

Educació i Història

Revista d'Història de l'Educació

Num. 11 | Gener-Juny | 2008

Societat d'Història de l'Educació
dels Països de Llengua Catalana

Educació i Història

Revista d'Història de l'Educació

Num. 11 | Gener-Juny | 2008

**Societat d'Història de l'Educació
dels Països de Llengua Catalana**

Filial de l'Institut d'Estudis Catalans

Consell de redacció:

Joan Florensa Parés. Arxiu provincial de l'Escola Pia de Catalunya.

Josep González-Agàpito. Universitat de Barcelona.

Salomó Marquès Sureda. Universitat de Girona.

Consell assessor:

Ernesto Candeias Martins. Escola Superior de Educação. Instituto Politécnico de Castelo Branco (Portugal).

Marcelo Caruso. Humboldt-Universität zu Berlin.

Héctor Rubén Cucuzza. Universidad de Luján (Argentina).

Paulí Davila Balsera. Euskal Herriko Unibertsitatea.

Juan Manuel Fernández Soria. Universitat de València.

Willem Frijhoff. Vrije Universiteit Amsterdam.

Gabriel Janer Manila. Universitat de les Illes Balears.

Luis Miguel Lázaro Lorente. Universitat de València.

Alejandro Mayordomo Pérez. Universitat de València.

Jordi Monés i Pujol-Busquets. Societat d'Història de l'Educació dels Països de Llengua Catalana (Barcelona).

José María Muria Rouret. Acadèmia Mexicana de la Història.

Julio Ruiz Berrio. Universidad Complutense de Madrid.

Roberto Sani. Università degli Studi di Macerata.

Pere Solà Gussinyer. Universitat Autònoma de Barcelona

António Teodoro. Universidade Lusófona de Humanidades e Tecnologias (Lisboa).

Alejandro Tiana Ferrer. Universidad Nacional de Educación a Distancia (Madrid).

Antonio Viñao Frago. Universidad de Murcia.

Direcció:

Bernat Sureda Garcia. Universitat de les Illes Balears.

Secretaria:

Maria Antònia Roig Rodríguez.

Història de l'Educació és una revista semestral especialitzada en estudis sobre l'educació des d'una perspectiva històrica. Els temes més habituals són: el pensament pedagògic, les institucions educatives, els fenòmens de socialització i l'educació informal, la relació entre política i educació, la història de l'escola, l'educació del lleure, els llibres i materials escolars, les associacions juvenils i la història de la infància i els temes referents a l'ensenyament de la història de l'educació.

Aquesta revista és accessible en línia des de la pàgina <http://www.iec.cat/ppperiodiques>

© dels autors dels articles

Editada per la Societat d'Història de l'Educació dels Països de Llengua Catalana, filial de l'Institut d'Estudis Catalans
Carrer del Carme, 47. 08001 Barcelona

Correcció lingüística: Maria Mateu Suau i Maria Muntaner González

Primera edició: juny 2008

Tiratge: 500 exemplars

Producció: Lleonard Muntaner, Editor S.L.

Composició: Coc 33 Serveis Editorials S.L.

Imprès a Tallers Gràfics Romanyà Valls, S.A.

ISSN: 1134-0258

Dipòsit Legal: B. 14977-1994

Presentació, p. 7

Presentation

TEMA MONOGRÀFIC

MONOGRAPHIC THEME

Salomó Marquès Sureda

Presentació: L'educació en la Segona República, p. 10

Presentation: Education in the Second Republic

Antonio Molero Pintado

El pensament educatiu republicà, utopia o realitat?, p. 12

Republican ideas on education: Utopia or reality?

Antoni J. Colom Cañellas

L'actualitat del pensament educatiu republicà, p. 32

A present of republican educative thought

Eugenio Otero Urtaza

Els orígens del pensament educatiu de la Segona República, p. 50

The origins of the educational philosophy of the second Republic

Rosa Serra i Sala

Les escoles en el temps de la guerra. L'aplicació del CENU a l'ensenyament primari a Granollers 1936-1939, p. 75

Schools in wartime. Applying the CENU (Council for New Unified Schools) in Granollers during the Civil War (1936-39)

Maria del Carmen Agulló Díaz

Entre l'entusiasme i l'obstruccionalisme: la realitat de l'escola valenciana durant la Segona República (1931-1939), p. 102

Between Enthusiasm and obstructionism: The realities of the valencian School during the Second Republic (1931-1939)

M. Isabel Miró Montoliu

L'educació a Catalunya durant la Guerra Civil. L'escola de Tarragona, p. 133

Education in Catalonia during the Spanish Civil War. The School situation in Tarragona

ASSAJOS I ESTUDIS

ESSAYS AND RESEARCHES

Willem Frijhoff

Història de l'educació. Un balanç de l'evolució historiogràfica, p. 158

History of education. Balance of the historiographical evolution

RESSENYES CRÍTIQUES I BIBLIOGRAFIA

CRITICAL REVIEWS AND BIBLIOGRAPHY

VILANOÛ, Conrad. *Sentit pedagògic de Balmes*, p. 178

(Josep González-Agàpito)

Els llibres de la nostra escola, p. 181

(Salomó Marquès Sureda)

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES, p. 185

INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ, p. 189

GUIDELINES FOR THE PRESENTATION OF ORIGINAL DOCUMENTS FOR PUBLICATION

Una nova etapa

Com el lector comprovarà, amb aquest número d'*Educació i Història* comencem una nova etapa de la revista. El maig de 1980 s'iniciava la publicació del *Full Informatiu de la Coordinadora de les Jornades d'Història de l'Educació als Països Catalans*, que ben aviat es transformà en *Full Informatiu*. El 1994 es va fer un salt qualitatiu i aparegué el número 1 d'*Educació i Història: Revista d'Història de l'Educació*, la coordinació i direcció de la qual era a càrrec de Jordi Monés i Pere Solà, que feren un treball fonamental per a la consolidació d'una publicació periòdica en català de la nostra especialitat.

El número 4 (1999-2000), dedicat a «Repensar la història de l'educació», va comportar un canvi de format i una ampliació substancial en els continguts que s'ha mantingut fins ara. La Societat d'Història de l'Educació dels Països de Llengua Catalana, des de desembre de 2001, es va integrar, com a filial, a l'Institut d'Estudis Catalans, que va aportar, a partir d'aquell moment, el finançament per publicar la revista.

En aquesta darrera etapa, s'ha de reconèixer i agrair la feina feta en la direcció de la revista per Conrad Vilanou amb la col·laboració de Joan Soler i un grup ampli de persones en les diverses tasques de l'edició que han fet possible que la publicació tingui un magnífic nivell acadèmic i editorial.

Amb el número que teniu a les mans iniciem una nova etapa amb la voluntat d'arribar d'una manera més sovintejada, amb dos números l'any, als socis i lectors. Per altra part, les publicacions periòdiques de la societat s'han diversificat i l'edició del *Butlletí Informatiu*, difós electrònicament des de gener de 2002, amb una àmplia divulgació, ens permet descarregar la revista de la crònica més detallada de les activitats de la societat.

En aquesta nova etapa, *Educació i Història* pretén convertir-se en una revista en català d'àmbit internacional, oberta a les aportacions de tots els especialistes en història de l'educació i també d'aquells que poden fer aportacions al coneixement de la realitat educativa des d'una perspectiva històrica. Vol ser un instrument més de reflexió, de debat i d'ampliació del coneixement en el camp de la història de l'educació. La revista estarà oberta també a la publicació de memòries i testimonis de les persones que poden aportar informació sobre els precedents de la realitat educativa actual. També es vol ampliar el contingut de la revista amb la publicació d'edicions crítiques de documents fonamentals per al coneixement del passat educatiu.

Amb aquest número es culmina un procés en el qual s'han fet els canvis necessaris per aconseguir que els articles de la revista figurin a les bases de dades internacionals i puguin ser consultats amb facilitat pels especialistes de tot el món. La versió electrònica de la revista, dins el programa de revistes electròniques de l'Institut d'Estudis Catalans, és un instrument imprescindible per aconseguir aquest objectiu. Per acabar, hem de donar la benvinguda i agrair la col·laboració dels especialistes que han acceptat formar part del consell assessor i que ajudaran a garantir la qualitat científica i la projecció internacional de la revista.

Bernat Sureda Garcia

TEMA MONOGRÀFIC
MONOGRAPHIC THEME

L'educació en la Segona República
Education in the Second Republic

L'EDUCACIÓ EN LA SEGONA REPÚBLICA

Presentació: l'educació en la Segona República

Salomó Marquès Sureda

President de la Societat d'Història de l'Educació dels Països de Llengua Catalana

Són temps de recuperació de la memòria històrica. Una recuperació que es fa amb tensions i amb dificultats. Molts anys de franquisme i alguns de democràcia amb una transició pactada han deixat un pòsit de por, de silenci entre la gent gran i de desconeixement entre els joves que no són fàcils de superar.

Afortunadament s'està recuperant la memòria des de diversos àmbits. Lentament, massa lentament, es rescaten noms propis de persones i d'institucions silenciats fins ara, especialment a escala local i comarcal; també es recobren llocs de memòria, documents (diataris, memòries...), etc. Penso que estem en el bon camí per anar recuperant la història d'aquells que no tenen història.

En aquest sentit, els aniversaris són una bona excusa per dur a terme actes de recuperació. Estem segurs que el 2009 permetrà recordar el 70è aniversari de l'acabament oficial de la Guerra Civil (no pas de les morts i la violència) i recuperar aspectes d'aquesta efemèride. Ben segur que ja hi ha entitats que preparen aquesta commemoració per tractar aspectes tan diversos com poden ser, per exemple, l'exili a causa de la Guerra Civil o la instauració de l'escola franquista amb la depuració del magisteri, etc. Sobre aquests temes i d'altres per l'estil encara es poden fer aportacions inèdites i estudis per revisar l'estat de la qüestió i la bibliografia existent.

El 2006 la Societat d'Història de l'Educació va organitzar tres seminaris sota el tema general «Segona República i educació», amb la voluntat de reflexionar i compartir aspectes historicoeducatius relacionats directament amb la Segona República. El primer, «Memòria i actualitat del pensament educatiu

republicà», es va dur a terme a Xàtiva. El segon, que va tenir lloc a Barcelona, es va centrar en «L'escola durant la República en pau i en guerra (1931-1939)». El tercer es va dur a terme a Mallorca i va tractar sobre «La Guerra Civil i el trencament de la política educativa republicana».

La pretensió d'aquests seminaris era recollir la veu d'experts de diverses universitats de l'Estat espanyol per tal de poder compartir i avançar en el coneixement de la qüestió. En alguns casos es varen presentar panoràmiques generals i en d'altres, aportacions inèdites fruit d'investigacions recents. Ara us oferim una primera part d'aquestes aportacions.

L'EDUCACIÓ EN LA SEGONA REPÚBLICA

El pensament educatiu republicà, utopia o realitat? *Republican ideas on education: Utopia or reality?*

Antonio Molero Pintado
Universidad de Alcalá

Data de recepció de l'original: febrer de 2007

Data d'acceptació: abril de 2007

ABSTRACT

Beyond strictly chronological criteria —generally the rule in works such as this— the author employs as reference, different highly representative thematic environments, in order to analyse the Republican educational philosophy. In this way the paper develops along lines which may be briefly described as; analysis of the social-political situation at the time of the proclamation of the Republic, the most relevant protagonists in particular during the first two years, principal aspects of the technical educational reform, secular politics, the school building programme, teacher training, and finally co-education and *Unified School*. The paper also includes some activities carried out during the actual Civil War, when education became a tool of both contest and propaganda.

A coherent analysis of the above mentioned topics allows the author to highlight the exceptional and at times daring aspects of many of the reforms proposed during this difficult period. Unfortunately the political turmoil reigning the country at the time, prevented their effective implementation.

KEY WORDS: Second Republic, Constitution, school curriculum, secularism, school building programme, teachers, co-education, unified school.

RESUM

L'autor utilitza com a referència diversos àmbits temàtics per analitzar el pensament educatiu republicà. Tot l'article transcorre a través d'uns eixos que, expressats molt succintament, són els següents: anàlisi de la situació sociopolítica en els temps de la proclamació republicana, els personatges de més relleu sobretot els del primer bienni, la reforma tècnica de l'educació, la política laïcista, la construcció d'escoles, la formació dels mestres i, finalment, la coeducació i l'escola unificada. L'article també inclou algunes realitzacions durant la Guerra Civil, quan l'educació es va convertir en una eina de combat i de propaganda.

PARAULES CLAU: Segona República, Constitució, plans d'estudi, laïcisme, construcció d'escoles, mestres, coeducació, escola unificada.

Quan acaben de complir-se setanta-cinc anys de la proclamació de la Segona República a Espanya, la passió evocadora d'aquella època ha cobrat una actualitat inusitada. Semblaria, en un primer moment, que tot està dit i repensat sobre els esdeveniments fonamentals d'aquells anys, però si hem de fer cas al nombre d'investigacions historiogràfiques contemporànies, tant el tema republicà com el de la Guerra Civil ocupen un lloc de capçalera en la producció editorial amb un indubtable èxit de vendes.¹ Jo crec que la diferència no sols rau en la quantitat dels treballs, sinó en els esforços de molts dels autors per adoptar nous punts de vista, nous enfocaments per comprendre en la seva totalitat les arrels i els efectes d'aquell període. Vull deixar constància que no sempre aquests esforços per «repensar» la història són desinteressats, ans al contrari, alguns són simples prolongacions d'ideologies, o de doctrines, o de vinculacions polítiques de qualsevol color, la qual cosa fa que la presència de l'historiador sigui més necessària i exigent per reafirmar l'equanimitat interpretativa d'uns temps tan complexos.

¹ Vet aquí algunes de les obres publicades recentment: PLA, Josep. *La Segunda República Española. Crónicas parlamentarias*. Barcelona: Destino, 2006; GUTIÉRREZ PALACIOS, Javier. *República, periodismo y literatura*. Madrid: Tecnos, 2006; TORRES, Rafael. *Viva la República*. Madrid: La Esfera, 2006; GIL PECHARROMÁN, Julio. *La Segunda República*. Madrid: Biblioteca Nueva, 2006; PAYNE, Stanley G. *El colapso de la República*. Madrid: La Esfera, 2005.

A banda dels estudis estrictament monogràfics de la vida republicana en qualsevol de les seves manifestacions públiques, abunden un altre tipus de línies investigadores que fixen l'atenció especialment en el context —de vegades també en els antecedents— en el qual es va desenvolupar el règim. Fins i tot ho solen fer amb un cert sentit categòric en reconèixer que l'atmosfera externa en la qual va viure la Segona República va condicionar els resultats finals de la majoria de les seves reformes. D'aquí l'abundància de treballs de caràcter sociològic, econòmic, ideològic, per no fer referència al procel·lós món dels grups de poder, que s'apleguen en els estudis de referència. Sense voler caure en determinismes de cap classe, és evident que aquest tipus de plantejaments revelen una estratègia intel·lectual elogiable i ajuden sobre manera a comprendre en plenitud els perfils fonamentals d'aquest període. «La República nació frágil», ha escrit recentment Fernando García de Cortázar,² «amenazada por la derecha, sin defensores fieles por la izquierda, atravesada por previsibles y arremolinadas corrientes de frustración y por un centro representado por figuras poco capacitados para la aventura». Que aquesta interessant afirmació serveixi de pòrtic a les meves pròpies reflexions. I més perquè m'ajudarà a endinsar-me en el contingut essencial d'aquesta conferència: utopia o realitat en el reformisme educatiu republicà.

1. UN CONTEXT SOCIOPOLÍTIC COMPROMÈS

Malgrat els esforços que va fer la Restauració, la societat espanyola que va estrenar la dècada dels anys trenta era una societat endarrerida. Això no impedeix reconèixer determinats avenços en alguns camps, però estructuralment parlant, el model social existent era el típic de l'època vuitcentista. Precisament una de les objeccions que més s'assenyalen de les mesures adoptades des d'abril de 1931 és el desfasament entre les propostes emanades de l'aparell polític republicà en relació amb els valors i les creences predominants en el país. El discurs oficial del nou govern no deixa pausa per a la reflexió i al cap de pocs dies de la seva proclamació emprèn una sèrie d'iniciatives que a mitjà termini llastraren alguns dels punts bàsics del seu programa. És veritat que l'empremta republicana estava ja definida des de l'efímera experiència de 1873 i que l'a-

² «Las lecciones del 14 de abril. La primavera engañada». *Documentos*, suplement monogràfic del diari *El Mundo* dedicat a la Segona República (14 d'abril de 2006).

pogeu dels partits republicans havia estat incessant des d'aquell any, i que el suport general del món obrer al costat del dels grups de determinats intel·lectuals era innegable, i que la caiguda de Primo de Rivera va accelerar un procés que semblava imparable perquè la monarquia estava senzillament esgotada. Tot això és cert, però també ho és que la Segona República tracta d'instal·lar un sistema de vida democràtic quan l'ombra dels feixismes i totalitarismes s'estén sobre Europa, i per això enarborava la bandera del pacifisme amb renúncia expressa a l'ús de la guerra en un moment en què és apreciable un augment de la tensió internacional. Per no citar que les conseqüències de la crisi econòmica mundial provocada per l'enfonsament de la borsa de Nova York el 1929 començaven a afectar les finances de tots els països, Espanya inclosa, precisament en un moment en què el nou govern es proposa adoptar mesures que reclamaven inversions abundants.

L'absència d'una classe mitjana significativa afavoria l'estancament dels grups de poder o dels grups de pressió —que al cap i a la fi eren iguals—, entre els quals hi havia els de la banca, l'oligarquia territorial, l'aparell confessional, la maçoneria i molts altres *poders fàctics* distribuïts entre les representacions polítiques, sindicals i professionals. Tot això em permet anar configurant una idea-eix entorn de la proposta central d'aquesta conferència: el projecte polític republicà, tenia plena cabuda en la societat republicana de l'època? Van ser utòpics els plantejaments globals de reforma del país, reformes que sincerament volien molts dels seus governants? Sense voler ser exhaustiu en l'anàlisi vull anticipar que no pocs sectors de la vida pública van sofrir en els seus processos de canvi aquest tipus d'incerteses, la qual cosa revela el distanciament que hi va haver entre la formulació de determinats plans estratègics i l'èxit a l'hora de portar-los a la pràctica. N'hi ha prou a citar, en l'àmbit sociolaboral, la vigència limitada de la Llei de termes municipals i de la de jurats mixtos, per no parlar de les vicissituds de la Llei de reforma agrària, constantment apedaçada fins que va ser abrogada el 1936. Podria fer reflexions semblants en altres camps, per exemple en el de la seguretat dels ciutadans i fins i tot la del mateix règim, una circumstància que va obligar el govern a portar al Parlament la famosa Llei de defensa de la República l'octubre de 1931.

No pot dir-se el mateix d'altres àmbits d'actuació que van ser inequívocament revolucionaris —en el sentit sociològic del terme—, com els derivats del reconeixement de molts drets civils desconeguts en la història espanyola, i específicament els que feien referència a la nova consideració de la dona en l'escenari públic i privat. La generalització del sufragi, l'accés de la dona a la vida pública, el reconeixement del matrimoni civil i del divorci, la pàtria potes-

tat compartida, entre moltes altres iniciatives aprovades en aquests territoris, revelen una voluntat governamental digna de gran elogi.

Potser no poques d'aquestes situacions foren el corol·lari inevitable de la radiografia política dels mateixos partits que van capitanejar successivament l'obra del govern. Sense cap dubte, el partit socialista era al principi l'únic organitzat i de les seves mans, amb altres suports de grups afins, van sortir les mesures de més abast que es van aprovar en el primer bienni. I entre aquestes, la mateixa Constitució, que va significar el marc reivindicatiu mínim per al grup governant, però no per als seus detractors, que sempre van veure en aquesta l'element referencial per a les seves propostes de canvi. Tanmateix, el socialisme republicà va tenir la seva pròpia història interna, vull dir, la seva pròpia lluita per aconseguir la identitat, i inevitablement les seves pròpies divisions. Reflexions semblants podria fer sobre l'altre gran conglomerat polític que, sota el nom de CEDA, va tenir l'hegemonia governamental durant el segon bienni. També la seva vida interna va ser plena d'alts i baixos, sobretot en les aliances amb el partit radical, que el van portar a una política de rectificació constant de les mesures aprovades en els mesos anteriors. En aquesta política rectificadora —a part d'altres aspectes menors derivats de la vida parlamentària—, hi va haver dos moments estel·lars: els intents frustrats de reforma constitucional i la redacció d'un possible nou concordat amb la Santa Seu. El poc temps de què el conglomerat de partits d'esquerres va disposar des del seu triomf electoral de febrer de 1936 fins a l'esclat del pronunciament militar el juliol d'aquell any, no va ser obstacle perquè protagonitzessin altres mesures importants ajustades a les ideologies dels grups amb presència directa en el govern.

La pregunta inevitable que es desprèn de tots els arguments abans exposats és òbvia: però on va residir, i sobretot, en què va consistir, la política reformadora de la Segona República? Encara que la resposta no és senzilla ni pot estar vinculada a una sola direcció, no crec que m'allunyi gaire del problema si afirmo que va significar un intent en profunditat de canviar les bases relacionals tant individuals com col·lectives de la societat espanyola de l'època. I quan parlo de bases relacionals estic pensant en aquest món complex de valors on es reuneixen els aspectes jurídics, les formes de pensament, la racionalització de les ideologies i creences, i qualsevol altra forma de convivència civilitzada; entre aquests, el paper essencial de l'educació com a factor de progrés i d'estabilitat social. En suma, un quadre cívic nou, potser acceleradament presentat a un país per uns grups de poder ansiosos per produir efectes immediats.

Però tampoc no es poden ni han d'ocultar-se les contradiccions entre alguns dels principis en què es va basar el règim i la metodologia utilitzada per

dur-los a terme. La confrontació amb l'Església i el tractament que es va fer de l'anomenada «qüestió religiosa», per exemple, és un fet que revela de forma manifesta la precipitació d'una política governamental que a la llarga va provocar molt més trencament social que beneficis individuals o col·lectius. I dic això sabent per endavant el formidable impacte negatiu que aquest assumpte va tenir en les reformes educatives empreses. Sobre aquesta qüestió tornaré més endavant.

Com que el tema de la meua intervenció és molt ampli, per tal de remetre'm al centre real d'aquesta conferència, he preferit aglutinar les meves reflexions entorn de quatre assumptes nuclears de la reforma educativa republicana. Això em permetrà concretar més en les anàlisis respectives.

2. CAP A LA REFORMA TÈCNICA DE L'EDUCACIÓ

Una reforma integrada i perdurable de qualsevol sistema educatiu requereix d'una xarxa de quadres intermedis eficaços i una unitat de gestió a la cúpula ministerial, a part d'un cos de doctrina sobre els principis inspiradors del programa de reformes. El Ministeri d'Instrucció Pública, en les albors republicanes i durant tot el primer bienni, va tenir sobretot una marcada unitat funcional, ja que sols dos homes van capitanejar la tasca ministerial —Marcelino Domingo i Fernando de los Ríos—, mentre que Rodolfo Llopis Ferrándiz va ocupar la Direcció General de Primera Ensenyança durant aquests dos anys. Aquesta rellevant situació no es va poder continuar en els anys següents, una circumstància que va impedir l'adopció d'una política educativa coherent. Una dada reflecteix clarament aquesta situació: durant el període republicà es van succeir setze ministres d'Instrucció, encara que quatre van repetir en els seus càrrecs. Tanmateix, aquesta dada estadística no aclareix el rerefons del problema, perquè sota d'aquest cal situar les divergències polítiques dels grups governants, cosa que va impedir consolidar algunes mesures importants sorgides en els primers mesos de la República.

Des del primer instant, el gran projecte republicà en matèria educativa va ser la redacció i l'aprovació d'una nova llei d'instrucció pública concebuda amb un criteri de totalitat, és a dir, una llei comprensiva de tots els nivells educatius. Hi havia diversos criteris en aquest assumpte perquè el record de la Llei Moyano de 1857, de característiques similars, s'havia revelat com a escassament funcional, d'aquí que fos modificada constantment durant tota la seva llarga vida. Allò que és cert és que, malgrat els reiterats anuncis oficials, l'anhe-

lada llei republicana mai no es va dur a terme, encara que gairebé va ser aprovada. Aquest és un assumpte important, perquè tota l'arquitectura legislativa que va anar sorgint al llarg d'aquests anys, va mancar d'aquesta norma legal bàsica que hauria de donar sentit unitari a les reformes en el seu conjunt.

El fet sorprenent és que la Constitució aprovada el desembre de 1931 va assumir bona part d'aquest compromís regulador en un dels seus articles. Concretament l'article 48 va anar molt més enllà del que es podria esperar d'un text constitucional. El Govern va voler, i per a aquesta finalitat treballaren els grups parlamentaris afins, que les seves expectatives reformadores entorn de l'escola quedessin reflectides en la norma suprema republicana. Els conceptes clau d'aquest projecte van quedar anunciats i definits; entre aquests, la consideració de la cultura com a atribució essencial de l'Estat, l'escola unificada, la gratuïtat i l'obligació de l'ensenyament primari, el reconeixement de tots els professors com a funcionaris públics, l'ensenyament laic, la identificació del treball com a eix de tota activitat metodològica i l'apel·lació als ideals de solidaritat humana que havien de presidir tota la tasca escolar. Per tant, i en el terreny dels grans principis pedagògics, la reforma tècnica de l'educació republicana es va emprendre des del frontispici constitucional. Aquest va ser el primer pas d'una reforma complexa que mai no es va detenir, encara que els plans perquè es dugués a terme tinguessin una consideració menor en l'ordenació legislativa.

El segon intent de reforma tècnica va consistir en la redacció de dos projectes de llei; un de referit a la primera ensenyança i el segon ensenyament, que va ser presentat al Parlament el desembre de 1932, i un altre de dedicat a la Universitat, que es va presentar al Parlament el 1933. Sense cap dubte, ambdós projectes van representar l'esforç més acabat per assolir un eix normatiu del màxim rang en el qual s'inclouïen els principis anunciats reiteradament per l'executiu. Tanmateix, la crisi política que va portar a fer relleus en el Govern i, finalment, a unes noves eleccions, va impedir que ambdós projectes fossin discutits a la Cambra. Naturalment, els governs que es van anar formant, ja amb una composició ideològica ben diferent, no van expressar mai el seu desig de reprendre un tema que generalment havien rebutjat.

Tant els mitjans especialitzats en assumptes pedagògics com determinats grups professionals, convenien constantment a reclamar de l'Administració una atenció prioritària a la millora tecnicopedagògica de la vida escolar. Un cop superat l'equador del lustre republicà, aquesta demanda era evident, la qual cosa no pressuposa que l'activitat del Ministeri d'Instrucció decaigués en la seva vida oficial, ni tan sols en l'adopció de moltes iniciatives de diversa

acceptació, algunes de les quals seran recordades més endavant. Però el ritme de la política educativa demanava un altre tipus d'actuacions. En aquesta atmosfera de revisió de l'obra duta a terme, cal situar el que jo considero com el tercer intent de reforma tècnica de l'escola primària. Em refereixo a la Comissió de Reforma Escolar creada el febrer de 1935, en la qual van prendre part noms ben coneguts en el món pedagògic, com María de Maeztu, Lorenzo Luzuriaga, Antonio Ballesteros, Luis de Hoyos i José Xandri Pich, entre altres. En el preàmbul de l'Ordre ministerial per la qual es va crear, es deia, entre altres coses: «La ausencia de reformas pedagógicas para el régimen interno de las escuelas primarias, dificulta la adecuada organización del trabajo escolar y produce una gran heterogeneidad en la estructura y resultado de la enseñanza». En resum, allò que es proposava era un camí «para redactar normas pedagógicas referidas a la organización interna de las escuelas primarias y, también, la elaboración de directrices didácticas, planes de estudios, cuestionarios, y cuantos elementos se estimaran eficaces para la buena marcha de estos».³ La Comissió va treballar durant diversos mesos, i va arribar a redactar fins i tot un reglament general d'escoles i uns qüestionaris amb tot tipus de recomanacions didàctiques. Lamentablement, com va passar en altres ocasions, aquests treballs no van arribar a aprovar-se.

En plena Guerra Civil, concretament l'octubre de 1937, es duu a terme el que jo considero com el quart intent de reforma tècnica de l'escola, si bé en aquest cas els seus efectes operatius van ser molt més limitats. La iniciativa va anar a càrrec del ministre d'Instrucció Pública i Sanitat, Jesús Hernández Tomás,⁴ que a través d'un decret signat el 28 d'aquell mes, va publicar un pla d'estudis per a l'escola primària espanyola. Uns dies després, es va donar a conèixer una circular amb les orientacions pedagògiques pertinents per a l'aplicació d'aquest pla. Salvades les connotacions inevitables en l'estat de guerra en el qual ambdues disposicions van ser gestades, allò cert és que el seu contingut representa un esforç organitzador de la vida escolar en tots els seus vessants dignes del més gran encomi. Fins i tot a través de les seves propostes emergeixen decisions concretes entorn de dos reptes capitals que el Ministeri

³ *La educación durante la Segunda República Española y la Guerra Civil (1931-1939)*. A: MOLERO PINTADO, Antonio (ed.). *Historia de la Educación en España* (vol. IV). Madrid: Centro de Publicaciones del Ministerio de Educación y Ciencia, 1991, p. 77.

⁴ Van formar part d'aquesta Comissió els membres següents: Antonio Ballesteros i Dionisio Prieto pel Ministeri; Pablo Cortés i Ramón Ramírez per la FETE; i Rotilo Pla i Dantón Canut pel Sindicat de Mestres afecte a la CNT.

d'Instrucció s'havia plantejat com a inajornables des dels inicis de la proclamació republicana: el tema de l'escola unificada i el de la coeducació. Tornaré més endavant sobre aquests assumptes, la qual cosa no m'impedeix reconèixer ara la rellevància d'ambdues disposicions sorgides enmig de la contesa, un fet que mostra la importància que l'escola continuava tenint per al grup que els va donar empara.

Podria semblar que la falta de conclusió positiva dels aspectes comentats ens hauria de portar a una visió desfavorable de la política educativa republicana, però, per contra, res no és més lluny de la realitat. La falta de planificació a mitjà o a llarg termini que s'observa des d'una perspectiva de conjunt, no pot entelar l'abast i la transcendència d'algunes mesures molt rellevants que van ser implantades des del principi. El pla experimental que es va atorgar a les facultats de Filosofia i Lletres de Madrid i Barcelona va significar un moment estel·lar en l'actualització dels estudis superiors al nostre país. En aquest nivell educatiu, va ser també un element de rellevància la creació de la Secció de Pedagogia a la Universitat madrilenya que d'alguna manera va substituir l'Escola d'Estudis Superiors del Magisteri. El nou pla de batxillerat elaborat pel ministre Villalobos, cal inscriure'l en aquest conjunt de realitats tangibles que van donar nova força a uns ensenyaments crucials. Amb aquest reconeixement cal referir-se a la creació del Patronat de Missions Pedagògiques, una obra ingent i generalment reconeguda com una de les millors prestacions espanyoles en l'àmbit de l'educació popular. La seva implantació i el seu desenvolupament van representar una de les experiències culturals i educatives de més qualitat aportades pels equips d'Instrucció Pública. D'altra banda, l'aprovació del Pla nacional de cultura, amb una dotació total de quatre-cents milions de pessetes en deute amortitzable que seria executat durant diversos anys, va significar un esforç econòmic sense precedents en la història educativa espanyola, com ho van ser també els augments substantius de les partides d'instrucció pública en els pressuposts generals de l'Estat, en un moment de contenció econòmica als països del nostre entorn.

Aquestes anotacions seleccionades, entre moltes altres que no tenen cabuda en aquesta exposició necessàriament reduïda, han de valer per comprovar l'impacte cert i la importància de les mesures al·ludides en el conjunt del programa educatiu republicà. Caldria afegir que, a part de les dificultats de tot tipus resumides al començament de la meua intervenció, el factor temps va significar un obstacle afegit. Cinc anys de dura competència ideològica, política i relacional en una societat en plena eferescència de canvi, no podia ser un període suficient per materialitzar adequadament totes les propostes.

3. L'ESCOLA PRIMÀRIA, EIX DELS OBJECTIUS GOVERNAMENTALS

Les vertaderes fites d'una planificació d'abast en matèria d'instrucció pública, les va adoptar el Ministeri entorn de l'ensenyament primari. Aquí sí que podem parlar de realitats i no d'utopies, ja que el contingut de les seves realitzacions així ho permet. Els eixos fonamentals d'aquesta acció s'han de situar en quatre punts diferents, però al cap i a la fi convergents, perquè tots obeïen a una mateixa finalitat. El primer d'aquests va ser la construcció d'escoles; el segon, la creació dels consells escolars de primera ensenyança; el tercer, referit a la reforma de les escoles normals i als procediments selectius dels mestres; i el quart, l'aprovació del Reglament de la inspecció. Em referiré succintament al significat de tots en conjunt, però abans he de subratllar l'encert d'aquestes mesures —al costat d'altres que aparentment van tenir menys acceptació, les quals deixaré fora de la meua exposició—, que van buscar involucrar al voltant d'un mateix objectiu les principals institucions existents a Espanya lligades a la vida acadèmica i professional dels mestres.

Marcelino Domingo, en una coneguda obra escrita poc després de la seva estada en el Ministeri,⁵ va reflectir completament l'emoció sentida en signar el primer decret sobre construcció d'escoles —set mil, l'any 1931— en un pla quinquennal que aspirava a arribar a la impensable xifra de 27.000. Les escoles havien de començar a construir-se de manera urgent, obeint a plans estratègics fonamentats si això era possible, i si no, allò que la lliure iniciativa i les dades estadístiques disponibles recomanessin en aquell moment. He defensat reiteradament que des d'una perspectiva de conjunt, aquesta iniciativa ministerial va suposar la millor targeta de visita per a un Govern de vegades empresonat per les urgències del canvi, de vegades submergit en l'eufòria col·lectiva que va generar la seva arribada al poder. Però un programa educatiu de base autènticament popular havia de començar la seva etapa per allà, liquidant la penosa herència rebuda en matèria d'instrucció pública. És veritat que una anàlisi rigorosa de les mesures adoptades evidencia algunes llacunes informatives que han de ser reconegudes. Per exemple, la confusió entre escoles unitàries de nova planta, o aules noves en seccions d'escoles graduades, o simples millores en alguns locals extremadament precaris que havien de ser suprimits. Certament l'estadística oficial no era bona i no és possible arribar a conclu-

⁵ DOMINGO, Marcelino. *La escuela en la República (La obra de ocho meses)*. Madrid: M. Aguilar, Editor, 1932.

sions definitives. Passa una cosa similar quan es comparen les xifres de noves construccions anunciades i aprovades pel Ministeri amb les que realment van arribar a construir-se. Hi va haver molt camí intermedi sobre el qual manquen dades que no puguin ser discutides. De vegades, la millor guia informativa la representen els pressuposts generals de l'Estat i les plantilles de mestres que van configurant-se cada any. Però acceptant aquest tipus d'objeccions raonables, no hi ha cap dubte que l'esforç en la construcció d'escoles va ser esplèndid en el primer bienni i que després l'impuls va anar decaient, probablement per alguna de les raons polítiques ja apuntades al començament de la meua intervenció. L'objectiu quinquennal de construir 27.000 escoles no va arribar a complir-se, però és més que probable que les escoles efectivament finançades i aixecades amb el concurs de l'Estat i de les administracions provincials i municipals no baixessin de 17.000. En tot cas, és una xifra rècord que legitima una acció política, fos quina fos la ideologia dels seus promotors.

Els consells escolars de primera ensenyança significaven un intent de protegir eficaçment la vida de l'escola inserint-la de ple en la vida comunitària. Les modalitats d'aquests consells eren quatre —universitaris, provincials, locals i escolars— i permetrien assajar els primers intents de descentralització administrativa del sistema educatiu espanyol. El desig del legislador d'estrènyer els cercles culturals existents en aquestes demarcacions geogràfiques, amb la vida modesta i íntima de l'escola espanyola, sols mereix aprovacions. Però no tots els objectius es van complir. La universitat i l'escola eren encara realitats massa distants per traslladar al terreny pràctic els desigs del legislador. Podrien fer-se reflexions similars de les altres modalitats dels consells, potser per falta de tradició a l'hora d'assumir competències alienes a les seves funcions tradicionals, o també per la falta de mitjans. Però no tota la llavor va caure en terreny erm, perquè el 1937 —és a dir, en plena Guerra Civil—, el Ministeri d'Instrucció Pública republicà va crear les Direccions Provincials de Primera Ensenyança, on van quedar adscrits tots els serveis d'aquest nivell educatiu.

Però la reforma de l'escola seria insuficient si abans no es liquidaven, o almenys es reduïen, les taxes d'intrusisme professional que hi havia des d'antic en l'ensenyament privat, i s'emprenia la reforma acadèmica i professional dels futurs mestres. La qüestió de l'intrusisme ja s'havia intentat tallar en etapes anteriors, l'última —infructuosament— durant la Dictadura de Primo de Rivera. La República va reprendre aquesta iniciativa al cap de poc temps d'instal·lar-se en el poder legislatiu en aquest sentit; però després va haver de rectificar aquesta mesura establint criteris suaus d'aplicació que van acabar per diluir els propòsits del legislador.

Paral·lelament, el Ministeri d'Instrucció va voler modificar les clàssiques oposicions dels mestres i va crear uns cursets de selecció professional de nou encuny. Convé aclarir que aquests sistemes selectius havien provocat des de sempre conflictes entre l'Administració i els aspirants que moltes vegades van superar els límits del que era raonable. Es poden esmentar, per exemple, les cèlebres oposicions de 1928, els efectes perniciosos de les quals van arribar fins al temps republicà i van omplir d'oprobri la política ministerial dels anys precedents. Els cursets de selecció van voler ser una rèplica en clau positiva sobre els sistemes anteriors. Però malgrat la bona intenció del legislador, la seva posada en pràctica va ser molt complicada, extensa en la seva execució i costosa per als aspirants. La descripció que l'aleshores director general de Primera Ensenyança, Rodolfo Llopis, fa dels episodis i les incidències que van envoltar aquestes proves, és de vegades dramàtica.⁶

La nova organització en la formació dels mestres establerta per la reforma de les escoles normals de 29 de setembre de 1931 va tenir un abast molt més gran. Diversos eixos van guiar aquesta reforma. En primer lloc, l'exigència del batxillerat per accedir al concurs-oposició a les places que es van anunciar per ingressar a les normals renovades; en segon lloc, un pla d'estudis de tres anys de durada completament orientat a l'exercici professional, en què s'accentuava el caràcter didàctic de les matèries donades; un pla de pràctiques pagades en el quart any i, finalment, l'accés directe als escalafons de l'Estat sense altres proves, sempre que l'alumne hagués superat satisfactòriament tots els requisits acadèmics. El *Pla professional* —així el coneixien no sols els seus usuaris sinó també tota la professió docent— va ser, probablement, el millor pla de formació de mestres que Espanya havia tingut en tota la seva història fins a aquell moment, i d'això donen bon compte els que s'hi van titular, testimonis directes, i els abundants estudis retrospectius sobre aquest tema duts a terme pels historiadors de l'educació.

