PRIVATE 


QUARANTA ANYS


        DE  LA  PARRÒQUIA


DE

          SANT PAULÍ DE NOLA


DE


BARCELONA


1961 - 2001


AUTOR: JOSEP BOSCH I MERCADER


Neix a Cassà de la Selva fa 83 anys.


Ha publicat:


HISTÒRIA DE L'ORFEO CATALUNYA.


Ed. Cassanenca, 1993.


HISTÒRIA DE LA PARRÒQUIA DE SANT MARTI


DE CASSA DE LA SELVA.


XII premi Pompeu Pascual de la Colla 


Excursionista de Cassà de la selva, 


Ed. Sant Fèlix. 1991.


HISTÒRIA DE LA PARRÒQUIA DE SANTA PELLAIA 


I SANTA AGATA.


Ed. Cassanenca. l995.


100 ANYS DE TEATRE A CASSA DE LA SELVA.


Ed.Cassanenca. 1998.


NOTES HISTORIQUES DE LA COMUNITAT PARROQUIAL


DE L'ESPERIT SANT.

               (Barcelona) 1998.


HISTÒRIA DE LA PARRÒQUIA DE SANT JOAN D'AIGUAVIVA.


Ed. Parròquia de Sant Joan. 2000.


Per publicar:


HISTÒRIA DE LA PARRÒQUIA DE SANT CARLES BORROMEO.


Cofundador a l'any 1944 de la revista LLUMIGUIA de


Cassà de la Selva.


Collaborador a diaris i revistes.


DEDICATÒRIA.


Al feligresos que en la dècada del


seixanta feren l'esforç d'aixecar el 


temple de la parròquia de Sant Paulí 


de Nola.


Josep Boach i Mercader


Edita: Parròquia de Sant Paulí de Nola


Correcció: Joan Codolà i Surís.


Fotografies: Mn. Joan Serra i Josep Bosch.


CARTA DEL BISBE


 Sabent la història de la parròquia sabem també moltes coses del Barri 

Sud-Oest del Besòs, ja que Mn. Joan Serra en les festes de la Mare de Déu de 

la Mercè de 1959, en presència del Sr Batlle de Barcelona, Josep M. de 

Porcioles beneïa la primera pedra del barri. Dóna la casualitat que el barri 

i la parròquia comencen al mateix temps.


En una societat que s'inicia en la navegació de l'internet i passa amb 

facilitat d'un continent a l'altre, pot crear-se un bon buit si desconeixem 

l'origen del barri, de la parròquia i qui som i d'on venim amb el risc de 

diluir-nos en una mollècula més en l'espai. Per aquesta raó i d'altres, crec 

que és molt important aquest recorregut històric des del començament de la 

parròquia de Sant Paulí fins els nostres dies. Pot ser un exemple de com els 

primers cristians que habitaren el barri es van esforçar a crear una 

comunitat cristiana viva i a edificar el seu temple, esvelt i modern, amb uns 

preciosos vitralls que recorden la creació. Aquesta llavor sembrada continua 

en les noves generacions en la vitalitat que té la parròquia actual de Sant 

Paulí que, com a bisbe d'aquesta demarcació, he visitat diverses vegades i he 

pogut veure amb els meus propis ulls.


Que aquesta història de la parròquia sigui motiu de goig per a tots els 

seus collaboradors i de tota la família parroquial en aquests quaranta anys 

de la seva existència.


Barcelona, 22 de juny.


Festa de Sant Paulí de Nola del 2001.


Jaume Traserra Cunillera


   Bisbe Auxiliar de Barcelona


UNES BREUS PARAULES D'INTRODUCCIÓ


Presentar unes notes històriques de la comunitat de Sant  

 

  Paulí de Nola, és una tasca plaent pel primer rector i fundador de la 

mateixa, gràcies el meu bon amic Josep Bosch, que desinteressadament ha 

recopilat la història d'aquesta comunitat, que fa quaranta anys que el 

bisbe de Barcelona, Dr. Gregorio Modrego, el 29 d'abril de 1961, va 

decretar que la tenència de Sant Paulí passés a ser parròquia.


Si voleu que digui la veritat, per mi, que he estat en diferents 

parròquies, la de Sant Paulí és la més volguda i estimada per ser el 

fundador i haver tingut moltes alegries i algunes lluites i, sobretot, 

molts bons feligresos i amics. Plantar una parròquia en un desert humà, 

transformar en comunitat una juxtaposició de persones vingudes de tot 

Espanya, especialment Andalusia i Galícia, en un barri sense serveis, no 

era cosa fàcil, però amb l'ajuda de Déu i de moltes persones que 

collaboraven s'anava aconseguint.


La meva preocupació principal va ser formar pedres vives, mentre 

s'edificava el temple i treballar perquè el barri tingués collegis 

religiosos. Gràcies a aquestes gestions, actualment hi ha l'escola Santa 

Maria dels Apòstols, el collegi sant Gabriel i el Sagrat Cor de Jesús.


Que aquesta història sigui motiu de goig i esperança per a tota la 

família parroquial i que serveixi per estimar més Jesucrist i donar 

testimoni del nostre amor a Déu i als germans.  


Mn. Joan Serra i Fontanet


MOSSEN SALVADOR TORRES  


RECTOR DE LES PARRÒQUIES DE SANT PAULI DE NOLA


I SANT PERE ERMENGOL


Mossèn Salvador Torres neix a Vilafranca del Penedès el 25 de 


gener de l'any 1939.


És ordenat prevere a la parròquia de Santa Maria de Cornellà,


el dia 17 de setembre de 1961. A més, té cura de la formació 

          dels Seminaristes al Seminari Menor.


Setembre de 1964.- Vicari de la parròquia de la Santíssima


Trinitat de Barcelona.


Maig de 1966.- Va de missioner a Douala, Camerun a la 


Parròquia de la Mare de Déu dels Dolors.


Juliol 1971.- Rector de Sant Miquel de Cornellà.


Gener de 1975.- Arxiprest de Cornellà.


Febrer de 1982.- Delegat diocesà de Migració.


Desembre de 1982.- Rector de la parròquia de Crist Rei de la 


Sagrera.


Setembre de 1995.- Rector de Sant Paulí de Nola.


Octubre de 1998.- Rector, a més, de Sant Pere Ermengol.  
BREU HISTÒRIAL DE MOSSEN SEGISMON GARCIA I RAMIRO

EXRECTOR DE LA PARRÒQUIA DE SANT PAULI DE NOLA 


Mossèn Segismon García i Ramiro, més conegut per Mn. Segis, va

  ser el segon rector de la parròquia de Sant Paulí de Nola i va succeir 

 Mn. Joan Serra.


Va néixer a Rollán (Salamanca) el 21 de gener de 1941; els seus 

pares es deien Segismundo i Isabel. Va estudiar al seminari de Barcelona 

i va ser ordenat de prevere a la parròquia de Sant Pius X, pel bisbe de 

Barcelona, Dr. Gregorio Modrego Casáus, el 19 de desembre de 1964; va 

cantar la primera missa a la parròquia de sant Lluís Gonzaga de la que 

era rector Mn. Joan Borràs i en fou vicari fins a ser nomenat rector de 

la parròquia de sant Pere Ermengol. El desembre de 1975 passa a ser 

rector de la parròquia de Sant Paulí de Nola, veïna de sant Pere 

Ermengol, fins l'any 1984 que passa a la de sant Ambròs, a la barriada de 

La Pau i, finalment, es nomenat rector de parròquia de sant Pere del 

Masnou, on encara hi continua.


El seu treball sacerdotal s'ha distingit per un contacte personal 

amb tothom, especialment amb la joventut. A sant Pere Ermengol va aixecar 

la vida de la comunitat que estava molt decaiguda i a sant Paulí hi va 

continuar la tasca començada; hi va viure el canvi polític i la transició 

a la democràcia, que va tenir molta repercussió en el Barri Besòs i, 

naturalment, en la comunitat. 


A sant Ambròs va organitzar el Consell Pastoral; va crear la "Coral 

sant Ambròs", i va continuar la tasca amb els infants i la joventut , la 

catequesi d'adults, i li va tocar fer de nou tot el sostre del temple que 

un dia va caure de cop (aluminosi) que per sort en aquell moment no hi 

havia ningú dins el temple.


No cal parlar del seu treball a la parròquia de sant Pere del 

Masnou. És una parròquia petita plena de vida. Aneu-hi i ho veureu. 

Mossèn Segis és molt treballador i molt animat i mai no té un no per ningú.


BREU HISTÒRIAL DE MOSSEN ELISEU DURBAN I CUBEL


EX-RECTOR DE LA PARRÒQUIA DE SANT PAULI DE NOLA


Mossèn Eliseu va ser el tercer rector de la parròquia de sant Paulí 

de Nola. Li va passar la torxa Mn. Segis, que va ser nomenat rector de la 

parròquia de Sant Ambròs. Mn. Eliseu és aragones. Va néixer a Torrijas, 

provincia de Terol, el 4 de maig de l'any 1936.


El seu pare es deia Hilari i la seva mare, Teresa.


Va entrar al seminari de Terol, on va fer tots els seus estudis.


Va ser ordenat a la mateixa ciutat de Terol, pel bisbe de la 

diòcesi, Fra. León Villuendas Polo, i allà mateix cantà la seva primera 

missa, acompanyat dels seus pares, familiars i amics.


Després d'exercir el seu ministeri a la diòcesi de Terol, va anar a 

l'Argentina com a missioner a la diòcesi d'Azul, on va fer un bon 

treball i, en tornar, va demanar incardinar-se a la Diòcesi de Barcelona 

essent destinat a la parròquia de Sant Jordi de Barcelona i d'allà passà, 

al setembre de 1983, a la parròquia de sant Paulí de Nola, com a rector, 

fins que a l'octubre de l'any 1993 se'l destina de rector a la parròquia 

de Santa Teresa de Barcelona.


Com a record de la seva estada, entre altres coses, va incorporar a

l'altar major la imatge del patró de la parròquia Sant Paulí de Nola, 

imatge que fou beneïda pel bisbe de la zona, Mons. Jaume Trassera, alhora 

que era anunciat el canvi de rector.


Mossèn Eliseu fou un home molt estimat per la seva feligresia, pel 

seu caràcter obert i jovial, amb ganes de treballar sempre per la 

comunitat.


Sant Paulí i el Barri del Besòs, guarden un bon record de Mn. 

Eliseu. 

PREÀMBUL


El dia 30 de juny de 1961 el B.O. del bisbat de Barcelona 

publica la creació de la parròquia de Sant Paulí de Nola. Tres anys 

abans, un altre document firmat pel bisbe Gregorio Modrego Casaus, havia 

incorporat a la parròquia de Sant Pere Ermengol una sufragània sota la 

titularitat de Sant Paulí de Nola. Aquesta és la història d'una 

parròquia, Sant Paulí de Nola, que nasqué dins un àmbit hostil, pedregós, 

d'incomprensió, d'integració difícil, on encara hi restava ferum 

de pólvora.


La fe d'uns cristians desarrelats d'unes terres aspres, empobrides, 

als quals una estela d'esperança els portà a una terra que deien de 

promissió que, amb l'ajuda d'un bon pastor, ferreny, tossut, perseverant, 

posà, enmig d'aventures i desventures, amb l'ajuda de Déu, el fonament 

d'un redós catòlic que amb els anys cresqué i donà bons fruits.

COMENTARI SOBRE EL PRESENT I FUTUR DE LA PARRÒQUIA DE SANT PAULI DE NOLA


EL BARRI


És a finals dels anys cinquanta quan es comença a construir un dels últims suburbis de la ciutat de Barcelona. Cuita corrents apareixen fileres de blocs de pisos que van, des de la Verneda- La Pau, fins a la platja, Camp de la Bota i Pequin.


