

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

“

Projecte de la recuperació
de la memòria oral del
barri de la Florida

Organitzen

Col·laboren

Generalitat de Catalunya
Departament de Governació
i Administracions Públiques
Secretaria d'Acció Ciutadana

Ajuntament de L'Hospitalet

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Projecte de la recuperació de la memòria oral del barri de la Florida

El projecte

Aquesta exposició és el resultat de la col·laboració entre el Pla de Desenvolupament Comunitari de la Florida i l'Institut Eduard Fontserè de l'Hospitalet de Llobregat.

El projecte Recuperació de la Memòria Oral del barri de la Florida, del qual aquesta exposició és el resultat, pretén fer conèixer el camí recorregut pel barri des dels seus orígens fins a l'actualitat. De tots els canvis que s'han anat produint en són protagonistes i testimonis directes aquelles persones que han viscut i han treballat des de molts àmbits per un barri millor i més digne.

Aquesta és, doncs, la història explicada per ells mateixos.

Per què l'IES Eduard Fontserè ha format part d'aquest projecte?

El punt de partida l'hem de buscar en el nostre Pla estratègic de centre i més concretament en l'objectiu 2: Millorar la cohesió social dels nostres alumnes entre ells i amb l'entorn del centre. És a dir, donar-los a conèixer les característiques específiques del barri de la Florida i els seus veïns, així com la seva història, amb la finalitat de crear lligams i despertar el sentiment de pertinença als qui fa poc que formen part del barri.

La col·laboració es va iniciar el curs 2006-07 i els alumnes seleccionats per a portar-la a terme van ser els de tercer d'ESO. Ells i elles, **la M. Paola, la Jaromi, l'Oliva, La Daniela, la Diana, l'Ariel, l'Alba, l'Élder, la Patricia, el Gerard, la Yeidry, la Carla, el Kamal, la Míriam, el José, el Néstor, la Rocemil, l'Édison i la Giulia**, en

parelles, van elaborar i personalitzar les entrevistes, van realitzar-les i enregistrar-les i les han transcrit. Aquest projecte ha abastat quasi tres cursos de manera que, actualment, alguns dels nostres alumnes ja fan primer de batxillerat. D'altres han marxat.

El projecte ha estat coordinat i revisat per la professora responsable de ciències socials, **Maria Farré**, amb el suport de **Marc Ferrando**, l'integrador social de l'IES. L'**Associació de Veïns de la Florida** ha possibilitat el contacte amb la gent del barri interessada a participar i compartir els seus records amb la joventut del Fontserè. El material gràfic prové de l'**Arxiu Fotogràfic i Cartogràfic de l'Hospitalet** i l'**Associació de Veïns de la Florida**. Les fotografies actuals han estat realitzades per Maria Farré.

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Projecte de la recuperació de la memòria oral del barri de la Florida

Qui són els nostres protagonistes?

Carolina Aguado Sánchez

Carolina Aguado Sánchez, la Caro, és una lluitadora des de sempre. Nascuda a Mazarambrós (Toledo), va arribar al barri l'any 1954. Era alfabetitzadora a l'Aula de Cultura i va participar activament en la lluita pels centres educatius de la Florida. Actualment i ja des de fa molts anys, col·labora amb la Casa de la Solidaridad treballant per a Llatinoamèrica i especialment per Nicaragua i per El Salvador.

Aurora Agustina i Garcia

Aurora Agustina i Garcia, va néixer i ha viscut tota la vida a la Florida, concretament al barri de la Granota, a l'actual carrer de Finestrelles (abans Martí Blasi). Els seus primers records es remunten a la Guerra Civil. Ella ha viscut totes les transformacions del barri fins al dia d'avui.

Carmen Albalat Ramírez

Carmen Albalat Ramírez, nascuda al barri de la Torrassa, va arribar a la Florida cap a l'any 1948. Els seus pares tenien una lleteria al carrer Jardí. Ella va estar escolaritzada des del principi al col·legi que hi havia al carrer Florida, "el colegio de los tomates". Els seus records, doncs, s'inicien en la seva primera infància.

Antonio García Romero

Antonio García Romero, nascut a Aguilar de la Frontera (Córdoba), va arribar a la Florida, als Blocs, l'any 1955 provinent de les barraques del Gas, a la Barceloneta. Els seu compromís amb l'Associació de Veïns, de la qual és el president, l'ha portat a participar des del principi, en totes les lluites per aconseguir millores al barri fent una labor insistent i compromesa en els anys del franquisme i també després, amb l'arribada dels ajuntaments democràtics.

Isabel López Gómez

Isabel López Gómez, nascuda a Aguilar de la Frontera (Córdoba), va arribar a la Florida l'any 1964. Ja era casada i tenia una filla de quatre anys. La seva feina de modista la va posar en contacte amb la gent del barri. Ara ens n'explica els seus records.

Emilio Marlés i Casañé

Emilio Marlés i Casañé ha estat vinculat al barri de la Florida des de la seva infància. Els seus pares van adquirir una parada al Mercat de la Florida quan ell tenia 14 anys. Va col·laborar en el negoci des d'aquell moment i fins a la seva jubilació. Actualment, viu molt a la vora del Mercat (recentment clausurat per problemes d'alumini) del qual va ser president.

Salvador Martín Blanco

Salvador Martín Blanco, nascut a Albuñol (Granada), va arribar a Catalunya amb 14 anys i va anar a parar a les barraques del Gas a la Barceloneta. La seva arribada a la Florida, als Blocs, té lloc l'any 1955. El compromís de Salvador i de la seva esposa Ana amb el barri és des de sempre. Ha dut a terme la seva lluita des de l'Associació de Veïns de la Florida i els objectius pels quals ha lluitat, han estat sempre encaminats a dignificar el barri.

José Murillo Tejada

José Murillo Tejada, el padre Murillo, nascut a Badajoz, és, des de fa 42 anys, rector de la parroquia de la Mare de Déu de la Llum, l'única del barri de la Florida. El seu compromís amb la gent del barri és de sempre. Des del Centre Social de la Florida, vinculat a la parroquia, ha impulsat amb força una gran labor social. El Centre Social, i la mateixa església, van ser també local d'acollida d'assemblees reivindicatives i reunions clandestines durant el franquisme i la transició democràtica.

Ildefonso Muñoz Durán

Ildefonso Muñoz Durán, nascut a Zarza Capilla (Badajoz), va arribar sol al barri de la Florida l'any 1962 quan tenia 17 anys. La seva vinculació amb la Joventut Obrera Catòlica i amb el Centre Social va participar en la Junta Directiva com a vocal de festes, explica el seu compromís amb la gent del barri i les seves necessitats.

M. Teresa Pratdesaba i Pons

M. Teresa Pratdesaba i Pons va néixer a Terrassa i va venir a l'Hospitalet quan encara era una nena i anava a l'escola. Més tard es va casar amb un fill dels propietaris de Forn Mata del carrer Bòbiles cantonada carrer Jardí. Vinculada des del principi amb el negoci familiar, ha estat espectadora dels grans canvis experimentats al barri durant tots aquests anys.