El Pla, tan laboriosament infantat i que pràcticament va situar els estudis del magisteri a la mateixa altura que altres estudis superiors, va tenir també les seves desventures. El fet —realment aliè al seu contingut però que hi va influir poderosament— que s'haguessin refós les escoles normals i s'hagués anul·lat la separació tradicional d'escoles masculines i femenines, va ser combatut sempre pels grups de l'oposició. Així, el fet que els futurs mestres estudiessin en els

⁶ LLOPIS, Rodolfo. *La revolución en la escuela. Dos años en la Dirección General de Primera Enseñanza*. Madrid: Editorial Biblioteca Nueva, 2005. [Edició i estudi introductori d'Antonio Molero Pintado.]

seus centres en règim coeducatiu ultrapassava els graus de tolerància dels grups conservadors com bé es va veure en els intents de liquidació del Pla duts a terme en el bienni de la CEDA. Però aquest va ser solament un dels fronts de lluita als quals varen haver d'enfrontar-se les normals reformades. L'animositat manifesta dels mestres que ja exercíem o dels que s'havien titulat d'acord amb altres plans, va ser habitual i incessant. N'hi ha prou a manejar la premsa professional de l'època per comprovar l'enfrontament dialèctic que ambdós col·lectius mantenien de forma assídua. Precisament els alumnes del Pla professional van crear una revista —*Estímulo*— dedicada a defensar els seus interessos i, en general, els interessos globals del magisteri d'acord amb la nova filosofia emanada del Ministeri. És sorprenent llegir algunes de les seves editorials plenes de consideracions molt dures sobre el desenvolupament i la implantació d'una reforma tan fervorosament presentada als mitjans professionals el 1931. Deia així en un dels seus números⁷

Solamente han transcurrido cuatro años de la fecha en que se creó el Plan de estudios en virtud del cual la República Española quería mejorar el nivel cultural de sus Maestros, a fin de que estos pudiesen realizar la alta obra de educación popular que tienen encomendada. Cuatro años hace y, sin embargo, parece que ya a todos se nos ha olvidado aquel Decreto de creación de estudios con todos los derechos que en ellos se nos concedían. En este período de tiempo se nos ha ido mermando paulatinamente, de una forma injusta, nuestra dignidad profesional.

Malgrat els comentaris adversos d'aquest grup editorial, la veritat és que la saba nova d'aquests professionals es va refermar aviat en totes les esferes d'actuació del magisteri espanyol i va ocupar un lloc d'avantguarda. Van significar un grup compromès que va deixar una empremta profunda en les múltiples facetes del seu treball. No van ser gaires en nombre, perquè el caràcter limitat en l'accés a les escoles normals i les escasses promocions que van aconseguir assolir la titulació durant el temps republicà ho va impedir. Alguns, potser molts, van sofrir en anys posteriors la revenja del nou règim en forma de depuracions, separacions o altres accions penals. Fins i tot aquesta acció repressiva va afectar els alumnes que estaven en pràctiques quan va esclatar la contesa.

⁷ «En defensa de la dignidad». *Estímulo* [Òrgan de la Federació Nacional del Grau Professional del Magisteri], any V, núm. 16 (15 de febrer de 1936).

Altres, amb atziaga fortuna, van tenir l'ocasió d'emigrar generalment a països d'Hispanoamèrica, cosa que els va permetre desgranar el seu saber pedagògic per nombroses empreses educatives d'aquelles latituds.

La Inspecció de Primera Ensenyança va representar el quart punt reformador en l'entorn de l'escola. Certament, aquest cos, amb molta tradició en el nostre sistema educatiu primari, havia tingut moltes oscil·lacions en la seva trajectòria històrica tant pel que fa a la seva concepció com al catàleg de les seves funcions, per no parlar dels seus drets com a membres de l'administració educativa.⁸ El Govern ja havia pres alguna iniciativa en l'àmbit de la inspecció professional en modificar les formes d'accés a aquesta funció, i havia creat per a això la figura dels inspectors-mestres entre els mestres que tinguessin una determinada antiguitat i un nivell professional acreditat. Va ser una reforma efímera, en el sentit que no es va prodigar, però va permetre obrir un nou horitzó entre els docents primaris interessats en la seva promoció.

La reforma més important respecte d'aquest servei va quedar reflectida en el nou Reglament de la inspecció aprovat per Decret de 2 de desembre de 1932, que va ser interpretat durant molt temps —no sols el republicà—, com el vertader reglament orgànic d'aquest cos.

El cambio cualitativo del concepto del Inspector es lo más novedoso —escrivia jo en un altre lloc—⁹ ya que se le considera como un orientador, un impulsor y un director del funcionamiento de las escuelas. La estructuración jerárquica del personal adscrito, la creación de zonas jurisdiccionales, de órganos colegiados, el rigor en la fijación de sus funciones, etc. hacen de esta pieza legal una de las más interesantes en su contexto de nuestra historia educativa.

En síntesi, s'accentuaven els aspectes tècnics i pedagògics de la funció inspectora, una circumstància que va permetre abordar iniciatives excel·lents, com el pla escolar de zona, la creació dels centres de col·laboració pedagògica, els museus provincials, el butlletí de la Inspecció, entre d'altres. També la dependència tantes vegades inevitable del poder polític va quedar sensiblement atenuada en reconèixer-se la inamovibilitat en el càrrec i la destinació

⁸ Sobre aquesta temàtica, pot consultar-se el meu treball «La trayectoria histórica del servicio de Inspección». A: SOLER FIÉRREZ, Eduardo *et al.*, *Estudios históricos sobre la Inspección Educativa*. Madrid: Editorial Escuela Espanyola, 1995, p. 229-258.

⁹ *La educación durante la Segunda República...*, 1991, p. 53.

dels inspectors que ja no podrien ser traslladats o substituïts si no en virtut d'expedient. Tot això acompanyat d'un augment de les plantilles professionals que va reduir de forma considerable les ràtio entre el nombre real d'inspectors i el de les escoles de la seva demarcació.

Totes les mesures comentades sobre l'ensenyament primari van estar invariablement relacionades amb dues propostes molt pròximes al programa educatiu republicà des de la primera hora. Em refereixo al tema de la coeducació i al de l'escola unificada, propostes singulars de debò, però que no van trobar moment d'execució malgrat que eren uns projectes llargament al·ludits —fins i tot en el text constitucional, referent al segon dels citats—, i tècnicament justificats. La coeducació no va arribar a implantar-se en l'ensenyament primari excepte amb els nens petits, les escoles de pocs alumnes i alguna experiència aïllada amb caràcter d'assaig. El 1934 el ministre Villalobos la va prohibir de manera específica, mentre que una ordre del Ministeri d'Instrucció Pública i Sanitat publicada el setembre de 1937 la va establir de manera oficial a la seva zona d'influència, però ja amb unes possibilitats d'aplicació real molt debilitades.¹⁰

L'escola unificada, a part de la citació constitucional en l'article 48; de les referències en els projectes frustrats d'una llei d'instrucció pública i de les contínues al·lusions en els discursos oficials, tampoc no va arribar a implantar-se. Bé és veritat que aquest projecte representava un tema complex en què l'harmonització dels nivells primari i secundari, preferentment, exigia una sèrie de decisions compromeses. No sols la filosofia del projecte era d'aplicació difícil, sinó que també tots els elements que hi intervenien —tant personals, com institucionals, curriculars i metodològics, sobretot— reclamaven una acció molt més uniforme i ferma de la política educativa que en aquells anys el Ministeri d'Instrucció Pública no podia emprendre. En el quadre normatiu republicà sols van quedar reflectides algunes mesures aïllades —protecció dels estudiants, graduació de les escoles, alguna proposta metodològica—, a tall de petites fites legislatives d'un projecte de més envergadura que, si s'hagués dut a terme, hauria pogut modificar profundament les bases del nostre sistema educatiu.

¹⁰ L'article 1 de l'ordre citada deia així: «Las escuelas nacionales se organizarán en lo sucesivo, en régimen de coeducación, para lo cual, en las actuales escuelas, tanto de niños como de niñas, podrán ingresar indistintamente escolares de uno y otro sexo ateniéndose a las normas de la presente Orden ministerial y a las demás disposiciones que dicte este Ministerio».

4. EL LAÏCISME ESCOLAR

La controvèrsia religiosa no era un assumpte nou al nostre país. La pugna entre la confessionalitat de l'Estat i la liberalització confessional, com defensaven altres grups, havia travessat les grans polèmiques del segle XIX i havia afectat el món de l'ensenyament d'una manera singular. A part de les declaracions constitucionals espanyoles que reafirmaven, llevat de rares excepcions, el principi religiós de l'Estat, hi havia altres compromisos més definitoris sobre aquest assumpte, com el concordat de 1851 signat per Espanya i la Santa Seu. La Constitució de 1876 va reconèixer el respecte a les creences religioses però, en el terreny pràctic, va continuar imperant la doctrina establerta en la Llei Moyano de 1857 per la qual es considerava obligatori l'ensenyament de la doctrina cristiana i la història sagrada, les visites dels capellans rectors a les escoles una vegada a la setmana per complir la seva missió catequètica, a part del dret d'inspecció en matèries de la seva competència, reconegut als bisbes sobre tots els establiments d'ensenyament.

Llevat d'alguna escaramussa protagonitzada en el primer terç del segle sobre l'ensenyament del catecisme, aquest controvertit tema no va tornar a ser plantejat de manera frontal fins a la proclamació de la Segona República. Però convé advertir que el laïcisme escolar segons les intencions del Govern provisional era sols un vessant del programa secularitzador de la vida espanyola emprès des dels primers moments del nou règim. Cal distingir, no obstant això, que no totes les etapes van tenir el mateix significat. Hi ha un primer moment clarament provisional o transitori que s'allarga fins a l'aprovació de la Constitució el desembre de 1931, i una segona fase que s'inicia a partir d'aleshores i ocupa la resta del temps.

L'etapa que he decidit qualificar de «transitòria» ho va ser sols en la transcendència legal d'alguns fets legislatius, però no en la intenció formal del legislador, clarament expressada en nombroses ocasions. Aquesta estratègia preparatòria es reflecteix adequadament en l'esmentat llibre de Llopis¹¹ i en les normes emanades del seu Ministeri, de les quals ell mateix probablement va redactar els aspectes fonamentals. Va trencar el foc un decret de 6 de maig de 1931 sobre llibertat de consciència. Cal tenir present que amb prou feines havien transcorregut vint dies des de la proclamació republicana. En resum, el decret declarava no obligatòria la instrucció religiosa en tots els graus de l'ensenyament, encara que no la

¹¹ LLOPIS, Rodolfo. *La revolución en la escuela...*, 2005, p. 229-248. Vegeu especialment el capítol XI.

prohibia; els pares podien obtenir-la si així ho sol·licitaven per escrit. Així mateix, el mestre quedava alliberat d'impartir aquests ensenyaments, que es confiarien als sacerdots que lliurement i gratuïtament volguessin atendre'ls.

Una setmana després, una circular aclaria la disposició que hem citat abans i indicava que les classes de religió —si s'havien de fer—, es farien al principi o al final de la jornada escolar. Els símbols religiosos podrien romandre a l'escola si hi havia acord total dels pares, però en tot cas, quedava proscria «por antihigiénica, antipedagógica y incluso antirreligiosa, la práctica de decorar las paredes de clase con doseles, cromos e imágenes». Com es pot comprovar, amb prou feines trenta dies després de la proclamació republicana, l'escenari pel que fa a aquesta qüestió quedava ben definit, com també les reaccions de protesta col·lectiva a càrrec de l'Església. Però el plantejament formal de l'assumpte religiós es va fer a partir de desembre de 1931, quan es va aprovar la Constitució. És en aquest text que es reflecteix tota la voluntat secularitzadora del govern provisional, que comença amb l'article tercer, en què es reconeix que l'Estat no té cap religió. L'article 26 engloba les accions més directes i decisives sobre aquest assumpte, perquè afecta tots els plans de les confessions religioses que a partir d'aquell moment adquireixen la consideració d'«asociaciones sometidas a una ley especial». En el mateix article no sols s'estableix en un termini de dos anys l'extinció total del pressupost del culte i del clergat, sinó que es prohibeix a l'Estat i a totes les entitats administratives menors qualsevol forma d'auxili econòmic a les esglésies i als instituts religiosos. També es dicten normes per a la dissolució de determinats ordes religiosos subjectes a una disciplina canònica específica, una mesura clarament pensada i dirigida contra la Companyia de Jesús. En el mateix article s'inclou una altra normativa de caràcter variat, encara que el més significatiu és la prohibició a tots els ordes religiosos «de ejercer la industria, el comercio, o la enseñanza». Finalment, a l'article 48 es diu de forma lacònica que «la enseñanza será laica»; això és, afectarà tots els graus de l'ensenyament, amb la qual cosa es tanca el capítol religiós dels temes que més ens interessien en aquest treball.

A partir d'aquell moment, els esdeveniments se succeeixen de forma ràpida i ininterrompuda. Una circular de gener de 1932, que molt probablement vingué del mateix Llopis, ordena que l'escola s'inhibeixi dels problemes religiosos i que no ostenti cap signe que impliqui confessionalitat. El mateix mes, i en compliment del mandat constitucional, un decret estableix la dissolució de la Companyia de Jesús en el territori espanyol i els seus béns són nacionalitzats. Aquell mateix any s'elimina la consideració d'institucions beneficodocents a diversos instituts religiosos, amb tots els efectes econòmics que això

suposava. Tanmateix, la gran ofensiva governamental es va produir l'any següent, concretament el juny de 1933, quan es va aprovar la Llei de confessions i congregacions religioses. No s'esperava, si hem de donar crèdit als mitjans de comunicació allunyats del poder, que una llei d'aquesta envergadura fos aprovada tan ràpidament, i encara menys que inclogués en l'articulat un calendari peremptori i fulminant per substituir de manera efectiva l'ensenyament impartit pels centres religiosos, que al cap de poc temps passaria a ser responsabilitat dels centres educatius públics. Encara més, a l'article 30 de la Llei es deia que «la Inspección del Estado cuidará de que las Órdenes y Congregaciones religiosas no puedan crear o sostener Colegios de Enseñanza privada, ni directamente, ni valiéndose de personas seculares interpuestas».

Semblava que el cercle quedava tancat i que el govern disposava a partir d'aleshores d'un horitzó obert per complir els seus objectius, però no era així ni de bon tros. Si en altres àmbits secularitzadors (jurisdicció civil per als cementiris, legislació sobre el matrimoni i la família, etc.) les coses van anar de forma raonable per a la política governamental, no va passar el mateix en l'àmbit de l'acció substitutiva dels centres educatius religiosos. Fins i tot podria parlar-se de fracàs clar si tenim en compte com es van succeir els esdeveniments. La crisi política de 1933, que va provocar unes noves eleccions guanyades per una majoria amb bases ideològiques ben diferents de les que havien prevalgut en el primer bienni, va contribuir a empantanegar una situació que el govern no podia superar per molt florits i esperançadors que fossin els discursos dels seus representants en el Parlament. Efectivament, la resposta dels grups i les entitats religioses afectades va consistir a aprofitar les esclètxes legislatives per suavitzar o anul·lar en molts casos els efectes d'una llei que, en el seu concepte, era injusta, atemptatòria contra les llibertats civils i, a més, ruïnosa per a l'erari de l'Estat ja que l'obligava a un esforç econòmic innecessari. L'estratègia va consistir a transvasar la titularitat dels centres religiosos a persones seglars que gaudien de tots els drets civils i recrear amb nova façana gran part dels centres preexistents. Per complir aquests finalitats es va crear la Societat Anònima d'Ensenyament Lliure (SADEL), encarregada de donar cobertura legal a una operació que en termes generals va aconseguir els seus objectius, fins a l'extrem que la Federació d'Amics de l'Ensenyament (FAE), una entitat de caràcter catòlic, publicava regularment fullets propagandístics amb l'oferta privada de caràcter religiós que hi havia a tot Espanya i també en algunes zones de Portugal, on s'havien traslladat alguns grups de jesuïtes.

Pel que fa als nous governs, la lentitud calculada en l'adopció de mesures va produir retards considerables en els cursets de selecció de professors, en la

remodelació d'edificis i, en general, en la vida administrativa ministerial. Algun ministre va arribar a anunciar el seu propòsit d'ajornar l'aplicació de la Llei, un fet que no s'esdevingué, però la Llei continuava sense complir-se com reiteradament van denunciar en el Congrés dels Diputats els grups de l'oposició. I encara que, després de les eleccions de febrer de 1936, va voler donar-se un nou impuls a aquest assumpte —de fet es van desbloquejar diversos concursos a càtedres de batxillerat que estaven parilitzades des de diversos mesos enrere— la iniciativa no va anar més enllà. Tampoc no van produir efectes duradors els intents duts a terme durant la contesa. La qüestió va acabar, com moltes d'altres, engrossint la llista de projectes incomplets.

5. UTOPIA O REALITAT?

Quan es fa un recorregut històric de la naturalesa del nostre, les variables que es poden utilitzar per fer una valoració de síntesi són múltiples. En uns casos, pot ser útil la simple comparació entre els programes de govern i el les realitzacions constatades i verificades. També el maneig pur de les estadístiques i els percentatges pot oferir dades interessants per a l'elaboració del quadre final. En altres casos, finalment, n'hi hauria prou a manejar les opinions i els judicis de personatges representatius per construir un perfil de conjunt acceptable, però d'allò que no hi ha dubte és que, com afirma la periodista Soledad Gallego-Díaz, «hay momentos en los que sin que se sepa por qué la energía de toda una generación produce un destello formidable».¹² No estic segur que cada un d'aquests, aïlladament, ens apropi a la solució definitiva, però és obvi que alguns —o molts— fets transcendents van passar i que el tema de la instrucció pública va adquirir un relleu especial en aquest cèlebre quinquenni. En les ofertes més genuïnes sorgides del Ministeri d'Instrucció hi havia present sempre la idea que tot l'esforç reformador havia d'acabar arrelant en les consciències individuals. Va ser com un intent generalitzat per aconseguir el naixement d'una nova ciutadania que es posés al servei d'una societat renovada. Malgrat que sorgiren molts obstacles en el camí, bé per voluntat aliena o per imperícia pròpia, el missatge va quedar inalterat per molt fortes que fossin les convulsions tràgiques de l'última hora. Aquí rau, en la meua opinió, el «missatge real» de la presumpta «utopia republicana».

¹² GALLEGO-DÍAZ, Soledad. «El destello formidable de la República». *El País* (14 d'abril de 2006), p. 17.

Setanta-cinc anys després, l'historiador disposa de dades significatives per interpretar, amb la suficient distància cronològica i emocional, aquell cèlebre període. Moltes de les propostes educatives sorgides en aquells esperançadors mesos de 1931 han anat escalant posicions —fins i tot en temps polítics ben durs— fins que s'han vist reflectides en el quadre normatiu de l'educació espanyola contemporània. La idealitat d'aquell programa va vèncer els temps i va superar els obllits. I aquests trets també són útils per construir la història del present.

L'EDUCACIÓ EN LA SEGONA REPÚBLICA

L'actualitat del pensament educatiu republicà

A present of republican educative thought

Antoni J. Colom Cañellas

Universitat de les Illes Balears

Data de recepció de l'original: març de 2007

Data d'acceptació: juny de 2007

ABSTRACT

In this article the republican tradition is reviewed from Thomas Jefferson until the third French Republic. Special emphasis is made on the educative theory extracted from the complete works of M. Azaña in order to later introduce the new republican theory based on the works of Ph. Petit. In the end, and in the light of the new republicanism, the fundamental issues are extracted on which a republican theory of education should be based nowadays.

KEY WORDS: republican education, education in M. Azaña, new republicanism.

RESUM

En aquest article es revisa la tradició republicana des de la figura de Thomas Jefferson fins a la Tercera República Francesa. Es fa un esment especial de la teoria educativa extreta a partir de les obres completes de M. Azaña i després es presenta la nova teoria republicana d'acord amb l'obra de P. Petit. En darrer lloc, i tenint en compte el nou republicanisme, se sintetitzen els trets fonamentals en què cal basar, avui dia, una teoria republicana de l'educació.

PARAULES CLAU: educació republicana, l'educació a M. Azaña, nou republicanisme.

1. BREU INTRODUCCIÓ HISTÒRICA I CONTEXTUAL

En el panorama actual de la teoria política, el republicanisme es veu com una tercera via superadora de les perspectives liberalistes i comunitaristes. La seva aparició aquests darrers anys ha estat rebuda com una veritable novetat, que creiem que cal matisar oferint una explicació dels seus antecedents. En primer lloc, caldria dir que l'encert del republicanisme es troba en la seva reactualització, més que en la seva novetat. És a dir, més que una innovació en la teoria política, és un intent d'actualització dels principis fonamentals de la democràcia.

Independentment de les seves característiques polítiques, hi ha un altre element que cal valorar; la seva vocació d'Estat educatiu. Entre república i educació hi ha tanta simbiosi que una es necessària per a l'altra; no hi ha república sense educació cívica ni es pot parlar de civilitat sense un Estat educador com el republicà. Si una característica té la república és que es consolida com a poder moral.

En el seu origen trobam dos aspectes que defineixen la seva teoria política i que ja són presents a l'obra de Jean-Jacques Rousseau; ens referim a la concepció de la política com a moral social, i a la necessitat de vertebrar política i educació per tal d'expandir les virtuts socials de la seva pròpia política. Doncs bé, quan el republicanisme fa de la teoria política una praxi de govern, i en conseqüència, quan s'institueix l'Estat republicà, el gran debat és entroncar educació i civilitat per tal de fer factible el seu projecte moral.

El cas dels Estats Units és aclaridor, perquè els seus primers fundadors foren els que s'adonaren de la incontestable veritat de la doctrina rousseauiana quan consideraren que les llibertats cíviques mai no serien factibles si la població no adquiria ben prest la comprensió dels seus drets. És a dir, era necessari que el nou Estat desenvolupàs suficientment la intel·ligència dels ciutadans perquè així conservassin els seus drets de forma permanent.

Una primera aproximació la trobam en el projecte de llei de 1779, que devem a Thomas Jefferson (1743-1826). Aquest pretenia l'establiment d'escoles públiques arreu. No hi ha dubte que l'obra de Jefferson se'ns presenta com el gran monument al republicanisme en els seus punts cabdals, com són la moralitat cívica i la conjunció entre política i educació per fer-la factible. D'aquesta manera, en plena coherència, Jefferson va defensar el control local —municipal— de l'ensenyament, perquè en el republicanisme el poble és el millor jutge d'allò que l'afecta directament, i tal com va escriure, «el guarda més segur de la llibertat».

Des de bon començament, el republicanisme es fonamentà en l'educació i es configurà alhora en una veritable teoria educativa. República i educació, civilitat i escola, conformen una mateixa dualitat en el context de l'ideal polític de la república. Es tracta d'un ideal de difícil consecució, tal com la història ens evidencia, perquè no podem oblidar que el govern de la República dels Estats Units fou summament oligàrquic, gens emancipador, i molt discriminador, tant per raça, com per sexe i religió. Tampoc no fou brillant l'experiència republicana francesa iniciada amb la Revolució de 1789, puix, malgrat les bones intencions, ben prest la influència napoleònica esborrà la missió cívica i moral de la política republicana. D'això donaren testimoni les posteriors monarquies borbòniques i no borbòniques, que minaren els ideals de l'Estat republicà.

Fou la Tercera República la que realment introduí a Europa alguns dels aspectes més determinants del republicanisme, com la creació d'un veritable sistema públic d'educació, que donà lloc a la separació definitiva de l'Església i l'Estat. Efectivament fou la Llei Ferry de 1881 —Ferry era aleshores ministre d'Instrucció Pública—, amb l'assessorament del director general Buisson —el famós autor del primer diccionari pedagògic—, que instituí de forma clara i radical la divisió de les funcions eclesiàstiques i estatals en el si de l'educació. No debades, Manuel Azaña, potser l'intel·lectual més oblidat per la *inteligencia* espanyola, afirmava tot referint-se a la qüestió que «la historia política de la Tercera República es principalmente un ardorosísimo e ininterumpido combate por el laicismo».¹

Azaña és el gran teòric del republicanisme espanyol i un precedent important de l'actualització que P. Petit ha fet d'aquesta teoria política. Manuel Azaña (1880-1940), coetani de Simarro, Marañón, Menéndez Pidal, Américo Castro, Ortega y Gasset o de Pérez de Ayala, fou una de les ments més clarividents de la generació de 1914 i, com afirmà Juan Marichal, fou «una inteligencia que se orienta hacia la acción y el de una acción que se transmuta en conciencia».² Azaña retorna a la definició més essencial del republicanisme en el doble sentit que hem destacat; per una part, afirma que «la República es mucho más que una Constitución, es mucho más que una estructura jurídica; la república es un valor moral»,³ mentre confirma la conjunció entre republicanisme i educació:

¹ AZAÑA, Manuel. «La posición electoral de los socialistas». A: *Obras Completas de Manuel Azaña*, vol. I. México: Oasis, 1966, p. 179.

² MARICHAL, J. «Estudio preliminar». A: *Obras Completas...*, vol. I, 1966.

³ AZAÑA, Manuel. «La discordia republicana». A: *Obras Completas...*, vol. II, 1966, p. 683.

La República no puede ser solo un sentimiento político ni una idea política... hay una relación del hombre con el régimen, hay un enlace de la conciencia personal con el deber público y este enlace es el que la República tiene que rebustecer y mantener a toda costa. La República tiene que ser una escuela de civilidad moral y de abnegación pública, es decir, de civismo.⁴

Manuel Azaña estructura la teoria republicana a partir de tres idees centrals, que són pròpies encara del republicanisme actual: el laïcisme, la moralitat política i la necessitat educativa de la república.

a) Laïcisme. En aquesta qüestió Azaña segueix els ensenyaments de la Tercera República Francesa, la història de la qual coneixia a fons. Per ell, conscient de la relació d'opressió de la ciutadania mitjançant la conjunció aristocràticoeclesial, el laïcisme era un punt essencial per constituir l'Estat republicà, perquè sempre refermà que la república es fonamenta «en los principios de civilidad, de laicismo y de independencia del poder público».⁵ A continuació argumentava, amb paraules molt semblants a les dels homes de la Tercera República Francesa, que el problema religiós no era ni hauria de ser un problema polític, perquè, en tot cas, es tractava d'un problema íntim i propi de la consciència individual. Així, en el seu famós discurs a les Corts, per tal de concloure de la millor manera possible els debats sobre l'article 26 de la Constitució republicana espanyola —al final en fou l'article 24— que havia de definir les relacions entre l'Església i l'Estat, digué: «El auténtico problema religioso no puede exceder de los límites de la conciencia personal, porque es en la conciencia personal donde se formula y se responde la pregunta sobre el misterio de nuestro destino».⁶ Sempre s'ha dit que, amb aquesta intervenció en el Parlament, Azaña es configurà com a veritable home d'Estat, de tal manera que dies després fou nomenat president del Govern republicà espanyol.

b) Moralitat política. Aquesta qüestió va ser profusament tractada en els escrits d'Azaña. Per motius obvis, no podem dedicar-li l'espai que li correspondria. Malgrat tot, i com a crida permanent a la moralitat tant dels polítics com de la societat, no podem deixar de citar alguns textos. Per exemple, quan escriu

⁴ AZAÑA, Manuel. «El genio político de Castilla y los destinos de la república». A: *Obras Completas...*, vol. II, 1966, p. 471.

⁵ AZAÑA, Manuel. «Acción Republicana ante la revolución y las Cortes». A: *Obras Completas...*, vol. II, 1966, p. 22.

⁶ AZAÑA, Manuel. «Política religiosa: el artículo 26 de la Constitución». A: *Obras Completas...*, vol. II, 1966, p. 51.

tot referint-se a la responsabilitat del poble amb la llibertat, la moral cívica i l'Estat republicà, afirma: «Ahí tienes una república; es tu libertad, es tu honor cívico, es tu porvenir; elige y anda».⁷ I amb referència al paper del polític, la seva postura és radicalment republicana i concorda amb les darreres propostes de l'actual republicanisme: «La República, democracia pura, es un régimen absolutamente impersonal y lo que accidentalmente representamos pasa por encima de nuestras cabezas y de nuestra significación personal. Y no debe servir nunca de pretexto ni de ocasión para encarnar a una persona más allá de lo que sus servicios mínimos le permitan estar encaramada».⁸ Com es pot comprovar, Azaña s'avança gairebé setanta anys als actuals plantejaments republicans, en què la igualtat, el servei, i l'entrega del poder a la societat són, sens dubte, elements clau d'aquesta nova concepció republicanista. El mateix podríem dir del gran ideal republicà actual que ja era, efectivament, el gran ideal polític d'Azaña: «Y la paz, la paz del mundo no es solamente la ausencia de las hostilidades armadas, es un estado moral, es un deseo, es una convicción, es una consecuencia del espíritu de justicia».⁹

c) L'educació en la república. Azaña, gran coneixedor de la cultura francesa (visqué a París en diverses ocasions i en el seu primer llibre parlava de la política militar del país veí), va veure amb claredat el paper que havia de desenvolupar l'educació, entesa com a context idoni de llibertat per a la societat civil: «Existe en Francia entre la política y la inteligencia, más que proximidad, una contaminación que ya quisiéramos para nosotros en España».¹⁰ Però ben prest comprovarà que aquestes contaminacions sols són possibles si la república es converteix en un Estat educador. Una vegada més, Rousseau, Jefferson, Ferry o Buisson, són presents en un dels preceptes bàsics del republicanisme: «La República española tendrá que ser no solo respetuosa con los derechos del trabajo y garantía de sus reivindicaciones sino propulsor y estímulo en la obra de despertar las conciencias más atrasadas y de levantarlas a un rango superior de humanidad y ciudadanía».¹¹

Azaña, com el republicanisme actual, no té cap mena de dubte. La república, podríem dir ara, és la política que fonamentalment sintetitza la moralitat cívica

⁷ AZAÑA, Manuel. «Pasado y porvenir de la política de Acción Republicana». A: *Obras Completas...*, vol. II, 1966, p. 885.

⁸ AZAÑA, Manuel. «La política militar». A: *Obras Completas...*, vol. II, 1966, p. 357.

⁹ AZAÑA, Manuel. «La discordia republicana». A: *Obras Completas...*, vol. II, 1966, p. 690.

¹⁰ AZAÑA, Manuel. «La política militar». A: *Obras Completas...*, vol. II, 1966, p. 259.

¹¹ AZAÑA, Manuel. «La revolución en marcha». A: *Obras Completas...*, vol. II, 1966, p. 16.

ca i l'educació popular. Així es desprèn de les paraules de Manuel: «La República tiene que trabajar en estos dos sentidos: en el sentido liberal de la democracia del país y en cuidar de la fortuna moral, intelectual y material de sus ciudadanos».¹² Aquesta educació, segons el republicanisme, ha d'estar lliure de qualsevol contaminació que no sigui la pròpia de la llibertat: «La libertad de enseñanza más que un principio filosófico, es una garantía, una prenda de paz, en la que se afianzan la libertad de conciencia y la dignidad de los ciudadanos».¹³ Com es pot observar, Azaña cercava solucions en el republicanisme per tal de desfer, d'una vegada i de forma definitiva, les baralles escolars, i aconseguir, al mateix temps, la particularització o individualització dels problemes de fe i de consciència. És a dir, pretenia que les creences religioses no fossin un tema del debat polític, sinó una qüestió purament personal, perquè la república emparava amb llibertat els diversos credos. Potser per això —i per altres qüestions alienes ara als nostres objectius— la República espanyola sols durà el que va durar. Respecte d'aquest fet, el que més sorprèn és que alguns dels poders públics i eclesiàstics continuassin combatent —i encara avui dia— el dret a la llibertat d'ensenyança i intervinguessin, mitjançant les creences religioses, en la vida política espanyola. És, en tot cas, un exemple més de la necessitat de l'educació cívica republicana.

Finalment, i per cloure aquesta introducció a l'actual pensament republicà, caldria citar unes paraules d'Azaña que incideixen precisament en la importància que té l'escola per a la república i que, en definitiva, són una constant del republicanisme tal com ja va intuir Jefferson:

La escuela es el escudo de la República y el campo de siembra de los republicanos y demócratas de mañana. Los hombres no nacemos republicanos ni socialistas, ni monárquicos. Los hombres, también las mujeres, son los que les enseñan a ser y si nosotros no enseñamos a los que nos sucedan ni formamos el espíritu de los niños desde la escuela, ¿en que va a fundar la sociedad española sus instrumentos de renovación para el porvenir?¹⁴

Ens trobam de bell nou davant la fonamentació de l'ideal de Jean-Jacques Rousseau; és a dir, la transformació de la societat —*El contrato social*— mitjançant la transformació de cadascun dels individus a través de l'educació —*El Emilio*.

¹² AZAÑA, Manuel. «La república como pensamiento y acción». A: *Obras Completas...*, vol. II, 1966, p. 243.

¹³ AZAÑA, Manuel. «La libertad de asociación». A: *Obras Completas...*, vol. I, 1966, p. 69 i 70.

¹⁴ AZAÑA, Manuel. «Discursos en campo abierto». A: *Obras Completas...*, vol. III, 1966, p. 266.

2. ELS FONAMENTS DEL NOU REPUBLICANISME

El republicanisme des dels seus orígens va tenir clar que el seu ideal de societat només era possible mitjançant l'educació i que sols aquesta instituiria el tipus de societat desitjada. En conseqüència, la política es fonamentava, en gran part, en la formació de la ciutadania. Això ens permet parlar de la necessitat d'algunes reformes o de nous plantejaments amb referència a la qüestió política, perquè el desenvolupament de la societat democràtica no està, avui dia, en coordinació amb l'avenç tecnològic i amb les noves formes de vida. Política i educació, novament de la mà, se senten impotents per fer front als nous formats socials que ja conviuen entre nosaltres. Només a tall d'exemple, caldria parlar de situacions problemàtiques en els àmbits següents:

—Demogràfic: fruit de l'envelliment accelerat de la població.

—Laboral: en dues dimensions, l'augment de l'atur a causa de la innovació tecnològica i la incorporació massiva de la dona al món del treball.

—Familiar: a causa de les profundes transformacions amb relació a la seva tipologia.

—Urbà: en l'aparició de les megalòpolis, fruit de l'incessant flux migratori.

—Cultural: també en dues perspectives; d'una banda, la necessitat, cada vegada més sentida, de la indústria de la cultura, i, de l'altra, la tendència a la multiculturalitat de la societat.

—Ecològic: a causa de la degradació ja no sols d'ecosistemes locals o específics sinó fonamentalment de problemes que afecten el planeta i davant els quals les reaccions o bé són tardanes o bé són febles o inoperants. El protocol de Kyoto i els problemes que en deriven és, creiem, paradigmàtic de la nostra afirmació. El cas del canvi climàtic també pot servir d'exemple.

—Econòmic: amb el fenomen de la globalització, que no sols afecta les economies nacionals sinó també les cultures dels diversos països.

—Tecnològic: les noves tecnologies de la informació han anat vertebrant no sols unes altres perspectives personals, sinó també canvis arrelats fins i tot en l'esfera del pensament.

L'existència de tantes variables (i tan determinants com les que hem esmentat) mereix, sens dubte, modificacions en el món de la política i, en conseqüència, en el de l'educació. Hi ha massa rigidesa en les polítiques socials i comunitàries per enfocar aquestes noves perspectives, tal com fins i tot s'evidencia en els contextos sociopolítics més avançats.

Pareix com si a les pràctiques de govern sorgides de les dues grans teories polítiques que, amb més o menys fortuna, orienten els interessos de la societat —faig referència al comunitarisme i al liberalisme— els mancàs la capacitat de reacció i d'adaptació davant els nous reptes socials. Sens dubte, cal que s'adoptin noves perspectives i que els polítics facin nous plantejaments, perquè, dia a dia, es veuen superats per aquests nous esdeveniments. Doncs bé, aquest intent de recuperació, aquesta tercera via a què ens referíem, es coneix com la teoria política del republicanisme, el defensor més important de la qual és —aproximadament des de 1997— Philip Petit.

Efectivament, el republicanisme pretén integrar les necessitats més actuals de les democràcies avançades quan comprova que la pràctica tant de la teoria liberal com de la teoria comunitarista no responen del tot a les seves necessitats i perspectives.¹⁵ Els seus defensors adverteixen que la teoria republicana és el context idoni en què es poden integrar no sols les necessitats i aspiracions de la societat civil, sinó també la seva gènesi i raó de ser. La teoria republicana seria aleshores el lloc natural en què es genera la necessitat de la «nova ciutadania».

La gran aportació del liberalisme en oposició a l'ordre aristocràtic —que es fonamentava en una societat arrelada en drets o reivindicacions de grup o de classe— fou el sentit igualitari entre els homes i el valor de la llibertat, si bé a canvi i amb el temps, marginà la ciutadania del poder (i, per tant, de les seves decisions). Per exemple, la igualtat i la llibertat s'articularen socialment en la representativitat, i arribaren a tenir tant pes que els drets i deures dels ciutadans es varen veure àmpliament influïts. Així, s'implantà una espècie de submissió silenciosa que va fer del ciutadà un ciutadà sols representat. Això, a la llarga, implicà assegurar la democràcia liberal mitjançant el control i funcionament de les seves institucions.

En canvi, la teoria republicana aprofundeix més en la capacitat autònoma, lliure i compromesa de la ciutadania, com també en la creença en les seves capacitats per tal de resoldre problemes, i per tant, en la seva capacitat d'ostentar quotes de poder. La gran aportació del republicanisme és, doncs, la tornada a l'activisme polític, perquè es tracta de retornar la capacitat de representació a qui fins aleshores havia estat un representat. La democràcia es torna així una convivència d'éssers que se senten semblants, que tenen consciència de la seva humanitat comuna,¹⁶ que posseeixen capacitat política i, per tant, crítica

¹⁵ OVEJERO, F.; MARTÍ, J.; GARGARELLA, R. *Nuevas ideas republicanas*. Barcelona: Paidós, 2004.