Les presses mai condueixen a res de bo. Resultat: Més de la meitat dels habitatges resulten afectats d'aluminosi. Evidentment, d'entrada no cal buscar-hi cap servei social, ni mèdic, ni escolar, ni comercial, ni de transport. Agafar el 70, única línia de tranvia, era tota una aventura.


Aviat tenen lloc les lluites reivindicatives, organitzades i contundents, que a poc a poc guanyen terreny i victòries. La darrera aconseguí l'arranjament de la Rambla Prim que donà una altra cara a la barriada.


El moment present té sobre la taula un seguit de problemes.


-Moltes persones grans queden bloquejades en pisos alts faltats d'ascensor.


-El trasbals que ocasiona l'aluminosi. Diversos blocs seran enderrocats els propers anys. Altres seran adobats i aprofitats.


-S'espera que la qüestió Sanitària quedarà resolta a finals de l'any 2001.


-El fracàs escolar, la delinqüència i la droga són altres tants problemes que són compartits amb el barri veí de la Mina, de Sant Adrià del Besós.


-L'arribada massiva d'immigrants estrangers marca una nova etapa. A molts pisos hi viuen amuntegades moltes més persones de les degudes. Es repeteix la situació dels rellogats que substitueix el barraquisme.


-Es planteja la resposta cívica des de la diversitat i de la convivència de cultures i de religions diferents.


-Finalment, tenim en l'horitzó immediat la creació d'aquest futur equipament anomenat Diagonal-Mar, que ben segur que afectarà en positiu i negatiu l'actual Barri del Besòs.


LA PARRÒQUIA I ARA LES PARRÒQUIES.


Primer es posà en marxa la parròquia de Sant Pere Ermengol i després la de Sant Paulí de Nola, com sabem. A poc a poc, tant una parròquia com l'altra, entren en la temàtica del  barri, en formen part, viuen el seu creixement, la seva vitalitat, les seves virtuts i les seves penúries.


-El temps, aquí, com a tot arreu, ha anat fent un tomb i canviant conceptes, idees i costums. Ser testimoni de Jesucrist, actualment és un repte en els ambients actuals. La parròquia ja no és un referent de poder o d'influència. Els recursos i pressupostos de les parròquies no són res al costat d'altres institucions, indústries i comerços. Ara, i com sempre, es funciona amb una gran dosi de voluntariat, de generositat. L'acolliment a la gent necessitada, als malalts, als marginats, als infants, als vells, al tercer món..., continua essent la nostra força.


Joan XXIII deia que la parròquia és com la font d'aigua fresca d'un llogarret. Ens ho estem plantejant a tot el sector. Com podem, amb tant pocs mitjans, ser aquesta font que raja sempre i on tothom hi pot venir a beure? D'aquí la unió de les dues parròquies.


Mn. Salvador

I. ANTECEDENTS


El dia primer d'abril de 1939 acabà la guerra civil espanyola.

          Començada el dia 18 de juliol de 1936, acabaven tres anys d'una lluita inútil i fratricida.

 

Com tota guerra, un cop acabada, deixà un poble exhaust, afamat, destrossat. Catalunya, a més, tingué un esclat revolucionari i anticlerical i en acabar-se la contesa es veié obligada a ressorgir gairebé de zero. Barcelona, com altres ciutats i pobles, quedà molt malmenada en tots sentits: civilment i moralment. La jerarquia catòlica es trobà amb una falta quasi total d'estructures, amb una organització desfeta i una necessitat urgent de reprendre el seu ministeri amb una absoluta precarietat de sacerdots i llocs de culte. En faltar el bisbe, que a l'any 1936 era el Dr. Irurita, el 1939 se'n féu càrrec com administrador apostòlic el bisbe de Cartagena-Múrcia monsenyor Miquel de los Santos Díaz de Gómara. Catalunya i especialment Barcelona, a més de la penúria pròpia de la guerra, havia de suportar una ingent immigració dels que hi feien cap fugint dels fronts de guerra, dels soldats que, un cop llicenciats, s'hi quedaven, ja que molts procedien de terres migrades o, desarrelats dels seus llocs nadius, creien trobar aquí una terra promesa molt millor que la que havien deixat, cosa que feia augmentar les dificultats i obligava, tant als estaments oficials com a la jerarquia catòlica, a una important obra de reconstrucció i, forçosament, a crear barris nous i la consegüent obligació d'erigir noves parròquies per atendre les necessitats espirituals dels nouvinguts.

II. COMENÇA LA HISTÒRIA

Barcelona tingué la sort que, des del primer moment, pogué comptar al davant de la diòcesi amb uns excepcionals pastors per reconduir la seva ramada i ben aviat l'Església anà aixecant el cap i va continuar la feina eclesial.


Com ja hem dit, tot just acabada la guerra al 1939, arribava a Barcelona per regir la seu barcelonina com administrador apostòlic, el bisbe de Cartagena-Múrcia, Monsenyor, Miguel de los Santos Díaz de Gómara. Caldria recordar com estava la ciutat i els greus problemes que hi trobaria. Només d'arribar a la martiritzada Barcelona, procedí, lògicament, a la reorganització diocesana, nomenant nous rectors per proveir les parròquies que n'havien quedat sense, i per començar la reconstrucció dels temples malmenats i cremats i posar en marxa la vida parroquial i diocesana, que estava desballestada. La labor feta pel bisbe Díaz de Gómara, potser no ha estat prou avaluada. La seva feina hagué de ser ingent, donat l'estat en què es trobava la diòcesi. Caldria recordar-lo, almenys, per la Santa Missió que es féu a Barcelona poc després de la seva arribada. Arrancà novament el culte i moltes parròquies començaren a aixecar el cap. Però, tot i ser molt el treball fet, no era prou. Feia falta a Barcelona un bisbe nou, de molta empenta i que pogués programar a llarg termini.


La Providència, que vetllava per la martiritzada ciutat i diòcesi, envià un home que seria clau en el ressorgir de la Seu barcelonina. A l'any 1943 arribava a Barcelona el nou bisbe, Dr. Gregorio Modrego Casaus. Aviat fou anomenat el "Bisbe de les parròquies", perquè durant el seu mandat es construïren un munt de noves parròquies ja que Barcelona creixia i creixia, es formaven nous barris i en ells s'hi aixecaven els seus respectius temples parroquials, sense descuidar la recuperació dels edificis enderrocats o incendiats durant la revolució.

III. LES NOVES PARRÒQUIES


Només d'arribar el Dr. Modrego a la diòcesi, a l'any 1943, captà la difícil situació i, per abordar el problema amb una certa seguretat, creà una delegació perquè fes un estudi detallat del que calia fer. I poder actuar segons convingués. A més, seria l'"alma mater" de grans esdeveniments eclesials, com fou la Santa Missió. Els que som grans recordem les multituds escoltant els grans sermons del jesuïta Pare Laburu a l'edifici del Price. El magnífic XXXV Congrés Eucarístic Internacional a l'any 1952 i la promoció d'habitatges per a gent obrera, conseqüència del Congrés, en un nou barri que seria batejat, justament, com el "Barri del Congrés".


El dia 9 d'octubre de 1945, conegudes les necessitats parroquials, conseqüent amb l'estudi fet, donava a conèixer la nova distribució parroquial, ben diferent de la que hi havia fins aquell moment, amb un decret encapçalat d'aquesta manera:


"DECRETO DE DEMARCACION PARROQUIAL CON ERECCION DE NUEVAS PARROQUIAS EN LA CIUDAD DE BARCELONA". 


Nos Dr. Dn. Gregorio Modrego Casaus, por la gracia de Dios y de la Santa Sede, Obispo de Barcelona.


Hacemos saber: Que desde el principio de nuestro gobierno de esta diócesis barcelonesa, fué nuestro vehemente anhelo, realizar una demarcación parroquial en esta gran Urbe, por estimarla necesaria para el mejor servició 

de las parroquias y consiguiente incremento de la religiosidad de los feligreses".


Continuava el decret amb més consideracions que no vénen al cas. En la mateixa data, 9 d'octubre de 1945, el Dr. Modrego enviava a l'"Excmo. Sr. Dn. Raimundo Fernández Cuesta, Ministro de Justicia", a Madrid, una carta, com era preceptiu en aquells anys, amb un títol prou entenedor. "CARTA REMISORIAL DEL PRECEDENTE DECRETO AL EXCMO. SR. MINISTRO DE JUSTICIA", Se li feia saber 

al ministre que "a tenor de las prescripciones del Derecho Canónico y teniendo en cuenta el R.D. de 15 de febrero de 1867 y la Real Cédula de 3 de enero de 1854"; la diòcesi barcelonina necessitava fer un replantejament parroquial atés l'augment de població ja que, per l.200.000 habitants, segons estadística de l'any 1943, molt per sota de la realitat, solament eren 63 les parròquies existents a la ciutat, tenint en compte, deia, que hi havia parròquies amb trenta i seixanta mil feligresos, amb només un rector i dos o tres vicaris.


Junt al Decret de creació de les noves parròquies s'hi trobava un plànol de la ubicació de les mateixes. A més donava les instruccions oportunes per al seu compliment amb aquest enunciat: "SOBRE ENTRADA EN VIGOR DEL EJERCICIO DE LA JURISDICCION DE LAS NUEVAS PARROQUIAS ERIGIDAS EN LA CIUDAD DE BARCELONA".


S'hi donaven les instruccions i orientacions per a portar a cap el que havia estat manat. S'hi deia que començaran a exercir la funció de parròquia en el moment, dia i hora en què, "conforme a las prescripciones de Derecho se posesionen de las mismas los sacerdotes previstos en nuestro nombramiento "in escriptis", y conforme al mandato que en el mismo se les hubiese dado". 


En l'esmentat pla s'hi estudiava la creació de 52 parròquies i 7 

tinences parroquials. Però les que de moment quedaven erigides foren un total de 34 parròquies i 14 tinences. 


Les noves parròquies foren: Sant Gregori Taumaturg; Sant Eugeni I, 

papa; Sant Ramon de Penyafort; Sant Oleguer, bisbe; Sant Francesc de 

Sales; Mare de Déu de Núria; Sant Sever, bisbe; Sant Isidor; Sant Domènec de Guzman; Sant Lluís Gonzaga; Sant Miquel dels Sants; Sant Tomàs d'Aquino; Sant Carles Borromeo; Sant Ferran; Sant Llorenç; Sant Ildefons; Verge de la Pau; Santa Cecília; Mare de Déu de la Salut; Sant Josep de Calassanç; Sant Joan Bosco; Santa Isabel d'Aragó; Sant Pere Claver; Sant Salvador d'Horta; Sant Joan Maria Vianney; Santa Tecla; Sant Isidre; Santa Maria de Cervelló; Santa Dorotea; Sant Fèlix Africà; Sant Pancraç; Sant Bernat Calvó; Sant Joan de Mata i Sant Medir.

Les tinences eren: Sant Francesc de Borja (Sant Ignasi), Santa Agnès (Verge de la Pau), Sant Joan de la Creu (Sarrià), Sant Fructuós (Sant  Pancraç), Sant Joan de Déu (Sant Fèlix), Sant Narcís (Sagrat Cor), Santes Juliana i Semproniana, Sant Leandre, SANT PAULI DE NOLA, (Sant Pere), Santa Llúcia (Sarrià), Santa Florentina (Santa Ceclília), Mare de Déu del Coll (Santa Teresa), Sant Tomàs de Villanueva (Angel Custodi, Hostafrancs) i Sant Francesc Xavier (Horta). Parròquies ajornades: Sant Pere Nolasc, Sant Joan Evangelista, Sant Vicenç Ferrer, Sant Felip Neri, Sant Joaquim, Sant Sadurní, Immaculat Cor de Maria, Sant Fulgenci i Sant Ot.