Maribel Torrente Martínez

Maribel Torrente Martínez va néixer al barri de Collblanc, la seva mare era d'Almeria i el seu pare va ser propietari d'un magatzem de ferros al carrer de la Florida. Actualment regenta una residència d'ancians al mateix carrer. La seva vinculació emotiva amb el barri és molt antiga.

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Projecte de la recuperació de la memòria oral del barri de la Florida

Els orígens del paisatge

El barri de la Florida està situat a la part alta del municipi de l'Hospitalet, és a dir, al samontà que significa terreny muntanyós i de secà. De fet, anomenem la Florida allò que, en realitat, és la Florida i les Planes: el districte IV.

Situat a força distància dels dos nuclis primitius de població, els actuals Santa Eulàlia i l'Hospitalet centre, el nostre barri es va poblar molt tard i a principis de segle XX només existien petits grups edificats de cases baixes com el barri de Ceravalls o dels Boters, el barri de la Granota i la barriada del Montoro (com a perllongació de Collblanc), un petit nucli al carrer de la Florida i unes casetes al carrer de Granada.

Anys 30

“Es pot dir que tot eren barriades. Hi havia la barriada dels Boters, com he dit abans, la barriada del Montoro, perquè hi havia un senyor que es deia Montoro que feia transport amb carros. En Montoro vivia a la banda dreta del carrer Miraflores. Era un senyor que feia transport amb carros. Recordo molt bé el barri dels Boters, que era a l'avinguda Masnou amb Ceravalls feien bótes de pell per beure vi. Hi havia una casa que hi havia 10 o 12 bótes fetes de pedra. Estaven posades decorant la casa que era baixa. Més endavant l'edifici va anar a terra.

...aquí hi havia hagut una casa de mala fama, potser de dones de mala vida, que li deien la Granota. Llavors la gent et preguntava: on vius? A la Granota. De fet, era un malnom”

A. Agustina

La resta eren camps de conreu principalment de secà, blat, ordi i vinya, encara que aquesta darrera havia quasi desaparegut arran de la plaga de la fil·loxera, de la qual tenim la primera notícia el 1892 en una finca de les Planes.

Anys 50

“El barrio de la Florida, el barrio en conjunto, pues no existía. Todas estas casas no existían. Ahí solamente teníamos los Bloques. Cuando llegamos nosotros no había más que los Bloques. Había un barrio que le llamaban el barrio de los Boteros, en la zona de la calle Ceravalls. Eran unas casitas bajas y todo el resto eran viñas. También había viñas donde montaron los Bloques”

A. García

Anys 30 i 40

“Als anys 30 o 40, aquí només passava el carro del veí que feia també transports i el carro d'un altre veí que era pagès d'ofici i tenia les vinyes. Aquest senyor tenia un solar i hi tancava el matxo. Tenia un cup per trepitjar el vi i tot el que feia falta”

A. Agustina

Més tard, els propietaris van plantar garrofers, oliveres i blat. Les terres, a partir d'aquest moment va ser destinades a una altra activitat: l'explotació de les argiles per a la fabricació de materials ceràmics i de construcció. Així apareixen en el paisatge les bòbiles. Cal constatar la inexistència de masies per bé que es tractava de terrenys agrícoles, els propietaris dels quals vivien fora de la zona.

Anys 50 i 60

“En aquells anys, quan jo vaig arribar llavors, de l'avinguda Miraflores cap a munt eren camps de blat i bòbiles”

M.T. Pratdesaba

Anys 40

“...eren una camps molt grans, Miraflores i Primavera, grans i allargassats en direcció a Pubilla Cases. Tot això eren flors. Hi havia en Peris i algú altre... però eren camps i camps... eren per vendre, sí. Perquè llavors es posava aquella flor groga seca, seca...les semprevives. Com que no hi havia flor artificial de cap classe, aquella flor durava molt, s'aguantava i per això hi havia camps i camps d'aquella flor, a part de la flor fresca. La gent comprava la flor seca perquè s'aguantava més temps”

A. Agustina

El nom de la Florida sembla relacionar-se amb l'existència d'extensos camps de conreu de flors ja ben entrat el segle XX. Aquests conreus pertanyien a un propietari, Juli Peris, que tenia el seu domicili en una casa de planta baixa al carrer de la Florida.

Anys 60

“Al Peris sí que lo conocí pero no los campos de flores. Han quedado los nombres del barrio: Florida, Miraflores, etc. Tuvimos una buena relación con el señor Peris... le cogió de lleno todo el núcleo edificable que era donde estaban los huertos de jardines que tenía.”

J. Murillo

Anys 60

“Pues había campos abandonados con hierbas, también campos de flores, pero eso estaba vallado y guardado... eran de la familia de los Peris. Vivían en la calle Florida. Yo les llevaba la leche y, a la entrada de la casa que era muy bonita, había dos macetones muy grandes llenos de orquídeas preciosas”

C. Albalat

Una altra versió adjudica els noms florals dels carrers al pla urbanístic, dissenyat per l'arquitecte modernista Ramon Puig i Gairalt, que l'any 1926 va concebre la zona com una ciutat jardí residencial i obrera. D'aquell pla, és possible que només en quedin els noms dels carrers: Mimoses, Llorer, Garrofers, Libèl·lules, Primavera...

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Projecte de la recuperació de la memòria oral del barri de la Florida

Les indústries del barri

Des de finals del segle XIX, al barri van anar sorgint indústries, moltes de les quals responien a la demanda del creixement de la ciutat de Barcelona.

És el cas de les bòbiles que aprofitaven les argiles del sòl. Els conreus deixaran pas, doncs, a la indústria. Les altes xemeneies de les fàbriques passaran a formar part del nou paisatge.

Malauradament, aquestes noves fàbriques van produir moltes molèsties a la població que va anar arribant a l'Hospitalet a partir dels anys 20 i sobretot a partir dels anys 50.

Abans del boom de l'edificació, a la Florida hi havia cinc bòbiles:

- **La dels Valencians**, on ara hi ha la plaça de la Llibertat.
- **La Redemptora**, anomenada també dels Mossos, a l'illa on ara hi ha l'Institut Pedraforca, el CEIP Menéndez Pidal, l'edifici de Correus i l'Esplai la Florida.
- **La Balanyà** que ocupava l'actual mercat Torrent Gornal i el Parc dels Pajaritos.
- **La Goyta-Oliveros**, a l'actuals Parc de les Planes.
- **La Indústria Ceràmica para la Construcción**, al capdavant de l'Avinguda Catalunya.

Les altres indústries, que provocaven molta pudor al barri, eren:

- **La Cardoner**, de productes químics, a l'actual Parc de les Planes al costat del cementiri.
- **La fàbrica de pells**, al costat de l'actual parada del metro de la Torrassa.

L'únic testimoni d'aquestes indústries són les dues altes xemeneies que destaquen al parc de les Planes. La resta d'espais han estat edificats, destinats a equipaments i serveis o s'han convertit en parcs i places.

Anys 50

“En la avenida Ponent, al final, bajando, estaba la fábrica de pieles que hacía un olor muy desagradable. Ahora está el metro de la Torrassa. En invierno no se notaba tanto el olor pero en verano...era insoportable porque nos venía para arriba... en lo que es la plaza del Ajedrez, al final de la avenida Catalunya con calle Granada, había dos industrias.