¹⁶ LEGROS, R. *El advenimiento de la democracia*. Madrid: Caparrós Ed., 2003.

activa, que emana de la seva pròpia llibertat i de l'ordre social que voluntàriament han esdevingut. És a dir, sols s'entén el republicanisme mitjançant la participació activa i política de la ciutadania, que, per tot això, s'allunya de la passivitat permesa i acomodaticia del liberalisme. Així, el republicanisme es fonamenta en la civilitat, que cal que sia entesa com la pràctica de la virtut cívica; el ciutadà, a la república, cal que aspiri a l'acció, que ara en el si d'aquesta nova societat es planteja com a participació. Per tant, s'ha de produir una continuïtat entre civisme i república, perquè un element no és possible sense l'altre. Com s'ha reiterat en la literatura republicana, la virtut cívica sols floreix si la república la fa possible. D'aquí la importància ètica del polític i de la política; el polític s'ha de desprendre del seu poder per tal d'entregar-lo a la ciutadania que, amb civilitat i participació, farà del poder un bé públic.

Malgrat el que hem dit, cal confirmar que el gran defensor del republicanisme com a teoria política ha estat el professor Philip Petit, que ha centrat el seu discurs en els aspectes que breument exposarem a continuació.¹⁷

Segons aquest autor, el republicanisme ha de propiciar, en contra de la llibertat com a no-ingerència (mitjançant la representativitat) o com a control (mitjançant la institucionalitat), una concepció de la llibertat com a no-dominació, que podrà ser assumida per una societat igualitària amb un règim jurídic que freni els desigs de la dominació sense que, a la vegada, es converteixi en un instrument de dominació. En la teoria de Petit, la llibertat com a no-dominació és el punt clau del qual es desprèn l'absència d'inseguretats individuals, l'absència de defensa enfront dels altres i, en definitiva, l'absència de subordinació. Alhora, el fet d'arribar a una concepció de llibertat com aquesta, depèn, independentment de les institucions polítiques, de l'acció que sigui capaços de dur a terme els ciutadans.

La llibertat com a no-dominació és al mateix temps un bé igualitari i comunitari, perquè té un caràcter a la vegada social i comú: «el caràcter comunitari de la llibertat com a no-dominació significa que la llibertat d'una comunitat és tan bàsica com la llibertat dels individus». Una altra de les característiques del republicanisme és la pluralitat dels seus llenguatges, perquè en el seu si tenen cabuda els moviments propis de l'acció i la participació d'una ciutadania que exerceix la seva llibertat no dominant (ecologisme, feminisme, multiculturalisme...) i que és i que cal que sigui escoltada per l'Estat. La república és llibertat en el sentit d'absència de dominació, si bé és compatible amb l'autoritat

¹⁷ PETIT, P. *Republicanism. Una teoria sobre la libertad y el gobierno*. Barcelona: Paidós, 1999, p. 349-362.

legitimada per la mateixa ciutadania, de tal manera que la participació s'ha de basar en la llibertat, tant d'associació com d'expressió. La república és a la vegada igualtat, perquè abans que cap altre règim és el que més igualtat presenta entre els polítics, que ho són subsidiàriament, i els ciutadans, que, com que són actius, tenen veu i no sols vot.

Petit¹⁸ insisteix en el fet que el republicanisme és la democràcia «contestatària», per la qual cosa haurà de ser deliberativa i fonamentar les seves raons en el bé comú. A més, haurà de ser incloent; és a dir, oferir amplis espais per a les minories i ser, al mateix temps, crítica i participativa. En aquest sentit, és interessant incidir en els plantejaments que desenvolupen F. Ovejero, J. L. Martí i Roberto Gargarella,¹⁹ que entenen que un ciutadà actiu és el que participa cívicament, és a dir, amb altruisme, i no sols per i en defensa dels seus interessos. D'aquí es desprèn que la solidaritat, com a forma de fraternitat social, es troba en l'essència de la civilitat republicana.

Aquesta acció cívica ha de ser compatible amb la «contestació» ciutadana, és a dir, amb la crítica, la qual cosa no significa que l'Estat sigui producte de la voluntat popular, sinó, com diu Petit, que «la república legal necessita convertir-se en una realitat cívica».²⁰ D'aquí que l'Estat hagi de preocupar-se d'establir i estimular les virtuts de la civilitat que són, segons el mateix autor, fruit d'entendre la llibertat com a no-dominació.

Ara bé, la llibertat, la participació, sols és possible en un context de moralitat, d'ordenament eticosocial, de tal manera que la qüestió moral és determinant en la societat republicana, perquè s'incorpora no sols com a característica essencial del civisme sinó, en general, de la política. La república encarna, doncs, la necessària moralitat de la política. En aquest ordre de coses, la república pretén la coordinació de la moral privada amb aquesta moralitat pública, absolutament identitària, de la democràcia republicana. En un article prou clar, fet amb motiu dels esdeveniments del mes de març de 2004 a Madrid, F. Savater deixava clarament instituïda la raó del laïcisme republicà quan plantejava algunes de les tesis següents.²¹

La raó política de la modernitat es troba en el canvi que s'ha produït en el paper social de les religions, perquè si tradicionalment la religió era l'element

¹⁸ PETIT, P. *Republicanism. Una teoria...*, 1999, p. 357 i 358.

¹⁹ OVEJERO, F.; MARTÍ, J.; GARGARELLA, R., *Nuevas ideas...*, 2004.

²⁰ PETIT, P. *Republicanism. Una teoria...*, 1999, p. 361.

²¹ SAVATER, Fernando. «Laïcisme: cinco tesis». *El País* (3 d'abril de 2004), p. 11.

que vertebrava i definia moralment les societats, en la democràcia, la qüestió moral es fonamenta en els acords axiològics que emanen de les lleis i dels discursos legitimadors, que no han ser confessionals, sinó revocables, en el seu cas, per la majoria social. I això no implica ni significa que les democràcies estiguin en contra de les esglésies, sinó que, al contrari, les protegeixen de l'enfrontament d'una contra les altres, al mateix temps que les legitimen socialment i legalment. Per tant, el que ha de quedar clar és que una societat que és i cal que sigui de tothom sense excepció ha de ser laica per tal que les creences religioses siguin un dret individual, però mai un deute imperatiu. En aquest sentit, cal dir que una societat de la «res-pública», una societat republicana, ha de ser laica i tolerant, perquè en aquesta els dogmes no poden convertir-se en obligacions socials o, com afirma Savater, «Les religions poden decretar per tal d'orientar els seus creients sobre quines conductes són pecat, però no estan facultades per establir què ha de ser considerat legalment un delictes i què no».

Per tant, el fonament de la laïcitat es troba en la tolerància, és a dir, en les manifestacions i en el respecte per les pluralitats i diversitats que en el si de la república han de conviure en llibertat i amb respecte mutu. El laïcisme, que implica tolerància, és indubtablement un dels fonaments de la societat republicana, és a dir, de la democràcia en la seva forma més profunda. El laïcisme és considerat un veritable valor moral, perquè és on s'engendra la moralitat de la república.

Com hem vist, una democràcia republicana implica la participació i encara el protagonisme dels ciutadans; d'aquí que la seva característica fonamental sigui el desenvolupament del teixit associatiu a fi que, mitjançant aquest, es pugui generar poder polític per part de la ciutadania. És a dir, es tracta de redefinir el concepte d'Estat hegelian com a representant de la veritat, de la raó absoluta i del bé comú, que entenia la societat civil com un ens sense nord, sols obedient a les seves aspiracions egoistes. Si el context republicà és un context de civilitat, aquest és sens dubte l'escenari idoni perquè la societat civil prengui consciència de les seves capacitats polítiques i actuï en conseqüència. En la república, l'Estat disminueix el seu poder per retornar-lo a la societat. És conscient, doncs, del seu paper representatiu, i per tant, sap que el seu poder és conseqüència del poder de la ciutadania. Per tant, la caracterització esmentada abans de la societat civil es fa realitat en tant que la ciutadania executa el seu possibilisme cívic mitjançant la participació. En definitiva, el republicanisme es fonamenta en la societat civil perquè aquesta també participi de les problemàtiques socials i de les seves solucions.

En el context emmarcat, la pertinença pedagògica es basaria en el fet de plantejar una rectorització educativa fonamentada en el republicanisme, és a dir, entenent la política en tant que quelcom en què intervé la societat civil. És a dir, la nova política educativa seria la pròpia de l'educació republicana, o dit d'una altra manera, la de l'Estat republicà. La seva missió consistiria a ser un Estat educador possibilitador d'una societat educada en la civilitat i per això mateix amb capacitat de reconvertir-se en una societat educadora.

3. L'EDUCACIÓ REPUBLICANA

La república és, per essència, un model d'educació cívica, perquè és exemple d'equitat, de justícia i de llibertat. La participació, l'activisme cívic, s'originen en la república perquè és congruent amb la seva pròpia essència. No hi ha república sense republicanisme, és a dir, no hi ha república si no hi ha una ciutadania conscient i responsable dels seus drets, deures, i de la seva capacitat per instituir-se en el seu propi futur. L'educació republicana s'inicia aleshores en la república mateixa i en la seva política, perquè d'aquesta emana el sentit de civilitat que ha d'impregnar tot el teixit social. El republicanisme és essencialment educatiu perquè és l'encarregat de formar la nova societat civil. Entre republicanisme i societat civil es produeix una relació d'alimentació mútua constant gràcies al sentit educatiu de la seva pròpia relació.

Algunes de les característiques bàsiques que conformarien el rearmament d'aquesta nova política educativa que s'hauria de propiciar per implicar-se en les noves perspectives polítiques que hem vist fins aquí serien, per posar sols un quants exemples, les que esmentam a continuació:

1. L'educació republicana ha de ser una educació igualitària, comuna per a tothom. Per tant, les institucions no formals d'educació, com l'escola republicana, hauran de tenir uns mateixos centres d'interès. En primer lloc, la consecució moral de la laïcitat, que és el fonament dels valors republicans. I en aquest sentit, l'escola pública com a institució republicana ha d'abraçar els seus mateixos postulats, és a dir, manifestar la tolerància, un fet que implicarà que sols ensenyarà allò que civilment estigui establert com a vàlid per a tothom, però no les particularitats dels diversos credos religiosos. D'aquesta manera, com afirma F. Savater, «la formació catequista dels ciutadans no necessàriament ha de ser una obligació de cap Estat, si bé, naturalment, cal que es respectin els drets de cada confessió a predicar i ensenyar la seva doctrina a qui

ho desitgi».²² Això, una vegada més, no demostra ni evidència de cap manera que hagi de ser una funció de l'escola, perquè si fos així, no seria ja una escola de tothom i per a tothom.

2. L'educació republicana ha de convertir-se en la capdavantera del reforçament moral necessari de la societat. La moral republicana és una moral política. Aquest cal que sigui el valor que s'ha d'aconseguir a l'escola; una decidida i ferma voluntat de construir mitjançant la política educativa una veritable educació política. Com afirmen J. Rubio, J. M. Rosales i M. Toscano,²³ una educació cívica cal que sigui fonamentalment una educació per a la deliberació, el debat i el consens, de tal manera que s'eduqui per a la conversa, per a l'intercanvi d'idees i, en definitiva, per a la crítica. No hi ha dubte que una educació cívica, participativa i solidària s'haurà de fonamentar, cada vegada més, en una pedagogia de la paraula. Personalment diria que és necessària una reactualització i expansió de la pedagogia de la paraula. La pedagogia de la paraula és la que dona veu als que no tenen veu, els arma amb l'instrument del raciocini, del pensament, de la crítica i, en definitiva, de les idees. Tots hem oblidat la tradició pedagògica de la paraula de la mateixa manera que oblidarem, ja fa anys, el vers de Blas de Otero «Pido la paz y la palabra...». C. Freinet, P. Freire i el silenci L. Milani varen fer de la seva pedagogia una pedagogia de la paraula perquè els obrers, els oprimits, o els «darrers» —així els anomenava el capellà Calenzano i de Barbiana— gaudissin un dia de veu crítica en la societat acrítica. La paraula, doncs, com el gran redescobriments de les noves polítiques pedagògiques del republicanisme.

3. L'educació republicana ha de ser disseminativa, és a dir, cal que es multipliqui en la societat i s'ajusti als interessos i les necessitats de la població; l'educació republicana no s'ha de limitar a un temps educatiu, perquè s'haurà d'adequar a les diverses edats del subjecte. L'educació republicana és, doncs, coherent amb la societat del coneixement i, per tant, haurà de desenvolupar les formes plurals de l'educació no formal.

4. Cal que l'educació republicana, com també la política que li serveix de base, es fonamenti en les esferes més pròximes al subjecte. Si en l'àmbit de la

²² SAWATER, Fernando. «Laicismo: cinco tesis»..., 2004.

²³ RUBIO, J.; ROSALES, J. M.; TOSCANO, M. *Educación para la ciudadanía*. Málaga: Universidad de Málaga, 2003.

política parlem del municipi com a primera esfera de participació, en el cas de l'educació apostaríem per la localització de l'escola en la cultura del seu entorn. Sols així podrem refermar els nostres alumnes contra els perills de la globalització. Cal, doncs, plantejar una ecoescola, o escola territorial, tant en l'àmbit cultural, com en l'ambiental o social.

5. L'educació republicana s'ha de fonamentar al mateix temps en la comunitat —ja ho hem vist quan hem parlat del diàleg, de la paraula i de la trobada— però donant la possibilitat del desenvolupament màxim de la subjectivitat dels subjectes. En el si de l'escola republicana l'opcionalitat és un valor i una obligació. S'aprèn llibertat essent lliure i s'aprèn respecte respectant les llibertats i les opcions dels altres. Per tant, més que d'individualització, parlaria de la defensa de la subjectivitat, que no és ni ha de ser incompatible amb l'associació.

6. L'educació republicana fa una aposta per la innovació, per tot tipus d'innovacions, i cerca la qualitat educativa, perquè pensa que la qualitat de la societat es troba en aquesta. Coherentment, doncs, cal donar la llibertat d'innovació als centres, que a la vegada, hauran d'enfortir i aprofundir en la seva autonomia per reconvertir-se en nuclis de treball amb capacitat de solucionar els propis problemes. D'aquesta manera, l'escola, cada escola, es reconverteix en una vertadera plataforma d'innovació educativa.

7. L'educació republicana ha de ser, sempre, permanentment, compensadora. Cal donar més als que més ho necessiten. L'educació republicana és una educació política i la política republicana sempre farà costat als que tenen més necessitats, per tal d'equilibrar les possibilitats de cadascun dels subjectes que la conformen.

8. És a dir, l'educació republicana ha de donar suport a la diversitat. Aquesta diversitat ha de preveure les necessitats especials dels individus, les cultures dels diversos pobles integrants en una mateixa societat i el desenvolupament de tots els instruments per arribar a la igualtat entre els gèneres. És, doncs, en aquest context que cal incloure el procés de normalització dels corrents migratoris.

En el republicanisme, el fenomen de la immigració és un enriquiment social i l'obertura a moltes opcions culturals que sols el subjecte immigrant, amb llibertat, triarà per tal d'assumir la seva identitat. Per tant, en la societat

republicana s'ha de superar el concepte d'*integració*, propi dels programes normalitzats avui dia per l'anomenada educació intercultural o multicultural. En la societat republicana l'immigrant té els mateixos drets que la societat receptora, la qual cosa significa el dret a la seva pròpia diversitat en tots els ordres —cultural, lingüístic, religiós, de costums, de manera de vestir, d'alimentació, d'oci, etc. No es tracta d'aconseguir l'etnocentrisme integrador sinó en tot cas d'arribar a una societat diversificada, multiètnica i multicultural, que sigui per a tots la societat de tots.

En definitiva, una educació per aconseguir la república ha de tenir les característiques següents:

—Cal que sigui una educació per aprofundir en la democràcia, que, com afirmava Petit, ha de ser sinònim de llibertat sense dominació, és a dir, contestatària, participativa, crítica i activa.

—Ha de fonamentar-se en els valors morals de la política republicana, per la qual cosa caldrà una escola que faci seva la pràctica de la fraternitat, la solidaritat, la tolerància, la responsabilitat i el compromís, de tal manera que aquestes virtuts arribin a ser les veritables constants de l'educació.

—Cal que avaluï la corresponsabilitat, perquè un dels valors més representatius de la república es la convivència, és a dir, viure amb, juntament a, per tal d'arribar a aconseguir les aspiracions comunes, tant en l'àmbit local, com en l'estatal, o l'internacional.

—S'ha d'apropar a tota la població i adaptar-se a les necessitats i l'edat d'aquesta.

—Ha de ser laica i ha de desenvolupar la moral de la civilitat, el vertader nexa d'unió social entre els seus components.

—S'ha de basar en l'acció, en la pràctica republicanista de les seves virtuts morals.

Per això:

—L'escola republicana ha d'assegurar l'acció igualitària i autogestionada, en què l'alumne assumeixi amb responsabilitat els seus nivells de poder. L'educació republicana ha de ser compensadora, localista i territorial.

—L'educació republicana creu que les innovacions es fonamenten en la descentralització i en la llibertat d'acció dels centres.

—L'educació republicana conforma el context més acurat per solucionar els problemes multiculturals. És, a més, pacifista i està oberta a les necessitats formatives de la societat civil.

—L'educació republicana ha de garantir la trobada entre els homes i la cultura, i s'ha de fonamentar en el diàleg, en la resolució de conflictes i en l'entendiment.

—L'educació republicana ha de fonamentar-se en una pedagogia de la participació i de la paraula.

4. PER ACABAR

Com ja s'ha dit, la república, i amb aquesta el republicanisme, com a nova teoria política, no aporta novetats importants en l'aspecte ideològic; i potser aquesta crítica sigui justa perquè el republicanisme prioritza, fonamentalment, els contextos de la praxi política, és a dir, prioritza la vida quotidiana de la ciutadania, amb la pretensió d'entendre la política d'una altra manera, en un pla igualitari entre el polític ciutadà i el ciutadà polític i, sobretot, vol aportar una dinàmica de convivència comunitària, vol fer realitat els grans principis morals que haurien de ser les veritables directrius de convivència de la humanitat. El republicanisme és un gradient que pretén la majoria d'edat dels ciutadans i els reconeix les seves capacitats participatives i de gestió de la *res publica*. És, doncs, una teoria sobre el poder compartit. Però, fonamentalment, també es pot dir que el republicanisme implica el rearmament ideològic de l'educació, de tal manera que, a la fi, fa de la moral una vertadera ideologia política. Així, el republicanisme fa reviure en l'educació la utopia de transformació dels homes i de les societats. La gran aportació del republicanisme és que darrere l'educació republicana descansa una teoria política, que, a la vegada, requereix d'una teoria educativa per tal de fer possible de bell nou la trobada necessària entre ideologia i educació.

La república avui dia és la llibertat com a no-dominació de cap tipus; és, doncs, la garantia de la democràcia i de la llibertat. La república, a més d'un objectiu polític, és un comportament cívic i social que requereix d'una escola de la civilitat. Ser republicà és practicar les màximes virtuts socials en funció del bé comú, per la qual cosa la república serà més a prop si des de l'escola en particular i des de l'educació en general propaguem els seus valors, les seves virtuts i els seus comportaments. Ser republicà és assumir el compromís envers una societat més lliure i veritablement democràtica. En el ple sentit de la paraula, no hi ha democràcia si no hi ha república i, a la vegada, la república depèn d'una educació veritablement republicana. Setanta-cinc anys són molts d'anys perduts per no haver iniciat la veritable formació civicopolítica que cal

generalitzar en el si de les nostres comunitats. La república sols arriba mitjançant els republicans.

BIBLIOGRAFIA

- AZAÑA, Manuel. «La libertad de asociación». A: *Obras Completas de Manuel Azaña*, vol. I. México: Oasis, 1966, p. 58-75.
- «La posición electoral de los socialistas». A: *Obras Completas de Manuel Azaña*, vol. I. México: Oasis, 1966, p. 179-182.
- «Discursos en campo abierto». A: *Obras Completas de Manuel Azaña*, vol. III. México: Oasis, 1966, p. 181-293.
- «La discordia republicana». A: *Obras Completas de Manuel Azaña*, vol II. México: Oasis, 1966, p. 681-690.
- «El genio político de Castilla y los destinos de la república». A: *Obras Completas de Manuel Azaña*, vol. II. México: Oasis, 1966, p. 457-476.
- «Acción Republicana ante la revolución y las Cortes». A: *Obras Completas de Manuel Azaña*, vol II. México: Oasis, 1966, p. 18-22.
- «Política religiosa: el artículo 26 de la Constitución». A: *Obras Completas de Manuel Azaña*, vol II. México: Oasis, 1966, p. 49-58.
- «Pasado y porvenir de la política de Acción Republicana». A: *Obras Completas de Manuel Azaña*, vol II. México: Oasis, 1966, p. 875-889.
- «La política militar». A: *Obras Completas de Manuel Azaña*, vol. II. México: Oasis, 1966, p. 259-434.
- «La revolución en marcha». A: *Obras Completas de Manuel Azaña*, vol II. México: Oasis, 1966, p. 12-17.
- «La república como pensamiento y acción». A: *Obras Completas de Manuel Azaña*, vol. II. México: Oasis, 1966, p. 239-244.
- BARTOLOMÉ, M. «Identidad y ciudadanía». *Bordón*, núm. 56 (I), p. 65-80.
- BENEDICTO, J.; MORÁN, M. L. *Aprendiendo a ser ciudadanos*. Madrid: Instituto de la Juventud, 2003.
- COLOM, Antoni J. *Desarrollo sostenible y educación para el desarrollo*. Barcelona: Octaedro, 2002.
- ESTEVE, J. M. «La formación del profesorado para una educación multicultural». *Bordón*, núm. 56 (I), p. 95-115.
- FUNDACIÓN ENCUENTRO. *España 2004*. Madrid.
- GARGARELLA, R. *Las teorías de la justicia después de Rawls. Un breve manual de filosofía política*. Barcelona: Paidós, 1999.

- KYMLICKA, W. *Ciudadanía multicultural*. Barcelona: Paidós, 2002.
- LEGROS, R. *El advenimiento de la democracia*. Madrid: Caparrós ed., 2003.
- LÓPEZ MARÍN, R. «Aproximación al estudio político de la educación social. Reflexiones sobre su ámbito curricular». A: RUIZ, C. (coord.). *Educación Social, viejos usos y nuevos retos*. València: Universitat de València, 2003, p. 45-57.
- MARICHAL, J. «Estudio preliminar». A: *Obras Completas de Manuel Azaña*, vol. I. México: Oasis, 1966.
- OVEJERO, F.; MARTÍ, J.; GARGARELLA, R. *Nuevas ideas republicanas*. Barcelona: Paidós, 2004.
- PETTI, P. *Republicanism. Una teoría sobre la libertad y el gobierno*. Barcelona: Paidós, 1999.
- PETTI, P. «Liberalismo y republicanism». A: OVEJERO, F.; MARTÍ, J.; GARGARELLA, R. *Nuevas ideas republicanas*. Barcelona: Paidós, 2004, p. 135-150.
- ROWLS, J. *Teoría de la justicia*. México: Fondo de Cultura Económico, 1993.
- RUBIO, J.; ROSALES, J. M.; TOSCANO, M. *Educación para la ciudadanía*. Málaga: Universidad de Málaga, 2003.
- RUIZ, C. (coord.). *Educación Social, viejos usos y nuevos retos*. València: Universitat de València, 2003.
- RUIZ ROMÁN, C. *Educación intercultural. Una visión crítica de la cultura*. Barcelona: Octaedro, 2003.
- SAVATER, Fernando. «Laicismo: cinco tesis». *El País* (3 abril 2004), p. 11.

L'EDUCACIÓ EN LA SEGONA REPÚBLICA

Els orígens del pensament educatiu de la
Segona República
*The origins of the educational philosophy of the
second Republic*

Eugenio Otero Urtaza
Universidade de Santiago de Compostela

Data de recepció de l'original: març de 2007

Data d'acceptació: juny de 2007

ABSTRACT

The educational philosophy pursued by the Spanish Second Republic was not improvised in 1931. Like the republican project itself, its development can be traced back to the fall of the First Republic in 1874, which by squashing the influence of the Krausist ideal of social reform, and the Krausist challenge to monolithic Catholic dogma, spurred the creation of the Institución Libre de Enseñanza (ILE) by Francisco Giner de los Ríos in 1876.

The aims of the ILE adhered broadly to the Fröbelian movement that at that time impregnated the thought of the majority of non-ecclesiastical European educationalists. When Manuel B. Cossío, Giner's principal disciple, attended the International Teaching Congress held in Brussels in 1880, he entered into direct contact with this movement and was able to appreciate the impact of its ideas in Belgium, France and other European countries. Cossío and other ILE teachers who attended other European teaching congresses between 1880 and 1889 established links with Ferdinand Buisson, James Guillaume and others, and became the chief representatives of the Fröbelian movement in Spain, where in planning the educational innovations that they began to experiment with in their school in Madrid

they were mindful of the reforms carried out by Ferry in France and Humbéeck in Belgium.

A generation later, a further influx of educational ideas and experience from abroad was promoted by the Junta para Ampliación de Estudios (in the creation of which Giner had played a significant role), which in 1911 organized the first of a series of visits to France and Belgium by primary school teachers; and a few years later Lorenzo Luzuriaga, a product of the ILE who had joined the Escuela Nueva of Núñez de Arenas following 2 years in Germany, was promoting the concept of the «single school» as the expression of a broadly shared, dogma-free educational ideal. By 1918, when this concept was incorporated in the socialist programme, awareness of the promise inherent in a model of independent, active, non-ecclesiastical education was gradually spreading throughout Spain, and this model was to play a conspicuous part in the social achievements of the Second Republic.

KEY WORDS: history of Spanish education, Spanish, New School, Second Republic, Institución Libre de Enseñanza.

RESUM

El projecte educatiu de la Segona República té una llarga gestació que arrenca amb la creació de la Institución Libre de Enseñanza (ILE), fundada el 1876 per Francisco Giner de los Ríos, després de la restauració monàrquica. La ILE s'incorpora, en un sentit ampli, en el moviment frobelià que en aquells moments impregnava el pensament de la majoria dels pedagogs laics europeus. El deixeble més important de Giner, Manuel B. Cossío, va prendre contacte directe amb aquests corrents de pensament el 1880, en el Congrés Internacional d'Ensenyament de Brussel·les, en què va poder valorar l'impacte que produïen en diversos països europeus les noves idees pedagògiques, especialment a França i Bèlgica. L'assistència de diversos professors de la ILE als congressos europeus que es dugueren a terme entre 1880 i 1889 els implica en un moviment que els serviria per reflexionar sobre les innovacions educatives que desitjaven dur endavant i per començar a assajar-les i establir relacions amb alguns dels seus protagonistes, entre els quals destaquem en aquest article Ferdinand Buisson i James Guillaume. Així mateix, el desenvolupament de la idea d'escola «única» com a resum d'un ideal educatiu civil compartit i allunyat dels dogmes es difongué aviat per Espanya gràcies als esforços d'un altre educador, Lorenzo Luzuriaga, ben connectat amb l'escola nova, que el 1918 va aconseguir que els socialistes assumissin aquesta idea en el seu programa d'instrucció pública. A partir de 1911, un conjunt significatiu de

mestres van començar a viatjar per Europa i a difondre un model d'educació en llibertat, actiu i laic, que van intentar desenvolupar plenament en la Segona República.

PARAULES CLAU: història de l'educació a Espanya, escola nova, Segona República, Institución Libre de Enseñanza.

1. LA VOLUNTAT DE PENSAR SENSE TUTELA

La Segona República espanyola va ser un moment impressionant d'il·lusió, d'esperança en una societat més justa per a moltes persones humils i, en general, per a les classes mitjanes urbanes i una vasta pagesia que volia assolir una vida millor i deslliurar-se de tuteles seculars. Semblava un somni possible que proporcionaria, a través d'una instrucció generalitzada, solucions a tots els grans problemes socials que s'arrossegaven en un país que no havia aconseguit assolir el camí de la modernitat ni, sobretot, del benestar de què ja gaudien aleshores altres països europeus. Aquest somni va ser trencat per aquella ignominiosa rebel·lió criminal que va donar pas a una dictadura que va tractar d'esborrar-ho tot. I va esborrar tantes coses del que allò va significar en la nostra cultura democràtica, que ara l'ordit amb què molts estudiosos ens apropem a aquell període històric sol ser ple de fils trencats que necessiten operacions delicades per recuperar aquesta memòria esborrada, moltes vegades ocultada per una por incontenible que evitava una brutalitat que ara ens esglaia quan la recuperem de l'oblit.

Recordar el setanta-cinquè aniversari de la proclamació de la Segona República no és sols una obligació moral per als que ara poblem Espanya, sinó també un avís que ens fa present el que vam ser i no vam saber mantenir i ens recorda que, en tot cas, ens queden encara moltes coses per saber, conèixer i aprendre d'aquells anys vertiginosos. Cal fer-ho sense rancúnia, però sense perdre la passió, perquè la història no és tant per definir el passat o recrear-nos en la inclemència dels fets sinó que, com deia Nietzsche, l'hem d'usar «al servei de la vida apresada».¹ No es tracta d'erudició ni, com molt bé va dir Javier Marías, d'atipar-nos de commemorar el passat, sinó d'aprendre a viure millor,

¹ NIETZSCHE, F. «De la utilidad y los inconvenientes de la historia para la vida». A: DD. AA. *Schopenhauer como educador y otros textos*. Barcelona: Círculo de Lectores, 1995, p. 126.

a ser millors moralment gràcies a aquest coneixement històric. És una idea que crec que cal utilitzar quan s'intenta recuperar la memòria. En educació això es presenta moltes vegades com a noves idees que han estat experimentades amb èxit en altres temps i a les quals s'acudeix per construir discursos que volen ser actuals, però dels quals els novíssims reformadors desconeixen la construcció i la genealogia. Amb les idees educatives que van il·luminar la reforma de la Segona República ens pot passar una cosa semblant: pot ser que ens hi identifiquem però que no siguem conscients de la complexitat dels fets històrics, de les reflexions teòriques i de les pràctiques escolars que finalment van conduir a un moviment en què participaven milers de mestres, entusiasmats amb el seu treball i disposats a perseverar en una pedagogia de la qual estaven plenament convençuts.

En el món contemporani i, sens dubte, després de la Revolució Francesa, el republicanisme no és sols un règim d'organització política de la ciutadania, sinó que és una organització política que té uns ideals que culminen l'esperit il·lustrat d'acord amb un breu text de Kant, ben conegut, en el qual s'afirma que la Il·lustració és l'emancipació de la consciència humana de la seva culpable incapacitat. Culpable, diu Kant, perquè la seva causa no rau en la falta d'intel·ligència, sinó de decisió i valor per servir-se per un mateix d'aquesta, sense la tutela de ningú altre. És, com assenyala Carlos de Cabo, una concepció moral que arriba fins a la nostra Segona República i que constitueix un *èthos* comú a tots els ciutadans, restaurador dels valors ètics de la societat espanyola.² Aquest *èthos* elimina qualsevol element diví i l'arbitrarietat en la constitució de les regles que regeixen les col·lectivitats i ens apropa a una societat de la construcció de la qual tots som copartícips, com ja Rousseau proposava a *El contracte social*.

La unanimitat política i religiosa i els acords que la societat espanyola tenia amb la monarquia i les maneres de vida castisses que havien proporcionat a l'alta noblesa la creença que exercia una missió divina, es van trencar amb la invasió napoleònica. Tanmateix, el grup d'afrancesats que envoltava Josep I es va trobar en una situació en la qual era impossible dur a terme els plans educatius que ja havien dissenyat els ministres de Carles IV. Blanco White va descriure molt bé la desigualtat i el poder opressiu en què vivia la societat espanyola quan es va exiliar el 1810. Pervivia encara el model social de la netedat de sang que donava ple dret només a qui podia demostrar que era «cristiano

² DE CABO MARTÍN, C. *La República y el Estado Liberal*. Madrid: Tucar Ediciones, 1977, p. 252.

viejo, limpio de toda mala raza y mancha».³ Certament aquella passió que es va despertar en la Il·lustració perquè la humanitat abandonés la minoria d'edat, va ser força visible també en aquells anys en què els embats de l'absolutisme van provocar la invasió dels Cent Mil Fills de Sant Lluís i l'emigració a Anglaterra d'un grup de pensadors que de manera difusa van anar convencent-se de la impossibilitat de canviar el rumb del país amb la dinastia borbònica. L'evolució de la societat espanyola i la resistència de la monarquia a les reformes democràtiques no va fer sinó allunyar els intel·lectuals liberals de l'esperança de la modernitat, i va portar finalment el derrocament d'Isabel II i els anys trepidants del Sexenni Revolucionari. Era el moment àlgid del krausisme. La seva defensa de la llibertat de consciència i de càtedra va consolidar un grup d'intel·lectuals que més que estar units per una doctrina que aviat mostrà una gran fragilitat a la pràctica política, estava unit per un estil de vida que va animar la lluita contra els dogmes i la defensa del lliure pensament. Ells difongueren per Espanya el pensament de Fröbel, fonament de l'eclosió d'una educació ciutadana al marge de la tutela de les confessions religioses.

Si posem atenció als esdeveniments polítics que succeeixen després de la mort de Fröbel, ens trobarem un conjunt de transformacions polítiques a Europa. L'ideal de pensar en llibertat, d'ensenyar a pensar en llibertat, fins i tot als nens més petits, es comença a convertir en un objectiu polític. El frobelisme no va ser simplement una bona idea per transformar radicalment l'educació de pàrvuls des de la immobilitat de les bancades del sistema mutu en una educació impregnada de la *naturphilosophie*, sinó una proposta educativa que allunyava els nens des de petits del control del clergat. Això explica la reacció aspra que va tenir l'Església contra la difusió del *kindergarten* a tot arreu, i el fet que veiéssim en la seva difusió un principi de descristianització de l'ensenyament.⁴

Al seu torn, aquest moviment internacional va tenir diverses concrecions segons com era acollit en cadascun dels països en els quals va penetrar. A Alemanya, bressol del moviment, va començar a tenir una difusió important a partir que Bertha Marenholz-Bülow es va encarregar de coordinar-ne els esforços, si bé en una lluita ferotge amb els *Bewahranstalten*. Només a finals del segle XIX la lluita que va emprendre Henriette Breyman va aconseguir cert

³ BLANCO WHITE, J. *Cartas de España*. Sevilla: Secretariado de Publicaciones de la Universidad de Sevilla, 2001, p. 108. [Introducció i notes d'Antonio Garnica.]

⁴ TAYLOR ALLEN, A. «Jardines de niños. Jardines de Dios: Kindergartens y guarderías en Alemania en el siglo XIX». *Revista de Educación*, núm. 281 (1986).

èxit quan es va fonamentar en alguns educadors socialdemòcrates. Henriette Breyman o Md. Schrader, com era coneguda, era una dona que fascinava Cossío i quan la va anar a veure per primera vegada el 1882, va poder percebre la importància que tenia per al moviment frobelià la reforma pedagògica que havia emprès la Institución Libre de Enseñanza. A Àustria, Dittes portava endavant una escola que no impartia educació religiosa confessional, segons els ensenyaments de Pestalozzi i Fröbel. A Itàlia, el Cercle de Verona va aconseguir l'obertura d'aquestes institucions a partir de 1869 però conciliava els principis frobelians amb una educació religiosa confessional.⁵ La difusió del frobelisme és també important a Suïssa, Bèlgica i Anglaterra, on ja es va obrir el primer *kindergarten* el 1851.⁶ És un tipus de pensament en el qual són molt presents els ideals d'igualtat i de ciutadania, que poden ser compartits més enllà de les fronteres nacionals i crear vincles estrets entre educadors.⁷ A Espanya, després de la reforma Pidal de 1884, les idees frobelianes en l'àmbit públic van quedar reduïdes a grups molt minoritaris, com a Portugal, on els esforços d'Adolfo Coelho per difondre-les no aconseguiren penetrar a penes en les seves escoles.

2. UN MOVIMENT EDUCATIU EUROPEU DE CARÀCTER LAIC

Després de 1868 es produeixen canvis en diversos països europeus que obren la porta a fenòmens culturals nous. Des de l'aixecament de la Comuna de París el 1871, fins al govern liberal belga entre 1878 i 1884, hi ha un conjunt de transformacions polítiques que tenen una influència visible en la cultura pedagògica europea. És difícil trobar educadors progressistes en aquells anys que no tinguin Fröbel com a punt de referència en les reformes que volien emprendre, però fou la Tercera República Francesa que traçà el punt d'inflexió que va portar molts reformadors a buscar fórmules en les quals l'es-

⁵ BUCCI, S. *Educazione dell'infanzia e pedagogia scientifica. Da Froebel a Montessori*. Roma: Bulzoni Editore, 1990, p. 30-35.

⁶ VEGETU LAWRENCE, E. (ed.). *Friedrich Froebel and English Education*. London: University of London Press, 1952.

⁷ Sens dubte, el frobelisme també va tenir una ràpida difusió als Estats Units. El primer assaig el va fer Margarethe Schurz a Watertown, Wisconsin. Però fou W.T. Harris que el va incorporar a Sant Louis a l'ensenyament públic i li donà un fort impuls. Harris va ser present en el Congrés de París el 1889, i va iniciar una relació epistolar i d'intercanvi de publicacions amb Cossío, que rebia tots els anys l'informe del Comissariat d'Educació, on va ocupar un càrrec aquell mateix any.

cola pogués sacsejar el poder que exercia l'Església catòlica. En realitat, en el vessant educatiu, l'ideal republicà és un ideal de laïcisme que consagra la llibertat de consciència, partint de la Declaració dels Drets de l'Home i del Ciutadà de 26 d'agost de 1789. La idea de civilitat, d'educació per a la ciutadania, va allunyar progressivament el clergat del control de l'escola durant el segle XIX a França. Aquesta línia de pensament és una de les claus per entendre el que va passar a Espanya en començar la Segona República. Deia Salvador Ferrer que un dels postulats essencials de la campanya republicana havia estat demanar l'alliberament de l'opressió confessional a què estava sotmesa l'escola,⁸ perquè el poder de l'Església era l'autèntic obstacle de les reformes escolars laiques, i per superar-lo era necessari que l'opinió pública defensés el model d'escola que proposava aquest moviment pedagògic, que tenia molts enllaços amb la cultura creada pels homes de la Institución Libre de Enseñanza.