O sigui que, en aquesta primera llista de noves parròquies, la de SANT PAULI DE NOLA, seria sufragània de la parròquia de Sant Pere Ermengol, situada a tocar, quasi, el Camp de la Bota i la Mina, parròquia que, amb una certa migradesa, ja funcionava. El seu temple era una simple nau, un "barracó", que segons Francesc Candel "ni tan siquiera tiene forma de iglesia, con escasos ornamentos, tan es así que dos personas confundieron la PARRÒQUIA con una capilla protestante al no tener imágenes". 


El primer rector d'aquesta parròquia, Sant Pere Ermengol, fou Mn. Josep Perales (1948-1959).

IV. EL BARRI DEL BESÒS


Aquest barri, situat al SO. del riu Besòs, emergí del no res en encabir-hi l'allau d'immigrants que per tren correu, maleta de fusta i dos dies de viatge, arribava a Barcelona poc després de la guerra civil. El barri dit del Besòs era un descampat, d'una extensió de 300 hectàrees, un arenal amb el riu Besòs per una banda i el mar als seus peus, part del terme municipal de Barcelona i part del de Sant Adrià, que va del Camp de la Bota i La Catalana a vora mar fins al carrer de Pere IV, prolongació de la Gran Via. Tot plegat un suburbi allunyat del nucli de la ciutat de Barcelona, abandonat de la mà de Déu, com sol dir-se, més aviat amb mala reputació pel veïnatge amb La Mina i el Camp de la Bota. L'Ajuntament de Barcelona, allà als anys seixanta, hi començà a aixecar immensos blocs de pisos de construcció irregular, que eren ocupats per famílies heterogènies i de pocs recursos, arribades, principalment, del sud d'Espanya.


Val la pena, en arribar aquí, copiar un article publicat a LA VANGUARDIA del 4 de maig de 1967, encara que sigui una mica llarg. Escrit en el precís moment en què acabava de sorgir aquest barri nou, ens dóna una idea de la problemàtica existent, avui difícil de comparar i entendre. Amb el títol de PRINCIPALES PROBLEMAS PLANTEADOS EN EL DESARROLLO DEL SUDOESTE DEL BESÒS. I el subtítol de EL TRABAJO, LA EDUCACION Y LA DISTRACCION, TRES PRESUPUESTOS NECESARIOS EN UNA NUEVA SOCIEDAD. Ignasi Grases, deia.   "Existen una serie de factores condicionantes de la vida que se desarrolla en la ciudad-satélite conocida con el nombre de Sud-Oeste del Besós. El planteamiento necesario de algunos datos, que nos han servido de pauta en la hora de hacer una composición de lugar, y un estudio sociológico a escala general de las condiciones de vida del sector, serán de gran utilidad para comprender el 

porqué de la importancia que supone lograr una necesaria ordenación urbana en el Sudoeste del Besós. Así llegamos al problema de una situación real, en donde aparecen, de entre otros muchos, una serie de problemas fundamentales que afectan directamente al desarrollo de una nueva sociedad y que clasificamos en un orden religioso, de juventud y docente.


ESTRUCTURACION ORDENADA DE LAS PARROQUIAS. Actualmente, cuenta el Sudoeste del Besós, para una población de setenta mil habitantes, con dos parroquias, localizadas en iglesias-barracones. Es decir, una nave alargada construida con materiales simples, que de manera provisional es utilizada para el cumplimiento de los oficios religiosos. La primera responde al nombre de San Pedro Armengol y su jurisdicción abarca la parte lindante al sector sur del mar. Su área de influencia se extiende hasta el Campo de la Bota y La Catalana. La segunda, San Paulino de Nola, absorbe los feligreses localizados en la parte norte del llamado barrio del Sudeste hasta la calle de Pedro IV. Tanto una como otra, atendidas por el titular párroco y coadjutor, tienen que enfrentarse con el movimiento de la población del Besós, que si bien actualmente y de una manera desordenada participan de ambas, en un futuro inmediato, una vez finalizadas las obras de los accesos y la prolongación de la Gran Via, quedarán en situación un tanto desplazadas. Concretamente en la PARRÒQUIA de San Paulino de Nola acuden feligreses de otras parroquias lindantes, especialmente del barrio de la Paz y del de La Maresma. La facilidad encontrada ahora por las escasas distancias, rompen su ordenación. Hay que tener en cuenta la estructuración urbana inconclusa del barrio que, de momento, admite esta mezcla. Pero el problema fundamental no es sólo conjugar las posibles distancias sino establecer para el futuro una ordenación concreta. De no hacerse seria contraproducente el impacto 

producido, per el hecho de que los habitantes del Besós deben ver crecer a sus iglesias a un ritmo proporcionado, siempre en consonancia con las restantes obras sociales del barrio. (...) EL TRABAJO Y DISTRACCION PARA LA JUVENTUD. Además de los bloques de edificios, una ciudad nueva, o siquiera un barrio, en ninguna manera puede subsistir como tal si no se encuentran en él una serie de realidades, necesariamente complementarias para su desarrollo social. Así, las escuelas, centros culturales, lugares de esparcimiento... son obras principales, que en ocasiones no existen o son del todo insuficientes. (..) No existe hoy en esta ciudad-satélite, de setenta mil habitantes, ninguna sala de fiestas, centro deportivo u organismo aglutinador de las aspiraciones de la juventud para su complemento de formación social.  Unicamente funciona el llamado Centro Social, que cuenta con trescientos cincuenta socios i que al parecer pronto contará con sus locales, amén de otras organizaciones particulares, fomentadas per la Asociación de Vecinos o por Cáritas, que desarrollan una tenaz y eficaz obra. (...) Esta ausencia de centros de expansión invita y empuja a la juventud a otros sectores, creando un tipo de vida que puede desembocar en la delincuencia. LA PERSPECTIVA DE LA FALTA DE ESCUELAS. Es realmente imposible determinar, siquiera con aproximación, el número de niños en edad escolar; es decir, hasta los catorce años según el nuevo Plan de Estudios de Enseñanza Primaria obligatoria y gratuita, que después se transforman en alumnos de enseñanzas profesionales y de bachiller. En cuanto a las posibilidades de las niñas, cuenta dicho sector con tres centros. El colegio de las monjas del Sagrado Corazón, con una capacidad actual de 800 plazas y en donde se imparte el bachillerato; en segundo lugar, el Instituto Maragall, donde se puede conseguir el bachillerato elemental. Y, por último, el centro de Santa Maria de los Apóstoles, en donde se dan cursos de formación profesional intensiva.


En cuanto a la enseñanza dirigida hacia los niños, puede decirse que es prácticamente nula, ya que en condiciones muy inferiores tienen que recurrir a los seis barracones nacionales, que son mixtos, o al llamado colegio Eduardo Marquina, costeado per la Radio-Televisión francesa, también de carácter mixto. Aparte de los centros indicados, hay que hacer constar la existencia de las llamadas academias, siete en total, que tanto por su instalación en pisos particulares, como por su carácter particular económico, limitan toda posibilidad.


En resumen, la impresión social que se puede extraer de este nuevo 

polígono de expansión no es muy esperanzadora". 


Aquest era, aproximadament, el trist parorama d'un barri que havia 

començat a néixer amb tots els problemes inherents a una immigració pobre i desemparada.


La primera pedra d'aquest barri, que seria anomenat "Sud-oest del Besòs", fou collocada per l'alcalde, Josep M. de Porcioles, el dia de la Mercè de l'any 1959. En "La Vanguardia Española" del dia 24 de setembre de l'esmentat any, s'hi pot llegir una abundant crònica que fa referència a aquest acte. "BENDICION  Y COLOCACION DE LA PRIMERA PIEDRA DEL POBLADO "SUDOESTE DEL BESÒS". Bajo la presidencia del alcalde, don José Maria de Porcioles, se celebró ayer, al mediodía, el solemne acto de bendición y colocación de la primera piedra del poblado "Sudoeste del Besós", que estará constituido por un bloque de cerca de cinco mil viviendas, a construir por el Patronado Municipal correspondiente. Dicho poblado ocupará un espacio de cuarenta hectáreas aproximadamente, entre la prolongacion de la Avenida de José Antonio Primo de Rivera, cinturón de Ronda y calle de Llull. Las obras del grupo e indispensables urbanizaciones han sido adjudicadas en su totalidad por una cifra superior a los 200.000 000 de pesetas. Bendijo la primera piedra el 

reverendo Juan Serra, presbítero". A continuació s'hi feia una detallada ressenya de les moltes autoritats assistents, fent ressaltar els parlaments del senyor Porcioles i del senyor De Cruylles.


Ja hem indicat l'existència d'un nucli primitiu d'habitants en aquest suburbi, conegut amb el nom de La Catalana, La Mina i el Camp de la Bota, on amb bastant precarietat els seus veïns eren assistits espiritualment per la parròquia que portava el nom de Sant Pere Ermengol, situada a la carretera de La Mina, avui Lluís Borrassà. Una part d'aquest barri estava dins el terme de Sant Adrià. Segons el llibre que publicà la parròquia de Sant Pere Ermengol per celebrar els 50 anys d'existència, "esto era un barrio de barracas con condiciones de vida inhumanas". A la Catalana hi vivien unes 3.000 persones, sense serveis, els carrers sense asfaltar, la majoria de les cases sense aigua corrent i una deficient escola. La Catalana era el parent pobre de Sant Adrià. Al Camp de la Bota-Pequín hi vivien unes 4.500 persones, allotjades en unes vuit-centes barraques, repartides entre els municipis de Barcelona i Sant Adrià. Quan la mar pujava, les barraques quedaven inundades. Algunes famílies feia disset o divuit anys que hi vivien. La barriada de la Mina era la més antiga de totes. Estava formada per pagesos, que anaven desapareixent. Allà mateix s'hi trobava, seguint la lectura del llibre esmentat, "un grupo de escolapios que compartian las precariedades del suburbio, como la falta de higiene, i que decidieron dedicarse a la enseñanza porque deseaban hacer algo más que la caridad de los domingos. Estos escolapios consiguieron que el "Castillo de las Cuatro Torres", hoy desaparecido, se convirtiera en una escuela "modelo de pedagogía activa". Ja hem vist com l'arribada d'immigrants feia créixer cada vegada més la ciutat de Barcelona i era constant la creació de nous barris. Les noves edificacions en aquesta banda de la ciutat havia fet augmentar la feligresia de la parròquia de Sant Pere Ermengol i d'aquí la necessitat de crear, en principi, una tinença o sufragània que, un cop assentada, es convertia en una nova parròquia; cosa que  així es féu, tal com hem vist en el "Decret de Demarcació Parroquial" que publicà el bisbe Modrego. 


I ja que hem parlat del Camp de la Bota, Pequin i el Castell de les Cuatre Torres, faré un petit incís
per donar a conèixer el perquè d'aquests noms tal com ho explicà Mn Joan Bada en una xerrada feta fa poc amb motiu de la celebracio dels 75 anys de la parròquia del Sagrat Cor. El Camp de la Bota, segons ell, podria derivar del fet que en aquest lloc havia existit una masía que portava el nom de Can Paret de la Bota. En quan a Pequin, sembla ser que a finals del segle XVIII unes quantes famílies catòliques xineses fugitives del seu país i procedents de Cuba, en una mala embarcació, arribaren a la platja i, bé o malament, més aviat malament, s'installaren en aquell lloc. Les destrosses del vaixell serviren per la construcció de les barraques. En quant al Castell havia estat una construcció militar junt amb efectius de defensa de la costa.


