

LES FRANCISCANES DEL POBLENOU

davant la Setmana Tràgica

Grup d'alumnes del col·legi de les franciscanes a principis del segle XX.

Les Franciscanes Missioneres de la Immaculada Concepció van ser fundades per Anna Ravell i Barrera el 30 d'octubre de 1859, a la Garriga (Barcelona). Les primeres fundacions van ser escoles, però ja en temps de la fundadora les Germanes van anar a hospitals.

El juliol de 1909 la Congregació tenia dinou comunitats, cinc de les quals estaven a la ciutat de Barcelona.

Tot el que tenim escrit relacionat amb la Setmana Tràgica a dos dels nostres col·legis (Poblenou i Poble-sec) està en uns manuscrits a l'arxiu general de la Congregació, que la llavors secretària general Maria de las Mercedes Font va començar a escriure el juny de 1932 i que va titular Historia del Instituto de Religiosas Terciarias Franciscanas de la Inmaculada Concepción. Al pròleg d'aquests manuscrits diu la mare Font: «Con el objeto de dar cumplimiento a mi deber, y con el mayor deseo de llenar unas deficiencias que varias veces he sentido en ciertas ocasiones, heme propuesto escribir la Historia de nuestro Instituto».

Exposaré fidelment el que hi ha escrit als manuscrits esmentats, per no desdibuixar la narració que ens ofereix la mare Font.

La Setmana Tràgica al col·legi del Poblenou

«El año 1909 día 27 de julio, fue el colegio de Pueblo Nuevo uno de los primeros que incendiaron los revolucionarios; quedó todo arruinado sin poder salvar ni muebles ni ropa. A fin de que el santísimo sacramento no fuera profanado o pasto de las

1

llamas fue sacado de la capilla por el Rdo. Mosén Bertrán, quien lo llevó a su casa pasando por entre los revolucionarios y con dos velas prendidas desechando todo temor, y nadie le dijo palabra. Las hermanas huyeron todas, dejando en la mesa la comida que tenían preparada, pues con tanta fiebre se presentó la alarma; la última fue la superiora M. Cruz Torrentó. Por las primeras horas algunas se refugiaron en las casas de familias de las mismas alumnas del colegio; otras fueron al colegio de la plaza Universidad, y después se repartieron entre las casas que el Instituto tiene en los pueblos de los alrededores de Barcelona, hasta que pudieron volver a reunirse en el mismo colegio que había sido incendiado.

«Tanto este colegio de Pueblo Nuevo como el de Pueblo Seco quedaron enteramente arruinados y sin poder salvar nada más que algunos —muy pocos— objetos de la capilla del primero, y del otro, nada. Las religiosas quedaron sin ropa pues se fueron con lo puesto. Algunas familias nos favorecieron con trozos de género con los que socorrimos las primeras necesidades.»

Reedificació

«La Semana Tràgica empezó el 26 de julio, siendo nuestro colegio uno de los primeros que fueron

Dos fotografías de l'interior del convent de les monges on es pot apreciar l'intent d'enderrocar l'edifici per part dels revoltats. (1 i 2)

Col·legi de les monges a la rambla del Poblenou en una imatge de l'any 2007.

incendiados y quemados, y en octubre del mismo año 1909 estaba ya reparada aquella destrucción y se reanudó la labor.

»El día 6 de dicho mes de octubre se dio apertura a las clases como anteriormente, esto es: clases diurnas retribuidas, clases diurna, nocturna y dominical, gratuitas. La obra de reedificación se llevó a cabo con las limosnas recibidas del Rdo. P. Rafael Doménech, jesuita.»

Conclusió

El col·legi de Poblenou continua avui dia amb la seva tasca educativa. Situat a la rambla del Poblenou, 94, té uns 700 alumnes, des d'educació infantil fins a ESO. L'escola continua anomenant-se Colegio Asunción de Nuestra Señora. El 1991 la Congregació va comprar un pis al carrer de Llull, 182, molt a prop de l'escola, perquè amb les noves lleis es necessitaven uns espais que l'edifici no tenia. Les germanes van passar a viure al pis i les seves dependències van servir per donar els espais al col·legi.

GNA. CONSOL MUÑOZ SANJUÁN
FMIC

A. T. D. — Sucesos de BARCELONA. (26-31 de Julio de 1909)
2 43. Convento de Franciscanas. Celdas. Pueblo-Nuevo

El pati del convent de les monges en runa. Un dels 49 edificis religiosos de Barcelona afectats pels incendis.