Les lleis Ferry són les que van establir a França el laïcisme que es demanava a l'informe Condorcet. Ferry va reunir un conjunt extraordinari d'educadors disposat a establir un sistema educatiu lliure de qualsevol imposició religiosa. Es tracta d'un grup que encara avui dibuixa un quadre especialment atractiu: Ferdinand Buisson (1841-1932), Octave Gréard (1828-1904), James Guillaume (1844-1916), Michel Bréal (1832-1915), Felix Pécaut (1828-1898), Henri Marion (1846-1896). Són savis civils que amb el seu concurs i la tasca conjunta consolidaren una manera de pensar que permeté l'establiment d'una escola laica i civil que fou exemple per a altres reformadors europeus. El 28 de març de 1882, es va promulgar la Llei general d'ensenyament primari, que va establir el laïcisme dels programes i dels locals escolars. En l'article 2 ordenava que les escoles públiques «fessin vacances un dia a la setmana a part de diumenge, a fi de permetre als pares, en cas que volguessin, donar als seus fills instrucció religiosa fora dels edificis escolars». Aquesta norma encara continua vigent i és un dels signes d'identitat més coneguts del sistema educatiu francès. El 17 de novembre de 1883 Jules Ferry va enviar la *Lettre aux instituteurs*, en la qual reivindicava la formació moral i cívica com un element essencial de l'escola, però amb independència de les confessions religioses. En aquest text, entre altres coses, es deia:

⁸ FERRER, S. *La escuela laica*. León: Gráfica Leonesa, 1934, p. 5.

He dicho que vuestro papel en materia de educación moral es limitado. No tenéis que enseñar, hablando en propiedad, nada nuevo, nada que no os sea familiar, como a todas las personas decentes. Y cuando se os hable de misión y apostolado, no os dejéis engañar: no sois los apóstoles de un nuevo evangelio: el legislador no ha querido hacer de vosotros ni filósofos ni teólogos improvisados. No os pide nada que no se pueda pedir a todo hombre de corazón y sensibilidad. Es imposible que veáis cada día a todos esos niños que se agrupan en torno vuestro escuchando vuestras lecciones, observando vuestra conducta, inspirándose en vuestro ejemplo, a la edad en que el espíritu se despierta, en que el corazón se abre, en que la memoria se enriquece, sin que os asalte la idea de aprovechar esta docilidad, esta confianza para transmitirles, con los conocimientos escolares propiamente dichos, los principios mismos de la moral, entendiendo por ella simplemente esa buena y antigua moral que hemos recibido de nuestros padres y nuestras madres y que nos honramos todos en seguir en las relaciones de la vida sin tomarnos el trabajo de discutir sus bases filosóficas.⁹

L'ensenyament laic es proposava com un dels pilars bàsics de la república, que va començar a anomenar *instituteur* el mestre d'escola per remarcar el seu caràcter educador i civil, al mateix temps que propugnava una moral pràctica completa sense subjectar-se als dogmes de les confessions religioses, però atenent els requeriments de Condorcet, que demanava un ensenyament de coneixements usuals i evidents que poguessin ser compartits per tothom. El laïcisme consistia així, fonamentalment, en l'absència de doctrines religioses a l'escola, en el rebuig dels dogmes i en la reivindicació de la llibertat de consciència, però sobretot en l'establiment de la supremacia d'allò polític i del saber científic sobre la religió. Juntament amb aquest concepte, els francesos van començar a utilitzar també el de *neutralitat*, que no és més que el principi de laïcisme aplicat als programes, per fer referència al fet que el professor s'havia de mostrar equànime davant totes les religions. «En el moment de proposar als alumnes un precepte, una màxima qualsevol, pregunteu-vos si es troba a l'abast del vostre coneixement un sol home honrat que pugui ser ferit per allò que direu», s'apunta a la *Lettre aux instituteurs*. D'altra banda, Buisson sostenia que la gran gosadia revolucionària de l'escola laica no havia estat el fet d'o-

⁹ FERRY, J. «Carta a los maestros». A: DD. AA. *La escuela laica*. Madrid: Publicaciones de la Revista de Pedagogía, 1932, p. 10. [Selecció i traducció de textos de María Luisa Navarro.]

posar doctrines, sinó el fet d'oposar una moral sense base dogmàtica a la moral fundada en el dogma.¹⁰

És en aquests anys, entre 1880 i 1890, que es referma entre alguns grans educadors europeus la idea d'un model d'ensenyament primari emancipat dels dogmes. Es tracta d'un model que fora de França va tenir molts problemes per prosperar, però que almenys permetia una àmplia tolerància cap a les escoles que s'allunyaven de l'àmbit del clergat. El 1880 s'havia dut a terme a Brussel·les el primer Congrés Internacional d'Educació Popular, una àmplia reunió que havia estat promoguda per la Ligue de l'Enseignement, una fundació en què s'havia inspirat Macé per crear la seva pròpia Ligue a França. El govern liberal belga havia promulgat una llei que allunyava completament el clergat catòlic —i per descomptat, el de qualsevol altra confessió religiosa— de l'escola pública. Això havia posat en peu de guerra l'Església, i provocà altercats durs als pobles, les forces vives dels quals, en molts casos, vexaven els mestres laics que seguien les instruccions ministerials i s'enfrontaven als sacerdots.¹¹ Cossío va anotar llavors la dura reacció que va tenir l'Església davant d'aquestes reformes:

Religión.

Ecole laïque. Belgique. Excomulgar, curas obispos a padres, maestros, niños, etc., que no vayan a estas escuelas. No quieren ir a dar la enseñanza religiosa a la Escuela que la ley les permite. (Precisamente aquí no quieren aprovechar, lo que en Francia han tenido que pedir, al menos) y ha sido preciso que el maestro dé la enseñanza del catecismo, pero de un modo mecánico, de memoria para que el niño pueda hacer su comunión, etc., y ahora son los maestros los que tienen que dar la enseñanza religiosa. Es curioso. Reciben 100 francos al año por esta enseñanza fuera de hora de clase. Los maestros que han aceptado esta enseñanza son excomulgados.¹²

Els membres de la Ligue que estaven rere la reforma d'Humbéecq havien promogut aquesta reunió amb la finalitat de trobar suport entre els educadors liberals europeus a un sistema laic que exacerbava els ànims del clergat catòlic. Cossío hi assistia en representació de la ILE i va prendre bona nota de

¹⁰ BUISSON, F. «La enseñanza laica». A: DD. AA. *La escuela laica...*, p. 25.

¹¹ OTERO URTAZA, Eugenio. «La Institución Libre de Enseñanza y el laicismo escolar belga». A: *La actualidad del krausismo en su contexto europeo*. Madrid: Editorial Parteluz, 1999, p. 144-151.

¹² BRAH, lligall 59-1148.

l'enfrontament civil que havia generat aquesta reforma en la societat belga.¹³ Va protestar vivament en un dels debats quan un orador va afirmar que a Espanya no hi havia cap escola que ensenyés una moral independent de la religió, i va fer una visita detinguda a l'Escola Model que li va servir per definir el que volia aconseguir ell mateix a l'escola primària que feia dos anys havia inaugurat la ILE.

Cossío i el mateix Giner van tornar a reunir-se amb els principals educadors europeus el 1884 a Londres, i a París el 1886 i el 1889. En aquestes reunions, hi assistien personalitats com Alexis Sluys, Charles Buls, Bernardino Machado, Adolpho Coelho, Friedrich Dittes, Adele von Portugall, Lyulph Stanley, a més del grup de francesos ja esmentats. El 1889, amb motiu de la celebració del centenari de la Revolució es va organitzar a París una exposició universal. L'exposició tenia ja en si mateixa una secció important per a l'ensenyament primari i el govern francès va aconseguir novament una reunió dels pedagogs liberals més importants d'Europa i d'altres indrets del món com W.T. Harris, o alts representants de la diplomàcia japonesa, com Shuzo Aoki. Les autoritats van aprofitar per fer un balanç de la pràctica d'un ensenyament laic que feia ja set anys que funcionava i, sens dubte, el model francès es va prendre aleshores com a referència per dur a terme altres reformes. L'antic magisteri normal i primari va mostrar molta hostilitat envers la irrupció dels *instituteurs*, «a pesar», diu Giner, «que segurament mai no s'ha fet a Europa un esforç semblant al que aleshores es va dur a terme per millorar la situació, la dotació i altres condicions materials i morals de l'escola i el mestre». Pécaut i el mateix Buisson van haver de patir aquells dies alguna insolència d'una massa «irritada i desagraïda».¹⁴

Així, entre 1880 i 1889 hi ha un intercanvi molt ric d'opinions entre els grans educadors europeus que es va incrementant en la reunió de Brussel·les, que pretenia demanar suports a la reforma escolar belga, i la reunió de París, que va examinar les lleis que Ferry havia establert a França. No és possible analitzar totes les relacions que es van anar entreteixint entre els educadors europeus a partir d'aquests anys, però sí que podem examinar dos casos amb relació a Espanya: Ferdinand Buisson i James Guillaume.

¹³ BARTOLOMÉ COSSÍO, Manuel. *La situación de la Instrucción Pública en Bélgica*. Madrid: M. Burgasse, 1886.

¹⁴ GINER, Francisco. «El problema de la educación nacional». A: *Educación y Enseñanza*. Madrid: La Lectura, 1925, p. 272.

Buisson s'havia hagut d'exiliar el 1866 a Suïssa perquè s'havia negat a jurar lleialtat a l'emperador Napoleó III. Allà va ser professor a l'Acadèmia de Neuchâtel, va participar a Ginebra en el congrés que va fundar la Lliga Internacional de la Pau i la Llibertat, i va escriure *L'Abolition de la guerre par l'instruction*. Quan va tornar de l'exili, Jules Simon el va nomenar inspector d'educació primària de París. Aquest nomenament, a partir de 1878, es va transformar en el d'inspector general d'educació primària, el càrrec que ocupava quan el varen conèixer Giner i Cossío.¹⁵ La influència de Buisson es fa evident en ambdós, d'una banda perquè encarnava un ideal educatiu i social que els era molt pròxim i, de l'altra, perquè la seva decidida defensa de la llibertat de consciència i la seva oposició al militarisme i a la guerra era un element que els unia amb força. A més, utilitzava una eina intel·lectual que incloïa les reformes republicanes, el *Dictionnaire de pédagogie et d'instruction primaire*, que va acabar de publicar-se el 1887. Aquesta obra, malgrat que va tenir diversos períodes de redacció, de vegades contradictoris, s'havia de poder dir l'*enciclopèdia* de la pedagogia, i es va desenvolupar d'una manera paral·lela a les grans reformes de la Tercera República Francesa. A partir de 1879, el *Dictionnaire* es convertí en l'herald d'un nou model de professionalitat per als mestres, una professionalitat republicana en la qual aquests estaven investits de certa «magistratura moral», com el mateix Buisson indicà en l'article «Instituteur». És una obra que va tenir una intensa incidència en els canvis educatius que van arraconar a França la llei conservadora del 15 de març de 1850.¹⁶

El cas de James Guillaume és molt més insòlit. Era suís, encara que anglès de naixement; va ser membre destacat de la Primera Internacional —va participar en la Comuna de París—, i després, gran animador de la Federació Jurassiana. És l'únic anarquista amb qui Cossío va mantenir un debat pedagògic que durà en el temps. Bé és cert que la correspondència de Guillaume amb Cossío s'articula entorn de la seva sol·licitud d'informació sobre Espanya per a la *Revue pédagogique*, de la qual va ser secretari des de 1878 fins a 1902 i,

¹⁵ Aquell mateix any va començar a editar el seu conegut *Dictionnaire de pédagogie et d'instruction primaire* en el qual va col·laborar Cossío. La trajectòria vital de Buisson encara començava. Quan morí Marion, el 1896, ocupà la càtedra de pedagogia a la Sorbona, on va romandre fins a 1902. En aquells anys va ser, a més, el gran defensor de Dreyfus i fundà amb aquest motiu la Lliga dels Drets de l'Home. Des que va deixar la càtedra de pedagogia fins a 1914, va ser diputat pel Partit Republicà Radical Socialista. Com a darrer apunt biogràfic, no es pot oblidar que va rebre el Premi Nobel de la Pau el 1927.

¹⁶ DUBOIS, P. *Le Dictionnaire de Ferdinand Buisson. Aux fondations de l'école républicaine (1878-1911)*. Bern: Peter Lang AG, 2002, p. 220-223.

ahora, va exercir aquest càrrec en el *Dictionnaire*, contractat per Hachette. Aquesta relació és molt significativa perquè Cossío no mantenia cap tracte a Espanya ni amb el moviment llibertari ni amb l'Escola Moderna de Ferrer i Guàrdia i perquè els únics llaços de la Institución Libre de Enseñanza amb l'anarquisme espanyol se circumscriuen gairebé exclusivament a la relació de Federico Urales amb Francisco Giner.

És una correspondència que comença el 1884 i acaba quan mor el pensador suís, l'any 1916. Guillaume havia conegut Giner i Cossío el 1884 a Londres i els havia sol·licitat informació sobre l'educació espanyola amb la finalitat d'utilitzar-la per compondre alguns texts del *Dictionnaire*.¹⁷ Si durant anys successius apareix informació sobre Espanya a la *Revue pédagogique* és perquè Cossío s'encarrega d'enviar-la-hi, mentre Guillaume li fa arribar les principals publicacions que recullen la legislació educativa francesa. En algun moment Guillaume es refereix als avenços que el règim liberal duu a terme a Espanya, els èxits dels quals segueix amb molt de plaer, segons fa constar en una carta de 23 de desembre de 1885. El 1891 fins i tot li demana sobre la versió espanyola de la màxima llatina «De gustibus non disputandum». No obstant això, on realment va expressar una opinió contundent sobre la situació espanyola va ser en una carta que va escriure el 17 d'octubre de 1909, quatre dies després de l'afusellament de Francesc Ferrer, responnent a una altra lletra que Giner li havia enviat el 24 de setembre.¹⁸ Guillaume es lamenta que la indignació que havia produït en tot el món aquell assassinat legal no tingués a Espanya el ressò suficient, i que l'atmosfera asfixiant d'engany i de terror que el govern espanyol practicava, impedís als habitants de la península viure, pensar i amotinar-se per aquests fets, perquè considerava que Ferrer havia estat anihilat únicament per les seves opinions i la seva propaganda, i afegia:

Je sais, de science certaine par les renseignements personnels que j'ai reçus de Barcelone, que Ferrer n'a près aucune parte active en mouvement, mais, si leur personnalité de Ferrer les offusque, lais sous-la de coté. Je me bor-

¹⁷ Carta de Guillaume a Cossío que data del 31 d'octubre de 1884. En concret li agraeix la informació sobre la creació de la primera escola lancasteriana de Madrid, i també que l'hagi posat en contacte amb Adolfo Coelho. També li diu que ha tingut algunes dificultats per trobar ressenyes biogràfiques de Pablo Montesino, i li demana que li enviï informació per als articles del duc de Rivas, Gil de Zárate i Sanz del Río i la tramesa de diverses publicacions oficials espanyoles. A canvi, Guillaume li ofereix col·laborar en la *Revue Pédagogique*.

¹⁸ La carta la rep Giner, perquè Cossío gaudia aleshores d'una pensió de la Junta para Ampliación de Estudios i probablement aquells dies era a Suïssa.

nerai à dire ceci: Le gouvernement de la monarchie espagnole appuyé sur le clergé et l'armada, travaille à extirper systématiquement, par une extermination furieuse toute pensée libre, tout se qui menace la tyrannie et l'exploitation, comme l'a fait l'Inquisition; ou plutôt dans le malheureuse Espagne contemporaine, l'Inquisition est toujours vivant, elle travaille avec lâche et sommaire arrogance à son ouvre infernal, en défiant l'Europe qui regarde avec horreur.

Et bien, je me le dis, les bourreaux ne restent pas impressions. La violence appelle la violence. Et tous les Européens qui ont des sentiments humaines crient, *pour que vous l'entendiez*: «Vive l'Espagne libre! Haute et mort aux bourreaux!». Et tout à l'heure j'irai dans la rue le crier aussi avec mes amis; avec tout le peuple de Paris.¹⁹

Li descriu que s'han manifestat davant l'ambaixada espanyola i que la policia respectava els manifestants, i únicament actuava contra els violents en defensa pròpia, perquè el moviment era massa gran per reprimir-lo. L'última part de la carta fa referència a allò que Giner li havia explicat de Ferrer:

Vous m'avez écrit qu'il y a deux ans, Ferrer avait écrit, pendant qu'il était en prison, des «imbécillités stupéfiantes», qui eut été publiées dans la *Revista Penitenciaria* de Madrid. Si vous vouliez bien m'envoyer copie de quelques spécimens de ces poésies d'un prisonnier, je vous le serai très reconnaissant. Aucune, parmi ceux qui flottissent l'assassinat de Ferrer, se posent honorer en lui un homme de génie, ni même une nature exceptionnelle. C'était une intelligence ordinaire, et ces conceptions philosophiques pouvaient, très probablement, prêter à la critique; mais c'était un honnête homme, dévoué, modeste (il connaissait très bien lui-même *ses insuffisances personnelles*), et courageux: cela nous suffit; et c'est précisément ce fait, qu'il

¹⁹ «Sé ben cert, per les ressenyes personals que he rebut de Barcelona, que Ferrer no ha tingut *cap part activa* en el moviment, però, si la seva personalitat els ofusca, que la deixin de banda. Jo em limito a dir: el govern de la monarquia espanyola té el suport del clergat i l'Armada, treballa per extirpar sistemàticament, amb una exterminació furiosa, tot pensament lliure, tot això que amenaça la tirania i l'explotació, com ha fet la Inquisició; en la desgraciada Espanya contemporània, la Inquisició és sempre viva. Aquesta treballa amb una arrogància covarda i sumària en la seva obra infernal desafiant Europa, que s'ho mira amb horror.

I bé, jo em dic, els botxins no deixen empremta. La violència incita a la violència. I tots els europeus que tenen sentiments humans, criden, *perquè vostè ho entengui*, «Visqui Espanya lliure! Alto i mort als botxins!». I a totes hores surto a cridar-ho al carrer amb els meus amics, amb tot el poble de París».

était un homme comme il y un des meilleurs et eux un *ces hommes* qui, à nos yeux, rend sa personnalité, après cette horrible tragédie, à la fois sympathique et représentative.²⁰

Fins a 1902, la secularització de la societat francesa va ser constant, amb lleis que progressivament feien prevaler el poder civil sobre els usos religiosos. Però la promulgació de la llei de llibertat d'associació del 2 de juliol de 1901 i el tancament de l'ambaixada vaticana el 29 de juliol de 1904, va produir una intensa mobilització de totes les forces catòliques contra el laïcisme, alineades en un front que tenia com a fons les conseqüències polítiques de l'afer Dreyfus, que va descobrir una França tradicional i fortament conservadora que s'oposava als ideals republicans radicals amb contundència. En especial, irritava profundament el clergat la neutralitat religiosa que mantenia ja tot el sistema educatiu, perquè els havia fet perdre la influència en l'escola pública, mentre les idees anarquistes i socialistes progressaven. Però de fet, les conseqüències negatives d'aquesta pèrdua de poder que tenia el clergat en la República francesa repercutien a Espanya, on emigraven els frares, que obrien col·legis i denunciaven les escoles laiques i el racionalisme com un nou Satanàs que planava sobre el seu ampli ramat.

3. CAP A L'ESCOLA ÚNICA

Hi ha dos conceptes que articulen tot aquest moviment europeu que hem descrit fins ara: laïcisme i unitat. En les pàgines anteriors apuntem un esbós dels significats del laïcisme i la neutralitat, però per entendre el que va voler fer-se durant la Segona República falta un altre element que es va desenvolupar més tard: un model d'escola en la qual conviurien tots els nens sense distinció de raça, sexe, origen social i sobretot de religió. Una escola que a més

²⁰ «M'ha escrit que fa dos anys, Ferrer, durant la seva estada a la presó, va escriure: "imbècillités stupéfiantes", que ha estat publicat a la *Revista penitenciària* de Madrid. Si pogués enviar-me còpia d'algunes mostres d'aquestes poesies d'un presoner, li estaria molt agraït. Ningú, entre els que es van agitar amb l'assassinat de Ferrer, no pot deixar d'honrar en ell un geni, una naturalesa excepcional. Tenia una intel·ligència ordinària i les seves concepcions filosòfiques podien molt probablement prestar-se a la crítica, però era un home honest, lliurat, modest (coneixia molt bé les seves *limitacions personals*) i coratjós: això ens és suficient; precisament aquest fet que ell fos un home com era i dels millors, i aquest home, que als nostres ulls ens ret la seva personalitat, després d'aquesta horrible tragèdia, alhora simpàtica i representativa».

havia de proporcionar una àmplia base comuna als escolars i havia d'impedir una repetició de la barbàrie de la guerra viscuda entre 1914 i 1918. Molts educadors van creure que l'escola podia constituir-se en el millor baluard contra l'odi entre pobles i classes socials, i van començar a buscar solucions.

Una de les solucions que va cristal·litzar després de la guerra europea a França va ser la creació del moviment de Les Compagnons, que volia organitzar la ciutadania per a la democràcia i allunyar el perill d'una nova contesa. Va ser precisament a Les Compagnons a qui Buisson es dirigí, i posà totes les esperances a assolir una escola única, que havia de reunir tots els tipus d'escola. «Allà es trobaran per estudiar, per discutir, per aprendre a ensenyar com cal, creients i lliurepensadors, que aprendran a considerar-se d'una altra manera que no sigui com a enemics de naixement.» El moviment procurava difondre un ensenyament democràtic generalitzat i es plantejava suprimir les barreres entre l'ensenyament primari destinat a les classes populars i l'ensenyament secundari adreçat a la burgesia. És l'escola de tots i per a tots, que obriria, partint d'un principi d'igualtat, els estudis superiors a les classes populars que n'estaven apartades a causa del seu origen social. Per aconseguir-ho, res no era més important aleshores que enfortir l'ensenyament primari prolongant-lo fins als catorze anys.²¹ Els propòsits van ser molt ben definits per Fisher el 1917:

Aspirem a crear, a les escoles, llars de fraternitat social, on els nens de les diverses classes puguin trobar-se i aprenguin a conèixer-se. Així s'obtidrà, pas a pas, un vertader sistema d'educació nacional i s'obriran amplis camins per als individus ben dotats, que condueixin l'elit intel·lectual, sigui quin sigui el seu origen, des de les escoles elementals fins a les universitats.

És conegut que el programa de Les Compagnons va ser adoptat per l'esquerra política molt aviat. El 24 de febrer de 1920, Buisson i Grousier van presentar una moció a l'Assemblea francesa a favor de l'escola única, i Herriot el 1924 va incloure aquesta proposta en el programa socialista. Sens dubte la idea de l'escola única venia d'enrere i havia estat Alemanya el país que l'havia desenvolupat més, especialment amb els llibres de Natorp, Kerschensteiner i Tews, que van arribar a influir en la Constitució de Weimar. Abans que el mateix Herriot, Luzuriaga havia preparat a l'escola nova de Núñez de Arenas una ponència que va ser presentada al XI Congrés del PSOE el desembre de

²¹ BALLESTER GOZALVO, J. *La escuela única*. Madrid: Cuadernos de Cultura, 1930, p. 26-28.

1918 sota el títol «Bases para un programa de Instrucción Pública», en la qual defensava l'escola única. En aquest document afirmava que el principi fonamental en què s'ha de fonamentar la reorganització de la instrucció pública és «la socialització de la cultura», que suposa no sols la idea universalment reconeguda del dret a la instrucció, sinó també «la igualtat de drets davant de la instrucció». Proposa la supressió de totes les barreres entre l'ensenyament primari i secundari, i la unificació de programes i del personal docent. Remarca que la unificació no suposa la uniformitat de l'ensenyament, sinó que, al contrari, «hace posible la verdadera diversidad y variedad de las instituciones docentes, basadas en las condiciones intelectuales y técnicas de los alumnos y en las funciones sociales».²² És important advertir que l'acceptació d'aquestes bases marca el moment crucial en què es produeix una confluència en els objectius de reforma educativa entre els socialistes i els *institucionistas*.

Luzuriaga havia viatjat ja per Alemanya amb la Junta para Ampliación de Estudios el 1912, i considerava que el terme *Einheitschule* havia de traduir-se per «escola unificada», i amb aquest títol va publicar un llibre el 1922. Però no va poder cedir a la moda francesa i el 1931, arran dels reptes educatius que es proposava la República, va cedir al terme i va publicar *La escuela única*. És necessari recordar que per a Luzuriaga el problema de la implantació de l'escola única a Espanya no es trobava tant en la religió en si mateixa com en el fet que una bona part de l'ensenyament privat estigués en mans de les ordes religioses, la qual cosa segons el seu parer no podia solucionar-se «con la radical y rápida supresión de las escuelas privadas confesionales»; a més, creia que la mateixa estructura política republicana, amb les pretensions descentralitzadores i nacionalistes, impossibilitaria l'esperit unificador de l'educació i aniria «a rodropelo de nuestro tiempo».

Sense parlar d'escola única, la ILE havia practicat una pedagogia d'unitat entre l'ensenyament primari i secundari gairebé des de la seva creació; des de 1887 havien entrat a les seves aules les primeres nenes i prevalgué des d'aleshores la coeducació. També era un tret d'escola única el seu programa d'estudis, encaminat perquè l'alumne adquirís una àmplia cultura general «múltiple-ment orientada», i alhora assimilés els coneixements que exigia especialment cada època. Després del fracàs de les seves intervencions en el Congrés de 1882, els *institucionistas* eren conscients que el seu primer repte era fer-se seu

²² LUZURIAGA, Lorenzo. *Ensayos de pedagogía e instrucción pública*. Madrid: Librería de los sucesores de Hernando, 1920, p. 108-110.

un professorat que estava molt allunyat dels seus pressupòsits pedagògics. Per això, la primera petició que van fer a l'Assemblea Nacional de Productors de Saragossa el 1899 va ser «la reforma del personal existent i la formació de personal nou», i la segona, seguir el mateix corrent d'altres pobles. «Nuestra gran falta consiste en habernos quedado fuera del movimiento general del mundo y nuestra única salvación está en entrar en esa corriente y en hacer lo mismo que hacen los demás».²³ En els comentaris que va fer un any més tard a aquest programa, Giner mantenia la necessitat que als mestres d'ensenyament primari no s'imposés «la obligació de dar la instrucción dogmática confesional» quan no compartien en consciència la fe.²⁴ Però més que el problema religiós, l'inquietava profundament el menyspreu que les autoritats ministerials i l'opinió pública mostraven respecte dels problemes de l'educació i la situació lamentable en la qual vivien molts mestres.

El 1919 Cossío creia que encara no s'havia resolt a Espanya la tasca de dotar tots els ciutadans d'una àmplia i sòlida cultura general, i que el que més es necessitava, en contrast amb els pobles més avançats, «es aquel alto, uniforme y general nivel de cultura humana suministrado por una sólida y prolongada segunda enseñanza, característico de la civilización moderna y condición indispensable para el ulterior progreso de la ciencia, del arte, de la moral, de la justicia, de la riqueza, de la paz y del sano y obligado goce de la vida».²⁵ Cinc anys més tard la situació política havia canviat radicalment. Cossío havia entrat a formar part del Consell d'Instrucció Pública i Primo de Rivera havia iniciat una política d'eradicació de les idees de la Institución Libre de Enseñanza. Pensava que el més adequat per aconseguir un grau de cultura comuna alt era la imposició del text únic. El 21 de gener de 1924 va presidir una reunió extraordinària del Consell perquè donés suport a la seva política, i al final es va referir a la reforma pendent del segon ensenyament. El Consell va començar un debat aquell mateix dia, que va continuar fins a l'1 de març, en què Cossío va presentar un conjunt d'esmenes que majoritàriament foren rebutjades. El 15 de març va presentar la més polèmica, el fons de la qual el mateix Consell havia rebutjat dos anys abans. És una esmena que resumeix la posició que havia mantingut durant tota la seva vida sobre l'educació:

²³ BARTOLOMÉ COSSÍO, Manuel. «Sobre reforma de la educación nacional». A: *De su jornada*. Madrid: Aguilar, 1966, p. 181-182.

²⁴ GINER, Francisco. «El problema de la educación nacional»..., 1925, p. 246.

²⁵ GINER, Francisco. «La segunda enseñanza y su reforma»..., p. 51.

Que no habrá enseñanza confesional de ninguna doctrina religiosa, por ser este asunto exclusivo de las familias y de las respectivas iglesias. Que declararla obligatoria sería atentar a la libertad de conciencia. Hacerla voluntaria contribuiría impíamente a anticipar las divisiones malsanas en el pacífico reino de la infancia. Que de la naturaleza y sentido de la religión se trataría en la enseñanza de la filosofía. Y que en el de la Historia, se hablará a la correspondiente a cada una de las religiones superiores, y muy especialmente de la cristiana. Que en cuanto a la educación general religiosa, sin carácter confesional, no es objeto de enseñanza. Procede del espíritu religioso de los maestros, sean cualesquiera sus creencias. Y sólo este espíritu, infundido en las palabras y en las obras de cada día, es él capaz de fecundar religiosamente la vida entera de las escuelas.²⁶

No hi ha ja cap altra aportació d'importància del pensament de Cossío a la pedagogia espanyola fins a l'arribada de la Segona República. Acaba la seva disidència amb la monarquia gairebé pels mateixos motius pels quals mai no va acceptar el seu sistema educatiu: el tractament escolar de la religió.

4. UNA EDUCACIÓ EN LLIBERTAT NO POT SER DOGMÀTICA

La creació de la Institución Libre de Enseñanza el 1876, compendiava moltes de les aspiracions que tenien els grups liberals d'aquests països. Es tractava d'una cultura que volia emancipar-se del poder eclesiàstic i crear un esperit de ciutadania que no arrossegues la rèmora de l'obediència a cap credo religiós. Els *institucionistas* de seguida es van afegir a aquest moviment internacional, especialment des que Cossío entrà en contacte a Brussel·les amb els reformadors d'altres països. Giner —i el grup de professors que havien estat expedientats amb ell per negar-se a acatar el decret d'Orovio— no tenien cap simpatia per una monarquia que havia acabat tan abruptament amb la curta experiència democràtica de la Primera República. Encara que tota l'acció de la Institución Libre de Enseñanza en els anys de la Restauració es dirigiria a utilitzar el seu marc legislatiu per assolir reformes educatives d'acord amb la seva pròpia experiència, políticament Giner i els seus deixebles més pròxims no van deixar mai de proposar la república com a model social d'organització políti-

²⁶ AGA. Arxiu CIDE, Sig. E.C. 87 (663).

ca, i així Alfons XIII va poder visitar institucions oficials que aquests havien creat, com la Residència d'Estudiants i el Museu Pedagògic, però encara que ho va intentar, mai no va poder visitar la Institución Libre de Enseñanza.

Amb l'ajuda de Cossío es va dissenyar tot un pla de reforma de la societat espanyola, el motor de la qual havia de ser l'escola. En els viatges a què ens hem referit va fer un examen detallat de les reformes que es produïen i de les innovacions que s'estaven assajant, i les provaven a la mateixa escola primària que havien creat a la Institución Libre de Enseñanza. Era, sens dubte, una estratègia que requeria una conquesta parsimoniosa de les institucions. El canvi de mentalitat del país, vist el fracàs de la Primera República, només podia dur-se a terme amb una tasca silenciosa però constant a través de l'educació, i per això no van tenir problemes en envoltar-se de persones amb lleialtat provada a l'ideari *institucionista*. Fins i tot van tenir la precaució de preparar-les en espera dels organismes que s'havien de crear; en altres ocasions van aprofitar iniciatives privades per assajar reformes que volien estendre després a l'escola pública. És el cas de la Institució d'Ensenyament de Pollença, però també de la Fundació Sierra-Pambley i l'Escuela-Asilo Sotés. És un estil de treball molt definit que va arribar a exasperar els seus adversaris. Mai no deixaven un establiment promogut per ells a la seva sort. Més aviat, abans de crear-lo, es preocupaven de formar el personal que hauria de dirigir-lo, i després no permetien que passés a mans de persones allunyades del seu entorn.

El cabal intel·lectual d'aquesta gent que començava a formar-se en el caliu de l'empenta *institucionista* viu l'avenç de les idees pedagògiques d'aquest moviment que cada vegada donava suport amb més claredat a una escola pública que es caracteritzava per ser activa, única i laica, i que, com assenyala el professor Herminio Barreiro, es definia per oposició a la privada, passiva, dividida i confessional.²⁷ Poc després del 14 d'abril de 1931 Luzuriaga recordava que l'educació és una funció eminentment pública i social, i té com a propòsit «desarrollar al máximo la capacidad vital del ser juvenil e introducir a este en todas las esferas esenciales de la cultura y de la vida de su tiempo». L'ideal educatiu que porta Espanya cap a una escola pública republicana té les seves arrels en aquest moviment, en essència i paradoxalment francoalemany. No obstant això, la influència belga és també considerable i en alguns aspectes més intensa que la que arribava d'altres països europeus. Alexis Sluys no solament va mantenir una gran amistat amb Cossío, que va permetre un fructífer intercan-

²⁷ BARREIRO, Herminio. «Educación pública republicana». *Sarmiento*, núm. 9 (2005), p. 12.

vi d'idees entre ambdós,²⁸ sinó que també va possibilitar, d'una banda, que els progressos de l'educació espanyola fossin coneguts a Europa i, de l'altra, va rebre durant anys mestres que arribaven de Brussel·les per conèixer els avenços pedagògics que es produïen en l'entorn de la Ligue de l'Enseignement, fins i tot abans que la Junta para Ampliación de Estudios comencés a enviar les expedicions que van dirigir Luis Santullano i Ángel Llorca.

Un dels influxos indirectes que va arribar de Brussel·les a Espanya va ser el *Manifest als partidaris de l'educació integral*, que promovien, entre d'altres, Denis, Sluys i, especialment, Paul Robin. S'havia aprovat en la «Session normale de pédagogie pratique», que va tenir lloc a Gant entre el 13 i el 16 d'agost de 1893, i que després exercí tanta influència en les escoles racionalistes.²⁹ Però ja aquell mateix hivern va ser debatut durant diverses setmanes pels *institucionistas*. El principi de posar en el centre de l'educació l'ideal científic, «un tout solidaire» que possibilitava un tipus humà que resumia totes les condicions de perfecció i felicitat, segurament plantejava molts dubtes a un krausista com Giner, que, no obstant això, havia de compartir una bona part de les afirmacions del *Manifest*.

L'aparició d'una organització d'inequívoc signe liberal que es proposava emular els èxits de la Ligue belga i especialment els de la Ligue francesa que dirigia Macé, la Liga Española para la Instrucción Popular, que apareix mitjançant un manifest el 1906, va tenir molta menys importància. Els promotors volien «acabar con la pobreza mental de nuestro pueblo» i «levantarle y empujarle hacia la claridad», i per això pretenien unir esforços de totes les institucions afins:

La Liga Española para la Instrucción Popular necesita del concurso de muchos: hay que agrandar los horizontes del saber, llenar los huecos que dejan la escuela y el libro; favorecer la comunicación del alma de nuestro pueblo con la de todos los pueblos; despertar más y más el interés de conocer lo nuevo; descorrer el velo de las cosas ocultas ante las inteligencias pobres, cuya noción sea indispensable a la existencia vulgar; roturar los terrenos vírgenes de la ignorancia; enseñar a instruir sin descanso; y para esta labor todos los que se asocien serán siempre pocos.³⁰

²⁸ OTERO URTAZA, Eugenio. «Relaciones e intercambio de ideas entre Alexis Sluys y Manuel B. Cossío». *Boletín de la Institución Libre de Enseñanza*, núm. 23 (1996), p. 33-42.

²⁹ El text està signat a Gant el 17 d'agost de 1893.

³⁰ «Liga española para la instrucción popular», Madrid, Imp. Fortanet, [1906]. Signen el manifest el Marqués de la Vega y Armijo, José Echegaray, Amalio Gimeno, José Ortega i Munilla, Santiago Ramón y Cajal, Amós Salvador, Luis Simarro, Joaquín Sorolla, i Enrique Llúria.

Els estatuts assenyalen que la Lliga té per objecte «el fomento i la propaganda de la instrucció pública», i es proposa adquirir material de projeccions, cinematografia i fonografia per deixar-lo a un conjunt d'institucions que hi estarien associades, perquè desitjava crear una confederació de societats «para dar cohesión y unidad a todos los elementos dispersos, ya colectivos o individuales, con objeto de que estos elementos, al unirse, multipliquen su influencia y sus métodos de propaganda y de acción, en cuanto a la enseñanza se refiere». El secretari d'aquesta Lliga era Enrique Llúria que, en una carta del 10 de juliol de 1907, es va dirigir a la Ligue belga per establir-hi relacions. Van prendre com a al·legoria societària que representava els seus fins una imatge d'un obrer llegint, recolzat en una enclusa, però aquesta Lliga, a diferència de la belga i la francesa, no va tenir èxit.

Als anys següents, fins que Giner morí el 1915, es produïren avenços importants, com la constitució de la Junta para la Ampliación de Estudios amb els seus pensionats a l'estranger, l'obertura de la Residència d'Estudiants i l'aparició de la Direcció General d'Ensenyament Primari. Semblava possible una reforma del sistema educatiu i l'establiment d'una escola pública menys controlada pel clergat. El discurs d'Altamira el 1913, «Exigencias de la propaganda pedagógica», demanava una tasca de propaganda per «hacer más y más deprisa», i anar creant un ambient que arrelés en tot allò que s'anés fent, una tasca en la qual només veia obstacles d'opinió, perquè creia que era difícil moure una gran massa ciutadana que es mostrava indiferent i alhora orientarla perquè no es perdés en el no-res. Però Altamira, encara assenyala un altre factor per assolir aquesta alta cultura a l'escola, allò que ell denominava «un régimen de confianza». La confiança permetia saber on eren els elements útils que formarien els grups de «los mejores, para que de ellos irradie una acción fecunda sobre el país: que éste no puede esperar a la obra lenta de la formación de los espíritus del día de mañana».³¹

Poc després, el discurs d'Ortega, «Vieja y nueva política», cercava nous camins de regeneració que superessin el pessimisme que començà el 1898, amb la fallida d'una concepció tradicional d'Espanya, i volia desenvolupar un nou liberalisme. La conseqüència d'aquell discurs, com és conegut, és la creació de la Liga de Educación Política, a la qual es van afegir persones de tarannàs pedagògics molt diferents, com Lorenzo Luzuriaga o Antonio J. Onieva, que en el futur van tenir rostres ben diferents. Tuñón de Lara ha estu-

³¹ ALTAMIRA, Rafael. *Exigencias de la propaganda pedagógica*. Madrid: Tip. La Itálica, 1913, p. 27-28.

diat les diferències i semblances que hi havia entre les persones que componien aquesta Liga i les que van participar en l'escola nova de Núñez de Arenas, i ha posat de manifest les relacions d'ambdues amb l'*institucionismo*.³²

Ens trobem al principi d'aquest regeneracionisme pedagògic, que sota el patrocini de la JAE, portà per tot Europa un conjunt de mestres inquiets, desitjosos de viure en un país democràtic i pròsper. Persones com Félix Martí Alperá, Gervasio Manrique, Josefa Uriz, Sidonio Pintado, Dolors Piera, Modesto Medina, Manuel Díaz Rozas, Salvador Ferrer, Joan Comas i la seva primera esposa Regina Lago, Herminio Almendros, Vicente Valls, Rafael Álvarez, Modesto Bargalló o Pablo de Andrés Cobos, van recollir una bona part del seu cabal intel·lectual en aquests viatges per a mestres i inspectors que va començar a organitzar Santullano a partir de 1911. Ja el 1910, Ángel Llorca, que poc després va partir amb una expedició de mestres, feia les observacions següents sobre l'escola francesa:

El espíritu republicano y laico está profundamente arraigado en los maestros franceses. La escuela es perfectamente neutral. Hace un mes que estoy asistiendo diariamente a clases y no he oído una sola palabra de odio. He observado un gran espíritu de tolerancia e imparcialidad.