Com hem dit, en complir la parròquia de Sant Pere Ermengol els 50 

anys d'existència, publicà un llibre del que es autor Francesc Martínez 

Hoyos. D'ell eren els paràgrafs anteriors, en el qual també hi podem llegir: "La creación del barrio fué motivada por la fuerte e incontrolada immigración de los años cincuenta". L'escriptor Francesc Candel en el seu llibre, "Els altres catalans" en la plana 245 diu que solament un 4% dels veïns del barri eren catalans. L'historiador britànic Sebastià Balfour escrivia, "las dificultades de adaptación a la vida urbana eran innumerables, incluso era un problema acostumbrarse a no dar los "buenos días" a la gente por la calle". Quan l'Ajuntament començà la construcció del barri, recordem la collocació de la primera pedra per la festa de la Mercè de l'any 1959, prometé moltes coses: que el veïns podrien disposar de tots els serveis necessaris: escoles, sanitat, centres comercials, bones línies de comunicació, etc. Però la realitat fou molt distinta. Segons Alfred Matas i Pericé, en un altre llibre publicat sobre aquest barri, titulat; "Al sud-oeste del rio Besós",: "para la enseñanza primaria faltaban 3.133 plazas. Una gran cantidad de chicos i chicas se quedaban en la calle". El mercat municipal trigà 7 anys a construir-se. 

No hi havia cap centre social ni recreatiu. El 1967 el barri solament tenia un sol dispensari municipal. La policia era escassa i hi havia poques comunicacions per anar al centre de Barcelona. A més, els nous habitatges no eren de massa bona qualitat. Encara no feia vint anys que eren construïts i ja tenien deficiències notables. A més de les pròpies de la mala construció, cal afegir-hi el que solia passar a vegades: la família que obtenia un pis, arribada de fora, de llocs abandonats, sense estructures socials, sense haver tingut mai cap comoditat, i ni un duro a la butxaca, no era prou curosa de l'habitacle. En fi, aquesta era la situació d'un barri que neixia malgirbat, amb una parròquia modesta, senzilla,de mala mort, que en créixer amb més habitants, obligava  l'arquebisbat a crear la sufragània de Sant Paulí de Nola que, al poc temps, en créixer encara més el barri, es convertiria en parròquia. De moment, ni tan sols tenia un local propi on celebrar les funcions parroquials. El sacerdot ecònom que hi fou destinat, Mn. Joan Serra i Fontanet, el primer que féu fou espavilar-se per trobar un lloc on poder tenir vida pròpia. A tal fi, comprà dos pisos al carrer Alhucemas i en un d'ells installà una petita capella, que ben aviat resultaria insuficient. Per això, el 29 de setembre de 1960 escriví al bisbe Gregorio Modrego, indicant que, en el barri on estava ubicada la capella de Sant Paulí de Nola, eren molts els blocs de pisos que s'hi estaven aixecant i que l'empresa constructora, "Inmobiliaria del Besós", cedia  uns baixos com a capella provisional, amb una capacitat d'unes dues-centes persones i, per tant, molt més gran que el pis que servia de capella. I per això, "SUPLICA", que, "previos los trámites que sean oportunos, se digne conceder el conveniente permiso para poder abrir dicha capilla, dependiente de la PARRÒQUIA de Sant Pedro Ermengol, con facultad de tener el Santísimo, administrar los sacramentos i ejercer todos los actos de culto propios de una parroquia".


Concedit el permís, fou el moment en què naqué la parròquia, pròpiament dita, de Sant Paulí de Nola.


Posteriorment, els pisos serien venuts per poder aixecar un nou temple parroquial. (Apèndix I)

V. SANT PAULI DE NOLA


SANT PAULI DE NOLA fou un sant del segle IV. Nasqué a Bordeus l'any 353 en el si d'una família aristocràtica senatorial. En cumplir els vint anys marxà cap a Roma per reemplaçar el seu pare al Senat. Cinc anys després es trasllada a Barcelona on contrau matrimoni amb la catalana Tarasia. La mort del seu germà i del seu fill Cels i la influència de Sant Martí de Tours i de Sant Ambròs de Milà van fer-lo deixar el món. A Bordeos, de mans del bisbe Delfí, als trenta sis anys va rebre el baptisme. Quatre anys després, novamemt a Barcelona, el bisbe Lampi l'ordenà de sacerdot. És l'any 393. Retornà a Nola el 394 on fou nomenat bisbe de la ciutat l'any 409. Nola és actualment una ciutat d'uns 25.000 habitants, situada a la Campània (Caserta), a la Itàlia meridional. En aquest punt, Anníbal fou derrotat per Claudi Marcel a l'any 214 aC. Meropi Ponç Paulí era el nom de Sant Paulí. Fou un gran escriptor format a Bordeus. Es cartejà amb sants tan importants com Martí de Tours, Ambròs, Agustí i Jeroni. Era un autor de lírica vibrant i fervor cristià. Morí a Nola als setanta-sis anys. a l'any 438. Canonitzat, la seva festa se celebra el 22 de juny. 


Segons Amades, va fundar el monestir de Sant Pau del Camp i el que va inventar les campanes, "tant és així que primitivament les campanes eren anomenades paulines o nolas. Una de les primeres campanes que va fondre Sant Paulí la va donar a la ciutat en agraïment per haver esta iniciat aquí al cristianisme. Aquesta campana encara es conserva en el campanar de cadireta de la capella de Santa Llúcia. Cal pensar, doncs, que segons la tradició, és una de les campanes més antigues del món. Els mestres fonedors de campanes el tenien per patró" (Joan Amades. "Festes i Costums, dia a dia"). Es tracta d'un sant no pas massa conegut. No obstant, se'l troba en una visita pastoral que fa el bisbe de Girona, Gregori Parcero, a la parròquia d'Aiguaviva del Gironès l'any 1637, on deixa constància de l'existència d'un altar dedicat a Sant Paulí de Nola.


El 8 de maig de 1908 el Papa Pius X ordenà el traslat a Nola de les seves reliquies que es trobaven a l'església de Sant Bartomeu de Roma.(Petit Curiel Enciclopèdic. Ed. Catalanes.)                      


VI. LA PARRÒQUIA DE SANT PAULI DE NOLA


Hem vist que Sant Paulí de Nola formava part com a sufragània de la parròquia de Sant Pere Ermengol, per decret del bisbe Modrego del 9 d'octubre de l'any 1945.    


En un principi ocupava dos pisos, on s'hi celebrava missa els dies feiners i dies festius. La demarcació parroquial anava de la Riera d'Horta, ara Rambla Prim, Avinguda José Antonio, ara de les Corts Catalanes, el riu Besòs i Sant Cristòfol de Moura. Tots els afers parroquials anaven a càrrec del rector, Mn. Joan Serra, ajudat d'un vicari. Amb el creixement constant del barri, aviat es va veure la necessitat de convertir la sufragània de Sant Paulí de Nola en parròquia. Per aquest motiu, l'Arxiprestat demanà un informe al rector de Sant Pere Ermengol, el qual fou contestat indicant que en aquell moment s'havien construït a la barriada uns 1.700 pisos i que es pensava continuar l'edificació d'almenys uns 1.000 més. La parròquia de Sant Pere Ermengol tenia 5.000 habitants en el barri Mina-Besòs; en el de La Catalana, uns 3.000 i en el barri del Camp de la Bota, 3.500 habitants. Total, 11.500 h. I encara, segons feia constar en l'informe el rector de Sant Pere Ermengol, calia tenir en compte el mal estat dels carrers, a l'hivern plens de fang i a l'estiu, un núvol de pols, cosa que feia de mal circular i difícils els desplaçaments. Per tant, creia convenient convertir en parròquia la tinença de Sant Paulí de Nola. La mateixa consulta es féu a l'arxiprest de Sant Martí de Provençals, mossèn Playà, el qual donava conformitat a l'informe del rector de Sant Pere Ermengol.


La demarcació de la nova parròquia seria la mateixa que tenia la tinença. O sigui, el terme de Sant Paulí de Nola seria: sempre pel centre dels carrers, a partir de la confluència de l'avinguda de José Antonio (Corts Catalanes) i riu Besòs, seguia per l'esmentada avinguda, la Riera d'Horta, (Avd. de Prim), carrer Cristòfol de Moura, prolongació del mateix fins al riu Besòs, part de la llera del propi riu, fins al punt de partida.


El dia 20 de febrer de 1961, el Dr. Modrego obria el corresponent 

expedient per elevar a parròquia la sufragània de Sant Paulí de Nola. I el dia 29 d'abril de 1961 firmava el decret d'erecció de l'esmentada parròquia de Sant Paulí de Nola. En la mateixa data s'enviava al Ministre de Justícia la notificació de la determinació, a fi que en els corresponents pressupostos s'hi consignessin els havers que calien per al rector, vicari i culte, tal com determinava la llei. 


El decret de la nova parròquia de Sant Paulí de Nola, sortí publicat al B.O. del Bisbat número 6 de data 30 de juny de 1961. Plana 355. (Apèndix II) 

VII. 
SANT MARTÍ DE PROVENÇALS


I ja que hem parlat de Sant Martí de Provençals, que en aquells moments integrava l'arxiprestat Provençals-Marina, cosa que vol dir que el rector de la parròquia de Sant Martí tenia cura de les altres parròquies de la seva demarcació, entre elles Sant Pere Ermengol i Sant Paulí de Nola, és oportú fer una petita història, per la importància que té aquesta antiquíssima parròquia de Sant Martí de Provençals.


Sant Martí de Provençals es troba citat l'any 744 en erigir-se una capella a aquest Sant, fora muralla de Barcelona, al peu de la via romana del Vallès, en direcció a França. La capella passà per diferents vicissituds, degut a les constants guerres d'aquells segles, i en el segle XV la seva demarcació anava del mar fins a Sant Genís dels Agudells. A les favorables circumstàncies de travessar el terme i parròquia dues grans vies de comunicació, que sortien de Barcelona, s'hi afegia la sèquia Comtal que vigoritzava les seves terres i afavoria la installació de molins. El seu territori, que ocupava tot el nord-est de la ciutat de Barcelona, a mesura que creixé la ciutat, s'anà fraccionant, creant-s'hi un sens fi de parròquies, essent coneguda, a la fi, com la "Mare de cent parròquies", algunes tan conegudes com la de la Sagrada Família. 


Encara, actualment, aquesta parròquia forma l'Arxiprestat Provençals-Besòs.

VIII. MOSSÈN JOAN SERRA I FONTANET.


Mossèn Joan Serra i Fontanet explica així la seva arribada al barri del Besòs i a la parròquia de Sant Pere Ermengol. Mn. Joan serà, més tard, el primer rector de Sant Paulí de Nola. 


"El Dr. Gregorio Modrego Casaus, arquebisbe de Barcelona el dia 27 de gener de 1959 , em va nomenar regent de la parròquia de Sant Pere Ermengol. Dic regent perquè encara vivia el rector, Mn. Josep Perales i Guàrdia, tota vegada que, en aquell temps, el títol de rector es conservava fins que hom es moria. Mn. Josep estava molt malalt, era d'edat avançada i ja no podia tenir cura de la parròquia".


Mossèn Joan Serra i Fontanet havia nascut al Vendrell el 31 de desembre de 1925. Era fill de Salvador i Beatriu. Entrà al seminari de Barcelona a l'edat de tretze anys, el 29 de setembre de 1939, recentment acabada la guerra civil. El seminari estava totalment devastat i hi feia molta fred, segons recorda. Fou ordenat prevere pel bisbe de Barcelona, Dr. Gregorio Modrego Casaus, a la parròquia de Santa Maria del Taulat, de Barcelona, el dia de sant Josep de 1950, i cantà la primera missa a la parròquia del Vendrell el dia de l'Anunciació, 25 de març. 