Una me acuerdo por desgracia por el malestar que nos daba. Era una fábrica de pieles que entre la Cardoner que era otra fábrica que había en el parque de les Planes y esa, pues bueno, cuando corría el aire según, era horrible porque hacía un olor terrible”

S. Martin

Anys 50

“Els camps... eren més aviat terrals... com que eren de les bòbiles penseu que els desnivells feien 3 metres d'alçada. Al nostre carrer, aquí al davant, teníem un mur de 3 metres. No hi havia voreres en aquest tros. Altres zones tenien voreres però no al davant de casa que era completament de terra. El desnivell es formava quan la bòbila anava agafant terra, se l'anava menjant.

Hi havia algun pal de la llum... la canalla, nosaltres, pujàvem als terrals i lliscaves cap a vall com un tobogan... Desfeiem la terra fina que tenien els bobilers perquè ho garbellaven tot, deixaven la graveta en un lloc i la terra fina en un altre i nosaltres saltàvem d'un munt a l'altre i l'endemà, pobres, s'estiraven els cabells perquè ho fèiem malbé tot”

A. Agustina

Anys 30 i 40

“Cuando yo vine las bòbiles ya no funcionaban y se iban utilizando los terrenos para la construcción de edificios, bloques de pisos...”

J. Murillo

Anys 50

“Los niños cogíamos cartones y bajábamos deslizándonos hacia abajo y luego subíamos a gatas y claro, nos reñían porque era peligroso. Había como unas gavetas en la que los críos más grandes se metían y era peligroso. Nosotros jugábamos mucho en la bòbila”.

C. Albalat

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Proyecto de la recuperación de la memoria oral del barrio de la Florida

¿Cómo eran nuestras calles?

Las calles de la Florida se trazaron muy tarde. A parte de las calles más o menos urbanizadas, que eran poquísimas, el resto eran industrias y campos abandonados donde la construcción iba creciendo de manera desordenada.

Las casas pequeñas preexistentes crecían en altura. Nacían nuevos bloques de pisos. Era una aventura caminar por las calles debido al barro, sobre todo cuando llovía. En el barrio de la Granota la gente tendía a ir al vecino Collblanc aunque para ello debía atravesar el Torrent Gornal y, a veces, no era fácil por el agua que bajaba. No había alcantarillado y por la noche la casi inexistencia de alumbrado público complicaba aún más las cosas.

Anys 50-60

“Las calles más importantes estaban trazadas. La avenida Catalunya estaba trazada, la Miraflores también, la Primavera también, la avenida Masnou, también, y a partir de ahí fueron naciendo calles nuevas. Las que ya existían eran las que iban de mar a montaña. Las otras, algunas como la calle Florida, Jardí etc... Pero se iban haciendo, conforme se iban edificando se iban haciendo.”

S.Martín

Anys 50

“Y cuando llovía no podías cruzar, el Torrent Gornal, por ejemplo, era impresionante. En donde yo vivo, enfrente del parque de la Pau, del Sepu, yo, desde mi casa cuando llovía veía a la gente que no podía cruzar y a más de uno le había tirado el agua y esto no era el Torrent Gornal, que era mucho más peligroso. Éste de la calle Primavera que desembocaba a la avenida Catalunya y la calle Garrofers que cuando llovía se inundaba todo. La vía hacía de tapón. Es la única zona de la Florida que yo conozca que se ha inundado, el punto más bajo como la calle Granada donde hubo una lucha muy grande porque allí cuando llovía...”

S.Martín

Anys 50

“Aquí en la Florida era todo campo. Mi casa daba por detrás a la avenida de la Electricidad, fíjate que cuando hicieron el metro aún eran huertos y ¡salía el agua! Eran todo patatares, alcachofa... había pozos muertos así que cuando llovía, a nosotras por poco se nos hundió la casa porque los pozos muertos cuando las inundaciones entonces mi casa por poco se cae, salieron unas grietas...”

C. Aguado

Anys 40

“El Torrent Gornal era una riera. només hi havia una mica de pas a la zona del carrer Llevant, era com un pont o un pas. Aquí feia molta pujada, ara també en fa, però és que aleshores era tot fang perquè aquí al costat tenies la bòbila i en aquesta zona hi havia 3 ó 4 cases també... la mestra (Milagros Consarnau) als anys 40 va fer asfaltar el carrer Llevant per poder pujar amb cotxe. Penseu que no pujaven ni els taxis.”

A. Agustina

Anys 40

“Recuerdo el fang, quan plovia, teníem unes botes, les meves amiguetes i jo per anar al col·legi. Portàvem les sabates a la bossa i després ens les canviàvem. No podies anar sense botes. Llavors jo tenia 13 ó 14 anys. El fang ho complicava tot. Recordo un senyor que es va morir i el van haver de transportar en braços perquè el cotxe no podia arribar allà on era. El fang durava dies”.

A. Agustina

Anys 60

“Pues había muchísimo barro, mucho. Las calles eran un barrizal. Todo el mundo tenía botas, katiuskas, botas de agua y, claro, las usábamos porque hacían falta...”

C. Albalat

Anys 50

“Mira, aquí, al lado de los Bloques todas estas casas no existían, eran campos, entonces la gente bajaba por aquí y la hierba crecía a buena altura, como un metro, y se había hecho, de ir pasando, un caminito y por ahí pasaba la gente para cruzar hacia la calle Florida que era la calle que mejor estaba y había tiendas. La calle Granada tuvo una cantidad de problemas porque las casas las hacían ya con pàrquing y los pàrquings de la calle Granada se inundaban cada vez que llovía fuerte”

S.Martín

Anys 50

“Era muy alegre, muy majo. Lo que pasa es que estaba todo el suelo lleno de barro, pero mira, como éramos todos casi del mismo sitio, pues, estábamos muy bien”.

I. López

Anys 50

“Tot eren bòbiles, carrers per asfaltar... baixàvem de Pubilla cap a la Florida amb uns pams de fang.... “bueno... tremendo!!”

M.T. Pratdesaba

Anys 50

“La avenida Masnou era como un barranco con una profundidad que tenía... bajaba un torrente. Y por aquí, también pasaba agua por aquí abajo, por la calle Garrofers”.

Anys 50

“En la Florida había pocas calles, no había calles asfaltadas, no había fuentes en las calles, no había luz, no había cloacas, no había árboles, no había nada”

S.Martín

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Proyecto de la recuperación de la memoria oral del barrio de la Florida

Los bloques Florida

En 1940 el Ayuntamiento de Hospitalet de Llobregat aprobó el proyecto de construcción de 185 viviendas “en el barrio de Montaña” y en el lugar conocido como Las Planas.

Aquí empieza un largo camino que no se materializará hasta el año 1955 fecha del inicio de la construcción de los llamados Bloques Onésimo Redondo. Para la construcción de los Bloques se utilizaron materiales de poca calidad cosa que provocó, al margen de las deficiencias iniciales, el rápido deterioro de las viviendas.

Años 50

“Íbamos a ver como construían los Bloques con mi padre porque él creía que las cosas debían conservarse en la memoria por si las teníamos que contar después. Algunos domingos por la mañana íbamos a verlo y veíamos como hacían los cimientos, ponían arena, no ponían cemento, el cemento se lo llevaban, se lo estraperleaban o yo que sé...”