¿Debe tomarse como modelo la escuela francesa? Yo veo que los maestros franceses trabajan mucho, tal vez demasiado; pero yo creo que la escuela debe ser más educativa y en las mismas escuelas francesas, tal vez sin notarlo, se está operando la transformación en ese sentido.³³

A partir de 1911 es va anar estenent entre els mestres una cultura pedagògica completament lliure de servituds religioses que es va incorporar progressivament a un moviment que a partir de 1918 va treballar amb molta unitat a tot Europa. Les visites cada vegada més freqüents a l'Institut Jean-Jacques Rousseau de Ginebra i a les escoles normals superiors de Saint Cloud i Fontenay aux Roses, l'escola de L'Ermitage, i també a altres institucions que ja havia visitat Cossío, com la King Alfred School, l'Escola Model de Brusselles i el Pestalozzi-Froebel-Haus, entre moltes altres, donaven als mestres espanyols que les visitaven una visió de l'educació ben diferent de la d'aquí, on el clergat, encara que havia adoptat algunes de les innovacions de les millors esco-

³² TUNÓN DE LARA, Manuel. «Institución Libre de Enseñanza e 'institucionismo' en el primer tercio del siglo XX». A: DD. AA. *Actas del Quinto Congreso Internacional de Hispanistas*, vol. II. Bordeaux: Instituto de Estudios Ibéricos e Iberoamericanos, Universitè de Bordeaux III, 1977, p. 845-846.

³³ Arxiu de la Residencia de Estudiantes. JAE: Expedient d'Àngel Llorca.

les d'Europa, continuava oposant-se a la idea que el sentiment religiós pogués educar-se lliurement i que nois i noies compartissin les aules. Després de la guerra, la Lliga Internacional de l'Educació Nova establí les bases en el Congrés de Calais, que Lorenzo Luzuriaga va assumir des de la *Revista de Pedagogia*. En aquest moviment no hi ha un ambient tan obertament enfrontat a les autoritats eclesiàstiques com en els anteriors, però sí que es duia a terme una pedagogia civil i clarament distanciada de les congregacions religioses.

Si ens situem, finalment, cap a 1930, i observem l'efervescència intel·lectual d'aquella generació que Santos Juliá ha qualificat com a llançada «al encuentro del pueblo»,³⁴ haurem d'assenyalar que una part important d'aquesta estava formada per mestres i inspectors d'educació primària. Era una joventut il·lusionada que es creia capaç de transformar el país a través d'una espècie de «patriotisme civil», mitjançant una acció alliberadora i igualitària, d'essència profundament democràtica, amb un conjunt d'idees que partien del principi de laïcisme de l'ensenyament, però que en molts pocs casos era agressiva amb les creences religioses. Era un elenc molt variat en les seves conviccions polítiques, en el qual podien trobar-se des de catòlics fins a llibertaris militants de la FAI. Es tracta de joves com Argimiro Rico, el mestre galleg les conviccions religioses del qual el van fer retardar durant mesos la retirada del crucifix de l'aula, encara que això no el va lliurar de ser assassinat salvatgement per falangistes; Daniel González Linacero, el director de l'Escola Normal de Palència, que entenia l'ensenyament de la història des d'una perspectiva molt innovadora, també fou assassinat; Enriqueta Agut, tan activa a les Missions Pedagògiques valencianes; Justa Freire, capaç de desenvolupar de la millor manera l'escola activa en el grup escolar Cervantes, de Madrid; Patrici Redondo a Lleida, membre de Batec, que introduí en la seva escola les tècniques Freinet. És una generació que amb prou feines hem començat a estudiar. Aquesta gent va seguir el dia a dia de les reformes republicanes i va pagar amb la vida, la presó o l'exili aquell lliurament generós.

5. PLASMACIÓ D'UN IDEAL EN LA SEGONA REPÚBLICA ESPANYOLA

M'he permès fer aquesta aproximació analitzant el gran pensament educatiu europeu perquè, sense aquest, la nostra escola republicana no podria entendre's, ni tampoc els conflictes i debats que es van suscitar en altres repúbliques, com la Tercera República Francesa, la república de Weimar, o precisament el

³⁴ JULIÁ, Santos. *Historias de las dos Españas*. Madrid: Taurus, 2004, p. 227.

procés de la Revolució Russa, que va provocar tantes divisions entre els intel·lectuals. No podem oblidar tampoc la república portuguesa, la presidència de la qual va exercir en dues ocasions Bernardino Machado, un dels amics més fraters i personals de Francisco Giner. L'article 48 de la Constitució de 1931 afirmava que l'ensenyament seria laic. Però quan fem referència als ideals educatius de la Segona República cal posar atenció als elements amb què construïm aquest significat de laïcisme, perquè és gairebé un axioma dir que la Segona República és conseqüència de l'obra empresa en les dècades anteriors per Francisco Giner i Pablo Iglesias, els contrastos dels quals eren més vius que les seves afinitats intel·lectuals. No és la meua intenció entrar en tots aquests matisos, però sí que és necessari assenyalar que el repte que proposava la Revolució Russa va fer dividir l'ideal laic i civil que representava la República en opcions que es van mostrar antagoniques. La idea d'escola única com a sustentadora d'un principi d'igualtat no tenia el mateix significat per als republicans liberals que per als socialistes; ni tan sols per a tots els socialistes. D'altra banda, els anarquistes encara bevien del *Manifest* de Robin, convertit en fonament teòric de les escoles racionalistes. Quan Ballester Gozalvo va publicar el seu llibre sobre l'escola única el 1930, deia en la seva advertència editorial:

Europa está oscilando entre dos tipos de cultura distintos. En esta lucha, al parecer insignificante, le va la vida, su libertad, su independencia. Toda su enseñanza, bien sea primaria, secundaria o superior, gira alrededor de una idea básica, fundamental: que la sociedad, su civilización, reposa sobre la propiedad individual, hereditaria, y que esta propiedad viene originada por el derecho de la fuerza, y mantenida por la fuerza militar y policíaca. Esta idea, que abarca desde su economía, y domina las más altas cimas de su pensamiento, está a punto de sufrir hondas transformaciones. Por un lado la cultura americana, la del productor que crea sus riquezas por su aptitud en el trabajo, de tipo individualista, y basada en su interés personal, egoísta y al fin, dominador. Por otro lado la cultura soviética: el obrero, desposeído de cualquier ambición capitalista, de aspiración más humana, desinteresada, defendiendo la socialización y el altruismo.³⁵

Per a Ballester, l'escola única només podia desenvolupar-se en un règim socialista, una idea que els deixebles més directes de Cossío no podien com-

³⁵ BALLESTER GONZALVO, J. *La escuela única...*

partir, especialment quan es recorria al sistema soviètic com a exemple a imitar. Tanmateix, hi havia uns ideals que reflectien la síntesi d'un moviment educatiu construït amb tenacitat que podia ser àmpliament compartida per tots els republicans. En aquest sentit, és molt significatiu estudiar la posició de Luzuriaga en el seu treball «Ideas para una reforma constitucional de la educación pública», que ha estat recuperat no fa gaire pel professor Herminio Barreiro.³⁶ El fet de dir que l'educació és una funció eminentment pública i social, i que «l'ensenyament privat només té raó de ser com a mitjà d'investigació i experimentació pedagògiques» és encara una proposta que avui posaria en peu de guerra una altra vegada les congregacions religioses i els seus suports en el Partit Popular. El fet de demanar que l'escola no sigui marc per a cap tipus de propaganda, inclosa la religiosa, provocaria el rebuig de l'organització, més aviat d'extrema dreta, denominada Fòrum de la Família. Fins i tot de manera una mica tímida hi ha qui demana novament la separació de sexes a les aules, una idea que sense una forta oposició de principis podria tornar a triomfar. A l'altra banda, atesa la mediocritat de l'espiritualitat laica actual, com va dir Ignacio Sotelo, actualment no hi ha contrincant.³⁷

Alguns dels conflictes escolars que després es van produir en la República havien estat estudiats molt detalladament per Cossío a França i Bèlgica, però no va ser possible, en un règim que volia canviar les coses amb tanta rapidesa, debatre'ls amb la distància necessària per evitar reaccions que conreaven divisions irreconciliables i una profunda rancúnia entre els que no van assumir els principis polítics laics. Es podrien destacar alguns elements del nucli educatiu ja presents en la Tercera República Francesa que es mostren en la República espanyola, com la prudència de Buisson davant de la substitució dels sacerdots per professors civils, un fet que recull Unamuno gairebé exactament amb les mateixes paraules aplicat a la situació espanyola; o la retirada tan sobtada de l'ensenyament religiós, que els *institucionistas* haurien volgut canviar per una formació no confessional que servís per a tothom o per una educació cívica que conreés certa espiritualitat lliure, però no per una neutralitat asèptica i indiferent o agressiva amb les organitzacions del catolicisme. En tot cas, aquells mestres republicans van defensar un model d'educació en llibertat, ple d'entusiasme i vitalitat, el valor del qual valorem encara com a exemple de modernitat i d'obra ben feta, tant que continuem reivindicant-la setanta-cinc anys després.

³⁶ BARREIRO, Herminio. «Ideas para una reforma constitucional de la educación pública. Lorenzo Luzuriaga (1931)». *Sarmiento*, núm. 2 (1998), p. 229-235.

³⁷ SOTELO, Ignacio. «Los mejores treinta años». *El País* (5 de març de 2006).

L'EDUCACIÓ EN LA SEGONA REPÚBLICA

Les escoles en el temps de la guerra. L'aplicació
del CENU a l'ensenyament primari a
Granollers 1936-1939
Schools in wartime. Applying the CENU
(Council for New Unified Schools) in Granollers
during the Civil War (1936-39)

Rosa Serra i Sala
Universitat de Girona

Data de recepció de l'original: març de 2007
Data d'acceptació: juny de 2007

ABSTRACT

In wartime, schools provide testimony about the daily life in small cities such as Granollers, which acquired the title of city in 1927, due to the fact that it could offer its inhabitants secondary school education. At that time, the life style in this progressively industrial city was based on agriculture and characterised by humbleness and hard work. In addition, the city was also involved in developing secular and social concepts that, when combined together during the nineteenth century, resulted in different school models. The city grew during the first third of the twentieth century and its pace of life increased in step with factories, potteries, the marketplace and trade. This practically ancient order, structured partly by the rhythm of the four seasons, was disrupted by a military coup d'état that took place in July 1936 and a social revolution that changed an exemplary citizenship model related to children's edu-

cation and acquiring knowledge. Schools changed as a result of a remarkable teaching philosophy that sought to regenerate and improve society, make the most of children's abilities and build a new society by means of a single, public, secular and Catalan school. Applying the CENU (the Council for New Unified Schools) to the city's schools changed the educational profile of the city and the career orientation of its teaching staff. The lines of action followed in Granollers can be found in the article. The nature of the reforms is related to proposals for hygiene, health, and teaching put forward by the New School. There were practically no changes in State-run schools in terms of teaching staff. Teachers from schools that had been closed adapted to the CENU's new social and working order and there was a high turnover of teaching staff because of transfers to other towns, deployment to the front, retirement and death. However, during the Civil War this small and really quite anonymous city, where people led a simple life, became a focal point of the war. On 31 May 1938, the civilian population in the city of Granollers were bombed while going about their daily business: children on their way to school, adults off to work or heading for the ration queue in search of food to keep them in life and limb. This attack against the population threw daily life into turmoil, reducing houses and part of the Porxada to rubble. One teacher was killed when a school was hit. Children had been playing in the Plaça de Can Sínia on their way to school when the bombing began and some were injured by the blasts. The resulting upheaval lasted until the end of the war, severely compromising teaching practices and causing a high rate of school absenteeism. Unfortunately, then, the CENU's regeneration principles disappeared shortly after they had been introduced. Many years were to go by before the city could emerge from being under the shadow of Franco.

KEY WORDS: CENU (Council for New Unified Schools), coup d'état, social revolution, educational planning, school reorganisation, building refurbishment, bombing, school absenteeism.

RESUM

Com que les escoles han definit un dels models de ciutadania, he agafat aquest punt de referència per explorar en l'educació del primer terç del segle XX a la ciutat de Granollers, capital del Vallès Oriental. Amb l'esclat de la Guerra Civil es va reorganitzar aquest model de participació de la ciutadania

en un dels aparells de gestió: l'escola. Calia elaborar la descripció del sistema escolar previ al conflicte bèl·lic; així es podrien percebre les actuacions aplicades durant la reforma del model educatiu que corresponia una nova orientació de la societat civil. L'aplicació del CENU a les escoles de la ciutat fou un fet que va canviar el mapa escolar de la ciutat i l'orientació laboral del professorat. A l'article es poden llegir les línies d'actuació seguides a Granollers. La naturalesa de les reformes correspon a les propostes d'higiene, salubritat i pedagogia proposades des de l'escola nova. En l'àmbit del professorat no es va notar pràcticament cap canvi a les escoles regides per l'Estat. Els mestres de les escoles tancades s'adaptaren al nou ordre social i laboral del CENU i hi hagué moviment en el professorat, motivat per desplaçaments a d'altres poblacions, per trasllat al front de guerra, per jubilació i per defunció.

Exposades les característiques del CENU a Granollers, es veu que es van aplicar les quatre accions plantejades en la seva totalitat. El professorat dels grups escolars va seguir amb els nomenaments oficials; els que no tenien titulació van passar pel règim d'oposicions prescrit. Tot aquest procés adquirí relleu, però unit com anava al procés de guerra, va sofrir un desgast progressiu en la societat civil, que patia a la rereguarda les migradeses i la inestabilitat de la Guerra Civil; ambdós fets va contribuir, de manera progressiva l'absentisme escolar.

PARAULES CLAU: CENU (Consell de l'Escola Nova Unificada), cop d'estat, revolució social, planificació educativa, reorganització escolar, rehabilitació d'edificis, bombardeig, absentisme escolar.

I. INTRODUCCIÓ

La política educativa de la Segona República va impulsar l'ensenyament, amb l'objectiu de millorar-ne les condicions i modernitzar la societat. En governs previs a la República apareixen alguns lleus esclats de progrés en ensenyament: destaca la iniciativa de diverses personalitats que, amb pensaments més liberals, van voler actualitzar els models educatius, crear escoles i aplicar mètodes pedagògics actius que provenien de l'escola nova. D'altra banda, però, hi havia llarguíssims períodes d'indiferència, amb el principal problema que tenien un dèficit important en places a l'escola pública. Algunes dades sobre escolarització, que ja són conegudes, indiquen el nivell educatiu del primer terç

de segle XX: l'any 1920 la població de l'Estat espanyol registra un 52 % d'analfabetisme; a Catalunya aquest percentatge és del 39,7 %. L'any 1931, amb la proclamació de la Segona República i amb aquest balanç previ, el nou govern vol posar fil a l'agulla per millorar el nivell educatiu de la societat.

A Granollers, durant la Segona República, es va viure un gran interès per l'ensenyament. Es volien millorar les condicions educatives i es pretenia modernitzar la societat; calia que les escoles s'engresquessin en el camí de renovació.

No obstant això, cal dir que l'àmbit de l'ensenyament patia un retard en diversos aspectes; des del segle XIX hi havia un dèficit de places a l'escola pública i la Corporació Municipal de la ciutat va sol·licitar la presència d'ordes religiosos que obrissin les seves escoles per pal·liar aquesta mancança. Aquest fet no garantia pas l'escolarització total però era una forma, des de la iniciativa privada dels pares, de portar els seus fills a l'escola. És per això que es troben a la ciutat escoles de diversos ordes religiosos, cosa que s'afegia també al corrent de creació d'escoles i hospitals que durant el segle XIX van atendre la població civil arreu de Catalunya. Cal dir que en aquest mateix període la població va augmentar perquè es van obrir tot un seguit de fàbriques de teixit i Granollers es va anar convertint en un nucli industrial. Paral·lelament al creixement demogràfic, des d'altres àmbits —pedagògics, polítics i sindicals— van sorgir iniciatives per escolaritzar la població més jove.

El perfil demogràfic de Granollers l'any 1936 era de 14.165 habitants; 7.488 dones i 6.677 homes. Del total d'habitants censats, el 81,4 % eren nascuts a Catalunya, 2.117 declaraven haver nascut fora de Catalunya i 107, afirmaven que havien nascut a l'estranger. La població es dedicava al treball agrari i comercial. Tanmateix, progressivament, amb la industrialització, la ciutat canvia de fesomia, s'obren nous carrers i, ací i allà de la ciutat, es veuen créixer i fumejar les xemeneies de les fàbriques tèxtils. La ciutat comença a girar seguint l'ordre de les sirenes de les fàbriques i els carrers s'omplen i es buiden d'obres que, a peu o amb bicicleta, acaben o comencen el torn i se'n van cap a casa, esperant tornar per acabar l'altra meitat del torn. No podem oblidar el mercat del dijous, que omple la ciutat de colors i d'olor de fruita; d'aviram i de bestiar a les places. Als carrers, els veïns dels pobles dels voltants venen els productes de la terra i compren les eines, els garbells i la roba, productes manufacturats de merceria; farmàcia i atenció sanitària. És una ciutat que respira la quotidianitat d'una vida d'ordre.

Tornant al període de què parlem, en el curs 1936-37, el cens escolar de Granollers comprenia 2.407 alumnes. Aquest nombre es veié incrementat per

l'arribada de refugiats i evacuats de guerra des de 1936 fins al final de 1938. L'historiador granollerí Albert Camps documenta els primers refugiats procedents de Madrid, Màlaga i Donostia (Sant Sebastià) amb 125 alumnes del col·legi de Santa Marca de Madrid.¹ Durant el procés d'estudi de l'aplicació del CENU a Granollers, he tingut la sort d'entrevistar alguns mestres: Maria Brau i Auferil, Joan Triadú i Font i Agnès Vendrell de Cumella; tots han aportat la frescor i la naturalitat d'un gran canvi en matèria educativa.

2. LES ESCOLES PÚBLIQUES DE LA CIUTAT

Granollers disposava d'una escola pública graduada, inaugurada l'any 1919. És un edifici de dues plantes, ampli, de grans finestrals i escales a banda i banda per assenyalar l'entrada de les escoles de nens i nenes i un gran pati a la zona nord. Aquest edifici es va construir en el lloc del claustre del convent dels Mínims; encara avui dia es pot veure, en un petit pati interior, el pou de l'hort dels frares. Aquesta escola, construïda al bell mig del centre de la ciutat, significà molt per a Granollers; de dia va ser un centre d'infants, de nit s'hi impartien classes d'adults i també s'hi va instal·lar una petita escola de música. És evident la manca d'equipaments que hi havia. Aquest gran edifici fou anomenat per tothom «els col·legis nous» i fou patrocinat pel mecenatge del prohoms granollerí Genís Perantón i Forns, que va voler deixar una millora per a la ciutat i va oferir cent mil pessetes del seu patrimoni personal, que havia fet amb el negoci del teixit. Aquest col·legi es va convertir en referent dels dos parvularis públics que hi havia en el centre de la ciutat; un era el parvulari instal·lat en una casa de planta i pis amb un petit pati al carrer de Corró, xamfrà amb el carrer de València, i l'altre era el parvulari denominat Donya Josefa Puig, en un edifici municipal, també al carrer de Corró.²

¹ CAMPS I GIRÓ, Albert. «Els refugiats i evacuats de guerra a Granollers i el Vallès Oriental». A: DD. AA. *Revolta i Guerra Civil: 50 anys després. Granollers i Vallès Oriental* [catàleg de l'exposició, 16 de novembre-14 de desembre de 1986]. Granollers: Museu de Granollers, p. 20-24.

² Aquesta és la primera escola que es construeix a la ciutat. Aquesta construcció és una de les millores que es va produir a Granollers amb la revisió del mapa escolar, després de la promulgació de la Ley de Instrucción Pública de l'any 1857.

En aquell moment, la ciutat patia un dèficit de places escolars públiques important, la resolució de l'informe deixava clar que la ciutat havia de proveir la població infantil de cinc classes noves per arrecerar els nens i donar-los instrucció pública. Els cabals municipals no eren suficients i era ben cert que els locals que

A la zona sud de la ciutat, de nova expansió per l'impuls industrial, es va voler bastir un parvulari públic; és el primer edifici escolar de la ciutat construït per a aquesta finalitat, a càrrec de l'Estat, en el primer terç del segle XX. L'any 1930 l'arquitecte modernista Manuel Raspall en va fer els plànols, i cinc anys després es va aixecar aquesta obra. Aquesta escola va portar el nom del diputat republicà a Corts, Lluís Bello. Després de la Guerra Civil, i fins avui, el centre passà a denominar-se Joan Solans i Irió, un mestre del col·legi graduat que fou represaliat durant els primers moments de la revolta social a la ciutat després de l'esclat de la Guerra Civil.

A la zona agrària del veïnat de Palou, al sud del municipi, havien funcionat unes escoles en els baixos d'unes cases del poble. L'any 1932, sota l'impuls municipal, i a càrrec de l'arquitecte Jeroni Martorell, es van construir les escoles i cases per als mestres, amb grans finestres, i les cases dels mestres d'estil noucentista, en una nova ubicació, el passeig del Doctor Fàbregas. A més d'unes aules assolellades, àmplies i clares hi havia un pati de joc amb jardí i castanyers d'Índia que fan una ombra fresca a l'estiu, sota els quals es pot jugar bé; s'omplen d'una flor bellíssima a la primavera; a la tardor es tenyeixen de colors càlids i ofereixen castanyes de clova punxeguda que serveixen per jugar i, a l'hivern, queden nus i deixen entrar el sol i la llum a les aules. Aquesta nova escola, construïda enmig de camps, corresponia a una nova manera d'entendre el benestar dels infants i la concepció del que eren les escoles del poble. Actualment aquests edificis són el Centre Cívic de Palou perquè l'antic eix agrari que dinamitzava la zona ha canviat per una nova ubicació urbanística paral·lela a la via de tren i s'ha creat un gran complex amb un nombre elevat de població que ha produït la creació de noves escoles: Parvulari La Tortuga, un centre de primària Mestres Montaña, antics mestres montessorians de Granollers i el centre de secundària Celestí Bellera, que rep el nom d'un mestre de les antigues escoles de Palou.

s'estaven fent servir eren insuficients i llòbrecs; alguns procedien d'edificis religiosos que la ciutat disposava després de la desamortització, com Sant Domènec i el convent dels Mínims.

Aquestes mancances en la dotació d'escoles públiques fan que el governador civil de Barcelona, l'any 1866, faci arribar a l'Ajuntament deu mil rals per construir aquestes classes, que en aquella època es deien *escoles*. Es va construir a: «l'església de l'antic hospital de Sant Domènec» (Acta municipal, 10 d'abril de 1866).

Aquest fet també és indicatiu del compromís que es va adquirir aleshores des de l'Estat en matèria d'educació. No fou suficient, però a la ciutat es va conèixer el canvi.

Durant la revolta social que va esclatar després del cop d'estat militar, l'Ajuntament de la ciutat va confiscar els edificis religiosos i es van habilitar per a ús escolar amb el nom de *grups escolars*. Cal dir, però, que durant el període de l'aplicació del CENU, entre 1936 i 1939, les escoles de l'Estat no van acollir-se al pla de rehabilitació dels edificis perquè durant aquest període es va mantenir la doble titularitat dels centres, tot i que en alguns casos se'ls va aplicar el canvi de nom, atenent la nova ideologia; l'escola pública graduada Genís Pereantón fou anomenada grup escolar Lluís Castellà i Sanabra, per recordar el mestre racionalista granollerí que patí els greuges i aldarulls dels fets de la Setmana Tràgica a Granollers.³ La intervenció del CENU, en els centres públics estatals, no va anar més enllà.

3. ESCOLES PRIVADES DE CARÀCTER LAIC

Aquests centres es poden definir des de dues perspectives diferents: d'una banda, el grup de centres privats amb un plantejament pedagògic i un ideari laic i, de l'altra, les escoles que es trobaven distribuïdes per diversos llocs de la ciutat, de les quals s'encarregaven els mestres i es trobaven ubicades en cases particulars. Com ja s'ha esmentat abans, la manca de places a les escoles públiques va comportar altres propostes per fer front a la necessitat d'escolaritzar els infants. Per una part, hi va haver una iniciativa des de grups d'esquerres per crear un ateneu obrer amb una escola laica en què va treballar el mestre Lluís Castellà. Una altra fou la Unió Liberal, fundada l'any 1891. Era un edifici magnífic que destacava a la ciutat per la gran quantitat de recursos culturals i socials de què disposava. S'hi va instal·lar una escola per a infants l'any 1913 a càrrec de Pere Vegué. Aquesta entitat, que va aglutinar l'activitat cultural laica, va ser un model de treball actiu i compromès. L'any 1926 l'escola va prendre un aire encara més avançat per l'aplicació del model de l'escola nova

³ Aquest fet es va poder aclarir durant el procés de recerca per a l'elaboració d'un document que expliqués l'evolució del fet educatiu a la ciutat. Aquest nom es podia llegir a la façana de l'escola graduada Pereantón, mig esborrat pel temps, la pluja i conservat per la indiferència, a través de tot el franquisme; era un nom mut. Un cop identificat i situat en l'època, vàrem entendre per què durant el període del CENU s'havia triat aquest nom per a una escola que de fet era de l'Estat i que malgrat que no entrés en el procés de rehabilitació d'edificis, sí que va viure un canvi de nom i va quedar impregnada del nou procés revolucionari.

Tot aquest procés es pot consultar a SERRA, Rosa (*et alt.*). «Canvi i continuïtat de l'ensenyament a Granollers 1857-1994». *Estudis*, núm. 6 (1995), p. 92-94.

a càrrec del mestre Joan Montaña. El 1928 s'obre l'escola per a noies a càrrec de Maria Tuset, alumna de l'escola Blanquerna, que va portar a la ciutat el mètode Montessori. Aquesta va deixar l'escola de la Unió i, a partir del curs 1930, amb la creació d'un patronat, va dirigir l'escola Montessori de Granollers en un edifici de la família Maspons al carrer del Príncep de Viana. Eren uns baixos amb porxos frescos a l'estiu i un jardí, amb un hort molt gran, on es podia treballar i jugar amb amplitud i comoditat. Aquesta escola va estar oberta fins a 1936. Després de la guerra es tornà a obrir fins a la jubilació dels mestres Muntanya i Tuset l'any 1960. Els infants que van tenir la sort d'anar a aquesta escola encara recorden la serenitat i calidesa que s'hi vivia.

Una altra iniciativa per assegurar l'escolarització de la mainada era la creació d'escoles situades en cases, bastides en els menjadors o en algunes habitacions adaptades; eren centres relativament petits a càrrec de pocs mestres generalment de la mateixa família. No eren edificis construïts per ser escoles, sinó que es trobaven en cases o pisos. Aglutinaven els nens i les nenes que vivien en els carrers del voltant, de manera que s'establia un veïnatge proper i domèstic; eren centres que no disposaven de gaires serveis, el pati per al joc era l'eixida de la casa i sovint, com que els mestres vivien en el mateix edifici, cap al migdia l'escola s'omplia de l'olor del dinar cuinat. Assistir a aquestes escoles era sentir-se a casa. Eren centres en què es treballava de valent i s'oferia una escolarització sòlida i concreta. A més, no requerien pagar unes mensualitats costoses, cosa que facilitava l'assistència dels fills i les filles de famílies obreres, menestrals i en alguns casos de petits comerços. Tampoc no hi havia la càrrega d'uniformes costosos, es demanava una bata generalment blanca per treballar durant les hores de classe, amb un recanvi a mitja setmana. Eren escoles completes perquè hi havia una gran proximitat i coneixença entre famílies i mestres; un treball vigilat i una permanència constant en el professorat, fet que consolidava els criteris pedagògics generalment basats en el treball, l'estudi i la polidesa en el tracte. Eren generalment escoles de primària. Hi havia escoles properes a l'ensenyament més modern, d'altres al més convencional, i generalment s'hi impartia religió catòlica, tot i que no eren centres que depenguessin de cap congregació, sinó que era una matèria prescrita per les lleis. També despuntà d'aquest grup algun centre laic. La ciutat disposava d'un equipament d'escoles religioses, foren els centres que reberen el canvi més radical per l'aplicació del CENU, és per això que se'n parla un cop explicada la intervenció del nou govern en matèria educativa.

4. INTERVENCIÓ DEL CENU EN EL MAPA ESCOLAR DE LA CIUTAT

La Guerra Civil va impulsar una revolució social que de fet ja era latent en la societat catalana; es va produir la radicalització de les postures i el tancament d'escoles. En el cas de les escoles vinculades al moviment de l'escola nova es va perdre l'impuls i el caliu. El CENU es va aprovar a Barcelona el 27 de juliol de 1936 i es publicà en el BOGC dos dies després, amb la voluntat que s'apliqués a tot Catalunya. En el Decret es definien les línies programàtiques de treball i la ideologia que es volia impulsar des del govern:

La voluntat revolucionària del poble ha suprimit l'escola de tendència confessional. És l'hora d'una nova escola, inspirada en els principis racionalistes del treball i de la fraternitat humana. Cal estructurar aquesta escola nova unificada, que no solament substitueixi el règim escolar que acaba d'enderrocar el poble, sinó que creï una vida escolar inspirada en el sentiment universal de solidaritat i d'acord amb totes les inquietuds de la societat humana i, a base de la supressió de tota mena de privilegis.

Els principis bàsics d'aquest nou plantejament educatiu requereien en la finalitat d'impulsar una escola que fos única, laica, gratuïta i l'ensenyament de la qual s'impartís en llengua catalana. Es plantejava un estil educatiu que impregnés la vida de les persones de cultura i anés des de les escoles bressol fins als estudis superiors. El Comitè va elaborar un pla general d'estudis que incorporava diversos trams educatius, en què cadascú pogués evolucionar segons les seves possibilitats. Aquesta mesura inclusiva de l'alumnat volia evitar l'abandó dels infants, l'accés prematur al món del treball remunerat o l'absentisme de les noies que es dedicaven, de ben petites, a fer les tasques domèstiques, a la criança dels germans o a atendre la gent gran de la casa.

Es van tancar les escoles privades per evitar la fragmentació social per raons de possibilitats; així que se suprimien barreres econòmiques per a l'accés a l'educació i la cultura. La gratuïtat significava, doncs, un guany social, un projecte integrador per a nois i noies, de manera que el gènere tampoc no havia de significar quedar al marge dels estudis, perquè així s'aportava el mateix currículum a les aules, i les noies no quedaven excloses de certs àmbits de l'estudi: el raonament i la ciència.

L'escola laica era un pas més per aconseguir equilibri a la societat, la confessionalitat estava reservada a l'àmbit privat. Es va voler insistir en l'esforç i la voluntat, que rauen en la iniciativa personal de voler aconseguir aprenentatges i formació en un marc formatiu general.

Aquestes mesures es van aplicar en el context de la revolució social, més enllà de la qüestió educativa i acadèmica. La reforma s'inclouïa en un pla global d'acció i d'un model social que trencava de manera específica amb el model republicà, sota l'empara del qual el CENU es va moure, però la divergència en termes d'orientació i de plantejament educatiu era un fet evident. Totes aquestes escoles privades, tant les que optaren per un ideari social i metodològic definit, com aquest darrer grup de petites escoles, foren tancades en el període que va de 1936 a 1939, perquè eren centres privats. Amb la nova reforma, es va optar per dissenyar un mapa escolar de la ciutat seguint les directrius dictades pel CENU, que només mantenia la titularitat municipal i la de l'Estat. El professorat d'algunes d'aquestes escoles de caràcter privat va passar a la xarxa d'escoles de la Generalitat; d'altres no s'hi van integrar; alguns mestres es van incorporar al front de guerra, i van arribar mestres d'altres poblacions. És a dir; el teixit de mestres que es van encarregar de la docència durant aquest període republicà en guerra va ser radicalment diferent del període de Segona República en pau i els seus precedents de l'escola nova.

5. CONFISCACIÓ I REHABILITACIÓ DELS EDIFICIS RELIGIOSOS

Pel que fa a les escoles religioses que hi havia a la ciutat, en esclatar la revolució aquestes varen seguir evolucions diferents. Així, l'Escola Pia situada des de 1933 a l'edifici que havia estat el Col·legi Sant Josep de la Salle dels Germans de les Escoles Cristianes, al carrer Nou, l'any 1936, fou malmès i es cremà l'edifici modernista dissenyat per Manuel Raspall. En acabar la guerra, l'Escola Pia es traslladà a l'edifici de Segon Ensenyament de la ciutat i el lloc durant molts anys fou un solar sense edificar. No fou fins a la remodelació de la plaça de l'Església, amb la recuperació d'aquests terrenys i de la zona històrica de les muralles medievals a principis del nou mil·lenni, que aquest espai es convertí en zona d'habitatges. Al costat de l'església Sant Esteve, hi havia el Centre Catòlic, fundat l'any 1881, patrocinat per una societat de prohoms que va construir un edifici per a les dependències parroquial i cultural, amb un gran teatre on anaven els alumnes de l'Escola Pia a fer representacions i lectura de textos dramatitzats. En aquest edifici es va obrir una escola nocturna per a obrers adults catòlics. L'any 1936 es va cremar l'edifici. Posteriorment, durant el franquisme, es va construir un edifici senzill per al Centre Catòlic a la plaça de l'Església on es van instal·lar dependències parroquials i, als anys seixanta, es va bastir una petita escola per a infants. Aquí s'inicià també el

moviment d'escola nova a la ciutat, emparada per algunes famílies vinculades a l'escola Montessori, al catalanisme latent que no s'havia perdut i que va rebrotar en ple franquisme.

La congregació de les Germanes Carmelites de la Caritat s'instal·la a la ciutat a mitjan segle XIX, l'any 1855, per atendre l'hospital dels Caputxins. En unes petites dependències, obren una escola per a noies. L'any 1886 s'instal·len al centre de la ciutat perquè les nenes que hi assistien no haguessin de travessar les vies del tren quatre cops al dia, pel risc que representava, atesa la circulació del ferrocarril i el tràfec de les mercaderies. Un cop al centre, primer van estar en un pis a la plaça Gran i després es van instal·lar en un edifici ampli, de tres plantes, al carrer de l'Alba. Aquest edifici l'any 1936 fou confiscat i esdevingué el grup escolar número 1 Ferrer i Guàrdia, nom del pensador i pedagog català de l'Escola Moderna; el carrer passà a anomenar-se Wilson. Aquest centre tenia una capacitat de sis-cents alumnes distribuïts en dotze aules. Un cop acabada la Guerra Civil, l'edifici va retornar a la congregació i s'hi iniciaren les classes. Actualment, aquest centre forma part del teixit de les escoles pies i hi queda una petita comunitat de germanes carmelites com a testimoni del seu treball, al costat de la comunitat de l'hospital, que enguany ha estat reconegut per la corporació municipal amb la medalla d'or de la ciutat de Granollers.

Les religioses de Sant Josep s'havien instal·lat a Granollers l'any 1913 i des de 1922 vivien en el convent, conegut com *de les monges josefines*, al carrer de Sant Josep, anomenat després Passasserres; no era un edifici escolar, sinó que les religioses treballaven a l'escola bressol de la fàbrica tèxtil Roca-Umbert des de 1933. Era el parvulari on anaven els fills dels obrers de la fàbrica. El convent fou confiscat i esdevingué el grup escolar número 2, amb el nom del polític republicà Pi i Margall. El centre tenia una capacitat de 640 alumnes distribuïts en tretze aules. Un cop acabada la Guerra Civil, les germanes josefines retornaren al seu centre i es dedicaren a l'atenció dels infants de la fàbrica, com abans de la guerra. Aquest servei entrà en crisi, com també passà amb les fàbriques de teixit. La feina de les germanes es va traslladar a la seva comunitat i actualment regenten una residència per a gent gran.

L'Escola Antoniana dels Germans Franciscans era el Seminari de la Congregació. S'havien instal·lat a la ciutat l'any 1905, al carrer de Corró, davant de la plaça de Jacint Verdaguer, coneguda popularment com la plaça de la muntanya. Durant el període del CENU l'edifici fou confiscat i esdevingué el grup escolar número 3, amb el nom de la sociòloga i pedagoga Concepció Arenal. Tenia una capacitat per a 360 alumnes distribuïts en set aules. Un cop acabada la Guerra Civil, aquest centre franciscà fou un centre de formació per

als religiosos de l'orde i un centre escolar per a alumnes interns. Actualment manté l'activitat formativa i també atén la població vinguda d'altres països que pateix una situació precària, amb una capacitat de gestió setmanal de dotació d'aliments i de roba. També fan una tasca divulgativa d'atenció sanitària de dependències i marginalitat.

Aquests tres edificis religiosos, més el parvulari privat de Victòria Calafell, ubicat a la zona del barri de l'estació del Nord al carrer de Llorenç Ardid, amb una capacitat de cinquanta alumnes, foren el patrimoni de les escoles del CENU a Granollers. Seguint la normativa vigent fou l'Ajuntament de la ciutat que oferí aquests centres per formar part de la xarxa d'escoles de la Generalitat. Abans de ser acceptats, els arquitectes hi feren una visita i elaboraren un informe tècnic per a l'adequació d'aquests edificis per a ús escolar. Un cop fetes les obres pertinents, foren acceptats i s'hi escolaritzà la població infantil de la ciutat. Pel que fa a la qüestió de la calefacció, es va plantejar en una reunió extraordinària del comitè local del CENU per tractar especialment d'aquestes instal·lacions.⁴ Tot seguit es va desglossar el valor del pressupost de les reparacions de les escoles del CENU. Apareix en l'informe municipal de 27 febrer de 1937, signat per l'alcalde Manel Fabregat, del qual s'ha extret el valor pressupostari que s'exposa tot seguit:

1. TAULA DE LA INVERSIÓ ECONÒMICA

Grup escolar	Reconstrucció i habilitació	Instal·lació de calefacció central	Total
Núm. 1 Ferrer i Guàrdia	97.539,85 ptes.	15.500	113.039,85 ptes.
Núm. 2 Pi i Margall	61.295,77 ptes.	12.000	73.295,77 ptes.
Núm. 3 Concepció Arenal	56.385,79 ptes.	-----	56.385,79 ptes.
Total			242.721,41 ptes.