Exercí a les comunitats de Sant Pere, del Prat de Llobregat, com a vicari, el 10 de juliol de 1950. El juny de l'any 1951 fou nomenat vicari de la parròquia del Sagrat Cor de Barcelona, pràcticament fent de rector, ja que el titular estava molt malalt del cor. En aquell temps es construí la casa rectoral. Realitzà oposicions per a rector i prengué possessió de la parròquia de Santa Magdalena, de Bonastre, el 4 d'octubre de 1954. En passar Bonastre a l'arxidiòcesi de Tarragona, renuncià al càrrec, i fou 

nomenat regent de la parròquia de Sant Pere Ermengol i encarregat de la 

tinença de Sant Paulí de Nola el 1959. En constituir-se parròquia fou nombrat ecònom de la mateixa.(B.O. de la Diòcesi número 7 del 24 de 

juliol de 1961. Plana,394). El 6 de juny de 1976 deixà la parròquia de Sant Paulí de Nola, i fou traslladat, com a rector, a la parròquia de l'Esperit Sant de Barcelona, fins que es jubilà a l'octubre de l'any 2000. 

IX. L'ESGLÉSIA DEL CONCILI


A l'any 1962 el Papa Joan XXIII obrí a Roma el Concili Vaticà II (XXI ecumènic) continuat per Pau VI, el qual intentà l'adaptació de l'església a la societat moderna i s'esforçà a preparar la unitat entre els cristians.


Fou un temps d'una certa convulsió dins el si de l'església catòlica, que provocà algunes anomalies, degut a conceptes d'interpretació erronis. Hi hagué una certa confusió. Algunes parròquies retiraren els sants situats dins les fornícules de l'església. Per conèixer la complexitat d'aquella situació copiaré del llibre publicat amb motiu de complir la parròquia de Sant Pere Ermengol els seus primers 50 anys, unes línies d'un testimoni que expliquen una mica el desconcert en l'aplicació de les consignes derivades del Concili. "Es volia interpretar la parròquia amb un to de senzillesa i procurant que l'ànima i motor de la Parròquia fos la comunitat, és a dir aquelles persones, algunes procedents de la JOC, ACO, HOAC..., que volien créixer en la fe cristiana fent comunitat". Sorgí el sacerdot obrer "que treballava en empreses, en tallers, amb dedicació a tasques sindicals, assembleàries..., altres collaboren en moviments populars a través d'associacions veïnals i centres socials. Viure econòmicament del treball. Renunciar a la paga de l'Estat. Gratuïts tots  els serveis parroquials. Visió del rol de capellà més com un carisme/servei, que com una professió socialment catalogada. Esforç notable de reflexió crítica i en comú sobre els continguts de la fe cristiana i la vida social des de la que ens preguntem sobre Déu, Jesús, l'Església. Desvinculació progressiva de l'organigrama estructural de l'església-institució i de les responsibilitats d'administració sacramental a través de la parròquia" Tot plegat fa que. "des d'aquesta nova situació, home entre els homes, creients entre creients, l'opció del celibat obligatori entri en conflicte quan es planteja el per què no seguir el camí iniciat fent vida de parella. D'aquí el que una majoria, que formàvem l'equip inicial, optéssim per l'aparellament".


A les parròquies rurals tot aquest desgavell ocasionà malestar entre els feligresos i fins i tot alguns deixaren d'anar a missa. 


Per altra banda, uns altres veieren el Concili Vaticà d'una manera diferent. Eren dues tendències oposades. Uns consideraven l'evangelització, podríem dir mirant arran de terra, amb ganes d'una igualtat utòpica, ideal; i altres, amb un esperit diríem més conservador, potser més realista, no tan idealitzat. Dos conceptes que quedaven emnmarcats perfectament en dues formes de fer, de portar la religió, l'Església, en dues maneres diferents que es mostraren, en aquest cas, en dues parròquies, Sant Pere Ermengol i Sant Paulí de Nola, que, degut a aquesta divergència, farien córrer, durant bastant temps, molta tinta en els mitjans de comunicació i en l'edició de llibres.   

X. CONSTRUCCIÓ DEL NOU TEMPLE DE SANT PAULÍ DE NOLA


A mossèn Joan Serra, rector de la parròquia de Bonastre se li consultà per traslladar-lo a la parròquia de Sant Pere Ermengol, per ajudar el rector malalt i fer-se càrrec de la corresponsalia de Sant Paulí de Nola. En el llibre, esmentat moltes vegades, de la celebració dels 50 anys d'existència de la parròquia de Sant Pere Ermengol, mossèn 

Serra hi escriu: "Quan vaig anar a veure el Dr. Alexandre Pech, secretari de l'arquebisbat, em va dir que hi havia vacant Sant Pere Ermengol, que era una parròquia molt dolenta i que si no em semblava bé que ja em buscaria una altra. Jo li vaig dir que no m'importava i em va fer el nomenament. Vaig estar de regent fins el 29 d'abril de 1961, quan la tinença parroquial de Sant Paulí de Nola va passar a ser parròquia, essent nomenat ecònom de la mateixa".


Ja sabem, perquè ja ha quedat escrit, que l'església de Sant Paulí de Nola, era un simple barracó, insuficient, esbalandrat, amb fred a l'hivern i calor a l'estiu, gens adient.


Mossèn Joan Serra, després de 7 anys d'habitar al barri, tenia un criteri diferent de la concepció que tenien en aquells temps, com ja s'ha comentat, altres estaments de la barriada. Mn. Joan creia que els temples, on els catòlics, els creients, anaven a fer les seves pregàries havia de ser un lloc decorós, tal com la gent d'aquell mateix barri volia els seus pisos, les seves estances. Que no estava renyit que tinguessin un cert benestar, un temple ampli, pensat pel demà, que creés devoció. No opinava que la construcció d'un temple decent com el que es pensava edificar, pogués anar en contra d'una millora obrera, com demanaven alguns dels seus companys sacerdots. Ans al contrari. Les escoles, dispensaris, i altres necessitats temporals eren, calia que fossin més aviat de domini municipal, tot i que també l'església podia ajudar-hi. Ja amb temps havia buscat i aconseguit un terreny on ubicar-hi el definitiu temple parroquial de Sant Paulí de Nola.  


Mn. Joan Serra ho explicava d'aquesta manera en el llibre ja citat, "Una PARRÒQUIA cumple 50 años": "La meva primera preocupació, va ser cuidar-me que es reservés terrenys per edificar equipaments parroquials, collegis regits per congregacions religioses i locals socials. Es varen reservar dos terrenys en el sud-oest del Besòs: actualment on hi ha la parròquia de Sant Paulí de Nola i la de Sant Pere Ermengol. Un altre terreny, destinat a la zona de Construccions Espanyoles de Sant Adrià, a la carretera de la Mina". I continua:
"Vaig dirigir-me a totes les congregacions religioses de Barcelona en una carta en què explicava que en aquella zona s'edificava una població d'uns cinquanta mil habitants i que aquell moment era apropiat per posar collegis en aquells suburbis de Barcelona i Sant Adrià. Com a conseqüència d'aquesta carta i d'altres gestions, el senyor Santiago de Cruylles, sotsecretari de Governació i Conseller Nacional de la Província de Barcelona, va donar un terreny a les religioses del Sagrat Cor de Jesús al carrer de Lluís Borrasà on hi aixecaren el collegi que hi tenen. També les Missioneres Creuades de l'Església obtingueren un terreny, gràcies a una direcció que em va donar el bisbe de Barcelona, Dr. Narcís Jubany, i una visita feta a Madrid a la casa General. Faltava un collegi per a nois, perquè llavors hi havia separació de nois i noies. Amb motiu de les inundacions de l'any 1962, el consolat francès va fer un donatiu al patronat de l'habitatge de Barcelona i com que els germans gabrielistes estan molt relacionats amb França , obtingueren el collegi que actualment tenen". Collegi, cal dir, com veurem, que per aquest motiu tingué les seves crítiques.

 
Així, ja situat de rector de la nova parròquia escriví una carta que envià el novembre de 1965 a tots els domicilis dels seus feligresos. 
En els seus principals paràgrafs diu literalment: 


"Hace ya algun tiempo, que vivimos en el barrio del Besós y hasta ahora no he querido tocar el tema de la construcción de la iglesia, porque reconocia que vuestra carga era muy pesada. Ahora, gracias a Dios y a vuestro esfuerzo, las circunstancias han cambiado para la mayoría".(....) "un grupo de cristianos responsables, juntamente con vuestro párroco, estan dispuestos a luchar para tener un templo esbelto, moderno, digno de nuestro barrio y al mismo tiempo sobrio i sencillo, que sea ejemplo de las generaciones venideras". Acaba indicant que es farà una enquesta per si cal tirar endavant la idea.


Dies després es repartí un full imprès en que es donava el resultat de l'enquesta: 


Enquestes repartides: 2.608.  Enquestes recollides: 2.004.


           Diuen sí: 1.040.  És un, 51`89 %


 
 Faran donatiu:   129.  És un,  6`45 %


 Diuen NO:   469,  És un, 23`40 %


 En blanc:   366.  És un, 18`26 %


En el mes de febrer de 1966, Mn. Joan Serra repartia un altre imprès, en el qual agraïa la resposta de la feligresia, que majoritàriament digué sí a l'erecció del nou temple. S'hi adjuntava el projecte de la construcció i acabava invitant a collaborar en la mesura de les seves possibilitats.


En un altre escrit, que porta data del 4 de juny de 1967, convidava la feligresia a una conferència que faria l'arquitecte de les obres, que aviat començarien, un cop acabats tots els tràmits oficials. 


Els plànols del que seria la nova església i el complex parroquial, porten data de 10 d'agost de 1962 i són firmats pels arquitectes Francesc Escudero i Ribot i Claudi Carmona i Sanz. (Apèndix III)
 

XI. LA CATEDRAL DEL BESÒS


Al juny de 1967 el rector de Sant Paulí de Nola, Mn. Joan Serra, distribuí una carta en què notificava que l'empresa "Sala Amat S.A." seria la constructora de la nova església, donava les gràcies per la cooperació rebuda, i esperava que en el termini de tres mesos podria estar acabada la primera fase. Consistiria en l'edificació-construcció de la nau, la cripta, la sagristia i el baptisteri. A continuació, si la feligresia responia es continuaria amb la resta, o sigui, sala d'actes, despatx parroquial i rectoria.


Ja d'abans i, especialment a partir d'aquell moment, començà una guerra que afectà catòlics i no catòlics, rectors de parròquies veïnes, institucions, sindicats, periodistes, la majoria dels habitants del Besòs. Es pot dir que el barri enter estava en peu de guerra.


A l'octubre de 1969, el periòdic Tele Exprés inicia una sèrie d'articles sobre els barris de Barcelona amb el títol genèric de "VIAJE CRITICO A LOS BARRIOS DE BARCELONA", començant, justament, pel Barri del Besòs. Ben segur, pel conflicte que s'hi viu. El periodista J. Ramoneda Molins, amb molta illustració gràfica, feia una mena d'estudi de la problemàtica del barri, amb preguntes i respostes de la mateixa gent de l'indret i la seva particular visió. "El Barrio,- escrivia-, tiene planteado un verdadero desafio, el desafio de la cultura. La gente va tomando conciencia de lo importante que és que sus hijos estudien". Continuava desgranant deficiències. Encara que, segons una enquesta feta a l'any 1968, es deia que al Barri del Besòs hi havia 35 centres d'ensenyança per 10.727 alumnes de 3 a 17 anys, proclamava l'existència d'un dèficit de 6.545 places. "El resultado de esta situación de la enseñanza en el Barrio, es que hay muchos jóvenes que se ponen a trabajar a los catorce años". Li comentaven que la joventut del barri es relacionava poc, "solamente en el autobús i aqui, (el Centre Social), muy poco". El que sí hi havia era un cine "enorme, de los mayores de Barcelona". I bars, on els homes hi acudien per regions. Hi havia el Bar Andaluz, el dels aragonesos, els valencians. Hi havia molt pocs catalans, "excepto los tenderos, claro".