C. Aguado

Los primeros inquilinos llegaron en Noviembre del mismo año.

Años 50

“Vine por la sencilla razón que como vivíamos en barracas y la Obra Sindical del Hogar hicieron estas viviendas. No solamente estas. Hicieron en Barcelona ocho o nueve mil viviendas. A los de la Barriada del Gas (de la Barceloneta) nos metieron aquí en el Hospitalet ... teníamos que dar siete u ocho mil pesetas que en aquel entonces era mucho, porque entonces ganabas 150 o 200 pesetas que era un buen sueldo mensual. Este dinero te lo fiaba el Monte de Piedad y poco a poco pagábamos al mes 100 pesetas.”

A. García

Año 1955

“Construyeron esta barriada Onésimo Redondo y otras en el Verdún, en la Trinitat, para toda la gente que vivía en aquella época realquilada, como viven los extranjeros ahora, ni más ni menos, exactamente igual. Una familia en un piso con derecho a cocina y la mayoría en barracas, vivíamos en barracas (las del Gas en la Barceloneta) que también eran pequeñitas, no teníamos agua corriente, no teníamos luz, no teníamos de nada. La Obra Sindical adjudicaba los pisos al cabeza de familia que había en la casa y, por sorteo, me tocó.”

S. Martín

Años 50

“Los pisos de los bloques eran pequeños y siguen siendo pequeños. Ahora son un poco más grandes porque conseguimos que lo que había de balconcito se pudiera cerrar para agrandar el espacio interior. Algunos han ganado bastante. Los pisos deben de tener ahora entre los 40 o máximo 42 metros cuadrados. Al principio eran de 37 metros.”

S. Martín

Años 50

“Los pisos estaban muy mal hechos. Al principio eran de 37 metros o por ahí. Algunos más porque hay, y había, de dos categorías se podría decir. Los hay de 3 habitaciones, si es que se podía decir habitaciones, y de 2, pero ya te digo, eran pequeñísimos, había un cuarto de aseo con una ducha y el váter. La cocina era pequeñísima también, de aquellas de carbón. Había luz y agua. Bueno, cuando llegamos no había agua corriente pero luego la pusieron directa.”

S. Martín

El rápido deterioro de los Bloques se fue haciendo muy evidente y empezó a causar problemas muy graves: goteras, inundaciones de las aguas no canalizadas, el revestimiento de las fachadas se desprendía, las galerías eran peligrosas... La lucha y las reivindicaciones de los vecinos empezaron muy pronto. La Asociación de Vecinos lideraba las campañas con tesón e insistencia.

Años 70

“Nosotros fuimos hasta que nos concedió la entrevista el Gobernador Civil y se hizo un proyecto de sesenta millones de pesetas para rehabilitar los Bloques o empezar por lo menos. Llegó a venir un subsecretario de la Vivienda y nos estuvimos mirando todo eso de la Obra Sindical del Hogar que hicimos venir de camino del aeropuerto, diciéndole que los Bloques Onésimo Redondo le pillaban de camino. Entonces se discutió el tema de las galerías, de los lavaderos, que no podían estar, y le enseñamos que el administrador sí tenía una y desde entonces empezaron a hacer proyectos”.

A. García

En 1976 se adjudicaron las obras para la reparación de los techos, pero la Asociación tuvo que viajar a Madrid dos años más tarde para informar del mal curso de las obras y reclamar que se realizaran bien y lo más pronto posible. Este mismo año el director general de la OSH visitará los Bloques y dará la razón a los vecinos y ordena la reparación urgente de los terrados. En 1980, el ayuntamiento requiere al MOPU la restauración integral urgente de los Bloques. En 1982, Jordi Pujol, entonces presidente de la Generalitat, visita los Bloques y puede comprobar personalmente el estado de los pisos. En Abril de 1982 se elabora el proyecto de reparaciones de galerías y fachadas. Sin embargo, aún se necesitaran unos cuantos años más para conseguir rehabilitar los Bloques y su entorno.

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Proyecto de la recuperación de la memoria oral del barrio de la Florida

Los cables de la luz

Durante muchos años, los vecinos de los Bloques y, por extensión, los de casi todo el barrio tuvieron que convivir con un peligro constante: varias líneas de alta, media y baja tensión cruzaban el cielo de sus calles. Eran propiedad de FECSA. Las líneas recorrían dos caminos. Toda la calle Primavera estaba bajo un tendido eléctrico. Esta línea se unía con la que bajaba por la Avenida Catalunya (antes Avenida de la Electricidad) en la confluencia de las dos calles, donde está actualmente el Parc de la Pau, es decir, en el Sepu, para seguir conjuntamente en dirección a la Torrassa.

Bajo las torres, el barrizal, ya que eran "calles" sin el menor rastro de urbanización. La existencia de estas líneas movilizó a los vecinos de los Bloques que necesitaron muchas acciones reivindicativas para conseguir su retirada. Las obras para canalizar subterráneamente los cables no finalizaron hasta el año 1993.

Actualmente, quedan algunas torres que se han convertido en un símbolo de como era el barrio y de la lucha librada.

Años 50,60,70,80

"La avenida Catalunya todo era campo, allí no había nada, sólo las líneas de alta tensión. Estas sí, era el miedo que nosotros pasábamos con las líneas de alta tensión porque los días de lluvia los cables se rompían... hemos visto romperse los cables y pegar el latigazo. Esto nunca se me olvida en Navidad. Fue el año que murió mi señora, el año 67, se cayó un cable, quemó siete coches, cayó encima de los coches que estaban aparcados, yo saqué a mi hijo porque sentimos los troníos y eso, me asomo a la ventana y veo unas llamaradas, eran las doce o la una de la noche, me levanto, y voy a verlo y veo a la gente y los cables que los sentí, todo que estaba que no veas. La gente decía: ¡qué corten la luz! ¡qué corten la corriente! Hasta que no cortaron la corriente no dejó aquello de pegar latigazos. Pues como esa, vaya si nos hemos encontrado"

A. García

Años 70, 80

"La lucha para sacar los cables de alta tensión duró muchos años... La lucha fuerte empezó con la democracia, colgamos pancartas, se hicieron pintadas por las calles, hubo conversaciones... los cables se habían roto varias veces y los días estos que estaba así de llovizna fina hacían un ruido... no sé si has oído el ruido que hace una sartén al freír, pues eso. Y aquí mismo cayó y cogió a varios coches"

S. Martín

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Projecte de la recuperació de la memòria oral del barri de la Florida

Els transports i les comunicacions

La condició d'isolament del barri de la Florida va ser un fet fins no fa gaires anys. Inicialment, donada la seva dispersa edificació, els habitants es vinculaven al nucli més proper. La zona de la barriada de la Granota i el carrer Florida tendien a anar a Collblanc i, durant molts anys, per entrar o sortir del barri calia fer-ho a peu fins a trobar els mitjans de transport més propers que eren els tramvies de Collblanc o el metro de Santa Eulàlia, on durant molts anys acabava la línia 1 del metro de Barcelona, dita abans el Transversal. Més endavant, la línia 5 va arribar a Pubilla Cases.