Durant el primer terç de segle es va produir un fort interès per l'arquitectura escolar, cosa que es pot centrar en l'obra del GATCPAC,⁵ iniciada l'any 1928 amb una visió de l'arquitectura funcional, moderna i sobretot social.

⁴ Ordre de l'alcaldia de l'Ajuntament de Granollers, 21 de desembre de 1936. Tema: instal·lació de la calefacció central a grups escolars.

⁵ GATCPAC és la nomenclatura que defineix el Grup d'Arquitectes i Tècnics Catalans per al Progrés de l'Arquitectura Contemporània. Aquest grup va viure quatre etapes:

Fundació. Estudiants inquiets: 1925-1930. L'arquitectura s'apropa als nous invents i a l'aparició d'una nova tecnologia que revoluciona els paràmetres socials i les relacions entre les persones, la cultura i la societat.

Durant la Guerra Civil, la seva activitat es veu modificada i molts dels seus membres s'integren en el Sindicat d'Arquitectes de Catalunya, que es va encarregar de vetllar i fins i tot dissenyar la rehabilitació d'aquests equipaments escolars. Un cop els edificis comencen a funcionar, encara es troben a faltar alguns aspectes; per exemple, amb referència a l'esport, als delegats de les seccions d'esport dels grups escolars Pi i Margall, Concepció Arenal i Ferrer i Guàrdia, els manca un camp on poder-lo practicar, de manera que en aquell moment es fan servir les «esplanades». Són uns terrenys a la part sud-est de la ciutat, prop de la via del tren, i s'han de travessar diversos carrers per arribar-hi. Per evitar aquest fet, els mestres demanen:⁶

Que sigui una realitat la municipalització del camps d'esports del Granollers S.C., a fi que en la nova estructuració que hom doni al nostre estadi es compti amb els petits esportistes de les seccions escolars d'esports locals.

Tornant als edificis, cal dir que foren rehabilitats seguint unes mesures d'higiene i de salubritat; tenint en compte la mida de les aules, la il·luminació, etc. Foren dissenyades des del pensament saludable de la vida que es va potenciar arreu d'Europa durant el primer terç del segle XX. A l'arxiu històric del Col·legi d'Arquitectes de Catalunya, hi ha un important fons sobre les reformes d'escoles d'aquest període. De les escoles de Granollers no hi ha els plànols, però a la nostra ciutat es van guardar els informes en què es descriuen les observacions en matèria d'arquitectura escolar.⁷

Arrelament. Arquitectes per la República (1931-1936). La proximitat amb l'arquitectura europea fa evolucionar aquest grup cap a una idea de funcionalitat. Ofereixen aquest nou model als nous dirigents. Una nova visió de la ciutat unida a una nova visió social amb la construcció de nous equipaments públics sanitaris i educatius.

Guerra Civil. Canvi de rumb (1936-1939). El seu local és requisat, alguns dels seus membres van al front, a l'exili i d'altres s'integren al Sindicat d'Arquitectes de Catalunya. Els que porten endavant la rehabilitació d'aquests nous edificis escolars del CENU estan a les ordres del nou govern.

Final. Arquitectes silenciats. Amb la derrota de la República els membres del grup més compromesos són sotmesos a depuracions i càstigs. Aquest esplèndid grup d'arquitectes queda dissolt.

⁶ Sol·licitud signada per divuit persones i presentada a l'Ajuntament el 7 de juliol de 1937.

⁷ Vegeu SERRA, Rosa. *L'ensenyament primari durant la II República a Granollers 1931-1939*. Granollers: Gràfiques Garrell, 2001, p. 105-115, en què es desglossen aquestes actuacions, que són un llegat de bona voluntat arquitectònica.

6. INTERVENCIÓ DEL CENU EN EL NOMENAMENT DEL PROFESSORAT

L'educació a Catalunya durant el període del CENU va ser dirigida des de la Generalitat. S'establiren tractes per a l'equipament escolar i fins i tot per als nomenaments de mestres, amb els ajuntaments de cada municipi. En poc temps es va avançar molt en protocols i resolucions, de manera que sense cap mena de dubte es pot afirmar que ambdós estaments van actuar amb una gran capacitat de gestió i de maniobra. Durant el procés revolucionari, el nomenament de mestres, la distribució de les places escolars i les substitucions de les places que anaven quedant vacants, va anar a càrrec del CENU. Es feien les propostes en l'àmbit local sobretot per als mestres que provenien d'escoles clausurades; persones amb estudis superiors, sense el títol de mestre però a qui es concedia la possibilitat d'exercir la docència, atesa la manca de mestres. Després, aquests nomenaments locals es passaven a la seu central, a Barcelona, perquè s'aprovessin les noves destinacions.

L'orientació que va prendre l'escola durant la Guerra Civil fou d'una transformació física del paisatge escolar, però també d'una transformació en els models que havien sostingut el mapa escolar de la ciutat. Cal dir que el professorat de les escoles religioses fou dispersat i en alguns casos perseguit. L'alumnat, per raons diverses, també es va dispersar i, a més, van arribar alumnes refugiats. Tot i l'impuls d'engrandir el cos social de l'escola, la migradesa de recursos, la inestabilitat i la indefensió que provocà la guerra contra la població civil, va acabar reduint tot aquest alè renovador i transformador de la societat que s'havia gestat llargament.

Del cos de professorat que per nomenament de la Generalitat va ser destinat a les escoles creades pel CENU, es poden fer dos grups: els vuit mestres que provenien de les escoles privades nomenats durant el mes de gener de 1937 i les disset persones amb estudis de secundària que van sol·licitar exercir el magisteri a les noves escoles creades, van passar pel concurs oposició i van treballar a les escoles del CENU. De totes les dades sobre el professorat que va treballar durant el CENU a Granollers, s'ha elaborat aquest quadre, en què s'especifica la distribució segons el tram educatiu dels infants de parvulari i primària i la distribució del professorat segons aquests trams i segons el gènere. Cal dir que en els tres anys que va durar aquest període hi va haver desplaçaments en els llocs de treball, per la incorporació del homes al front de guerra; per canvis de localitat d'alguns mestres; per raons familiars o per jubilació i defunció, i per les substitucions que es van anar cobrint.

2. TAULA DEL PROFESSORAT

	Escoles de l'Estat			Escoles del CENU			Total de mestres	
				Professorat d'escoles tancades		Professorat interí		
	Pàrvuls	Primària	Unitària	Pàrvuls	Primària	Pàrvuls i Primària		
Dones	4	15	1	2	5	8	35	64,8 %
Homes	0	8	1	0	1	9	19	35,2 %
Total	4	23	2	2	6	17	54	100 %
	7,40 %	42,6 %	3,70 %	3,70 %	11,1 %	31,50 %		

El nou govern va intervenir en matèria educativa i va voler eradicar les mancances amb l'adequació de grans grups escolars preparats per a escoles del poble. Aquesta era la voluntat del decret del govern de la Generalitat de 23 de juliol de 1936, que manava a l'Escola Normal de la Generalitat que es fes càrrec de totes les escoles confessionals de Catalunya, per tal de convertir-les en escoles del poble. Cal dir que en l'aplicació d'aquest decret s'ha constatat un fet que és rellevant. Investigant la vida professional de Jaume Vivé i Alerm sabem que tenia una escola privada i laica a Granollers. Per ordre i aplicació del CENU, l'escola es va clausurar, i el mestre fou nomenat per anar a Santa Eulàlia de Ronçana, a l'escola municipal situada a l'edifici particular de la família Brustenga en el barri del Rieral.⁸ A la sala del primer pis es va situar l'escola de primària i mixta. La data del nomenament era l'1 d'octubre de 1937.⁹ Fins al 30 d'agost de 1938, que Can Brustenga és sol·licitat com a cen-

⁸ El dèficit escolar era un fet generalitzat, com ja s'ha apuntat a l'inici; Santa Eulàlia de Ronçana rep la visita de la inspectora d'Ensenyament Josefa Herrera i deixa el testimoni següent:

«Considero muy necesaria la construccion de unas escuelas unitarias, una de niños y otra de niñas, a lo menos una de mixta para la barriada llamada del Rieral que por la distancia a las escuelas existentes les es incómoda su asistencia; por lo qual, recibida la conveniente respuesta oficial, se dirigirán inmediatamente al Estado en demanda de subvención últimamente prometida en sus disposiciones. Santa Eulàlia de Ronsana, 24 de diciembre de 1932. Presidente. Josep Brustenga». Acta del Consell Provincial de primària reunida la Junta Local escolar de Santa Eulàlia de Ronçana, a la casa consistorial.

⁹ Fou un nomenament municipal, es troba en el Llibre d'actes 1936-1945 (p. 45), l'alcalde era Joan Francàs.

tre de Reclutament, Instrucció i Mobilització núm. 1 de Terrassa, s'utilitzà la casa i les terres per a aquesta finalitat. S'acordà cercar un altre local per a l'escola i les persones que hi vivien.¹⁰ El dia 22 d'octubre de 1938 es nomena Antoni Campmany¹¹ com a successor de Jaume Vivé en la feina de mestre, i ja es presenten dificultats de local per exercir la docència. Al mes de novembre del mateix any tornen a aparèixer les dificultats per disposar de local, cosa que demostra una inestabilitat en el municipi per trobar lloc on ubicar l'escola; els fets de guerra s'anaven imposant. Aquests esdeveniments aporten noves dades sobre l'ús dels edificis per a escoles i expliquen una mica més els trasbals per efectes de la guerra. En aquest cas no es produí el procés d'exclaustració i adaptació posterior quant a arquitectura escolar, sinó que en la Comissió Municipal del dia 4 de novembre de 1936¹² s'acordà que s'havia de desallotjar l'edifici per tal d'habilitar-lo ràpidament per a escoles. Aquest fet ens demostra que sovint els imperatius de la guerra van prevaler per damunt de les normes del CENU. En canvi, es va mantenir la doble titularitat a les escoles del poble, es van mantenir les escoles de l'Estat obertes amb nombrosos alumnes, es va aplicar la normativa del CENU quant a coeducació, perquè es troben les llistes d'assistència amb noms de nois i noies.

He volgut afegir aquesta referència per contribuir a explicar un pas de la història local, no tant com la rajola d'un mosaic en què la visió pot ser de contrast, sinó més aviat com un calidoscopi en què els petits fets que ocorregueren en cada poble o ciutat del nostre país estaven estretament vinculats i no es poden entendre uns sense els altres, amb l'aportació de coneixement per assimilar tota la complexitat d'un temps difícil en què tothom, d'una forma o altra, va patir la guerra.

7. NOVA ORGANITZACIÓ ESCOLAR

El nou govern sorgit de la revolució estava convençut de poder canviar l'estructura de l'equipament escolar, d'aplicar la reforma pedagògica i de promoure la formació permanent del professorat. L'eclosió social que va produir l'apli-

¹⁰*Ibidem*, p. 58.

¹¹*Ibidem*, p. 60-61.

¹² En la comissió ordinària de l'Ajuntament en ple del dia 13 de novembre de 1936, s'insisteix: «...que per convertir les escoles de casa Brustenga se'ls reclamen les claus en un termini d'un dia i han de deixar els mobles dins aquesta fent immediatament l'habilitació». Llibre d'Actes. Sessions, núm. 1, 1930-1949. Consell Municipal. Caixa d'Arxiu núm. 325.

cació del CENU anava unida al canvi de mentalitat que es volia proposar des de la Generalitat aplicant el model promogut pel pedagog Ferrer i Guàrdia i les escoles racionalistes. Hi ha algunes dades que les escoles de l'Estat van seguir les directrius del CENU quant a aplicació dels nous mètodes de l'escola nova. Tanmateix, no es pot generalitzar aquesta afirmació ni en la totalitat dels municipis ni de les escoles de l'Estat, perquè depenia molt de la formació dels mestres i també de les condicions de guerra, que afavorien el desplaçament de l'alumnat a la pagesia; lluny dels escenaris del front o de la proximitat dels bombardeigs per mar, se cercaren indrets més segurs i en què es trobés aliment més fàcilment. L'absentisme escolar es va anar generalitzant. Però de manera esparsa es troben documentades sortides fora de l'escola en alguns municipis estudiats. A Santa Eulàlia de Ronçana, un municipi rural proper a Granollers, es troben documentades quatre excursions dels alumnes de l'escola fora del municipi, una d'aquestes a Barcelona.

Quant a calendari escolar, es pot afirmar que era un fet que els centres públics van seguir el mateix calendari que les escoles del CENU i van regir-se per les directrius de la nova administració. Durant el primer trimestre es va treballar fins a cap d'any i les vacances d'hivern passaren a ser de l'1 al 9 de gener de 1937, un període conegut com la Setmana de l'Infant perquè no se celebren les festes de caràcter religiós de Nadal. A la primavera se celebraven les festes de la Bona Voluntat; n'hi ha una d'enregistrada al parc de Montjuïc de Barcelona, que Laya Films va difondre en un dels seus documentals.¹³ Des del CENU es destaca la voluntat d'eixamplar la cultura entre la població de les ciutats. Hi ha documentada una convocatòria del Comissariat de Cultura de la Generalitat de Catalunya en què s'especifica:¹⁴ «El Consell de l'Escola Nova Unificada entre les seves activitats té en projecte impartir una sèrie de cursos sobre diverses matèries en tots els indrets de Catalunya.»

Calia que la població s'inscrigués a la proposta presentada i les dades sobre el tema, els inscrits i el lloc fossin trameses a la secretaria del CENU, al carrer de Pi i Margall, 82 de Barcelona. És a dir; el CENU volia anar molt més enllà de l'escolarització i l'alfabetització dels escolars, volia ser l'impulsor d'una xarxa que ampliés l'accés al coneixement. Granollers també va contribuir a

¹³ Es poden veure aquestes dues festes en el recull de documentals *Menjadors Escolars*, de Laya Films, una productora de cinema promoguda des del Comissariat de Propaganda de la Generalitat de Catalunya.

¹⁴ Generalitat de Catalunya. Comissariat de Propaganda. Departament de Distribució, Barcelona, juny de 1937.

aquesta difusió de la cultura. Des de la Biblioteca Popular es va comunicar al conseller de Cultura de l'Ajuntament de la ciutat que es faria una exposició de llibres nous de la secció infantil com a acte per celebrar la Diada del Llibre a la sala de la Biblioteca, al mes de juny. L'exposició va durar un parell de setmanes i es va poder visitar a les hores en què la Biblioteca acostumava a estar oberta.¹⁵ Tots aquests fets corresponen a un comú denominador de la nova administració, perquè se n'han trobat dades a diversos indrets de Catalunya, fet que demostra la seva aplicació sistemàtica.

8. FORMACIÓ PERMANENT DE PROFESSORAT

Des del CENU es volia treballar a favor de l'educació dels mestres, sobretot en aplicació de noves tendències pedagògiques que emanaven dels principis de l'escola nova. Amb referència a aquest punt, tenim el testimoni que va deixar escrit la mestra Maria Brau Auferil en el seu diari durant la Guerra Civil:

En el Ferrer i Guàrdia jo vaig aprendre a fer de mestra, perquè fins aleshores els meus coneixements sobre pedagogia els havia adquirit en els llibres, però de la pràctica del sistema Montessori i Décroly en vaig aprendre en el Ferrer i Guàrdia. Allà veia com treballaven els senyors Montaña i la senyora Roue i també aprenia de les conferències que, de tant en tant, ens venia a fer el senyor Alexandre Galí i Doreste i d'altres. A més, hi havia les visites a escoles com Blanquerna, Pau Vila, del Mar, etc., en què solament havies de mirar i escoltar, admirat.¹⁶

Sembla, doncs, que l'interès pedagògic era un fet entre el professorat de la ciutat. Un dels principis del CENU era l'ensenyament del català a l'escola. En el moment d'aquesta aplicació alguns mestres es van mostrar inquietos perquè no dominaven prou la llengua catalana escrita i van considerar necessari formar-se en aquest aspecte. Així, doncs, els mestres del CENU de Granollers van demanar a la Generalitat que s'organitzés un curs de català per poder estar més

¹⁵ Informe emès per la directora de la Biblioteca en què explica el fet que el dissabte i diumenge la biblioteca tancarà per poder preparar l'exposició. Granollers, 10 de juny de 1938.

¹⁶ Es pot llegir el text sencer a SERRA, Rosa. *L'escola primària a Granollers...*, 2001, p. 149-156.

ben preparats. Aquest curs va tenir una durada de tres mesos, amb tres classes setmanals. El va dirigir la Direcció d'Ensenyament de Català i el va impartir el mestre Joan Montaña i Pradera, del grup escolar número 1 Ferrer i Guàrdia.¹⁷ La mestra Maria Brau i Auferil recorda en el seu diari:

Jo tenia molta cura abans d'escriure a la pissarra, no estava gaire forta en català, sort del senyor Montaña, que ens feia classes de català al vespre fins als dies dels exàmens. Juntament amb la senyoreta Roure tinguérem la sort que ens examinés i ens signés el certificat el mateix Pompeu Fabra.¹⁸

Encara en aquest tema, i per acabar d'arrodonir els testimonis de la feina en equip i la voluntat de treball que es vivia en aquests centres, Joan Triadú i Font, en el seu diari, escriu:

Dijous, 3 de febrer de 1938: la senyoreta Brau, que tenia un col·legi, és molt pràctica i ens ajuda molt als nous, com la senyoreta Vidal i jo, que tot just comencem. M'agrada aquesta estona. Divendres, 9 de setembre de 1938: la senyoreta Brau és un ajut també per al català, em va recomanar els exercicis de Marvà de la Barcino. He anat a la biblioteca i n'he portat diversos llibres.¹⁹

Pel que fa a l'ensenyament a les aules, s'impartia en català i castellà. També s'hi ensenyava francès.

9. EFECTES DEL BOMBARDEIG A LA CIUTAT

Es fa estrany que les ciutats obertes es convertissin en objectius de guerra, però fou així. Aquest fet tan cruent, insòlit i desolador es va produir des de mar amb atacs des de vaixells i des de l'aire,²⁰ amb l'aviació feixista que va ajudar

¹⁷ La sol·licitud dels mestres rep resposta el 31 de juliol de 1937 i aquest curs de català s'aprova en el DOGC del 5 d'agost de 1937. L'aprova el cap de Negociat d'Ensenyament, el senyor Gual. També s'estableix que s'acabarà el 30 d'octubre del mateix any.

¹⁸ SERRA, ROSA. *L'escola primària a Granollers...*, 2001, p. 155.

¹⁹ TRIADÚ, JOAN. *Dies de memòria. 1938-1940. Diari d'un mestre adolescent*. Barcelona: Editorial Proa, 2002, p. 41.

²⁰ L'aviació que va bombardejar Granollers procedia de Mallorca. No obstant això, en el cel de Barcelona devia ressonar mentre passaven perquè en el diari de la senyoreta Satué, de l'Escola Baldiri Reixac

el govern sublevat. Granollers es va convertir en un objectiu més, com tants altres indrets del nostre país. De resultes d'aquests fets, el grup escolar Lluís Castellà fou bombardejat el 31 de maig de 1938 i la secció est de l'escola quedà inutilitzada. Hi morí el mestre Joan Bonet, que era allà quan començaven les classes, a les nou del matí, el moment d'entrar els infants a l'escola. Aquest va ser un dels motius pels quals aquest bombardeig va afectar tant la població que anava a l'escola i a les cues de racionament. Aquest fet tan trist per a la ciutat i per Catalunya va significar un trasbals impactant. El relata el mestre Joan Triadú, que treballava al grup escolar número 1, ho va viure i en fa una descripció colpidora:

Granollers ha estat intensament bombardejat, per primera vegada, per l'aviació enemiga. Cinc avions han sembrat la mort i la desolació. Ha estat al matí, sí al matí, en ple sol, un dia com els altres, amb tots els mestres al pati de l'escola. Toquem el xiulet i formem files. Entrem a l'edifici. Som a dins, sentim que passen avions, però no en fem cas. Comencem a pujar l'escala, ja som a mitja escala i de sobte una explosió horrible, seca, tallant, seguida d'altres i del soroll esberlat de les cases que cauen. A terra tots! Jo em quedo dret donant ordres.²¹

del Parc Güell de Barcelona, escriu: «31 de maig de 1938. Han tocat els senyals d'alarma, ens hem traslladat al bosc i allà hem fet la conversa (ciències); després de l'esbarjo hem pogut fer el problema i el llenguatge.» El diari de classe de la senyoreta Satué de 1938 procedeix de l'Arxiu Històric de l'Institut Municipal d'Educació de Barcelona. És la llibreta de classe, en què la mestra escrivia el programa diari de treball i les observacions fetes durant el dia. És un document original, de gran vàlua per la didàctica i el relat viscut.

²¹ TRIADÚ, Joan. *Dies de memòria...*, 2002, p. 31: «Tinc nois grans que se m'agafen a les cames plorant com criatures. Crido l'ordre de sortir de seguida al pati i quedar-nos estirats a terra i prop de les parets. Esperem uns moments i tot seguit entren cridant les mares, cadascuna buscant els seus, sense mirar res més i se'ls emporten malgrat que els diem que hi ha perill. Els mestres serens, sí serens, però els veig blancs com el paper. Les dones i noies aguantant-se el plor, tremolant, voltades dels infants que esperen que els vinguin a buscar i volen saber què ha passat a casa seva.

Les bombes han caigut cap al centre, sobretot a la plaça del mercat i molt a prop d'allà on dormo. Ens arriba als ulls fum i pols portats pel vent i ens omple el nas. L'atac ha agafat de ple les cues de gent que anava a comprar menjar. Sembla que hi ha més d'un centenar de morts i molts més ferits. No he pogut dir als pares que estic bé perquè no funcionen els telèfons. Són les deu del vespre. Hi ha quietud, però l'aire fa pudor.» (Dimarts, 31 de maig)

«Quina vida més agra! Al mercat avui no hi havia gairebé ningú. Silenci a les cases i al carrer, amb draps negres als balcons. Plors continguts i dol a les cares. No es mouen ni les fulles dels arbres. Pau de mort. A l'escola més mestres que criatures. Aire diàfan de juny i els camps que es veuen tenen el color daurat del blat.» (Dijous, 2 de juny).

Com que es va bombardejar l'escola graduada i es tractava d'un centre públic, des de la Inspecció Provincial de Primera Ensenyança de Barcelona es va atendre el problema i es va vetllar pel restabliment correcte de la situació educativa. La inspectora Leonor Serrano va enviar diversos comunicats a l'alcalde de Granollers per assabentar-se de les mesures que es prendrien per arrecerar l'alumnat, vist que l'edifici es tancava com a mesura de seguretat, perquè havia quedat malmès en caure una bomba pel sostre i explotar dins de l'escola.²² Es van aplicar algunes solucions educatives; no obstant això, les mesures que es van prioritzar de forma immediata foren la protecció civil. El 3 de juny surt un pregó des d'alcaldia en què es fan les recomanacions següents:

Es comunica que totes les famílies que sense ser perjudicades pel bombardeig hagin abandonat llurs domicilis tenen, a partir del pregó, vint-i-quatre hores per tornar-hi. Si no ho fan així, la comissió de l'Estatge en disposarà. Esperem que el poble denunciarà els habitatges afectats.

Pocs dies després, el 14 de juny, s'emet un comunicat des de l'alcaldia de Granollers signat per l'alcalde Pere Iglesias Viadé en què es fa la petició següent a la població civil de la ciutat:

En les derivacions del bombardeig s'ha demanat que es reuneixin a l'Ajuntament tots els trossos de bombes o metralla que s'hagin pogut recollir. Es prega, per tant, als veïns que posseïxin trossos de bomba o metralla que els lliurin tan aviat com puguin a l'Ajuntament.

L'endemà mateix, el 15 de juny, en un altre ban, l'alcalde adverteix: «Es faran proves amb la sirena. Es posa en coneixement del públic perquè no s'alarmi».

Després del bombardeig va minvar molt l'assistència dels alumnes a l'escola. Com es va recuperar l'escolarització dels infants, és un fet poc documentat. Ens han quedat els retalls de memòria d'alguns nens que van viure aquell moment, i sembla que els van repartir entre els altres centres. Alguns van anar al grup escolar número 1 i al pati es va fer un petit cobert amb taules i cadires. Els testimonis recorden que eren fosques de fum, devien procedir de l'escola. En parlen poc i de forma sobtada. Aquest fet no l'he trobat documentat,

²² Inspectora Leonor Serrano. Barcelona. Protocol enviat a Granollers amb data de 17 de desembre de 1938.

són escltexes de records que han quedat en algunes persones grans que aleshores eren infants. Potser aquest fet no està resolt del tot i no es va comunicar als serveis educatius pertinents. No és que ho justifiqui, però no em sorprèn, perquè aquell dia va ser molt traumàtic per als grans i entre els infants, que van perdre la seva escola, i el mestre. La por devia ser tan forta que la reincorporació a un centre escolar és un fet difús, que sincerament entenc, i que com que sóc filla de Granollers, comparteixo.

No costaria de dir que després de sentir el soroll, la pudor i la por del bombardeig, la gent de Granollers ja no sabia com havia d'actuar ni què havia de fer. Allò més traumàtic era buscar entre la runa els seus familiars, ferits o morts. Buscar en els hospitals i en el cementiri; en ambdós llocs la fila de persones esteses era esfereïdora. Després de tot això, és difícil fins i tot pensar. Aquest no va ser l'últim impacte aeri sobre la ciutat, però va ser molt cruel.

El ressò del bombardeig va arribar més enllà de l'àmbit local. S'han trobat algunes cartes a l'Ajuntament de persones que demanaven informació sobre familiars que residien a la ciutat:

6 de juny de 1938. Pedro Carretero es troba en campanya a 211, Brigadas Mixtas de Carabineros, Segundo Batallón. Compañía de Ametralladoras. Ejército de Levante Base 6ª CC núm. 13. Demana per Maria Carretero Olivares i Maria Noguera Vidal.

11 de juny de 1938. Jorge Molina Machado és a la central d'Escambray, província de Santa Clara, Cuba. Demana a l'alcalde municipal per José Molina Machado, que està desplaçat al front i per la seva família i neboda que viuen a Granollers.

17 de juny de 1938. Barcelona. Des de la llar d'infants Joaquim Costa, dels Serveis d'Assistència Social de la Generalitat de Catalunya, el senyor Jaume Cardús demana per Angeleta Ferrer, que viu al carrer de les Travesseres i que és mare d'una nena de la llar.

26 de juny de 1938. Roberto Riba, del carrer d'Alberdi, 110, a Argentina, demana per Josefa Ribas, que viu a la plaça de les Olles de Granollers. En la carta diu: «He sabido por radio del bombardeo».

Després d'aquell dia, res no va ser igual, la vida continuava, i molta gent es va quedar a Granollers. Continuaven els seus horaris de feina i d'escola; intentaven desenrutar la ciutat i organitzar-se enmig del desordre del nou ordre imposat, amb un càstig tan sever contra la població civil. Des de l'Ajuntament es demana ajuda al Fons de Solidaritat amb seu a Barcelona:

Una altra vegada aquest Ajuntament es veu obligat a adreçar-se a vostè per demanar la seva abnegada ajuda en favor de la població civil i refugiada castigada des del bombardeig que va sofrir la nostra ciutat i que en aquest moment no té possibilitat de donar solució als múltiples casos que es presenten d'ajuda a famílies indigents —refugiats i civils— turmentades pel fred intens d'aquest hivern i pels nombrosíssims casos de diftèria i febre tifoide que hi ha a la ciutat, a part d'altres malalties pròpies de l'època i agreujades per la manca d'aliment i de roba d'abric. De totes aquestes calamitats, com no podia ser d'una altra manera, els infants són les primeres víctimes, i per humanitat hem de fer tots els esforços possibles per salvar aquestes víctimes innocents de la tragèdia que viu la nostra pàtria. És per això que li preguem que si és possible ens faciliti proveïment, necessari per salvar o alleugerir la situació angoixant d'aquesta població, a base dels articles següents: roba, sabó, sucre, llet, llegum, carn, pasta de sopa i bacallà. De la seva contribució li quedarà altament agraït l'Ajuntament i tota la població.²³

Queda palès, una vegada més, que la situació de supervivència física —manca de seguretat, aliments, sanitat— aboca la població i les institucions a la desesperança, quasi a acceptar el fracàs. La intenció de desmoralitzar la població civil a base d'atacs indiscriminats va fer efecte; no en queda cap mena de dubte.

M'agradaria acabar amb una darrera intervenció, en aquest cas el record d'una mestra que va treballar en el període del CENU a Granollers. Era Agnès Vendrell, que va exercir en el grup escolar número 2:

Jo era alumna de la Mútua Escolar Blanquerna de Barcelona; estudiava ciències químiques quan va esclatar el guerra; vaig venir a viure a Granollers amb la meva mare vídua, a una petita casa de la família. Vàrem carregar el que vam poder i així vàrem arribar a Granollers. Des de l'Ajuntament es van demanar persones per fer de mestres i em vaig inscriure a les llistes, després vaig fer unes oposicions i les vaig guanyar amb la plaça del segon lloc. Treballava en unes aules on gairebé no hi havia res, al matí atenia els pàrvuls i a la tarda el infants de tercer. Cap al final de la

²³ Aquest document municipal, amb data de 31 de desembre de 1938, a Granollers, anava adreçat al senyor Vicente Mata, administrador general del Fons de Solidaritat Internacional.

guerra, a mig matí, paraven per esmorzar; jo portava unes tovalles de fil de casa meva que posava en una taula llarga i els nens es menjaven el llonguet de pa.²⁴ Hi posava un ram, perquè els nens havien d'aprendre amb formes belles, que els fessin sentir bé; unes persones ateses es comportaven amb més dignitat.

El 28 de gener de 1939, els militars rebels van entrar a Granollers; van arribar soldats alemanys que menaven els tancs i van ocupar l'escola on ella treballava. De sobte, aquella escola s'havia tornat una caserna. Agnès va anar-hi perquè hi tenia les seves coses: «Vaig parlar amb el soldat que hi havia a la porta, i em devia explicar potser prou bé perquè em deixés entrar. Així fou, vaig recuperar les estovalles de fil de la meva mare i algun altre objecte personal».

Ella en va sortir il·lesa. Em va semblar un gest d'una enteresa molt gran, fins i tot penso que va posar la seva vida sota un fort risc. Però em va dir aquestes paraules: «Enmig de la guerra, quan bombardejaven, m'enduïa els nens, carrer Passasserres avall. Travessaven un rec, darrera del qual hi havia una mata de canyes molt espessa on ens amagàvem amb els alumnes; durant el bombardeig els explicava contes perquè no tinguessin por».

És un gest noble, però ho és més si pensem que davant de l'escola hi havia una foneria que fou bombardejada. El perill era, doncs, greu, i el tenien molt a prop.

Agnès es va mantenir ferma, conscient, serena; una voluntat present que encara avui, durant les converses que hem tingut, es manifesta. Parla amb la certesa de què ha fet el que havia de fer —diu— i prop.

És interessant aquest darrer testimoni, perquè aporta el valor d'una vida viscuda, del compromís amb la seva feina i amb els infants que va atendre. És important adonar-nos de l'exemple de mestres que van mantenir la seva dignitat guanyada fins al final i una guerra perduda amb el desassossec del moment i la desestructuració del projecte escolar. Tot l'esforç de la ciutadania per cohesionar la vida civil, associativa i laboral es va enfonsar. És commovedor pensar que aquest procés es va allargar durant tants anys per gaudir, en la història més recent, de la reconstrucció global de la ciutat.

²⁴ El llonguet de pa que menjaven els infants a què es refereix Agnès no és un esmorzar ordinari, es refereix a la dotació de pa que el grup dels quàquers va aportar a tots els infants de les escoles durant la guerra. L'experiència global d'aquesta dotació es tracta a la tesi de Rosa Serra: *L'ajuda humanitària dels quàquers a Catalunya durant la Guerra Civil, 1936-1939*.

CONCLUSIONS

L'aplicació del pensament revolucionari del CENU era contundent: el tancament dels centres privats i l'exclaustració dels convents. Si es consulta la documentació de l'època, destaca la rapidesa amb què es van aplicar les mesures revolucionàries canalitzades a través d'ordres i decrets.

Les respostes als comunicats dels organismes oficials es proporcionaven amb fluïdesa, tant des de l'Ajuntament com des de la Generalitat. Hi havia la voluntat de fer funcionar el nou projecte d'adequació escolar en l'ambient insegur promogut per l'estat de guerra. Amb tot, es feren obres a les escoles que eren revisades metòdicament per garantir-ne la idoneïtat i s'escolaritzava la infància amb eficàcia, gestió i planificació dels equipaments fidels a un pensament de promoure l'educació amb la finalitat de millorar la societat. El municipi va fer un esforç econòmic per a l'adequació dels edificis i, atesa la situació de guerra i de precarietat econòmica imperant, es pot valorar que va ser rellevant. La naturalesa de les reformes correspon a les propostes d'higiene, salubritat i pedagogia proposades des de l'escola nova. Es van dotar els edificis d'uns equipaments educatius que sens dubte representaren un canvi fins aleshores sense precedents si observem la història de l'ensenyament de la ciutat.

En l'àmbit del moviment del professorat, es pot concloure que a les escoles regides per l'Estat no hi va haver desplaçaments, i molt poques substitucions, excepte per jubilació i defunció. La major part dels mestres de les escoles tancades s'adaptà al nou ordre social i laboral establert des de la Generalitat. El moviment en el professorat fou motivat per desplaçaments a altres poblacions, per trasllat al front de guerra o, com ja s'ha esmentat en els casos de les escoles de l'Estat, per jubilació i per defunció. Els nomenaments oficials de les escoles de la Generalitat seguiren els protocols establerts, hi havia mestres amb títols i els que no tenien titulació van passar pel règim d'oposicions també prescrit des del CENU. És a dir; Granollers va portar a la pràctica la reforma escolar sorgida del nou ordre social revolucionari.

Es van abolir totes les escoles privades laiques i confessionals. Es van adaptar tres edificis d'institucions religioses com a grups escolars de la Generalitat seguint uns criteris educatius i de salubritat. L'equipament escolar de la ciutat de Granollers va mantenir la doble titularitat, és a dir, les escoles de l'Estat es van mantenir obertes durant el CENU; es van tancar totes les escoles privades i es van confiscar els edificis religiosos per a ús escolar. Aquests fets van crear un nou model en el mapa escolar de la ciutat que s'havia anat adaptant a la manca de places escolars públiques.

La millora en l'equipament escolar i la renovació del professorat impulsada pel CENU foren importants, però tot això, que anava unit al procés de guerra, va sofrir el desgast progressiu de la societat civil, que patia a la rereguarda les migradeses i la inestabilitat provocada per la Guerra Civil; ambdós fets van contribuir, de manera progressiva, a l'absentisme escolar.

En el moment de finalitzar aquest article recordem els mestres, que foren testimonis, i tot i la dificultat de la guerra evocaven el treball fet a les aules amb entusiasme, l'alegria de compartir l'ensenyament en català amb els companys de feina i amb els alumnes; de sortir al camp i recollir avellanes per fer-les germinar; d'observar els canvis en la naturalesa amb esperit científic i per la seva bellesa; de cultivar l'amor a la literatura; de fomentar l'ensenyament en català, en castellà, i a més en francès, perquè aprendre idiomes conduïa a la fraternitat humana. Encara em colpeix aquella mirada plena d'esperança en una societat més justa i més digna. Tinc present, en el moment que tanco aquest article, el mestre Pere Carbonell, que ens va acompanyar en el Seminari d'Història dels Països Catalans, i em remeto a tot el col·lectiu de mestres que van viure la Guerra Civil amb una gratitud i admiració profunda, perquè van saber viure aquell període amb dignitat i avui encara aporten la frescor d'un moment que va ser inoblidable per a les seves vides.

DOCUMENTACIÓ

Per fer aquest article s'han consultat el arxius següents:

Arxiu Històric Municipal de Granollers: lligalls cultura i ensenyament 1936-1939

Arxiu Històric del Col·legi d'Arquitectes de Barcelona

Arxiu Històric Municipal de Santa Eulàlia de Ronçana

Institut Municipal d'Educació de Barcelona

BIBLIOGRAFIA

BATLLE, Carme; RIBAS, Rosa. *L'ensenyament a Granollers en el període 1854-1872*. Treball de Pedagogia de la UAB, mecanografiat.

CAMPS I GIRÓ, Albert. «Els refugiats i evacuats de guerra a Granollers i el Vallès Oriental». A: DD. AA. *Revolta i Guerra Civil: 50 anys després. Granollers i Vallès Oriental* [catàleg de l'exposició, 16 de novembre-14 de desembre 1986]. Granollers: Museu de Granollers. Àrea d'història. Ajuntament, IV Centenari de la Porxada.

- FERNÁNDEZ GARCIA, Mariano. *La Unió Liberal i el Centre Catòlic, polaritzadors del teixit associatiu a Granollers (1881-1936)*. Granollers: Ajuntament de Granollers, Estudis, núm. 8, 1999.
- FONTQUERNI, Enriqueta; RIBALTA, Mariona. *L'ensenyament a Catalunya durant la guerra civil. El CENU*. Barcelona: Editorial Barcanova, 1982.
- MASABEU I TIerno, Josep. *Alexandre Galí i la Mútua Escolar Blanquerna*. Barcelona: Associació Blanquerna, 1989.
- MONÉS, Jordi. *El pensament escolar i la renovació pedagògica a Catalunya (1933-1938)*. Barcelona: La Magrana Ed., 1974.
- SERRA, Rosa; LLOBET, Núria; GARCIA, Carme; CLADELLAS, M. Dolors. «Canvi i continuïtat de l'ensenyament a Granollers (1857-1994)». *Estudis*, núm. 6 (1995).
- SERRA I SALA, Rosa. *L'ensenyament primari a Granollers durant la II República (1931-1939)*. Granollers: Gràfiques Garrell, 2003
- SERRA I SALA, Rosa. *L'ajuda humanitària dels quàquers a Catalunya durant la Guerra Civil, 1936-1939*. Tesis doctoral presentada a la Universitat de Girona, Departament de Ciències de l'Educació, direcció del Dr. Salomó Marquès Sureda, 2006.