"Ha surgido también el problema religioso, precisamente al pasar por delante de un nuevo edificio que me dijeron que se trataba de la "CATEDRAL".


"Me contaron entonces, -escriuria el periodista- "que es una iglesia construida recientemente con viva oposición. - Si, así le llamamos. “Usted cree que con las necesidades que tiene el barrio es justo gastar dinero en construir una iglesia?".  Aquesta pregunta es feien molts dels habitants del Barri.


Aquell article del Tele-Exprés, com igualment les cartes publicades a diferents mitjans de comunicació, eren, lògicament, contestades pels que estaven a favor de la construcció del nou temple, especialment per la "Comisión pro templo de Sant Paulí de Nola".  


Tornant enrera, no cal oblidar que el setembre de 1962, - recordem que els plànols del nou temple porten la data del 16 d'agost del mateix any -, es produïren les abundants pluges al Vallès que motivaren grans inundacions i afectaren en gran manera tot el Barri del Besòs. "Mai no oblidaré - escrivia Mn. Joan Serra-  la nit de la vigília de la Festa de la Mercè de 1962, quan hi va haver les inundacions: els crits de les persones que s'ofegaven. Si no recordo malament, foren vuit morts i la majoria de les cases es van inundar". Per mitigar aquell desastre tota la societat, tot Catalunya, es bolcà en ajuda dels damnificats. 


La Ràdio Televisió Francesa muntà una campanya anomenada "Operación Catalunya" per ajudar a la construcció d'un centre escolar. Aquesta ajuda portà al final un gran enrenou, ja que, pel que sembla, fou mal distribuïda en donar-la, especialment, a una escola cristiana, els germans Gabrielistes, que  tenien a Sant Adrià del Besòs un collegi. En els arxius, hi podem trobar una extensa carta de diferents centres educatius, en contra d'aquesta determinació, escrits als diaris, rèpliques i contra-rèpliques que indiquen un malestar general en tot el barri. Tot plegat posava de relleu la disputa entre els catòlics que volien la nova església i els que no la volien, amb una barreja de política, que no ajudava gens ni mica a la pacificació. (1) 


Amb tot el que portem escrit, perquè no hi pugui haver confusions, cal remarcar l'esforç que feien els sacerdots d'aquells barris obrers per atendre les necessitats espirituals de llurs feligresos. En el barri del Besòs, majoritàriament d'immigrants, cal remarcar mig oblidat de les autoritats locals, dins les limitacions obligades els veïns eren atesos de manera eficaç i diríem heroica. L'acció apostòlica no era oblidada. Al Camp de la Bota se celebrava una missa al Castell i es feia catequesi els diumenges. També, per Setmana Santa, es feia una processó d'estil andalús. A més, hi havia diversos grups: cursillistes de Cristianitat, legió de Maria, equip de matrimonis de Nostra Senyora i de joves. D'altra banda, existia una escola-llar dirigida per senyores congregants. Es feien treballs manuals, s'impartien classes i lliçons de cuina i s'organitzaven xerrades, etc. A La Catalana, els diumenges en una aula d'un collegi que els deixaven, Mn. Mateu Terrats, professor del seminari, hi celebrava la santa missa. A la tarda, quatre seminaristes, entre ells Mn. Gaspar Mora, feien catequesi juntament amb congregants dels jesuïtes a més d'un jesuïta que els acompanyava. Per la Festa Major es deia una missa a l'aire lliure. I a La Mina, en un local que servia d'església, es deia missa cada dia i els diumenges dues, a més d'altres actes de culte. Hi havia, igualment, cursets de Cristianitat, legió de Maria, Càritas Parroquial, començament de JOC i HOAC, grups de matrimonis...Mn. Eusebi Mansilla, que fou administrador del seminari, portava la Legió de Maria. També es realitzava catequesi i altres activitats.


Igualment cal fer observar i fer constar l'activitat que tingueren quatre religioses de la Verge de Sió, una d'elles assistenta social, de nom Mònica, que feren una gran tasca, un treball extraordinari al barri. Càritas també féu la seva aportació situada als baixos on va començar el Centre social. Les exalumnes del Sagrat Cor tenien cura d'una guarderia, "El Cascabel". Les germanes de l'Amor de Déu van comprar tres pisos i durant uns anys van tenir-hi un collegi. Igualment, l'anomenat moviment OBINSO adquirí tres pisos per la seva acció social, especialment per a nois sortits de la presó, dirigit per Mn. Pere Oliveras, ajudat per un grup de persones.


En aquesta tasca pastoral cal fer-hi constar la Comunitat Salesiana que tant a la parròquia de Sant Pere Ermengol com a la de Sant Paulí de Nola sempre hi ha tingut un treball preferent que encara dura en les seves installacions situades al Barri de la Mina. En el llibre que he citat, "Una Parròquia Obrera compleix 50 anys. Sant Pere ermengol, 1946-1996" hi trobem un apartat que parla, precisament, de la presència salesiana en aquestes dues parròquies i a l'Arxiprestat en general. Un dels salesians que, juntament amb altres dos joves salesians, foren ordenats a la parròquia de Sant Paulí de Nola, Joan Brulles, en fa recordança amb un escrit que inserim al final de l'obra.   


Tot plegat ens ve a dir que, tot i les mancances, les divergències, les dificultats, els malentesos, hi va haver en el barri del Besòs una atenció especial de la jerarquia catòlica i uns sacerdots i religiosos 

despresos, generosos, que hi posaren tot el seu saber per ajudar una gent vinguda de fora, desconcertada, desplaçada, quasi miserable.  

XII. 
LES PROTESTES ARRIBEN DE TOTS COSTATS


Havíem deixat en el capítol anterior les dificultats que trobava el rector de Sant Paulí per l'edificació del nou temple.


Potser el que sabia més greu, era la postura dels capellans que anaven en contra de la construcció de l'església de Sant Paulí. A la primavera de l'any 1967, a "LA VANGUARDIA S'hi  escrivia una crònica que deia: "De la misma manera que es grave la falta de suficientes escuelas, la carestia absoluta de centros recreativos ordenados con carácter formativo, y una iglesia-barracón como centro de culto, lo seria de igual manera, la existencia desproporcionada en una ciudad que adolece de las necesarias realizaciones, de un complejo (..) religioso, que supere las necesidades planteadas", amb directa intenció a la nova parròquia de Sant Paulí de Nola.  


Mn. Joan Serra, el rector de Sant Paulí de Nola, amb la seva bonhomia i tranquillitat i, recolzat pels seus fidels feligresos, sense fer gaire cas de les cartes als periòdics contra el projecte, anava tirant endavant. Quasi obligat per la constant incomprensió d'uns i altres, Mn. Joan escriví una carta publicada a La Vanguardia que en extracte deia: "la carta publicada por el diario que Vd. preside, ha llenado de extrañeza y dolor a la comunidad cristiana del Barrio del Besòs. Después de siete años de vivir en el barrio, un grupo de cristianos juzgaron que habia llegado el momento  de empezar la construcción del templo". Continuava explicant la bona acollida que tingué una enquesta que es féu entre la població i que ja eren 1.631 les famílies que collaboraven aportant ajuda monetària per la construcció de l'església. "No negamos, -continuava en un altre apartat-, que en el barrio faltan escuelas, guarderias, luces, vigilancia, etc. pero nos preguntamos: “todo esto se resolveria no construyendo el templo? Afegia que el temple "será simple i sencillo siguendo las consignas del Concilio, como han hecho otras barriadas de las mismas características: Verdun, La Verneda, Monbau, Santa Coloma, etc."


 Buscava ajuda allà on creia que podia treure diners; aconseguia un donatiu de 300.000 pessetes del "Patronato Municipal de la Vivienda" i, de la Inmobiliaria Besòs, 250.000. Feia gestions per a la venda d'uns locals parroquials del carrer Alhucemas, un cop demanat consell a diferents estaments i rebut el consentiment de l'arquebisbat. Obtingué l'exempció d'impostos i contribucions d'índole estatal i local, que li corresponien segons la llei. La feligresia hi ajudava en la mesura de les seves possibilitats, com es pot veure en un estat de comptes que presentà a finals de 1967, mostrant el que s'havia recaptat, mes per mes, des del març de 1966, i que sumava la quantitat de 482.990`16 pessetes. A poc a poc anava fent front als 4.178.425`14 pessetes a què pujava el pressupost. I així, amb penes i treballs, anaven pujant les parets del nou temple amb l'admiració i satisfacció de molts feligresos.


Justament, el 16 de juny de 1968, rebia la còpia d'una carta que varis capellans escriviren a l'arquebisbe Dr. Marcelo González.


"Sr. Arzobispo: Próximo a inagurarse el nuevo templo de la parróquia de San Paulino de Nola dentro de la demarcación de nuestro sector pastoral del Besós-Maresma, debemos manifestarle nuestra no asistencia a tal acto de inaguración. Se trata de una postura tomada en conjunto por todos los pastores del sector, como fruto de madura reflexión. No es, por tanto, ni una postura individual, ni un resentimiento ocasional, sinó la consecuencia de todo un tiempo de planteamientos pastorales a nivel de este sector, entre los cuales ha estado presente la repercusión pastoral de la construcción del nuevo templo. Planteamientos participados por el Vicario Episcopal, para ambientes obreros y por el mismo Vicario General. Por lo mismo, nos han desconcertado las palabras que, con motivo de la inaguración, ha dirigido V.E. al párroco de San Paulino. -"Le felicito muy cordialmente por ello y agradezco a Vd. y a sus feligreses y entusiastas colaboradores los trabajos realizados y el sacrificio que les ha costado hacer realidad esta obra.-". Continuava la carta amb l'estranyesa de la seva postura, la divergència en la pastoral del Sector, les necessitats de la barriada quant a escoles, guarderies, etc. per tractar-se d'un barri obrer de pocs recursos degut als salaris baixos, per la venda que es féu del barracó que servia d'església, etc. etc. etc".


Temps abans s'havia distribuït pel barri un escrit amb el títol: "NO QUEREMOS UNA IGLESIA QUE CUESTA MILLONES". S'hi llegia: "Un grupo de cristianos que vivimos en el barrio del Besós, nos dirigimos a todos los vecinos para manifestar pública y claramente nuestra total disconformidad con la construcción de la iglesia de la calle Alfonso V el Magnánimo. Creemos que estas obras, en las especiales circunstancias  que estamos atravesando estan en contra no solo de la mas elemental solidaridad entre los hombres, sino también en contra del espíritu del Evangèlio". Continuava parlant de crisi econòmica, dificultats dels treballadors, la cançó enfadosa de sempre, amb algun paràgraf llarg com: "para un cristiano no tiene sentido gastar el dinero en la construcción  de un templo de Dios de piedra, mientras haya hombres, templos de Dios de carne. Nosotros creemos que la iglesia que Cristo predicó, es una iglesia pobre, sin poder, sin dinero, una iglesia al lado de los oprimidos" Per acabar dient: "ESTE TEMPLO NO ES NUESTRO TEMPLO". (Apèndix IV)

XIII. PER FI, LA INAGURACIÓ


Mossèn Joan Serra i Fontanet envià una carta a totes les famílies del Barri que forma la parròquia de Sant Paulí de Nola, notificant la propera inauguració del temple.