La gent de la Florida no anava, al principi, mai cap a l'Hospitalet Centre, excepte quan havien de pagar algun tribut a l'Ajuntament. Quan ho feien, havien d'anar camp a través fins arribar a la via del tren que travessaven "a la brava" ja que era més ràpid que anar pel pont de Matacaballs, que creuava la via per l'actual carrer del Teide una mica abans del cementiri. Aquest pont ha desaparegut. Al seu lloc, més o menys, n'hi ha un altre de ferro.

També existia un pas elevat molt precari i inestable, al capdavant de l'actual carrer Garrofers. Actualment hi ha un pas soterrani per sota la via.

"... gente del barrio ha sido atropellada por el tren y otros que se han tirado. Lo que sí me acuerdo que una de las primeras denuncias que hizo la Asociación de Vecinos fue que al final de la calle Garrofers donde había otro puente elevado para pasar la gente. Este puente, te subías y si tenías un poco de vértigo... bueno porque se meneaba y las barandillas, nada, eran cuatro maderas con unas alambradas... pues una chiquilla venía de... no sé, del colegio y se cayó, abajo a la vía, menos mal que no pasaba ningún tren..."

S. Martín

Anys 50

"El puente de Mataballos que no era como ahora, era un puente de éstos antiguos y había una senda y estaba tan mal que por eso le decían de Mataballos."

A. García

Anys 50

"Supongo que por ahí tendrían que cruzar los caballos y alguno lo pillaría el tren o caería".

S. Martín

Anys 40

"...si habies de passar ho habies de fer pel pont de Mataballos, per sobre la via, que estava al costat del cementiri, una mica més avall en direcció a Barcelona... a l'Hospitalet anàvem a pagar la contribució. Havies d'anar-hi, no ho podies fer enlloc més."

A. Agustina

El 20 d'abril de 1987, s'inaugura l'estació de la Florida de la línia 1 del metro. El barri queda definitivament connectat amb Barcelona i amb el centre de l'Hospitalet.

Anys 40

"Quan anàvem a Barcelona, als anys quaranta i més tard també, havíem d'anar fins als tramvies. No hi havia res més. A Collblanc. Passats els burots. Allà on hi ha la Riera Blanca, hi havia burots. Per entrar a Barcelona."

A. Agustina

Anys 50 i 60

"Abans, als anys 50 i 60, doncs, passava el mateix i la gent, com que acabava la civilització, entre cometes, a Collblanc, on és la Riera Blanca hi havia les parades dels taxis i els burots, també i quan tu agafaves un taxi i li deies: "Lléveme a la Florida", doncs havies de pagar no sé quant més perquè deien que "tenían miedo" i no sé què més, perquè no hi havia res. Fins a Collblanc arribava també el tramvia i des de la parada del tramvia, s'havia d'anar a peu, per tots aquells carrers que eren de fang."

M.T. Pratdesaba

Anys 50 i 60

"O íbas hasta Collblanc que allí daban la vuelta varios tranvías, el 57 que iba a la Barceloneta o bien íbas al metro a Santa Eulàlia, andando. Normalmente la gente de los Bloques o la gente que vivía en los demás edificios que se iban haciendo, pues, nos íbamos por la vía. Cruzábamos la vía que paralelamente a ella corría una acequia... era peligroso pero, bueno, es que era la única manera de cortar."

S. Martín

Anys 50

"Para ir a trabajar teníamos que ir andando hasta Santa Eulàlia que es donde llegaba el metro y para coger tranvía teníamos que ir a Collblanc, hasta la carretera de Collblanc. Para reivindicar, como he dicho antes, pedimos que pusieran transporte público y nos pusieron un transporte público pero eran coches muy malos como los que hay en Cuba, porque yo he estado en Cuba, que son muy malos, lo que pasa es que en Cuba son de hierro todos y aquí no."

A. García

Anys 60

"Para ir a Santa Eulàlia, íbamos por la calle Montseny, una buena subida, hasta la plaza Espanyola y después todo para abajo hasta el puente. Y había tanta gente para coger el metro que llegaba la cola fuera del puente y a veces mi hermana y yo nos teníamos que ir andando a la Bordeta. También había gente que iba por la vía."

C. Aguado

Anys 50 i 60

"No había autobuses. La mayoría de la gente se iba andando al metro a lo que es ahora la estación de Santa Eulàlia. El autobús se quedaba en la calle Mas pero para arriba."

I. Muñoz

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Proyecto de la recuperación de la memoria oral del barrio de la Florida

El comercio

Es normal que en un barrio tan incipiente como el de la Florida el comercio fuera muy limitado al principio. Ya en los años 30, aparecen mencionados algunos comercios de primera necesidad. Varios colmados, algún horno de pan, un par de carbonerías, alguna lechería y poco más. Desde luego, tiendas de ropa, calzado así como los productos frescos (carne, pescado) había que buscarlos fuera del barrio y más concretamente en Collblanc.

Años 40, 50

"Hi havia un forn prop del nostre carrer i era de tota la vida i botigues n'hi havia un parell de "colmados" al carrer Llevant on anàvem a buscar el racionament i... aquestes botigues van durar fins l'any 45 o potser 50...en principi, ho compràvem tot a Collblanc perquè hi havia botigues de roba i de tot. El meu pare criava coloms i al mercat de Collblanc que no hi havia mercat construït encara només parades, venien l'aviram a terra. El meu pare hi anava amb les gàbies i venia els coloms per menjar encara que també en tenia de missatgers. Per la guerra (1936 - 1939), al barri, tothom tenia aviram i conills i molts teníem un hort. La gent de ciutat ens venia a comprar menjar, encara tinc les balances."

A.Agustina

Años 50

En mi casa teníamos una lechería, en la calle Jardí. Yo, cuando tenía ocho o nueve añitos repartía la leche a domicilio. Llevaba ocho o diez lecheras en cada mano e íbamos de casa en casa, se la poníamos donde la señora quería. No se gastaba tanta leche como ahora"

C.Albalat

Años 50

"En la Florida había algún colmado pequeño, también estaba la carbonería. La panadería que estaba en la esquina de Jardí y Bòbiles. La carbonería estaba en la calle Florida."

C.Albalat

Años 50, 60

"...quan em vaig casar vaig venir a viure aquí quan tenia 20 anys, a la Florida Els meus sogres tenien el forn al carrer Bòbiles cantonada Jardí... nosaltres fiàvem a la gent i et pagaven a final de setmana o a final de mes. Hi havia persones, moltes persones i molt maques. Ara et diré que costa més perquè abans la gent es coneixia més perquè era un poble mes petit. Jo tenia una clientela molt maca, molt maca..."

M.T.Pratdesaba

Años 60

"Abans venia la gent, venia a buscar el pa i unes comandes que teníem que no vegis! La gent esperava i feia molta cua. Els dèiem: el pa encara és al forn, faltan uns minuts! I la gent feia cua, tenia paciència i s'esperava. Moltes vegades l'acabàvem de posar al forn, el pa, i la cua d'espera sortia de casa i arribava a la cantonada de baix, del carrer Florida."

M.T.Pratdesaba

Después de la inauguración del mercado de la Florida, aún había gente que seguía comprando en Collblanc.

Años 60

"Yo como era muy cabezona me iba a comprar a Collblanc pero el mercado ya estaba hecho."