L'EDUCACIÓ EN LA SEGONA REPÚBLICA

Entre l'entusiasme i l'obstruccionisme:
la realitat de l'escola valenciana durant la
Segona República (1931-1939)
*Between Enthusiasm and obstructionism: The
realities of the valencian School during the
Second Republic (1931-1939)*

M. del Carmen Agulló Díaz
Universitat de València

Data de recepció de l'original: març de 2007
Data d'acceptació: juny de 2007

ABSTRACT

Seventy-five years after the proclamation of the Second Republic, the studies that allow the knowledge of its education policy in a general field are numerous now. But, it's necessary a micro-look that brings us near, in a more specific and detailed way, both to its carrying out and to the difficulties that came up and which, to a great extent, made them impossible. Reducing these studies to the *Valencian comarcas* (administrative divisions comprising a number of municipalities) allows the direction to a closer and critical look on the theoretical debate and on the school practices which took place in this area. They show the way in which the constant political confrontations which came up between the most important state parties and the local parties within this territorial field, conditioned, to a great extent, the materialization of the republican education policies. A fourth debate about the introduction of the Valencian language is added to the three big debates related to the conflict Church-

State (unified school / freedom to teach; laicism / Catholicism, and coeducation / sex segregation). All of them acquire outstanding shades due to the introduction in the struggle between right-wing parties and left-wing parties, the particular conflict between the two Valencian political forces whose outstanding and influence are bigger: the Valencian republican Blasco party called Partit d'Unió Republicana Autonomista (PURA), (republican, secular, populist) and the Valencian right-wing party called Dreta Regional Valenciana (DRV), (catholic, right-wing, inter-class). While the laicism defences nearly exclusively the educative policy of the PURA, the freedom to teach, understood as the respect for the catholic initiative, will be the starting point of the DRV. Party interests, its successive alliances and confrontations and the hindering of the most conservative sector of the Department of Education (Magisteri), will cause the delay in the application of the National Culture Plan (Pla Nacional de Cultura), (PNC). The obstructionist measures in the development of the state school and the boycott of the secular and co-educative practices materialization impede the development of global or far-reaching educative projects and reduce the pedagogical renovation to isolated experiences.

The addition of the lack of nationalist consciousness of both parties to the unconcern of the state parties in identity issues, explains the null fruition of the efforts made by sectors of the PNC to obtain a school in the Valencian language. Despite of the difficulties and limitations, the balance is rather positive: insufficient creation, but real, of state schools, construction of buildings respect for the teachers' and pupils' conscience, setting up of canteens and child summer camps, introduction of renewal pedagogical practices in rural and urban schools. All things considered, the Valencian school lived, during the republican phase, its more shining period.

KEY WORDS: laicism, co-education, state school, unified school, republican school, PURA, DRV, valencian school.

RESUM

Una mirada crítica respecte del debat teòric i de les pràctiques escolars a les comarques valencianes al llarg de la Segona República ens revela que els enfrontaments constants de caràcter polític que tingueren lloc entre els principals partits d'aquest àmbit territorial condicionaren, en bona mesura, la realitat de les polítiques educatives republicanes provinents dels organismes estatals. Els plantejaments oposats del Partit d'Unió Republicana Autonomista (republicà, laic, populista) i la Dreta Regional Valenciana (catòlica, de dretes, interclassista) en temes com l'escola unificada, el laïcis-

me o la coeducació, provocaren el retard en l'aplicació del Pla nacional de cultura, l'aplicació de mesures obstructionistes al desenvolupament de l'escola pública, i el boicot a la materialització de pràctiques laiques i coeducatives. Tot plegat, la manca de consciència nacionalista de tots dos partits, afegida a la despreocupació pels temes identitaris dels partits estatals, va conduir al fet que no fructificaren els esforços d'importants sectors del magisteri per aconseguir una escola en valencià. L'escola valenciana, malgrat tot, va viure durant l'etapa republicana la seua època més lluminosa.

PARAULES CLAU: laïcisme, coeducació, escola pública, escola unificada, escola republicana, PURA, DRV, escola valenciana.

1. INTRODUCCIÓ

L'intent d'apropar-nos a l'abast real de les mesures de la política educativa republicana a les comarques de l'anomenada província de València, obliga, de manera prèvia, a conèixer i analitzar el seu peculiar mapa polític, que conforma una situació que condiona, en bona part, els fets educatius d'aquest període històric i els particularitza amb relació a la resta de l'Estat.

El multipartidisme existent, fidel reflex del seu complex teixit social als anys trenta, influirà, de manera positiva en alguns casos i negativa en altres, en la consecució dels objectius considerats prioritaris per l'administració educativa. Segons siga la particular correlació de forces existent en ajuntaments, diputació i, fins i tot, en l'exercici de llocs de responsabilitat en el govern estatal, es dificulta o afavoreix la presa de mesures en concordança amb els plantejaments del Ministeri. L'educació, una part més del difícil joc polític, trobà ací un especial camp de batalla on es veieren reflectits, amb matisos particulars, els principals debats comuns a tot l'Estat.

La València republicana, per tant, ha d'observar-se de manera simultània amb una ullera de llarga vista, que ens permetrà enfocar els problemes generals, i amb una altra que ens facilite un enfocament més proper. Serà aquesta micromirada la que ens detallarà amb minuciositat l'autèntic estat de la qüestió, els mitjans i entrebancs que uns i altres posaren per tal de fer realitat o d'impossibilitar la utopia educativa republicana.

2. POLÍTICA I EDUCACIÓ A LA VALÈNCIA REPUBLICANA

En els territoris amb característiques identitàries pròpies, com Catalunya, les Illes Balears, Galícia i Euskadi, a la tradicional coordinada ideològica, utilitzada per tal d'ubicar els partits des de l'extrema dreta fins a l'extrema esquerra, cal afegir-ne una altra que fa referència a l'organització territorial, que permet ordenar-los en un segment limitat entre els que s'inclouen en una única organització estatal espanyola, que respon a l'ideal d'una Espanya unitària, i un altre que reclamaria la plena autonomia, d'acord amb els seus sentiments sobiranistes.

Al País Valencià, però, els partits que puguem denominar valencians no segueixen de manera fidedigna aquest model, perquè la seua preocupació pels temes nacionalistes és «lleugera», en l'encertada qualificació d'Aguiló:

entendemos por partidos valencianos aquellos que son fruto de la realidad política valenciana pero que mantenían una especial relación con fuerzas políticas estatales, y que su reivindicación autonómica, aunque existía, hay que considerarla simplemente como ligera al no constituir un elemento nacionalista en su lucha política.¹

En conseqüència, la combinació d'ambdues coordenades, que permet configurar un ample ventall en què es troben partits d'esquerra estatalistes, de dretes autonòmiques, d'esquerra nacionalista, de dreta estatal, etc. presentarà ací peculiaritats que tindran fortes repercussions en l'àmbit educatiu.

Tot plegat, una anàlisi del mapa polític valencià en els anys republicans ens revela la presència i el relleu d'unes determinades forces polítiques i del seu corresponent ideari en matèria educativa.

Per ordre cronològic, el més antic, gairebé testimonial durant l'etapa republicana, però amb una tradicional presència i influència en determinades comarques, era el partit carlí, catòlic i monàrquic, que es fonamentava en els principis de la Comunió Tradicionalista: Déu, pàtria i rei i defensava una educació de caràcter conservador en allò social i religiós.²

¹ AGUILÓ LUCIA, Lluís. «El sistema de partidos políticos valencianos en la Segunda República». A: BOSCH, Aurora; VALLS, Rafael; COMES, Vicent (ed.). *La derecha católica en los años treinta. En el cincuentenario de la muerte de Luis Lucia*. València: Ajuntament de València, 1996, p. 95.

² Gaudia de fortes arrels entre la burgesia agrària, els terratinents agrícoles, i en les zones rurals, amb una llarga història de caciquisme. Mantenia, respecte de la llengua i cultura valencianes, una actitud que

Defensora de la llibertat d'ensenyament, d'un republicanisme moderat, de creació molt recent i lluitant per fer-se un espai entre els sectors de centredreta, la Derecha Liberal Republicana, fundada per Alcalá Zamora i Miguel Maura, va aconseguir una forta presència en municipis valencians importants com Gandia.

De nou encuny eren també Acción Republicana i el Partit Republicà Radical Socialista, republicans moderats i d'esquerres que es fusionarien en Izquierda Republicana (1932), un partit al qual pertanyien personalitats com Manuel Azaña, Marcelino Domingo o el rector de la Universitat de València, Joan Peset Aleixandre, cosa que contribuiria al fet que la seua base social es consolidara entre la burgesia liberal il·lustrada, en especial els intel·lectuals i, més en concret, entre el magisteri.

La seua política educativa seguia els pressupòsits de la política educativa emanada de l'administració republicana, promotora de la formació i consolidació de l'estat docent, la defensa de la República, a través de l'escola pública, unificada, laica i democràtica. A València tots tres partits mostraren una sensibilitat certament escassa pel que fa als problemes lingüístics i culturals identitaris, una coincidència extensible, en el plànol cultural i educatiu, al Partit Socialista Obrer Espanyol, amb presència des de la primeria del segle XX en els sectors obrers, en bona mesura gràcies a la progressiva implantació de la UGT.

Entre els partits republicans, per antiguitat i implantació, el més característic era el Partit d'Unió Republicana Autonomista (PURA),³ seguidor del fundat per Blasco Ibáñez. Republicà, federalista i radical, combinava un populisme social amb un fort anticlericalisme i una declarada aposta per l'educació i la cultura. La innegable força del PURA entre les classes mitjanes era conseqüència de l'empremta de Blasco Ibáñez, i continuaria, malgrat els conflictes amb Rodrigo Soriano, sota el lideratge del periodista Azzati i de Sigfrido Blasco; en l'etapa republicana va conèixer nous dies de glòria, fins que el desastre de l'estraperlo que afectava el seu soci lerrouxista el va ferir de mort.

podríem anomenar *folklorista*. Un segment força important de la seua militància la va abandonar per tal de passar a enfortir les files de la DRV; en destaca la figura de Manuel Simó Marín.

³ Fundat el 1908 per Blasco Ibáñez. Sobre el blasquisme, vegeu FRANCH I FERRER, Vicent. *El blasquisme, reorganització i conflictes polítics (1929-1936)*. Xàtiva: Ajuntament de Xàtiva, 1984; SANFELIU, LUZ. *Republicanas. Identidades de género en el blasquismo*. València: Universitat de València, 2005; REIG ARMERO, Ramir. *Blasquistas y clericales: la lucha por la ciudad en la Valencia de 1900*. València: Alfons el Magnànim, 1986; i Vicente Blasco Ibáñez. Madrid: Espasa Calpe, 2002.

En l'àmbit educatiu, el PURA s'havia caracteritzat per una clara defensa d'una escola pública i laica, i d'una acció social de difusió de la cultura entre les classes populars. Els blasquistes aconseguiren teixir, a principis del segle XX, una xarxa d'escoles laiques arreu les comarques valencianes on s'impartia una educació racional; potenciaren les colònies infantils d'estiu —en destaca la construcció d'un edifici a Bunyol on s'ubicaria la colònia Blasco Ibáñez; popularitzaren la lectura gràcies al seu portaveu, el diari *El Pueblo* i l'editorial Prometeo. En les seues Casa del Pueblo, Casa de la Democràcia i Casinos fundaren biblioteques i desenvoluparen activitats de caràcter cultural, i el mateix Blasco Ibáñez va iniciar la suggerent experiència de la Universidad Popular.⁴ La preocupació per la llengua i cultura valencianes no formava part, però, de l'ideari blasquista, fins i tot alguna proposta de membres destacats com l'alcalde Faustí Barberà d'introduir el valencià en les escoles municipals que depenien del seu consistori, va ser rebutjada pels seus companys de partit. No va ser fins a 1922 que l'assistència d'Azzati a l'assemblea de la Nostra Parla va marcar un punt d'inflexió amb vista a donar suport al valencià, però aquest sempre va ser un tema conflictiu per als blasquistes, malgrat el gir autonomista que imprimiren a la seua política a partir de 1931, quan des de l'Ajuntament i la Diputació de València iniciaren els tràmits per tal de redactar un estatut d'autonomia per a la Regió valenciana.

Coincidint amb el PURA tal vegada sols en el fet d'estar ambdues forces implantades només en terres valencianes, es troba la Dreta Regional Valenciana⁵ o Dreta Regional Agrària, fundada per Luis Lucia el 1930 amb el desig d'unificar les propostes de dretes. En aquesta van confluïr els interessos dels propietaris industrials, d'alguns terratinents i de bona part del històrics militants carlins.

Partit interclassista, defensor del catolicisme social explicitat en la *Rerum Novarum*, i indiferent respecte de les formes de govern, considerava accidental la seua definició com a republicà o monàrquic perquè allò que importava

⁴ Vegeu ESTEBAN MATEO, León i LAZARO LORENTE, Luis Miguel. *La Universidad Popular de Valencia*. València: Cuadernos del Departamento ECHE de la Universidad de Valencia, 1985.

⁵ Per tal d'aprofundir en l'ideari de la DRV, cal consultar: BOSCH, Aurora; VALLS, Rafael; COMES, Vicent (ed.). *La derecha católica en los años treinta. En el cincuentenario de la muerte de Luis Lucia*. València: Ajuntament de València, 1996; COMES IGLESIA, Vicent. *En el filo de la navaja. Biografía política de Luis Lucia Lucia*. Madrid: Biblioteca Nueva, 2003; LUCIA LUCIA, Luis. *En estas horas de transición. Hacia una política de principios cristianos, de afirmación de soberanías sociales y de preocupación por las realidades regionales*. València, 1930; VALLS MONTÉS, Rafael. *La Derecha Regional Valenciana (1930-1936)*. València: Edicions Alfons el Magnànim, 1992.

és que el criteri de compliment dels principis catòlics fóra el que guiés l'actuació del règim.⁶

La seua defensa de la Regió valenciana es concretava en la proposta d'una organització de partits d'àmbit regional que anirien, si volien, associant-se en una federació estatal, però la unitat caldria fer-la de baix cap a d'alt, cosa que permetria una autonomia partidista. En l'àmbit educatiu es convertiria en el portaveu de les propostes de l'Església catòlica, i inclouria en el seu programa, de manera preferent, el principi de llibertat d'ensenyament, entès com el dret a la creació de centres docents confessionals i la defensa del dret a l'educació dels pares, enfront de les propostes estatals, l'ensenyament religiós en les escoles i el manteniment dels ordes religiosos en els centres educatius. Aquesta defensa de la confessionalitat religiosa, identificada amb el catolicisme, seria un dels trets diferenciats del seu programa i els duria a manifestar-se en contra de l'escola pública, única i laica. Al mateix temps, definits com a valencians, el seu compromís amb la cultura pròpia s'emmarca en un regionalisme ben entès. En el seu programa polític reclamen la inclusió de l'ensenyament del valencià i d'altres matèries formadores d'una consciència regional:

Afirmamos la necesidad de una Universidad autónoma y eminentemente valenciana, verdadera *Alma mater*, concentración y foco a la vez de una cultura de características destacadas, formadora de esa conciencia regional a que aspiramos, no intervenida, sino amparada y generosamente dotada por nuestra *Generalidad*, en la que además de las disciplinas generales del Estado, entre las que no debe ser excluido el doctorado, se estudie la lengua valenciana, la filosofía valenciana, el derecho valenciano, la historia y la geografía valencianas, el arte valenciano y la economía valenciana.⁷

Es tractava d'un valencianisme certament regionalista, que coincidia amb la majoria de les propostes existents. Autòctons i amb vocació nacionalista, amb diversos matisos, l'Agrupació Valencianista Republicana (1930) tendia cap a l'esquerra, mentre que Unió Valencianista era conservadora. Joaquim Reig, impulsor d'*El camí*, el setmanari valencianista de més entitat, en què col·labo-

⁶ «Ella (l'Església) fija principios generales de derecho público y no le importa ni le interesa que sea monarquía o república el régimen que los acate, ni que se llame A o B el partido que los defienda o plasme en la esfera de la gobernación del Estado. Con que se cumplan, le basta», Luis LUCIA LUCIA, *En estas horas de transición*, op. cit., p. 35.

⁷ «Un esbozo de programa regional y municipal». A: LUCIA, Luis. *En estas horas*, op.cit., p. 131-132.

raven de manera habitual els mestres nacionalistes, va propugnar, el 1933, la creació d'un únic partit nacionalista que representés tot el valencianisme, sense diferències ideològiques. El fet d'integrar-se en les llistes de la Lliga Regionalista de Cambó a Catalunya va produir agres crítiques des del PURA i l'AVR en part causades per la defensa de la llibertat d'ensenyament que feia Reig, entesa com una defensa del catolicisme en contra del laïcisme republicà:

La Agrupació Valencianista Republicana propone sustituir el párrafo de las conclusiones, que dice: «Se decanta per la llibertat d'ensenyança», por otro que diga: «Se aspira a la nacionalització i socialització integral de l'ensenyança», porque si antes hemos aprobado que en el momento de la unión de los valencianistas aceptamos la Constitución sin criterio revisionista, hay contradicción en pedir la libertad de enseñanza. (...) El señor Reig, no sólo ha negado la lectura de la carta, sino que al informar en «El Camí» supprime con manifiesta mala fe la aspiración «nacionalisació», que, tratándose de valencianismo, sabe muy bien el sentido que tiene, y, además, lanza la insidia de que nuestra sugerencia supone entregar «els problemes de la ensenyança nostra en mans de l'Estat espanyol» y que «no se pot defendre des del punt de vista valencianista». Si se tomara la molestia de leer los «Principis bàsics de l'Esquerra Republicana de Catalunya» veria que «L'educació ha de ser funció conjunta i ordenada de la família, el Municipi i l'Estat, però concentrant en aquest la màxima autoritat»... y además «c) Essent una personalitat humana, no hi haurà cap limitació de orde econòmic ni social per a gaudir dels beneficis de l'ensenyament primari professional o superior. Es necessita l'escola única per respondre a un imperatiu humà, per a satisfacció d'un daler de justícia i per a fer més possible l'exaltació dels millors en orde a les necessitats de la comunitat... El personal tècnic serà laic». Creemos que el señor Reig no se atreverá a negarle a don Francisco Macià, jefe de la Esquerra, el título de catalanista. De modo que desde el catalanismo como desde el valencianismo si que se pueden defender esos puntos de vista; desde no se puede desde el jesuitismo.⁸

Després de l'enfrontament, l'AVR es va dividir i, coincidint amb la crisi del PURA, es constituïren Acció Valenciana Republicana (dretes), i Esquerra

⁸ Carta oberta a Joaquin Reig signada pel Comitè Polític de l'Agrupació Valencianista Republicana sota el títol «El Sr. Reig y la Agrupación Valencianista Republicana», publicada a *El Pueblo* (21 de març de 1933).

Valenciana i el Partit Valencianista d'Esquerra,⁹ republicans, d'esquerres i nacionalistes, que van ser els únics en què la defensa de l'educació en valencià i la normalització lingüística ocuparen un espai preferent en la seua teoria i pràctica política, a més de la coincidència total amb els pressupòsits educatius constitucionals.

Les diverses opcions provocaren confrontacions força virulentes, que tingueren un gran ressò social en qüestions com el laïcisme —senyal d'identitat del PURA i radicalment condemnada per la catòlica DRV— o l'escola pública unificada —bastió dels republicans i condemnada per la DRV. Les greus diferències conduïren al fet que les polítiques educatives republicanes patiren importants retards i, en bona mesura, es frenaren els avenços que el triomf de la República feia presagiar en un territori on els polítics d'aquest signe s'havien caracteritzat per la defensa d'una escola pública, laica i de fort contingut social.

3. LLUMS I OMBRES DE L'ESCOLA VALENCIANA

Entre els temes que van centrar l'enfrontament politicoeducatiu a les comarques valencianes, tres estaven relacionats amb el conflicte entre Església i Estat; els d'escola única o llibertat d'ensenyament; laïcisme o catolicisme, i coeducació o segregació per sexes; mentre que un quart tractava del major o menor grau de consciència nacional. Les diverses correlacions de forces polítiques en cada localitat i la intensitat dels conflictes partidistes van fer que l'entusiasme de mestres i ciutadans republicans fructificara en pràctiques concretes, mentre que, en altres ocasions no gaudira del necessari suport per tal de construir la nova escola republicana.

3.1. *Escola única-unificada o llibertat d'ensenyament*

Lorenzo Luzuriaga definia l'escola unificada amb tres característiques essencials: «nacionalització, socialització i individualització»,¹⁰ que es traduïen en una escola pública, gratuïta, obligatòria, sostinguda per l'Estat, que fusiona les classes socials unint tothom en una unitat superior: l'ànima nacional,

⁹ La DRV impulsà l'Agrupació Valencianista de la Dreta amb l'objectiu d'unificar el valencianisme dins del partit. Vegeu CUCÓ, Alfons. *El valencianisme polític. 1874-1939*. Barcelona: Ed. Afers, 1999.

¹⁰ LUZURIAGA, Lorenzo. *La escuela única*. Madrid: Biblioteca Nueva, 2001, p. 51-53.

cosa que comporta facilitar l'accés de les classes populars no sols a la primària sinó també a la secundària i a la universitat, amb la finalitat d'estendre tota l'educació a la classe obrera, i tot això respectant al màxim les característiques peculiars i individuals de cada persona.

Aquesta aposta decidida per la intervenció de l'Estat, que garantia el dret social de l'educació en igualtat de condicions a tots els ciutadans, va tenir ressò entre els polítics republicans d'esquerra i per una altra banda, els sectors catòlics i conservadors la condemnaven en considerar-la un atemptat contra la llibertat d'ensenyament. La identificació d'escola única amb estatalisme i manipulació de les consciències infantils per part de l'Estat, els va conduir a una intensa lluita a favor de la llibertat d'ensenyament, que va ocupar diversos fronts, des de les tribunes municipals fins a manifestacions en el carrer, i, en especial la premsa, en totes les seues modalitats: escolar, local i provincial. En dates tan primerenques com abril de 1931, la revista dels pares franciscans d'Ontinyent reproduïa un premonitori article de la FAE en què s'alertava als pares i mestres sobre l'escola unificada, qualificada com un instrument de la conjunció maçonicocomunista contra el catolicisme:

Padres y madres de familia, profesores y maestros católicos, ¡alerta! Vuelve el ataque contra las escuelas católicas, contra los maestros católicos oficiales y privados.

El grito de guerra para imponer la escuela laica es la Escuela Única. Ya en el Ateneo de Madrid resonó esta voz: «Hay que apoderarse del alma del niño, cueste lo que cueste».

La Escuela Única es la escuela comunista. La Escuela Única es la escuela impuesta por la masonería. La Escuela Única es también la escuela laica. Leed esta declaración de la Asamblea del Gran Oriente de Francia: «La Escuela Única será, naturalmente, nacional, es decir, que no puede existir sin la vigilancia rigurosa del Estado. Su principal carácter será el que sea laica. El laicismo, he ahí la mas noble de las ideas republicanas».

Implantar l'escola única seria, per tant, el mitjà utilitzat per tal de suprimir l'ensenyament privat i difondre el laïcisme i l'escola sense Déu:

La Escuela Única es la fusión completa de la enseñanza oficial y privada, o, mejor, la absorción total de la enseñanza privada por la oficial.

La Escuela Única significa, por lo tanto, el cierre de todas las escuelas católicas; es en España la supresión de las escuelas privadas, que educan

más de un millón de niños; es la supresión del catecismo y del Crucifijo en todas las escuelas del Estado.

La Escuela Única es un ataque feroz a la conciencia de los maestros católicos, a quienes se trata de imponer una pedagogía sin Dios.

La Escuela Única es un atropello brutal del padre de familia por el Estado, que les arrebatara los hijos, los clasifica y les impone violentamente la profesión.

¡Atención, católicos! Ya hay en España inspectores de Primera Enseñanza que visitan centenares de escuelas, inspectores que llevan en su programa la Escuela Única.

Fijaos en la conclusión quinta de la Asamblea de la Confederación Nacional de Maestros: «Todos los niños españoles, sin distinción alguna, se instruirán y educarán en la escuela nacional, que es la única que debe existir».¹¹

Un cop aprovada la Constitució, la condemna i denúncia de l'escola unificada va continuar per part dels sectors de la dreta. La premsa recull una gran varietat d'articles que criden al boicot de l'escola pública i la reivindicació del dret dels pares a triar educació per als seus fills, d'acord amb la premissa de ser els primers educadors. A l'argument ideològic se n'afegeix, ara, un altre de caràcter econòmic: l'escola pública comporta un malbaratament dels diners estatals i municipals, enfront de l'estalvi que suposen les subvencions a la privada.

A València, un cas paradigmàtic seria el de la ciutat de Gandia, on hi hagué més enfrontaments per la decidida aposta del govern municipal per l'escola pública. Cal fer esment que el seu Ajuntament, de majoria republicana (DLR, PURA i PSOE), havia sol·licitat i aconseguit al curs 1931-1932 la creació de dotze graus de titularitat pública, i al 1932-1933, dotze unitats més, una escola mixta i l'augment d'unitats del grau.¹² La creació de cantines, colònies i biblioteques va suposar unes enormes despeses que foren consignades en el pressupost municipal, que augmentà de manera destacada la partida destinada a ensenyament:

¹¹ FAE Madrid. «¡Alerta, alerta contra la escuela única!». A: *Nuestro colegio* [revista dels alumnes del col·legi de franciscans, La Concepción], any IV, núm. 40 (abril de 1931), p. 28.

¹² CALZADO ALDARIA, Antonio; SEVILLA PARRA, Lluís. *La II República a Gandia: 1931-1936*. Gandia: CEIC Alfons el Vell, 2000, p. 165.

Any	Pressupost	Partida ensenyament	Percentatge
1930	565.355	31.650	5,6 %
1931	565.857	29.750	5,3 %
1932	613.517	73.300	11,9 %
1933	840.466	143.022	17,0 %
1934	676.657	106.397	15,7 %

Davant aquesta inversió, que cobria el dèficit que suposava l'expulsió dels jesuïtes i la marxa dels escolapis, la *Revista de Gandia*, un setmanari difusor de les idees catòliques, condemnava l'escola única afegint a l'argument ideològic un altre de basat en l'economia. Segons l'articulista és molt més barat subvencionar l'escola privada, regentada per ordres religiosos, que crear i sostenir una xarxa d'escoles públiques:

El problema de la cultura sólo tiene una solución: fomentar la enseñanza privada, por ser la más eficaz y menos costosa al Estado y a la sociedad. Y si esta enseñanza es dada por las órdenes religiosas, resulta extraordinariamente más económica, por el menor coste de la vida de los que viven en comunidad. Imaginad que los maestros y catedráticos del Estado formasen un solo hogar, sin atender al sustento de sus respectivas familias, ni abrigar otras aspiraciones que el fomento de la cultura, a cambio de una frugal comida y un modesto vestido, seguramente que el importe del personal de instrucción, se reduciría a menos de la quinta parte. Este es el servicio que a la sociedad prestan las Ordenes Religiosas, las cuales ahorran a nuestra Patria más de doscientos millones anuales, a juzgar por el número de alumnos que se instruyen en sus colegios.¹³

¹³ La croada contra l'escola unificada continua fins a les eleccions de novembre de 1933 i la mateixa revista reproduirà un article de l'Associació Catòlica de Padres de Família en què es demana als pares i les mares que siguin catequistes defensant el seu dret de primers educadors, suplantat per l'Estat. En aquest article es recorda la lluita dels catòlics belgues, francesos i mexicans contra el laïcisme i es reclama la llibertat d'ensenyament sota el lema: «¡Toda la enseñanza católica para la juventud católica, en escuelas católicas!» i el text acaba exigint: «¿Escuela única? sí, la del hogar orientado hacia la madre parroquia. ¿maestro único? sí, el padre y la madre». «La quimera de la 'escuela única'». *Revista de Gandia* (16 de juliol de 1932). Vegeu una aproximació a aquesta qüestió a MONCHO ALMIÑANA, Aurora i PASTOR MAÑEZ, Eleuterio. «El debate sobre la cuestión escolar en Gandía durante la II República». A MAYORDOMO PEREZ, Alejandro; AGULLO, M. Carmen. *La construcción social del sistema educativo valenciano*. I Jornades d'Història de l'Educació Valenciana, Gandia, CEC Alfons el Vell-Universitat de València, 2002, p. 339-345

Com es pot advertir al quadre que hem reproduït abans, la partida d'ensenyament s'hauria reduït a Gandia a partir de 1934, coincidint amb el bienni radical cedista. Aquesta política explícita de reducció del pressupost municipal, de disminució en el ritme de creació d'escoles públiques i d'augment de les privades, de caràcter religiós, va ser una constant en la província durant els anys 1934 i 1935, i impedí arribar a la xifra d'escoles públiques plantejades al Pla nacional de cultura. Aquesta realitat es constata en pobles com Castelló de la Ribera, on la revista *Cultura* ens il·lustra d'aquesta aposta per l'escola privada feta des dels partits de dretes, després de denunciar l'excés d'escoles públiques creades en el primer bienni:

Y que no había tal despilfarro ni existe exceso de escuelas lo prueba el hecho de que estos días se está tramitando la documentación para establecer una nueva escuela particular en el piso primero de la casa número 11 de la plaza de Carbonell de esta villa, es decir, en el piso primero de la casa donde está la Derecha Regional. Esto prueba que creen que aún hacen falta más escuelas. Nosotros también lo creemos así y hasta que haya por lo menos una en cada calle no nos damos por satisfechos. ¡Que conste!¹⁴

La batalla contra l'escola única va arribar a un grau de crispació tan alt que fins i tot s'utilitzà un tercer argument, de caràcter classista, per tal de rebutjar que xiquets rics i pobres conviuri en les mateixes aules. Mentre el mestre José Quirós defensava que «tiende a impedir la enseñanza privada, porque nada separa tanto a los hombres como las diferencias de educación, y admitiendo que todos los niños tienen el mismo derecho al desarrollo de sus facultades, pretende que sea la escuela base quien facilite a todos, pobres y ricos, el mínimo de conocimientos indispensables a todo ciudadano»,¹⁵ un articulista de la Safor es pronunciava per la separació de classes socials en escoles privades i públiques perquè considerava que els fills de les classes altes dominaven més l'idioma, tenien més delicadesa de formes i maneres i «sobre todo su corazón, influenciado por la distinta vida familiar, presenta matices de sensibilidad muy diferentes». ¹⁶ Molt lluny d'aquest raonament, Adolfo Fuentes, mestre de Carcaixent, resumia el que havia de ser l'escola única, democràtica i interclassista:

¹⁴ *Cultura*, núm. 45 (2 de desembre de 1934).

¹⁵ T. SOL [José QUIRÓS], «La escuela unificada», *El Magisterio Valenciano* (3 de febrer de 1923).

¹⁶ GARCIA FRASQUET, Gabriel. *L'educació a La Safor. Des de la desaparició de la Universitat de Gandia fins a la Segona República*. Gandia: CEIC Alfons el Vell, 1994, p. 204.

...la escuela humanamente, democráticamente, cordialmente y hasta pedagógicamente, sería un gran bien que fuera *una* para todos. Una misma educación integral para todos, que fuese, más que arsenal de conocimientos volcados sobre las mentes, obra fina de maestro cincelador de corazones; educación de la voluntad, del carácter, del optimismo, de la cordialidad, de esa santa y preciosa cordialidad que en la domesticidad se empequeñece y en el pensamiento se ahoga. Para entenderse luego los hombres, para destruir esa barrera, para que no hayan castas, nada mejor que este punto de partida común que hoy no existe.

Los ricos, en principio protestarían. ¡Marcharse sus hijos con los del arroyo! ¡ir sus hijos a la escuela pública! Pero más tarde quizá vinieran a rendirse ante los beneficios de la escuela *una*, de la escuela pública, que dejaría expedito el camino de la fraternidad universal.¹⁷

Malgrat aquesta aferrissada oposició per part dels catòlics, i tenint present que el 1930 hi havia 1.556 escoles, aproximadament el 50 % de les considerades necessàries, cal destacar que a les comarques valencianes, la creació d'escoles que pal·liaren el dèficit històric que patien, va ser una de les conquestes republicanes, en especial en el primer bienni, malgrat que en allò que fa referència a «més escoles» entès com la creació, construcció, dotació de mobiliari i material didàctic d'escoles, és difícil —per no dir impossible— fer un còmput exacte. La concreció del Pla nacional de cultura, és a dir, la quantitat real d'escoles creades entre 1931 i 1939, requereix un seguiment exhaustiu de cada escola per tal de saber si la creació va ser realment efectiva o es quedà, després de successives modificacions, en lletra morta. A aquesta dificultat s'ha de sumar el fet de poder diferenciar si la creació fa referència a una nova unitària, o si es tracta de la transformació d'unitàries en graduades. Malgrat la impossibilitat d'un còmput total, la creació d'escoles va ser una realitat inqüestionable. Rodolfo Llopis ens ofereix, des del ministeri, les dades d'un augment, a la província de València, de 1.006 escoles a 1.521 entre 1931 i 1933.¹⁸

¹⁷ FUENTES, Adolfo. «Escuela una» a *Laborando* [publicació mensual de l'Escuela Nacional Graduada de Niños]. Carcaixent, desembre de 1931, any 1, núm. 1, p. 10-11. Reproduït a Alejandro MAYORDOMO PÉREZ, i Anabel GARCIA PASCUAL, *Escoles, mestres i xiquets... un temps d'educació a Carcaixent*, Ajuntament de Carcaixent. 2002, p. 125-126.

¹⁸ Les dades són prou fidedignes, perquè en la llista d'escoles proporcionada per la Cambra de Comerç de València són 1.526 les escoles existents i el còmput el duen a terme poble a poble. Segons aquestes dades existirien, de xiquets, 173 seccions de graduades, 534 d'unitàries i 41 de mixtes amb mestre; de xiquetes,

Si mirem el cas de la Vall d'Albaida,¹⁹ on hem pogut fer un seguiment detallat de les escoles, cal remarcar que d'un total de 55 unitàries (29 de xiquets i 26 de xiquetes), una única graduada amb sis seccions (tres de xiquets i tres de xiquetes) i nou de mixtes, existents el 1931, es creen fins a 1939, disset unitats de xiquets i 22 de xiquetes, a més d'una mixta, cosa que suposarà que es graduen cinc grups, cadascun amb tres seccions de xiquets i tres de xiquetes, i augmenten les unitàries a 87 (42 de xiquets i 45 de xiquetes) i les mixtes a deu. Un important augment que no va ser suficient perquè encara quedaren sol·licitades, sense ser creades, quatre unitàries més de xiquets i quatre de xiquetes.

En altres poblacions com Gandia, Cullera, Carcaixent o Xàtiva la creació d'escoles públiques i la graduació de l'ensenyament també va ser una de les conquestes republicanes. Gairebé podríem afirmar que l'augment, en el conjunt de la província, va ser del 100 %, si tenim en compte que la quantitat de mestres augmenta dels 1.065 de 1931 als 1.723 de 1935, mentre que, en finalitzar la guerra, foren 2.500 els sotmesos a procés de depuració, una xifra que ens indica que més de dos mil mestres exercien en una unitat pública: l'escola unificada, per tant, començava a ser una realitat visible.

Un aspecte relacionat amb la creació i dignificació de l'escola pública serien les construccions escolars. Un agre debat es va obrir entre el PURA i la DRV; el cas més rellevant en fou el de la ciutat de València —en què el PURA tenia majoria i la presència de la DRV a l'oposició era important. El 1934 el diari *El Pueblo*, portaveu del PURA, publicava que l'Ajuntament de València volia solucionar el problema de l'ensenyament a la capital mitjançant un projecte de Victorino Vázquez Garrido²⁰ que preveia, en un termini de cinc anys, habilitar escoles per a més de quaranta mil xiquets i xiquetes:

serien 103 seccions de graduades, 533 unitàries i 37 mixtes amb mestra, a més de 104 de pàrvuls. CAMBRA OFICIAL DE COMERÇ, INDÚSTRIA I NAVEGACIÓ DE VALÈNCIA. *Valencia, La provincia. Año 1933*. València: Imp. Domenech, 2a edició, p. 338.

¹⁹ Consten com a creades les que han estat ubicades en un edifici, dotades de mestre i de mobiliari i material, aspectes constatats en la documentació. La resta consten com a sol·licitades. Carmen AGULLÓ DÍAZ, *Escola i República. La Vall d'Albaida 1931-1939*, València, Diputació de València, 1994.

²⁰ L'avantprojecte reconeixia que a la capital valenciana sols anaven a escola entre tretze mil i catorze mil xiquets d'un cens de gairebé cinquanta mil. Només hi havia tres grups escolars (Cervantes, Balmes, Luis Vives) i es preveia construir un edifici per a les escoles normals; cinc grups escolars en el casc urbà i dinou en la perifèria, «con sus secciones de pàrvulos, cantinas baños, roperos, bibliotecas, fuentes, piscinas, y salones de cine y radio, su jardín y campo de juego»; vuitanta escoles unitàries i graduades de tres o quatre seccions en els disseminats, amb un camp d'experimentació; nou escoles maternals; escoles d'iniciació professional, colònies permanents de mar i de muntanya, escoles de tracomatosos, d'anormals...

...se construirán seis grupos escolares para 2000 alumnos cada uno y diez de 1000 emplazados en el ensanche y zonas de influencia de la ciudad; cuarenta escuelas rurales y cuarenta escuelas mínimas distribuidas en los poblados anejos y población diseminados; dos grupos de 500 alumnos cada uno para ser emplazados donde la población escolar lo aconseje; dos pensionados escolares para emplazar en la zona marítima y en el monte, respectivamente.

Completa este plan constructivo la construcción de una piscina y un campo de deportes para toda clase de actos y exhibiciones generales, festivos y concursos.

De todo ello se deduce que se atiende cumplidamente a las necesidades de la enseñanza de la población escolar.

Con este proyecto se atenderá una población escolar de 40.000 niños y niñas y se habrá acabado de una vez con la vergüenza actual de que miles y miles de alumnos se queden sin poder asistir a las escuelas municipales, porque no hay espacio en ellas para mayor número de alumnos.

Las obras se ejecutarán en un plazo de cinco años y cuyo coste supera los 52 millones de pesetas.²¹

Els professors Mayordomo i Fernández Soria expliquen amb deteniment les circumstàncies que impediren que un ajuntament de majoria republicana no arribara a construir ni un edifici escolar que albergara una escola pública estatal durant tot el període republicà. Les picabaralles entre PURA i DRV i, per damunt de tot, els interessos econòmics partidistes i particulars dels blasquistes, derivaren en l'absurd que la capital valenciana republicana, malgrat l'aprovació dels projectes arquitectònics, només començara la construcció de dos edificis, que no va finalitzar.²²

²¹ «Por la cultura y por Valencia». A *El Pueblo. Diario republicano de Valencia* (21 de gener de 1934).