"Queridos feligreses y amigos:


Al comunicaros que el próximo dia 23 se abrirá al culto el nuevo templo parroquial, permitidme que os dirija unas palabras de agradecimiento.


El templo que hemos construido es el lugar donde encontraremos el Dios real y presente en todo momento.


Es el lugar de cita con Dios para que le hablemos de nuestras cosas, de nuestros deseos de ser cristianos de verdad, de las dificultades del matrimonio, de nuestros hijos, de los problemas laborales de nuestros amigos, de nuestro noviazgo, de las ansias de ver un mundo más justo, un mundo mejor. 
Es el lugar donde aprenderemos a dialogar y amarnos como hermanos, como quiere el Señor.


Después de recordar las palabras de nuestro Sr. Arzobispo, "le felicito muy cordialmente por la construcción del templo y agradezco a Vd. y a sus NUMEROSOS Y ENTUSIASTAS COLABORADORES LOS TRABAJOS REALIZADOS Y EL SACRIFICIO QUE LES HA COSTADO HACER REALIDAD ESTA OBRA", no puede faltar, también, mi más sincero agradecimiento a todos y de un modo especial a las casi dos mil familias del barrio que han colaborado a la construcción del Templo. Si las piedras pudieran hablar, nos dirian de la fe, amor y sacrificio de muchos cristianos que han seguido su edificación paso a paso y ahora sienten la alegría de que Dios tenga su casa entre nosotros.


Debajo del templo, los semisótanos, los dedicaremos a diversas actividades culturales. Muchos son los padres que han pedido un lugar para sus hijos, algunos una biblioteca, otros guarderia, escuela hogar y otros, entusiastas del deporte, un gimnasio... Para sondear la opinión pública, el próximo mes de julio tendrá lugar una reunión, que se avisará oportunamente.


Hasta el próximo domingo que todos juntos vamos a cantar, "Me alegré cuando me dijeron vamos a la casa del Señor".


Barcelona, junio, 1968.


Vuestro párroco".


Abans, amb data de 22 de maig de 1968, Mn. Joan Serra havia enviat una carta al Sr. arquebisbe, invitant-lo a presidir la missa que a les 11 del matí obriria al culte el nou temple parroquial. La qual fou contestada el 30 de maig, indicant la impossibilitat d'assistència, degut a la necessitat d'acudir al Congrés Eucarístic de Sevilla; però prometent una propera visita.


Igualment, la "Comissió Pro-Temple" envià a totes les cases una invitació per acudir a la primera missa concelebrada que es faria per la Festa de Sant Paulí de Nola, amb motiu del dia de la inaguració de l'església parroquial.


El senyor rector, com hem vist, oferia el soterrani de l'església per activitats del barri. Ben aviat, tant l'Associació de Veïns, com el Centre Social Besòs, dirigien una carta a Mn. Joan demanant un espai per ser ocupat per les seves respectives dedicacions. Cosa que comportaria els seus problemes.   


Arribà, finalment, el dia 23 de juny de 1968, festivitat de Sant Paulí de Nola. La feligresia omplia el temple parroquial. A l'altar concelebraven la santa missa Mn. Cuspineda, el Pare Botey, Mn. Carrera, el bisbe de Barcelona Dr. Marcelo González Martin, Mn. Joan Serra, rector de la parròquia i gran impulsor del nou temple, Mn. Borràs i el secretari del bisbe.


Fou una gran festa. S'oblidaren recels, fissures i malentesos. Tots els assistents, acostumats al barracó que fins aleshores havia servit de capella, podien gaudir d'un espai ample, decent, d'una senzillesa que invitava a l' oració, al silenci; estar amb Déu. Que encara milloraria quan, temps després, uns magnífics vitralls l'adornararien. "DEU PLANTA UNA TENDA", diu el profeta. Igual que Moisès, que Jacob, que plantaren les seves tendes, aquí, aquest nou temple que s'hi ha plantat, els seus constructors, amb encert, han pres l'esquema d'una tenda com la que "DEU PLANTA". (Apèndix V) 

XIV. COMENÇA LA VIDA PARROQUIAL


En el "Libro de Parroquias de Barcelona" de Francesc Ballester i Botey, hi llegim: "Desde el primer momento, se ha procurado atender espiritualmente a esta población, venida de toda España, abriendo una nueva Capilla que, si bien pequeña, desempeña su función. La Misión 

General de Barcelona, del próximo pasado febrero, fué la ocasión para empezar algunas células cristianas que, alrededor de los grandes movimientos de la J.O.C., equipos de Ntra Señora, Cursillos de Cristiandad, catequesis, escuela del hogar y escolania, han de dar el fruto de un barrio cristiano".


Al 12 de febrer de 1962 la parròquia havia rebut de l'arquebisbat l'autorització de poder usar el segell parroquial, segons el dibuix presentat oportunament.


A l'any 1966 hi havia una missa diària a les 8 del matí i una altra a les 8 del vespre.


 En el curs de l'any 1969-70 hi trobem les següents activitats:


Els diumenges es fa catequesi, amb assistència d'uns 200 petits. D'11 a 12 per a als nois i de 12 a una per a les nenes. 30 mares catequistes preparen  350 criatures per a la primera comunió. Va començar una "Comunitat de base" que es reunia tots els divendres, per la celebració de la paraula i l'Eucaristia. Es reunia mensualment el Consell Pastoral. El 12 d'octubre, festa de la Mare de Déu del Pilar, es va anar en romeria a Montserrat. A l'Advent hi va haver un retir espiritual. Cada dissabte hi havia una reunió informativa per la joventut. Un grup seglar visitava periòdicament els malalts. S'estaven fent uns cursos de català, anglès i administratiu. Tots els dissabtes es feia una xerrada de formació per a la dona sobre educació dels fills, administració i direcció de la casa. El servei de Càritas funcionava amb tota regularitat. Una assistenta social, la religiosa Mare Teresa Marcela Montana, rebia visites tres dies a la setmana d'11 a 1. Durant l'any 1969 s'havien distribuït, 38.615 pessetes per a beques d'estudis. 38,615, per aliments. Per roba nova i usada, 48, 387`80. Es van pagar 13.200 pessetes per un aparell ortopèdic. 8.300, per un cotxe per invàlid. Mobles, 10.200, i per vàries necessitats, 65.664 pessetes. La secció "Boy Scouts" es reunia periòdicament. Cal fer ressaltar que, des de la inauguració del temple, havia augmentat considerablement l'assistència a tots els actes litúrgics. Hi havia la celebració de la santa missa el dies festius a les 8, 10, 11, 13 i 20 hores. Els dies feiners, a les 8 del matí i a 2/4 de 8 de la tarda. Per atendre aquestes necessitats s'havia demanat binar. La parròquia rebia l'ajut d'un germà Gabrielista, que setmanalment atenia al culte i la catequesi. Un Pare Carmelita, amb tres estudiants, ajudava la parròquia dissabtes i diumenges. Una Religiosa Missionera es dedicava totalment al Servei Social de la parròquia, i el despatx parroquial rebia l'ajut laical.


Amb el temps es formaren nous grups. Uns de més empenta i altres no tant. Es formà el collectiu MIJAC. La JOC. GRUPS D'ACOLLIDA. Noves devocions, criteris nous. La parròquia seguia el ritme natural d'una corporació, laica o eclesiàstica.


El barri a poc a poc va anar creixent. La parròquia es va consolidar. La gent naixia i es batejava. Moria i rebia els sagraments, els joves s'hi casaven. Agafava el ritme natural i lògic de tota comunitat, amb els seus problemes i divergències. Ja és una casa més enmig d'aquell immens bloc de cases que ha canviar totalment el barri del Besòs, que era conegut com La Catalana, el Camp de la Bota, la Mina, Pequín i que encara conserva, però ja amb una altra cara i altres activitats. 


Una memòria d'activitats del curs 1974-75 es constata que, "muchos son les cristianos que trabajan con un compromiso formal para extender el mensaje de Jesús. Que, a pesar  de los defectos propios de tota institución existe un espíritu comunitario en nuestra parròquia". I ho demostra el moviment parroquial de 'any 1974: Celebrats, 317 baptismes; 212 confirmacions; 150 matrimonis; 43 defuncions i 298 primeres comunions.(Apèndix VI) 

XV. SANT PAULÍ DE NOLA AL LLINDAR DEL SEGLE XXI


Ara, a finals de l'any 2001, el barri del Besòs ja no és aquell barri dels anys cinquanta o millor dit, quaranta mig abandonat i amb deficiències de tota mena. Ha fet un canvi i en res no s'assembla a com era fa cinquanta anys. De la mateixa manera que tota la societat ha sofert una transformació, la demarcació ha tingut la seva metamorfosi, convertint aquells inicis d'absolut abandonament, de falta de tot element positiu, en un districte de cel obert, carrers i avingudes ombrejades d'arbres i jardins i edificis on s'hi acull una generació integrada a una comunitat estable, treballadora, amb suficients mitjans de comunicació per no veure's marginada de la gran urbs, Barcelona. 


La parròquia de Sant Paulí de Nola ben segur que ha ajudat a aquesta integració ciutadana, a aquest desenvolupament d'una barriada que s'ha fet major d'edat, que ha ajudat a resoldre problemes de convivència i és una família més entre totes les que componen el seu territori. Ho demostren les seves activitats, que s'han anat desenvolupant al llarg dels ja cinquanta anys de vida activa.


Una parròquia, actualment, no pot ser només un lloc on els pares hi bategen els fills o els casen o s'hi va "a missa". Ha de complir una missió més universal, més adient als temps que corren. Ha de ser coordinadora de tots aquells elements que la societat actual fa necessaris en un temps en què s'ha aconseguit un cert benestar, però en què hi ha una buidor moral, un cert relaxament religiós, una llibertat de costums, una industrialització  modernitzada. D'aquí l'encert i la visió de futur de l'edificació del complex parroquial, en aquell temps tan criticat, i que avui pot afrontar amb bones perspectives els reptes actuals. Sant Paulí de Nola és una parròquia de "pedres vives", tot i la seva construcció de maons, com va saber vaticinar un feligrès en el seu inici. I ens ho diu i es pot comprovar, si donem un cop d'ull a les directrius de la "NORMA DE FUNCIONAMIENTO DE LOS LOCALES PARROQUIALES", que per la seva importància copiem integrament. (Apèndix VII)  

 
D'aquesta manera es poden desenvolupar totes les seves seccions de catequesi, Càritas, Pastoral de la Salut, Vida Creixent, L'esplai, J.O.C., etc.  


La vida parroquial, tot i la manca de vocacions sacerdotals que pateix l'església, i que ha fet que, com en altres temps, Sant Paulí de Nola i Sant Pere Ermengol comparteixin la direcció espiritual, no per això ha perdut la seva empenta, sinó que queda reforçada i viu una activitat que ben segur agermana més la pròpia feligresia fent realitat la dita que la unió fa la força, com s'ha pogut comprovar en actes recents comunitaris. 

XVI. 
LA PARRÒQUIA AVUI

La parròquia de Sant Paulí de Nola en els seus quaranta anys d'existència, ha tingut al seu davant com a rectors a Mn. Joan Serra i Fontanet, Mn. Francesc Segimon García. Mn. Eliseu Durban i l'actual mossèn Salvador Torres.


       Mossèn Salvador Torres està al front de la parròquia de Sant Paulí de Nola des de fa sis anys i des d'en fa tres, també de la de Sant Pere Ermengol, ajudat d'un vicari, que actualment és Mn. Josep Lluís Calvís i un diaca permanent, Josep Romero. 