C. Albalat

Años 50,60

"Sóc el mercat pràcticament des de l'inici. Es va inaugurar el juliol de l'any 1958... ó 59 i jo vaig anar a vendre-hi olives, aleshores jo tenia 14 anys, i vaig entrar al mercat al mes de desembre. Abans de la inauguració, la gent anava a comprar a Collblanc o a les botiguetes, poques, "colmados", que hi havia.

La gent es va queixar i l'ajuntament va decidir construir el mercat."

E.Marlés

Años más tarde, se inaugura un segundo mercado, el mercado del Torrent Gornal, que se construyó para ser construido de nuevo. Provisionalmente, se ha instalado en una carpa en medio de la calle Primavera, junto a la parroquia.

Actualmente, el mercado de la Florida, con problemas graves de aluminosis, tiene que ser derribado para ser construido de nuevo. Provisionalmente, se ha instalado en una carpa en medio de la calle Primavera, junto a la parroquia.

Desde hace unos 10 años han ido apareciendo en la Florida tiendas regentadas por personas inmigradas procedentes de otros continentes. Así, la oferta se ha enriquecido y diversificado. Ya se pueden comprar en la Florida toda clase de productos a parte de los alimentarios. También puedes hallar productos de otros países y de otras culturas: latinoamericanos, asiáticos que aparte de satisfacer la demanda de la propia inmigración enriquecen la oferta local. Es muy común encontrar hoy en las calles de la Florida carnicerías árabes, colmados pakistanies, peluquerías latinas, bazares chinos y una infinidad de locutorios.

El mercado de la Florida se inaugura el año 1959 y responde a la necesidad urgente de proveer a la población del barrio que ha experimentado un crecimiento espectacular. La construcción masiva de pisos que serán ocupados en su gran mayoría por inmigración procedente de otras zonas de España hace indispensable la creación de este servicio.

Años 60

"Penseu que quan es va inaugurar el mercat de la Florida, les parades eren de molta gent que treballaven al mercat de Collblanc de dependents i es convertien en propietaris, aquí, al mercat nou. Quasi un 70% dels nous propietaris de la Florida havien estat dependents del mercat de Collblanc."

E. Marlés

Años 60

"Abans no hi havia congeladors ni els frigorífics d'ara. Hi havia gel. Els aliments s'havien de comprar sovint perquè no aguantaven tant temps. Les senyores venien quasi cada dia al mercat."

E.Marlés

Años 60

"...aleshores es van començar a construir els grans blocs. Ja existien els Blocs Onésimó Redondo, els Blocs Florida actuals, que eren els clients més assidus que teníem. Perquè llavors hi havia força gent que havia arribat del Somorrostro i de la Barceloneta i havia anat a parar aquí. Nosaltres vam establir un vincle molt familiar amb tota aquella gent."

E.Marlés

A partir de los años 90

"Als escorxadors, hi ha un dia a la setmana que ve un musulmà, el que ho ha de fer, i ell mata. La carn és repartida amb un camió a totes les botigues especials. Amb això hi ha un certificat que garanteix que el procediment ha estat el correcte."

E.Marlés

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Proyecto de la recuperación de la memoria oral del barrio de la Florida

Las escuelas

En los años anteriores a la Guerra Civil Española, existían en el barrio de la Florida algunas escuelas, pocas ya que el número de alumnos estaba en consonancia con la población. Había dos colegios públicos. Uno en la calle Llevant y otro en la calle Florida que posteriormente fue trasladado a la calle M. de Déu de Núria,

actualmente Collserola, una de las pocas zonas edificadas de la Florida por entonces. En estos colegios daba clase Milagros Consarnau desde el curso 1934-35. El ayuntamiento de L'Hospitalet concedió en 1972 a la señora Consarnau la medalla de plata de la ciudad tras su labor a lo largo de 38 años.

Años 40
 "Jo vaig anar al col·legi als 6 anys, és a dir, l'any 39. Acabada la guerra. Després va ser traslladat al carrer Collserola. La Srta. Milagros tenia molta anomenada. Només hi havia 2 col·legis... eren municipals."
A. Agustina

Años 50
 "En el colegio donde estaba ubicado el Colegio de la Florida, en la calle Florida, abajo había un...era un huerto, la entrada era un huerto, luego había pisos, había pisos entonces, había dos pisos me parece... y era un huerto de tomates, y por eso le decíamos el colegio de los tomates."
C. Albalat

El día 10 de Julio de 1964 es inaugurado por el Gobernador Civil el Grupo Escolar Onésimo Redondo (actual Pau Vila). Anteriormente, los alumnos asistían a clase en unos barracones pre-fabricados que estaban situados en el interior de los Bloques Onésimo Redondo (plaza Blocs Florida) y que compartían con la parroquia donde se celebraba el culto a la espera de la construcción de la actual iglesia.

Años 60
 "Estaba el San Gervasio que es donde puse a mi hija con nueve añitos."
I. Lópèz

La llegada constante de nueva inmigración puso en manifiesto la carencia de plazas escolares. Aparecen gran cantidad de academias privadas instaladas en pisos pequeños. También surgen colegios privados como el Sant Gervasi en la calle Bòbiles.

Años 60
 "En los años... últimos ya de los 50, 59 o por ahí, reivindicamos que nos pusieran un colegio, que nos pusieran escuelas, y en el mismo centro del recinto de los Bloques que había espacio, ahora hay una plaza para los chicos, hicieron unos barracones y dentro de los barracones hicieron tres aulas y una iglesia.... los maestros eran del gobierno. Los barracones se tiraron a partir del año 73 ó 79."
A. García

Años 50, 60
 "Cuando yo llegué existían dieciséis academias particulares en este barrio, lo mismo que explotó la construcción lo hizo la enseñanza y ¿qué pasaba? Se alquilaba un piso con tres habitaciones y se ponía una academia que incluso recuerdo que los mismos profesores estaban sin titular. Las academias podían tener una habitación no muy grande y tener allí a 40 alumnos. Para pasar de aula, como era un piso alargado, había que atravesar las otras clases. Es decir, tres clases seguidas que había que atravesar para ir al patio que era muy pequeño...eran chicos de primaria. Para la secundaria tenías que ir a Hospitalet Centro donde había un centro."
J. Murillo

Hacia el año 1975 se consiguen dos nuevos centros escolares destinados a la enseñanza primaria tras una lucha reivindicativa muy dura: el Joaquim Ruyra y el Eduard Fontserè.

Años 70
 "...una vez inaugurado el Fontserè, hicimos la Asociación de Padres que salió de la Asociación de Vecinos y ya empezamos a trabajar. De hecho, mi hija inauguró el colegio."
C. Aguado

Años 70
 "Yo me llevaba muy bien con la directora. Se llamaba Pilar. La directora tenía problemas con otra gente, incluso con la Asociación de Vecinos hubo problemas porque no se entendían y, en cambio, conmigo, nada porque es que además yo pensaba que cuando estás en la Asociación de Padres, tienes que dejar el partidismo fuera y trabajar para la enseñanza y para nuestros hijos y todo lo que sea sectarismo lo puedes hacer en otro sitio. Querían que se abriera el colegio al barrio. Yo estaba por abrir el colegio al barrio pero por las malas no se consiguió, se consiguió por las buenas, al final."
C. Aguado

Más adelante también se inauguró otro colegio de primaria: el Pau Casals.

Años 70, 80
 "De alumnos había muchos de los Bloques pero aquí nos venía gente de Collblanc, Torrassa... Mira, cuando hicimos el Pau Casals, más tarde, en el Fontserè había 80 niños en cada aula. Mi hija estaba en un sótano junto a los Bloques, en unos almacenes porque no teníamos clases aún para los de 6 años. Eran los bajos de unas casas de pisos al lado de los Bloques donde teníamos los almacenes llenitos de niños. Había hasta 100 niños en el almacén, sabes. Cuando ya se acabó el Pau Casals se hicieron matrículas pero como teníamos estos colegios tan llenos como que sacar niños del Fontserè y aquí hubo muchos problemas por quién tenía que irse. Finalmente, todos los niños que fueron al Pau Casals venían del Fontserè y del Ruyra."
C. Aguado

Por último, dos nuevos centros vinieron a completar la oferta educativa de la Florida: el actual CEIP Menéndez Pidal, y el Instituto Pedraforça este último destinado inicialmente a la Formación Profesional, Ambos ocupan el solar donde antes estuvo la bóbila la Redentora. Por último, el CEIP Pere Lluís Companys se construyó en el límite del barrio, junto a la plaza Cadí.

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Projecte de la recuperació de la memòria oral del barri de la Florida

Les cases i la vida quotidiana

Als anys 30 i 40, les cases de la Florida eren plantes baixes amb un pis com a molt. Algunes disposaven d'un pati o d'un hort al darrere.

Anys 30 i 40

"El meu pare tenia uns horts al davant uns horts al davant de casa. Bé el meu pare i altres veïns. Era una zona d'hortos. La gent plantava verdura..."

A.Agustina

Anys 30 i 40

"Moltes cases baixetes no les han enderrocat. Al contrari, les han tirat amunt com la nostra."

A.Agustina

Anys 30 i 40

"El cas és que, aquí, a la Florida, es venien els solars que aleshores es pagaven poc, però, és clar, un solar de 3000 pams podia valer 3000 pessetes. Però no les tenien, m'enteneu? Finalment, van començar a fer-se la casa."

A.Agustina

Anys 50

"... nos vinimos a la Florida que entonces era un descampao. Entonces, mi madre y yo decíamos: ¡madre mía, dónde nos ha traído este hombre! pero que luego se pobló enseguida, tampoco tardó muchos años en poblarse... de momento construyó una casa, una plantita baja... después, al casarme, levantamos el piso."

C.Albalat

Anys 40

"Tota la família vivia força lluny. Quan venien de visita deien que eren a la fi del món. Deien: quin disbarat heu fet!! Però al meu pare li agradava molt perquè li agradava la colomboflia i podia tenir un colomar que, escolteu, només us diré que la part del davant de la casa era una sala on entraven 1000 kg. de veces. És clar, necessitava lloc: el colomar estava fet amb tot uns vidres vermells, encara recordo, amb una escaleta."

A.Agustina

Anys 40

"Teníem una acàcia aquí al davant. La canalla ens assèiem a sota, els grans treien les seves gandules, si érem a l'estiu, fins a les 12 o la 1. S'hi estava molt fresc. Li dèiem el carrer de la Sibèria per la fresca que hi feia. Ens orientàvem amb les sirenes de les bòbiles. No ens calia rellotge."

A.Agustina

Les condicions dintre les llars tenien moltes deficiències. A l'hivern, s'hi passava molt fred, per cuinar s'havia de fer servir carbonet i, més tard, petroli. Les cases unifamiliars tenien vàter però sense dutxa, almenys al principi, i calia fer servir les dutxes públiques que hi havia a Collblanc. Per rentar, es feia servir el safareig i moltes vegades l'aigua estava glaçada. Hi havia algunes zones on hi havia aigua corrent, que venia de muntanya. En altres, calia anar-la a buscar a la font o als pous. El clavegueram no va existir fins ben endavant. Moltes cases tenien pous morts. En altres casos, les aigües residuals suraven i baixaven pels carrers.

Anys 40

"Fèiem servir braser, bosses d'aigua calenta o totxos refractaris que els escalfaves, els embolicaves amb una roba i escalfaven el llit però, vaja, feia fred. Per cuinar fèiem servir llenya i carbó."

A.Agustina

Anys 50

"Nosotros hemos gastado mucho butano, durante muchos años para cocinar. Fue un gran paso poder dejar el petróleo, sobre todo para las amas de casa porque yo me acuerdo que a mi madre alguna vez se le encendía el fogón. Es que era peligroso."

C.Albalat

Anys 50

"Cocinábamos con petróleo. Había fogones de petróleo que tenían un depósito y una mecha y se encendía. Mis padres tuvieron también antes lo que se llamaba una cocina económica que funcionaba con carbón y se podía dar más o menos fuerza al fuego. Luego vino el fogón de petróleo... La casa se calentaba pero a bufidos, no, la casa no se calentaba. En la casa hacía frío. Teníamos un brasero o alguna estufa de petróleo, pero pasabas frío."

C.Albalat

Cap als anys 50, només alguns dels que arriben a Catalunya tenen la sort de trobar un habitatge digne. De fet, molts hauran de viure en barraques construïdes per ells mateixos.

Anys 50 i 60

"A la zona del carrer Aigües de Llobregat, hi havia barraques on la gent, quan va venir dels pobles a l'any 1955 o 60, feien coves perquè tot eren terrals i aleshores feien les coves per posar-s'hi a viure."

A.Agustina

"En el puente de Matacaballos había barracas y huertos. También me parece que había como refugios bajo tierra donde también vivía la gente."

S.Martín

Més tard, els habitants dels nou blocs (Florida, Fecsa) així com tots aquells que anaven construint-se amb presses i de forma molt precària, següen patint inconvenients.

Anys 50 i 60

"En las casas no teníamos agua corriente y teníamos que sacar agua de los pozos... tenía que sacar el agua con la garrucha... nos calentábamos con carbón y fijate cuando se mojaba... teníamos un brasero con carbón. Después ya vino el petróleo pero ya tarde, tarde. Para ir a buscar el carbón íbamos por Collblanc en saquitos, sí. Teníamos luz pero, cuando se iba, nos alumbrábamos con velas. Teníamos sanitarios pero no teníamos duchas, nos teníamos que ir a duchar a la calle Pujós, donde había una ducha pública... lavábamos la ropa en bañeros grandes de zinc y sacando el agua del pozo."

C.Aguado

Anys 50

"(en los Bloques), había un cuarto de aseo con una ducha y el váter, la cocina era pequeñísima también, de aquellas de carbón. Había luz y cuando llegamos no había agua corriente pero luego la pusieron directa. Para cocinar, primero la hornilla económica nadie la usaba porque claro tenía que ser a base de carbón y como ya existían los hornillos de pretorio se utilizaba el pretorio. Luego vino el butano."

S.Martín

"Yo recuerdo que por delante de la iglesia pasaban las aguas sucias que corrían para abajo, por en medio de la calle. Cuando llovía era peor."

J. Murillo

LA FLORIDA

LA HISTORIA CONTADA POR SU GENTE

Proyecto de la recuperación de la memoria oral del barrio de la Florida

La inmigración

La primera ola migratoria llegó a Catalunya procedente de Murcia a finales de los años 20. En l'Hospitalet, se asentaron en la Torrassa aunque también lo hicieron, en menor medida en la Florida.