Aquesta responsabilitat no ha estat pas motiu perquè la vida parroquial de Sant Paulí de Nola hagi tingut una davallada. Manté una activitat molt elevada, com es pot comprovar pel conjunt d'accions que desenvolupen els diferents grups que des de fa temps s'han format a la parròquia, cada un amb el tema específic que li correspon, com es pot constatar si fem un repàs als seus 154 números del FULL PARROQUIAL que es vénen publicant durant dotze anys. Aquest Full Parroquial és un nexe entre la parròquia i la feligresia per donar a conèixer les seves activitats, posar en consideració un breu punt doctrinal, una advertència específica del rector o una activitat supraparroquial d'interès general. 


El que cal fer ressaltar, especialment, és el seu principal fi parroquial, mantenir el fet religiós, l'escalf que donen las festes tan significatives com Nadal o Pasqua de Resurrecció, tota la litúrgia de la quaresma, la festa patronal, les celebracions eucarístiques dominicals. I aquí hem de parlar de la missa rociera que la Hermandad del Santo Angel amb el penó "Sinpecado", situat a l'altar major, celebra cada segon diumenge de mes. O també la "missa familiar", tan concorreguda i emotiva.


La solemne VIGILIA PASQUAL de l'any 2001 va ésser celebrada conjuntament amb la parròquia de Sant Pere Ermengol, cosa que donà encara més relleu a la festa. La parròquia no descuida els actes lúdics, com ara excursions i visites a diferents parròquies. Montserrat és un dels monestirs que té més tradició en les sortides.


Avui, la parròquia de Sant Paulí de Nola forma ja un tot dins el barri. El temple és un complex parroquial on hi caben totes les classes socials i on s'hi troba bé tota persona de bona voluntat. La història ja és la història d'avui que queda escrita en els fets diaris. Amb els seus quaranta anys ja ha madurat prou com per sentir-se ferma, segura, coneguda i estimada. Hi ajuden els collegis de religiosos i religioses de la seva demarcació i els mateixos feligresos amb la seva cooperació i dedicació.


Però no tot són flors i violes. Mossèn Salvador, tocant de peus a terra i vivint la realitat present, encara que carrers i places donen la impressió de barri modern, i atractiu, reflexiona sobre el que hi ha d'amagat i viu les dificultats d'un barri que va néixer a corre-cuita, amb presses que al final resulten desastroses. Actualment, alguns habitatges estan afectats d'aluminosi i caldrà enderrocar-los. Altres, aprofitant la mateixa construcció, serà necessari fer-hi una reforma a fons, repassar ascensors que queden bloquejats, una cura general. La delinqüència i la droga, el fracàs escolar, són un altre problema que es comparteix amb el barri veí de la Mina de Sant Adrià de Besòs.


En aquests moments, l'arribada massiva d'emigrants estrangers, amb noves cultures i religions, marcarà una nova etapa. A molts habitatges s'hi apilonen els estadants. Es repeteix la situació dels rellogats que substitueix el barraquisme. Es planteja la resposta cívica, diu mossèn Salvador, de la diversitat i de la convivència de cultures i de religions diferents.   


I apareix a l'horitzó una nova problemàtica immediata, que ja tenim 

a sobre, per al barri: La nova creació d'un nucli molt important de nous habitatges, d'espai lúdic i d'oci de la nova Barcelona del 2004, que pot afectar en sentit positiu o negatiu tot el Barri del Sudoest del Besòs.


Mossèn Salvador reflexiona d'aquesta manera. " Ara, els costums, el model de viure, la manera de pensar, de creure, com a tot arreu ha canviat notablement. En un barri i en uns ambients com els nostres, ser testimonis de Jesucrist, és un repte que moltes vegades sembla difícil de superar. Cal estar atent a la missió que ens ha estat confiada a nosaltres els sacerdots i cercar l'ajut dels nostres fidels, dels laics que poden ser bons collaboradors a les tasques parroquials. La parròquia no és un referent de poder o d'influència. Els nostres pressupostos i recursos fan riure al costat dels de l'administració o els del comerç. Quasi tot funciona amb dosis de generositat i de voluntariat. I aquesta continua essent la nostra força: l'acolliment, els marginats, els malalts, el tercer món, els infants, els vells.


El papa Joan XXIII deia que la parròquia és la font d'aigua fresca d'un llogarret. Ens ho estem plantejant a tot el sector: Com podem ser, amb tants poc mitjans, aquesta font que raja sempre on tothom pot venir a beure?"


No hi ha dubte que cal buscar noves deus, nous pous, perquè la font no s'estronqui. Amb l'ajuda de Déu les trobarem.           

     Deixem que la història faci el seu camí. (Apèndix VII) 

VIVÈNCIES I RECORDS


Ben segur que si féssim un recorregut pel barri de la parròquia de Sant Paulí de Nola, molts dels seus habitants ens omplirien planes i planes de records d'aquells anys en què van començar a aixecar-se les parets el temple, que fou tan criticat i que avui celebra joiós les seves festivitats, amb una feligresia que acull els fills d'aquells immigrants que arribaven del sud de l'Estat espanyol i ara són catalans, s'han casat a la parròquia, hi han batejat els fills, viuen i festegen les solemnitats del barri tot i guardar encara les seves tradicions.


A continuació hi deixem una mostra, podrien ser moltes més, de persones que  visqueren l'experiència d'aquells primers anys de dificultats: Mn. Segimon García, en fou rector a l'any 1975 en deixar la parròquia Mn. Joan Serra quan fou nomenat rector de la parròquia de l'Esperit Sant. Un dels molts matrimonis immigrants, Saturnino Garcia i Maria Antolín, arribat d'altres terres amb tota la seva família que tot seguit s'integrà a la parròquia. I un salesià, congregació molt arrelada al barri, Joan Brulles, que fou cooperador de la parròquia en altres temps i encara avui sempre que fa falta, un repàs d'aquells primers anys del naixement del barri del Besòs del que en foren testimonis excepcionals els germans Gabrielistes i la història de l'arribada al Barri de les Missioneres Creuades de l'Església.

PARRÒQUIA DE SANT PAULÍ DE NOLA

RELACIÓ DELS CARRERS QUE FORMEN LA PARRÒQUIA


Aiguasmortes.......... Tot      Alfons el Magnànim..........40-68


Andreu Febrer.......... Tot      Argentina................... Tot.


Arnau Bargués........... Tot      Auger....................... Tot


Berenguer.............. Tot      Bernat Martorell..........    Tot


Bernat Desclot......... Tot      Bernat Metge................  Tot


Besiers................ Tot      Bolívia........ 318-412 - 325-369


Càller................. Tot      Carcassona................... Tot


Avg. Corts Catalanes..1120-1186  Corts Catalanes. S. Adrià..Parells


Cristóbal de Moura..167-259      Doctor Fleming................ Tot


Foix................... Tot      Foret. (Passatge)............. Tot


Goya................... Tot      Germans Serra.(Carrer i Plaça).Tot


Jaume Huguet.C/,Plaça.. Tot      Josep Pla (G. Manso)......122-188


Cardenal Jubany........ Tot      Lluís Dalmau.................. Tot

     Mestre Eloi............ Tot      Maresme.........110-190 - 123-175


Marroc...199-245 - 180-234       Messina........................ Tot


Muret.................. Tot      Narbona....................... Tot


Oristany............... Tot      Palerm....................... Tot


Paraguai............... Tot      Pau........................... Tot


Pere IV..494-556 - 457- 531      Pere Blai..................... Tot


Pere Oller............  Tot 
   Pere Joan.................... Tot


Prada.................  Tot      Prim............79- 123 - 92-158


Puigcerdà..117-149 - 116-166     Roís de Corella............... Tot


Rius..................  Tot      Sàsser........................ Tot


Somosierra............ Tot       Tarba........................ Tot


Teulada............... Tot       Tolosa......................... Tot

RESUM DE DATES IMPORTANTS

Octubre, 1945: Es nomena Sant Paulí de Nola, sufragània de la Parròquia de Sant Pere Ermengol.

Setembre, 1959: Collocació, el dia de la Mare de Déu de la Mercè, de la primera pedra del que serà Barri del Besòs.

Abril, 1961: Sant Paulí de Nola es nomenada parròquia.

Gener, 1962: Permís per usar el nou segell parroquial.

Agost, 1962: Presentació dels plànols del nou temple a construir. Arquitectes: Francesc Escudero Ribot  i Claudio Carmona i Sanz.

Desembre,1965: Enquesta als veïns per si volen la construcció del nou temple. 

Gener,   1966:  Es nomena una JUNTA PRO CONSTRUCCIO.

Març,    1966: Majoria del SI. Es comença a cobrar els donatius.

Juliol,  1967: Comença la construcció del nou Temple: Fonaments i soterrani, per valor de 2.549.480`17, ptes.

Desembre, 1967: Terminació de la resta de la nau del temple.

Juny, 1968: Acabament de l'obra principal.

Juny, 1968: Inauguració de l'església parroquial el dia 23 de juny de 1968, festivitat de Sant Paulí de Nola.

FONTS CONSULTADES


Arxiu parroquial.


Arxiu diocesà.


Diari La Vanguardia.


Diari Tele Exprés.


"Al sudoeste del rio Besós". D'Alfred Matas i Pericé.


"PETIT CURIAL ENCICLOPEDIC". Edicions Catalanes 1979.


"Els altres Catalans".  Francesc Candel.


"Una parròquia obrera cumple 50 años. 1946-1996. Francisco                    Martinez Hoyos. 


"Libro de las parroquias de Barcelona". Francisco Ballester                   Botey.


"Festes i Costums Dia a Dia". Joan Amades. 


"Una Parròquia Obrera compleix 50 anys. Sant Pere Ermengol. 1946-1996. 


ÍNDEX

                                                                    - Carta del bisbe  Jaume Traserra         


- Unes breus paraules d'introducció


    
  

          - Mn. Salvador Torres, rector de ant Paulí de Nola.


- Mn. Segimon Garcia exrector de Sant Paulí de Nola.

          - Mn. Eliseu Durban , exrector de Sant Paulí de Nola

          - Preàmbul                                          

          Capítol I = Antecedents.                          

            "    II = Comença la història.                  


       "   III = Les noves parròquies.                 

            "   IV = El Barri del Besòs.                    

           "     V = Qui era Sant Paulí de Nola.            

           "     VI= La parròquia de Sant Paulí de Nola.  

           "    VII =  Sant Martí de Provençals.            

           "   VIII =  Mossèn Joan Serra i Fontanet.        

           "    IX  =  L'Església del Concili.              

           "     X  =  Construcció del Temple de Sant Paulí.

           "    XI  =  La Catedral del Besòs.               

           "   XII  =  Les protestes arriben de tots costats.

           "  XIII  =  Per fi, inauguració del Temple.      

           "   XIV  =  Comença la Vida Parroquial.   

           "   XV   =  La parròquia al llindar del segle XXI.  

           "   XVI  =  Sant Paulí de Nola, avui.             
 


 "   XVII =  L'ahir i l'avui. Part gràfica         


 - Vivències i records.             

           - Apèndixs.                              

           - Fonts consultades.   

           - Dates importants   


APÈNDIXS


I      Permís del bisbat per obrir una capella


  barracó com església de Sant Paulí de Nola.


II     Expedient per elevar a parróquia la tinença de


  Sant Paulí de Nola.


III    Carta-enquesta favorable o no a la construcció


  del temple de Sant Paulí de Nola.


IV    Polèmica amb motiu de la construcció del temple


 de Sant Paulí de Nola. 


V    Benedicció del temple de Sant Paulí de Nola.

        
VI   Comença la vida parroquial.        


VII  La parròquia de Sant Paulí de Nola, avui.

         VIII  Comentari sobre el present i el futur.