Años 50, 60

"Aquí, a la Florida, ya te digo, vinieron andaluces, gallegos y extremeños. Cuando llega uno, siguen todos. Había aquí calles... la calle de los gallegos que era la calle Piera. Allí todo eran comercios de gallegos. Había pueblos de los cuales casi el 50% estaba aquí. Aquí predominaban cordobeses, de Luque, de Zarza Capilla... aunque el colectivo más numeroso era el andaluz."

J. Murillo

Las circunstancias por las que tuvieron que marchar de su tierra son muy variadas aunque el denominador común fue la búsqueda de trabajo, un trabajo que en sus pueblos no podían conseguir. En Cataluña, encontraron trabajo pero las condiciones en las que tuvieron que vivir, sobre todo al principio, fueron muy duras.

Años 50

"Yo vengo de un pueblecito de la provincia de Toledo que se llama Mazarambrós y me vine aquí a Catalunya en el 51. Vine sola desde Toledo a aquí. Tenía aquí un hermano, en Barcelona, trabajaba en la Pegaso y me vine con él y entonces, pues, me vine a servir, es decir, que soy inmigrante. Nuestra familia estaba muy perseguida porque mi padre en el pueblo había sido alcalde del Frente Popular, después lo llevaron a la cárcel, estubo allí 10 años... Después ya vinieron mis padres."

C. Aguado

Años 60

"Mi hermana estaba aquí, entonces me dijo que me viniera porque había más trabajo y se estaba mejor. Yo no venía con ilusión de ganar más dinero... bueno, se podía ganar más pero de hecho yo venía porque estaba aquí mi hermana... Vine aquí con mi marido y mi hija de 4 años."

I. López

Años 40

"Mi padre murió... la familia pues... mis hermanos mayores, pues, ya hacían su vida y mi madre que era una mujer analfabeta pero tenía unos conocimientos y una manera de ver la vida... dijo que allí no se quedaba porque éramos cuatro, la mayor tenía 16 años, después iba yo y detrás de mí dos más pequeñas y decidió no criar a sus hijos allí."

S. Martín

Años 60

"En el barrio estaba con la gente de mi pueblo, que había bastantes pero también los había de otras zonas de España, de Galicia, de Asturias, de todas partes. Entonces, yo recuerdo, en aquellos tiempos, momentos muy agradables, ir a pasear estabas con la gente y hablabas. Era la vida del barrio."

I. Muñoz

Años 50, 60

"Quan van arribar aquí, la cosa va ser una mica complicada perquè va venir molta gent de tot Espanya. És a dir, que s'hi reunien molts costums i maneres de pensar diferents. Aquí els catalans que eren molt catalans no coneixien tots aquests costums... però eren molt bona gent."

E. Marlés

Años 30, 40

"Aquí van venir els primers murcians. Viuen en casetes. Eren tres o quatre famílies. Van ser gent que es van integrar molt bé. Nosaltres anàvem al col·legi juntes i ens aveníem força."

A. Agustina

"Los murcianos llegaron antes y estaban más bien en la Torrassa."
J. Murillo

A partir de la década de los 50, se produce la llegada masiva de gentes de muchos pueblos de España. Venían a buscar trabajo, en muchos casos llegaba gente joven cuya intención era mandar dinero a sus familias que habían quedado en los pueblos. Más tarde, sus familias fueron viniendo y agrupándose. Muchos de ellos, la mayoría, se han quedado en Catalunya para siempre y son una parte importante de la sociedad catalana.

Años 50, 60

"A los Bloques Florida llegaron también los gitanos. A éstos los quiero mucho. En los Bloques al Padre Murillo lo tienen como un dios. Había una familia... es que es una familia que son buenos, son trabajadores, éstos vinieron de Montjuïc y llegaron a los Bloques. La madre, la gitana madre, la señora Josefa Cortés, tenía doce hijos, ya son todos mayores, ellos tenían peso..."

J. Murillo

Años 50

"En ese tiempo, en Andalucía, no teníamos trabajo, no había forma de estudiar... yo tenía entonces 18 años y dije: yo tengo que trabajar. Estábamos en una dictadura que era muy rígida, no teníamos comida, no teníamos nada, te tenías que tirar a los sitios más malos para buscar comida, para ti, para los tuyos y para todos. Entonces empezaron a venirse las familias, se vino mi tía, la hermana de mi madre y al poco tiempo tiré de mí y así sucesivamente fuimos viniendo toda la familia del pueblo."

A. García

El barrio de la Florida, a partir de la llegada de sus nuevos habitantes, se llenó y, sobre todo, pasó a ser un pequeño trozo de otras zonas de la península. La convivencia con la gente que ya vivía en la Florida siempre fue buena. Celebraban fiestas en las calles, colaboraban en las entidades, se casaban, tenían hijos y sobre todo trabajaban mucho...

Años 50

"Era un pueblo muy pequeño, no tenía grandes posibilidades de crecimiento. Trabajábamos en el campo, íbamos a hacer trabajos para gente que tenía más tierras que nosotros, íbamos a recoger olivas, segar. Yo estuve trabajando en unos escombros de unas minas que había por allí. Allí no se vivía como se debe vivir... Pues llegué solo... después vino un primo mío. Aquí vinimos a una habitación, nos quedamos los dos en la misma habitación. Teníamos derecho a lavabo."

I. Muñoz

Años 50, 60.

"Cuando yo llegué, para Julio, hacían las Fiestas Mayores de la calle que ahora se vuelven a hacer pero para todo el barrio. Entonces cada calle tenía su fiesta. Bueno, no en todas, sólo en las que los vecinos estaban más agrupados y se llevaban mejor porque, claro, se tenía que trabajar. Entonces yo tenía unos quince o dieciséis años. Luego ya se perdió. Pero eran unas fiestas muy bonitas. Había baile y bueno. Venía una orquesta muy buena. La gente acudía a la fiesta, ¡yaya!, ya lo creo."

C. Albalat

En los últimos 10 ó 15 años, ha llegado a la Florida una nueva ola migratoria. Gentes de otros continentes, latinoamericanos, pakistaníes, chinos, magrebíes y otros muchos han llegado con la esperanza de tener una vida mejor, enviar dinero a sus familias o sencillamente traerlas a Cataluña y formar parte de nuestra sociedad. Las dificultades que han encontrado son muy parecidas a las que otros encontraron antes salvo en una cosa: el barrio es otro. Los que llegaron hace casi 60 años lo han transformado con su lucha. La sociedad es otra. La situación también. Hay escuelas, hay atención médica, transportes y otros muchos servicios. Todo esto es una realidad. No tendrán que luchar para conseguirla.

Actualmente

"Ahora tu llegas al barrio y tienes automáticamente Seguridad Social y colegios. Entonces, ni una cosa ni otra, había que buscar la vida. Los servicios que había, con la cantidad de gente que llegaba, lógicamente se quedaban cortos. Ahora la Seguridad Social también se está quedando un poco corta con la cantidad de gente que está llegando. En algunas cosas hay similitudes pero la situación política es muy distinta y la voluntad de solucionar también."

I. Muñoz