²² El 7 d'agost de 1931 es proposa aprovar un pressupost extraordinari de quinze milions de pessetes per a l'execució d'un pla municipal de construccions escolars; al llarg dels anys 1932 i 1933 presenta la seua oferta l'entitat Catalano-Levantina de Construcciones SA, que preveu el finançament de seixanta milions i es basa en dos garanties: el 50 % del valor de l'obra amb què l'Estat subvenciona el municipi en cinc anualitats i la resta, que ha de pagar l'Ajuntament en vint anys al 6 % d'interès, sempre consignat en els pressuposts municipals. Calia fer una emissió d'obligacions. Tot un seguit de problemes de caràcter burocràtic i un greu enfrontament entre PURA i DRV (Simó Marín), en què s'acusaven mútuament de voler beneficiar-se de la subhasta, van frustrar el projecte fins al punt que no va ser fins a febrer de 1936 que el diari *El Pueblo* donava la notícia del començament de les obres del Grup Mare Nostrum (Cabañal) per a mil alumnes, i del Recinto Vinatea (jardins del Pla del Remei) per a mil alumnes més. Vegeu FERNÁNDEZ SORIA, Juan

Ara bé, llevat d'aquest cas, significatiu per la seua rellevància, a la resta de les poblacions la majoria de les corporacions municipals es van implicar en la millora de les condicions materials escolars i aprovaren projectes de nous edificis escolars o acceleraren la finalització dels projectats en l'etapa primoriverista. Magnífics edificis de graduades o d'unitàries sorgiren per tot arreu de les comarques valencianes. Recordem els grups Joaquín Costa, de Gandia i Ontinyent (1932, 1934, Valls Gadea); l'Attilio Bruschetti, de Xàtiva (1934, Alfredo Burguera²³); el de Benigànim, (1937, Oficina Tècnica del Ministeri d'Instrucció Pública); el Parc Escola de Carcaixent, on s'ubicaven els grups Navarro Darás i Concepción Arenal,²⁴ les escoles de l'Alcúdia de Carlet... i projectes com el de les escoles d'Oliva (J. M. Benlliure 1937)²⁵ o el del Ràfol de Salem (Bellot Senent, 1934) dissortadament abandonats pel conflicte bèl·lic. Cal afegir que la incautació per part de l'Estat d'edificis escolars regentats pels ordes religiosos i que foren destinats a escoles públiques, va millorar les condicions d'aquestes fins a 1939, en què foren tornats als seus propietaris i no foren substituïts per nous edificis de titularitat pública, cosa que en va perpetuar les males condicions, en especial a la capital valenciana.

3.2. Laïcisme o catolicisme

El debat sobre l'escola unificada va anar estretament relacionat amb el del laïcisme, entès en el sentit de respecte a la consciència del mestre i de l'alumnat, amb la intencionalitat de formar ciutadans republicans, molt en concordança amb les propostes franceses de la Llei Ferry. Marcel·lí Domingo contestava, en aquest sentit, a una missiva en què l'arquebisbe de Tarragona li exposava la seua impressió que l'escola unificada i laïca «encara que es vulgui presentar com un camí per suprimir la burgesia, en realitat conté el perill d'obrir de bat a bat a les classes populars les portes d'aquella», i li argumentava que

Manuel; MAYORDOMO PÉREZ, Alejandro. «El fracaso de la solución escolar en la ciudad de Valencia durante la II República». A *La escolarización valenciana. Tres lecturas históricas*. València: Universitat de València, Departament d'Educació Comparada i Història de l'Educació, 1987, p. 65-124.

²³ TORREGROSA BARBERÀ, Vicent. «El col·legi Bruschetti. Evolució històrica». A: *Homenatge a Bruschetti. Cinquantenari col·legi Bruschetti (1934-1935. 1984-85)*. Xàtiva, 1986, p. 101.

²⁴ A la inauguració de les escoles de Carcaixent, el 17 d'abril de 1932, assistiren Rodolfo Llopis i el rector de la Universitat de València, Peset Aleixandre. MAYORDOMO PÉREZ, Alejandro i GARCIA PASCUAL, Anabel. *Escoles, mestres i xiquets...*, op.cit., p. 79-81.

²⁵ Els magnífics projectes de dos grups escolars es troben dipositats a l'Arxiu Municipal d'Oliva.

«l'escola que la República té el deure d'instaurar a Espanya és una escola com la que ha fet de França el primer poble d'Europa. Una escola que no s'apodori de l'ànima de l'infant, sinó que l'alliberi; que no el sotmeti a cap dogma, sinó que el faci capaç d'acceptar el dogma que prefereixi. ¿Un dret de la República, aquesta obra? —Un deure».²⁶

El deure del laïcisme va ser defensat pel conjunt dels partits republicans —en especial el PURA que, de sempre, l'havia considerat un senyal d'identitat—, amb l'excepció de la DRV que, una altra vegada, va encapçalar les protestes contra la promulgació primer, i l'aplicació, després, de mesures que, de manera progressiva, anaven apartant l'Església catòlica de l'ensenyament.

El *Diario de Valencia*, portaveu de la DRV, reproduïa articles condemnant el laïcisme i defensant la llibertat religiosa. Destaquem, per la seva importància, el que va signar l'influent catòlic Herrera Oria, que sota l'epígraf «¿Son populares los maestros?» acusava el ministeri de privar el magisteri i l'alumnat d'una formació religiosa, i de no respectar, per tant, les seues consciències. D'aquesta manera, cridava a la protesta per part dels mestres:

Los ministros de Instrucción Pública han dicho: «Ni ambiente religioso, ni conciencia de los niños, ni libertad vamos a respetar. El hogar podrá ser católico, pero la escuela no será católica, porque la escuela es del Estado». Y cierto, muchos, muchísimos maestros en cuyo corazón vibra el sentimiento religioso y no se manifiesta al exterior, porque el Estado ha puesto en sus labios un candado, muchos maestros han sabido dentro de la escuela oficial portarse con dignidad. Queremos creer que ha sido la mayoría, y nada digamos de esos miles de maestros abnegados que no son apóstoles dentro de la escuela, porque el Estado les amenaza con quitarles el pan cotidiano.

Y si el niño es religioso, y si los padres son religiosos, y si toda la familia es religiosa y tiene ese ambiente religioso, la escuela, que si ha de ser moderna (según repiten, aunque después hagan lo contrario, los padres espirituales de la Institución Libre, encaramados en el Ministerio) ha de ser prolongación de la familia y por lo tanto ha de tener un ambiente religioso allí donde los alumnos tengan ese ambiente en el hogar paterno.²⁷

²⁶ Carta de l'1 d'agost de 1931 de l'arquebisbe de Tarragona al ministre d'instrucció pública i resposta de Marcel·lí Domingo del 14 d'agost del mateix any. A BATLLORI, Miquel. *L'església i la II República espanyola: El cardenal Vidal i Barriaquer. Obra completa*, vol. XVIII. València: 3i4, 2002, p. 112.

²⁷ ORIA, Herrera. «¿Son populares los maestros?». A: *Diario de Valencia* (14 de gener de 1934).

L'efecte de la campanya va tenir els seus fruits i no tots els mestres seguien les preceptives ordres ministerials laïcistes. De la lectura de les declaracions jurades de mestres en procés de depuració, podem saber que, mentre un sector va seguir els preceptes estatals, com les mestres de Casas de Utiel, Anita Sanz, que afirmava «haber dado una enseñanza basada en ideas de solidaridad y completamente laica»²⁸ i la de València, Marina Lagarda, que havia defensat la República «actuando siempre en la escuela y en la vida social con un espíritu liberal y laico»²⁹; un altre sector important es va abstenir de retirar els símbols religiosos de les escoles i/o va continuar impartint la religió catòlica dins de les aules. De la mestra de Casas Altas s'afirmava: «cuando mandaron quitar los crucifijos de las escuelas no lo consintió. Pero el Alcalde que ejercía entonces la obligó a ello y al querer quitarlo le dijo: “Que en la escuela no lo podría tener pero que en su casa no lo podría impedir nadie” y cogiendolo se lo llevó a su domicilio»³⁰ i la mestra auxiliar de l'Annexa a la Normal de València declarava:

Cuanto se dictó, contrario al sentir católico de la que suscribe figuró en el programa escolar como letra muerta. Siempre hubo ejercicios y lecciones ocasionales que anularon cuanto imponía el laicismo, en una palabra, la campaña roja no tuvo entrada en la clase: fue combatida y anulada de continuo.³¹

Tots quatre testimonis són de dones. Voldria remarcar que aquestes es van veure implicades de manera directa en l'enfrontament: mentre el conjunt de dones republicanes, en especial les del PURA, havien defensat el laïcisme, la DRV els va prestar una atenció especial en promoure una presència força important de l'Acción Cívica de la Mujer, la seua secció femenina, en les campanyes antilaïcistes. Un full que demanava l'afiliació de les dones a l'ACM sota el lema «A las mujeres de Bocairente» cridava a la protesta contra les mesures antireligioses, al mateix temps que la intensificació en la família de la formació catòlica:

²⁸ Declaració jurada de l'expedient republicà. Expedient de depuració d'Anita Sanz Soriano, mestra de Casas d'Utiel. (AGA 411/12).

²⁹ Declaració jurada de l'expedient republicà. Expedient de depuració de Marina Lagarda Cloquell, mestra del grup Luis Vives de València, (AGA 405/6).

³⁰ Expedient de Francisca Puechaldon de Grado, mestra de Casas Altas. Arxiu General de l'Administració (AGA 410/24).

³¹ Expedient de María Sevilla Sánchez, mestra de l'Annexa Normal de València. (AGA. 401/40).

Por una serie de circunstancias bien conocidas de todos, nos encontramos los católicos bajo el peso de una grave responsabilidad que consiste en el deber de contrarrestar el laicismo (que se ha introducido en nuestra Patria) intensificando la formación religiosa del niño y, en una palabra, protestando enérgicamente, con palabras y con obras, contra todo atentado que se dirija a la ley de Dios, a su Evangelio, a su Iglesia. (...)

Alistémonos, pues, bajo los pliegues de la bandera de ACCIÓN CÍVICA DE LA MUJER y formemos una legión de mujeres que, empuñando la cruz de Cristo, estemos dispuestas a la lucha por defender nuestros ideales: Religión, Patria, Familia, Orden, Trabajo y Propiedad. (...)

Triste, muy triste, es ver derribar los templos consagrados al culto divino, pero es más doloroso todavía ver como en forma contundente y demolidora se cierran para Dios en nuestra Patria, las puertas de los centros docentes, en virtud de una ley que pugna contra toda justicia y libertad. Los males y peligros que esto supone están a la vista. ¿Y permaneceremos inactivas e indiferentes ante esa ola devastadora? No y mil veces no; desperteremos ya de nuestro letargo, renazca en nosotras el ansia de trabajar por la gloria de Dios y por la cristiana educación de nuestros hijos.³²

I als mítings, també eren les dones de l'ACM que condemnaven l'escola laica (i única) i la consideraven el primer pas per a la revolució social:

La distinguida y entusiasta propagandista doña Gabriela Andrés de Fabra. Canta las glorias de nuestra sacrosanta Religión Católica, hoy en peligro, y fustiga duramente a todos los políticos laicos que han hecho una revolución ácrata y pisoteado la imagen de Cristo al confeccionar unas leyes absurdas e inhumanas, en que se ha quitado a Cristo de las escuelas y de las leyes del Estado.

Con justificada indignación y briosos párrafos de sentimentalismo, hace ver a las mujeres el peligro que corren sus hijos, de los que se considera dueño el Estado laico, al imponerle la escuela única, citando varios ejemplos que enternecen el corazón de las madres cristianas allí reunidas en número de varios centenares.³³

³² «Acción Cívica de la Mujer de Bocairente», 25 de juny de 1932, Arxiu Municipal de Bocairent. S/s.

³³ Conferència en el centre parroquial d'Alcora per a les dones catòliques d'Acció Cívica de la Mujer, *Diario de Valencia* (28 de gener de 1936), p. 4.

Aquest protagonisme de les dones en la defensa de l'escola catòlica s'estengué a les mares de les alumnes, les quals convocaren manifestacions de protesta contra la retirada dels crucifixos i pel rebuig de les mesures laïcistes.³⁴ Aquestes campanyes s'han d'emmarcar en la lluita contra l'escola laica, dirigida per l'Església valenciana, en què, entre altres mesures, l'arquebisbe Prudencio Melo organitzà una Junta de la Escuela Católica per donar suport a l'ensenyament religiós (1932),³⁵ mentre que els centres educatius catòlics, afectats per la llei que impedia l'exercici de l'ensenyament als ordes religiosos, crearen mútues escolars que continuaren, sota un vel de laïcisme, la seua tasca educativa. Destaquem, pel seu significat en el món polític i empresarial, la mútua constituïda al Col·legi de la Concepció dels Pares Franciscans d'Ontinyent que, com reconeix el pare Sanchis Alventosa, malgrat la seua presumpta autonomia, va seguir en tot els preceptes dels religiosos al quals protegia:

Es un deber de justicia consignar aquí lo que el Colegio debe a todos los señores que formaron la «Mutua escolar Onteniense», así como a D. Teodoro Gijón y a D. Manuel Simó, que allanaron las vías jurídicas para su formación. Pero merecen sobre todo particular gratitud los citados señores Miquel i Reig, quienes con su presencia en el profesorado dieron a nuestra entidad un aspecto «laico» —y perdónese la frase—, cuando así convenía para los fines de nuestra institución, y que como buenos exalumnos estuvieron siempre a las órdenes de los Padres, cual si fueran todavía colegiales. (...) D. Jaime (...) en el régimen interno de nuestro Centro no se inmiscuyó, y estuvo siempre dispuesto a firmar, como propias, las órdenes emanadas de las autoridades de la Orden.³⁶

A València, per tant, el conflicte existent en els anys republicans sobre l'escola laica o confessional només va representar una continuïtat del que ja hi havia des de finals del segle XIX, reflex de la pugna d'una societat fortament dividida entre un sector republicà laic, fins i tot anticlerical, i un altre de fidel

³⁴ «El laicismo y la coeducación se implantaron en mi escuela con mi mayor sentimiento y con el reproche de las madres de los alumnos»; Carmen Simó Llobad, mestra de Catarroja. (AGA 424/32).

³⁵ RUIZ RODRIGO, Cándido. *El debate por la escuela en Valencia (1900-1936)*. València: ECHE, 1987.

³⁶ La Mutua Escolar Onteniente estava presidida per l'advocat Jaime Miquel Lluch. Entre els vocals figurava José Simó Marin, germà de Manuel, destacat dirigent de la DRV, que s'esmenta en la cita. SANCHIS ALVENTOSA, R. P. Joaquín. *El Colegio de la Concepción de Onteniente en sus cincuenta años de existencia*. València, 1945, p. 110-111.

a una Església catòlica omnipresent i amb un gran poder en tots els àmbits socials, en especial l'educatiu, en què els diversos ordes religiosos regentaven, gairebé en exclusiva, els centres de secundària i de pàrvuls, i gaudien d'una presència privilegiada en l'escola primària. No és fruit de la casualitat que Blasco Ibáñez titulara *Laranya negra* una novel·la en què es criticava els jesuïtes, l'orde amb més poder a València en l'àmbit educatiu.

3.3. Coeducació o segregació per sexes

Un tercer punt de conflicte en la política educativa republicana va estar marcat per la defensa de la coeducació. Malgrat que la Segona República no va promulgar un decret que obligara a la coeducació en l'escola primària fins al període bèl·lic, les experiències que alguns mestres practicaven i, en especial, la recomanació que en va fer la cap de la inspecció valenciana Angela Sempere (setembre 1936) i la seua obligatorietat a partir del decret de Wenceslao Roces, van configurar un altre front de batalla.

La coeducació va trobar una resistència frontal, fins i tot més que el laïcisme, entre els mestres i les mestres que professaven la religió catòlica, una conseqüència lògica de la rotunda condemna que es produïa d'aquesta premissa organitzativa i pedagògica, des de l'encíclica *Divini Illius Magistri* i els escrits de Rufino Blanco i Blanco Nájera. La separació de sexes era imprescindible per educar homes i dones sense desviacions:

...el hombre y la mujer son esencialmente iguales por su naturaleza racional. El hombre y la mujer son diferentes por el distinto fin que han de cumplir en la vida social, para la conservación y propagación de la especie. Las diferencias observadas en este orden son muchas y muy importantes, y se manifiestan desde que el embrión se anima en el claustro materno. Bastaría apreciar la diferencia esencial entre la paternidad y la maternidad para afirmar las diferencias naturales entre el hombre y la mujer (...) en opinión de los biólogos modernos, por ningún concepto parece conveniente, que ni el hombre ni la mujer suavicen o atenuen las cualidades naturales que corresponden a cada sexo; por el contrario, la educación debe contribuir a que se mantengan y destaquen. Bastaría que la coeducación produjese hombres afeminados y mujeres hombrunas, para abominar absolutamente de tal sistema.³⁷

³⁷ BLANCO SÁNCHEZ, Rufino. *Teoría de la educación*. Madrid: Ed. Hernando, 1933, p. 790 i 811.

Aquesta idea va arrelar entre molts mestres valencians, com el d'Alboraia, que explicava:

...el establecimiento de la coeducación fue, en concepto del que suscribe, un grave desacierto, pues a parte de tener el hombre y la mujer fines distintos que cumplir en la vida, debiendo por tanto recibir educación diferente, se presta a cometer actos inmorales.³⁸

La realitat ens mostra que, malgrat els esforços de Leonor Serrano i Margarida Comas, entre altres pedagogues, per explicar els avantatges de la coeducació en i des d'edats primerenques, el magisteri valencià fou prou reticent a la seva implantació. Molts mestres catòlics, contraris a aquest règim per raons de caràcter pedagògic i, en especial, moral, tractaren d'impedir amb una sèrie de mesures, més o menys originals, que xiquets i xiquetes convivissin junts en les aules. Mestres com María Sevilla o Zenaida González condemnaven el «pernicioso sistema de coeducación» i esquivaven la norma establint «una separación prudente entre niños y niñas».³⁹ En les seues paraules: «ordenada la coeducación por las autoridades rojas y aún tratándose de niños de primer grado, los niños se hallaban a un lado de la clase y las niñas a otro, estableciéndose en todo momento la separación de sexos hasta en la inscripción de matrículas».⁴⁰ D'altres reafirmaven el seu desgrat respecte d'aquesta mesura: «Durante el período rojo nuestras Autoridades implantaron la coeducación, cosa que vi siempre con desagrado».⁴¹

També els consells locals, en les poblacions on les postures segregacionistes eren majoritàries, tractaren d'impedir les pràctiques coeducatives. Aquest fou el cas del grup Cervantes de Gandia, de les escoles de Chiva,⁴² i les de Bétera.⁴³

³⁸ Declaració jurada de Tomás Albert Silla, mestre d'Alboraia (AGA 403/21).

³⁹ Declaració jurada de Maria Sevilla Sánchez, mestra annexa a la Normal de València (AGA 401/40).

⁴⁰ Declaració jurada de Zenaida González Garrido, interina a València (AGA 425/3).

⁴¹ Declaració jurada de José María Albert Carbonell, mestre a Sagunt (AGA 416/ 55).

⁴² «Dispuso que se estableciera en todos los grados la coeducación, que yo como Directora de la G. De niñas me resistí cuanto pude y no se llegó a implantar». Declaració jurada de Balbina Ballester Alcón, mestra de Chiva, (AGA 415/89).

⁴³ «A sus manejos fue debido el que se fusionaran los dos grupos de niños y niñas para que la nombra- sen directora y poder poner así en práctica por primera vez en el pueblo la coeducación, aspecto escolar discutidísimo con anterioridad (siendo la que suscribe Secretaria del Consejo Local de primera enseñanza de Bétera hasta el 18 de julio de 1936) en diferentes reuniones del Consejo, encontrando siempre la obstinada oposición a la separación de los alumnos y alumnas con vallas, de los elementos afines a su tendencia

És diferent el cas de Benissoda, on la proposta coeducativa del consell local fou rebutjada per la corporació municipal amb majoria de la DRV:

No poder aceptar la propuesta que se pretende de refundir las dos escuelas unitarias que en la actualidad funcionan de ambos sexos en una mixta, porque si el que regenta la escuela mixta es la maestra, sin duda decaería en los niños el ánimo e interés en asistir a clase y si es el maestro, ocurriría lo mismo con las niñas, porque parece lógico y natural que según sea el sexo directivo así influye el interés de la escuela a favor de los de su clase y por consiguiente no ve el Ayuntamiento el beneficio que en conjunto reportaría tal transformación, acordando también que se comunique este acuerdo al Sr. Inspector de Enseñanza Primaria.⁴⁴

La coeducació, per tant, arribà a terres valencianes tard, malament i amb una resistència social important. Calia avançar encara molt en el camí de la igualtat entre sexes.

3.4. *La utopia de l'escola en valencià*

La valencianització de les propostes educatives i culturals és una qüestió que, dissortadament, no va crear greus enfrontaments al País Valencià, perquè no era objecte de preocupació més que per a sectors minoritaris de la població. Cal tenir present que l'Estatut valencià no va arribar a conèixer ni una redacció consensuada que permetera la seua tramitació i el sotmetiment a referèndum popular.⁴⁵ Malgrat els triomfals discursos dels polítics de tot signe,

política, ya entonces marcadamente izquierdista.» Declaració jurada de Milagros Valls Ballester, mestra a Bétera (AGA 417/50).

⁴⁴ Llibre d'actes del consell municipal de Benissoda. Acta del 5 de novembre de 1933. Arxiu Municipal de Benissoda.

⁴⁵ El 6 de maig de 1931 el ple de l'Ajuntament de València aprovà per unanimitat iniciar els tràmits de redacció d'un estatut d'autonomia per al territori valencià. Es desplaçaren representants a Alacant i Castelló, que aconseguiren les col·laboracions dels respectius ajuntaments i l'11 de juliol de 1931 es féu públic l'avantprojecte, redactat en valencià. Però malgrat els actes proestatut que tingueren lloc al llarg de l'any 1932, es va aturar el procés pels successius canvis polítics, i no es va reprendre fins al triomf del Front Popular, quan el juliol de 1936 es reunien a Alacant i Castelló representants del Front Popular, l'Ajuntament i la Diputació de les tres demarcacions provincials, i constituïren una comissió encarregada de redactar l'Estatut. La sublevació militar va avortar novament el projecte. Al novembre de 1936 el Comitè Executiu

la reivindicació nacionalista no figurava entre els temes prioritaris dels partits polítics i no es va aconseguir l'autonomia ni per al regne, ni per al país ni per a la regió.

La reivindicació de la introducció del valencià com a llengua d'ensenyament tenia una curta tradició que, a més a més, s'havia vist truncada en els seus inicis per les mesures de la dictadura primoriverista. Marcel·lí Domingo, que va signar com a ministre d'instrucció pública el decret de bilingüisme el mateix mes d'abril de 1931, declarava en el míting de Mestalla de juny de 1931 la conveniència d'introduir el valencià a l'escola en allò que semblava un reconeixement d'una demanda popular:

En la escuela respeto a la lengua vernácula, respeto a la lengua materna y respetar la lengua vernácula y respetar la lengua materna es respetar el alma del niño.

Porque en Cataluña existe un idioma nativo, yo, no por ser catalán, sino por ser maestro y por ser ministro de un gobierno que debe atender las exigencias nacionales, di el decreto que estableciendo el bilingüismo abre camino a la lengua materna a que ella se desenvuelva en toda su plenitud.

Lengua materna existe en valencia, de la que habéis hablado vos, poeta y profesor⁴⁶ la que ha sido reclamada por ese letrado que habeis mandado aquí como clamor popular, que ha llegado hasta mi por aclamación de 50.000 humanos.

Pues yo os digo en nombre del gobierno de la Republica que el decreto que se ha dado respetando el idioma nativo a Cataluña se extenderá a Valencia (bravos y muchos aplausos. El público aclama al orador).⁴⁷

Popular va recollir la demanda d'autonomia regional, encara que el seu projecte no va ser tractat en la reunió de les Corts Republicanes a València. Al llarg de 1937 se succeïren diverses propostes: el Projecte de bases per a l'Estatut del País Valencià del Comitè Regional del Treball de Llevant de la CNT (incorporava Albacete i Múrcia seguint l'organització anarcosindical), l'avantprojecte d'Estatut de la regió valenciana, d'Esquerra Valenciana (similar al del País Basc), i el de la Unió Republicana Nacional. El 9 de març de 1938 el Consell Provincial de València acorda impulsar per la via estatutària la descentralització del govern i fer una intensa campanya a favor de l'Estatut, amb la constitució d'una mancomunitat dels tres territoris que li donara cobertura. El 2 d'abril de 1938 el Consell Provincial aprovà el projecte de mancomunitat i tornà a interrompre's el procés aquesta vegada fins als anys 70. CUCÓ, Alfons. *El valencianisme polític, 1874-1939*. Barcelona: Afers, 1999.

⁴⁶ Fa referència a Francisco Puig Espert, del PRRS.

⁴⁷ «Mitin Radical-socialista en el campo del Mestalla», 14 de juny de 1931. A: *El Mercantil Valenciano* (16 de juny de 1931).

La Constitució reconeixia el dret al bilingüisme (art. 50) i a un estatut especial de l'ensenyament en les regions autònomes. A les comarques valencianes es reprèn la demanda d'una escola en la llengua pròpia, que es veurà afavorida per la signatura de les Normes de Castelló (desembre 1932), segons la normativa fabriana, cosa que permetia una normalització lingüística i la seua incorporació com a vehicle d'ensenyament. Però malgrat l'infatigable treball d'una minoria força conscienciada de treballadors de l'ensenyament no es coneix, encara, cap exemple contrastat d'escola en valencià.

Cal no oblidar la tasca reivindicativa prèvia que havia posat els fonaments. El mestre Carles Salvador havia defensat la conveniència pedagògica de l'ensenyament en la llengua materna des de distints fòrums: l'assemblea de la Federació Nacional de Mestres de Llevant (1932), les pàgines del setmanari valencianista *El Camí* (1932-1934), les del butlletí de l'Associació Protectora de l'Ensenyança Valenciana, portaveu de la creada seguint el model de la Protectora catalana⁴⁸ i que va tenir un paper important com a difusora de la necessitat de l'escola en valencià:

La llengua valenciana a les escoles. El dimecres, convocada per l'Associació Protectora de l'Ensenyança Valenciana, tingué lloc una reunió per a tractar d'aconseguir l'ús de la llengua valenciana a les nostres escoles i altres punts amb este íntimament relacionats, com la creació de càtedres de llengua valenciana a les Escoles Normals de les ciutats de València, Alacant i Castelló, el restabliment de la Universitat que regentava l'ilustre valencià R. P. Fullana i que la Dictadura va suprimir, i l'empleu de la llengua valenciana a les càtedres lliures de la nostra Universitat. Exposada la qüestió pel secretari de l'Associació Protectora de l'Ensenyança Valenciana, senyor Moroder, i després d'encertades intervencions d'alguns dels assistents, es va prendre l'acord de concedir un vot de confiança a l'Associació Protectora de l'Ensenyança Valenciana per a que faça les gestions preliminars necessàries per a la consecució del fi proposat.⁴⁹

⁴⁸ Carles Salvador va poder crear l'Associació Protectora de l'Ensenyança Valenciana el 1934 després d'un primer intent, frustrat, el 1923 per la Dictadura primoriverista. La finalitat d'aquesta institució era donar suport a una escola valenciana i en valencià. Vegeu PELLICER BORRÁS, Joan E. *Història d'un desig insatisfet. L'ensenyament del valencià fins a 1939*. València: Perifèric edicions, Universitat de València, 2006.

⁴⁹ Revista *Sucrona. Todo por la cultura y por Cullera*, núm. 700 (7 de març de 1936).

De manera simultània, en una reunió del Centre de Col·laboració Albaida-Ontinyent de l'any 1933, els mestres i l'inspector Senent es feren ressò d'aquesta demanda,⁵⁰ la Setmana Pedagògica d'Ontinyent (setembre de 1934) va demanar la cooficialitat del valencià, i les successives Setmanes Culturals valencianes, organitzades a la capital valenciana pel Centre d'Actuació Valencianista, arplegaran les propostes teòriques i pràctiques de Carles Salvador, Enric Soler i Godes, Prudenci Alcon, Baldomer Vendrell, Lambert Castelló... per tal de demostrar la conveniència de l'escola valenciana i facilitar eines de discussió i treball.

Mestres reunits en l'Associació de Mestres Valencians que va presidir Empar Navarro i on figuraven Antoni Vallet, Enric Soler i Godes, Antoni Porcar, Carles Salvador, Prudenci Alcon, Maxi Thous, Lambert Castelló... van organitzar cursos sobre llengua, geografia i història valenciana, i «converses pedagògiques» sobre problemes i serveis de l'escola o sobre adaptació de nous mètodes pedagògics. D'altra banda, Lambert Castelló publicà, juntament amb Emili Beüt, les seues beceroles *Primer llibre per a infants* després d'haver guanyat un concurs convocat per la Diputació de València. Es tractava de conformar una escola arrelada al medi natural i social, formadora de valencians, com desitjava Enric Soler i Godes:

...valencianitzant l'escola farem bons patriotes. (...) Cal crear el sentimentalisme patriòtic; ell ha d'ésser la força moral que ens portarà al triomf. Fent sentiment farem nacionalisme, el valencianisme és en l'actualitat un problema de pedagogia que ha de resoldres en l'escola pel treball dels mestres. El valencianisme, doncs, ha de progressar pel treball d'eixos mestres valencianistes en les mans dels quals està el recobriment de la unitat i independència de la Pàtria, perquè per cada mestre valencianista sortirà cada any una colla d'infants valencians; fixeu-vos bé, valencians, per fora i per dins, en carn i en esperit, en idees i fets.⁵¹

Des del món de la política oficial les iniciatives foren escasses i tingueren una minvada traducció en la pràctica escolar. La Comissió Gestora de l'Estatut Regional valencià va obrir un concurs per tal de premiar dues obres sobre història i geografia valencianes proposant-se «que els giquets de nostres esco-

⁵⁰ *El Camí* (7 d'octubre de 1933).

⁵¹ Butlletí de l'Associació Protectora de l'Ensenyança Valenciana (1935).

les, nostres fills, nostres ciutadans del demà, els homens que en les venideres generacions mampreguen la direcció i la norma de nostres terres valencianes, coneixquen a fondo totes les necessitats econòmiques i espirituals de nostra pàtria, al igual que ses recursos i condicions i, sapients dels seus deures i de les seues atribucions, siguen amb son sabi intel·lecte i profitós estudi, lo mes ferm i puntal i apoyo decidit de nostres generacions actuals»⁵² i un altre per a l'ensenyament de la lectura, que guanyarien els beceroles de Castelló-Beut.

L'etapa de la Segona República posa de manifest les constants que caracteritzaren la reivindicació d'una escola en valencià, és a dir: la necessitat de la introducció del valencià com a llengua d'ensenyament, la recerca de procediments i materials adequats que possibilitaren un aprenentatge actiu, una formació de mestres en els pressupostos renovadors i una indissoluble relació entre l'escola i el medi natural i social. L'escassa durada del període republicà juntament amb la manca d'interès i de suport per part de la majoria dels partits polítics i de les instàncies oficials frustraren, una vegada més, la possibilitat de fer-la realitat.

4. A MANERA DE CONCLUSIÓ

No ha estat el nostre objectiu, en aquesta ocasió, fer un apropament a la realitat més positiva de l'escola valenciana, sinó contribuir a la seva anàlisi crítica presentant els obstacles i les dificultats que des de les forces situades a l'oposició política es van posar per tal d'impedir la construcció d'una escola pública, unificada, laica, solidària i valenciana. És per aquesta raó que no hem fet referència a les experiències de renovació de les pràctiques educatives dutes a terme en escoles rurals i urbanes pels mestres i les mestres més identificats amb les propostes innovadores republicanes, —encara que les experiències siguen gairebé en exclusiva de mestres i d'escoles particulars, mostrant la manca de projectes renovadors globals amb l'excepció frustrada del Patronat de la Diputació. No hem fet referència, tampoc, a la nova formació del magis-

⁵² La base quarta explicitava: «al manual de geografia, si és possible, deuran assenyalar-se les comarques naturals del País Valencià esmentant aquelles de llurs característiques que pugen servir per a distingir-les». La quinta: «el manual de Història es posarà esment en donar el màxim relleu als esdeveniments culturals, deixant reduïts els fets bèl·lics a ses justes proporcions i procurant que al fer relació de la història del País Valencià no puga esta confondre's amb la d'aquells regnes als quals ha estat accidentalment unida nostra Regió en diverses èpoques.» Ho signa Juan Calot, València 8 de maig de 1933.

teri amb les vuit promocions del pla professional que iniciaren els seus estudis a la Normal valenciana, i tampoc no hem esmentat la implicació de la ciutadania en el projecte educatiu republicà, mitjançant la participació activa en els consells locals d'ensenyament primari. Caldria parlar, tanmateix, de la formidable tasca d'educació solidària que el conjunt de la societat valenciana va dispensar als centenars de xiquets i xiquetes evacuats i acollits en tota mena de colònies, o de la funció social que desenvolupà l'escola a través de cantines, colònies d'estiu...

Hem decidit, doncs, explicitar les raons subjacents a uns conflictes polítics, socials i educatius que representaven, si més no, la continuïtat d'altres conflictes sorgits a la darrereria del segle XIX, que enfrontaven un sector important, laic i republicà, a un altre fidel seguidor de l'Església catòlica, omnipresent i amb gran força en l'espai educatiu. El fet que, durant la República, els dos partits d'obediència valenciana encapçalaren els dos sectors enfrontats, dota els esdeveniments que tingueren lloc en aquesta etapa d'una importància peculiar. Mentre el PURA, laic i, fins i tot, anticlerical, defensà l'escola pública, única i laica, seguint les premisses de l'administració estatal, la DRV es caracteritzà per la seua defensa de la llibertat d'ensenyament, entesa en el vessant de dispensar formació religiosa dins de les aules i el manteniment d'una escola privada que no sols garantira l'educació catòlica, sinó, en bona mesura, també els privilegis de les classes socials econòmicament fortes. Els enfrontaments dialèctics i ideològics foren, en ocasions, substituïts per plantejaments electoralistes, cosa que agreujà encara més la situació educativa.

Autonomistes però no nacionalistes, els partits valencians que podien haver encetat el camí cap a la normalització lingüística i cultural no comptaren aquesta reivindicació entre les seues prioritats, cosa que conduí a un ajornament *sine die* dels problemes identitaris. L'escola en valencià, amb tot el terreny abonat per mestres i professionals de l'ensenyament, no va ser una realitat per la manca d'entusiasme i suport dels partits majoritaris.

Ara bé, malgrat les deficiències, els conflictes i les carències, el període 1931-1939 al País Valencià va ser, en el terreny educatiu indubtablement, el de «les llums de la república», una època que brilla amb llum pròpia, en especial si la comparem amb la que la va succeir: la trista, llarga i negra nit del franquisme.

BIBLIOGRAFIA

- AGULLÓ DÍAZ, M. del Carmen. *Escola i República. La Vall d'Albaida 1931-1939*. València: Diputació de València, 1994.
- BATLLORI, Miquel. *Lesglésia i la II República espanyola: El cardenal Vidal i Barraquer*. Obra completa, vol. XVIII. València: Ed. 3i4, Biblioteca d'estudis i investigacions, 2002.
- BOSCH, AURORA; VALLS, RAFAEL; COMES, Vicent (ed.). *La derecha católica en los años treinta. En el cincuentenario de la muerte de Luis Lucia*. València: Ajuntament de València, 1996.
- CALZADO ALDARIA, Antonio; SEVILLA PARRA, Lluís. *La II República a Gandia: 1931-1936*. Gandia: CEIC Alfons el Vell, 2000.
- CAMARA OFICIAL DE COMERCIO, INDUSTRIA Y NAVEGACIÓN DE VALENCIA. *Valencia, La provincia. Año 1933*. València: Imp. Domenech, 1933 [2a edició].
- COMES IGLESIA, Vicent. *En el filo de la navaja. Biografía política de Luis Lucia Lucia*. Madrid: Biblioteca Nueva, 2003.
- CUCÓ, Alfons. *El valencianisme polític. 1874-1939*. Barcelona: Ed. Afers, 1999.
- DURCOS, Hippolyte. *¿Qué es la escuela única?* Madrid: Juan Ortiz, 1931 [traducció i pròleg de Rodolfo Llopis].
- ESTEBAN MATEO, León; LAZARO LORENTE, Luis Miguel. *La Universidad Popular de Valencia*. València: Universitat de València, Quaderns del Departament ECHE, 1985.
- FERNÁNDEZ SORIA, Juan Manuel; AGULLÓ DÍAZ, M. del Carmen. *Maestros valencianos bajo el franquismo. La depuración del Magisterio primario*. València: Ed. Alfons el Magnànim, 1999.
- FERNÁNDEZ SORIA, Juan Manuel; MAYORDOMO PÉREZ, Alejandro. *La escolarización valenciana. Tres lecturas históricas*. València: Universitat de València, Quaderns del Departament ECHE, 1987.
- FRANCH I FERRER, Vicent. *El blasquisme, reorganització i conflictes polítics (1929-1936)*. Xàtiva: Ajuntament de Xàtiva, 1984.
- GARCIA FRASQUET, Gabriel. *L'educació a La Safor. Des de la desaparició de la Universitat de Gandia fins a la Segona República*. Gandia: CEIC Alfons el Vell, 1994.
- LLOPIS FERRÁNDIZ, Rodolfo. *La revolución en la escuela. Dos años en la Dirección General de Primera Enseñanza*. Madrid: Ed. M. Aguilar, 1933 [reedició el 2006 a Biblioteca Nueva].
- *Hacia una escuela más humana*. Madrid: Ed. España, 1934.
- LUCIA LUCIA, Luis. *En estas horas de transición. Hacia una política de principios cristianos, de afirmación de soberanías sociales y de preocupación por las realidades regio-*

- nales. *Principios y bases que han servido para unir a un grupo de hombres de buena voluntad que a todos llama a la acción*. València, 1930.
- LUZURIAGA, Lorenzo. *La escuela única*. Madrid: Biblioteca Nueva, 2001.
- MAYORDOMO PEREZ, Alejandro; AGULLÓ, M. del Carmen. *La construcció social del sistema educatiu valencià*. I Jornades d'Història de l'Educació Valenciana, Gandia: CEC Alfons el Vell-Universitat de València, 2002.
- MAYORDOMO PÉREZ, Alejandro; AGULLÓ DÍAZ, M. del Carmen. *La renovació pedagògica al País Valencià*. València: Universitat de València, Quaderns del Departament ECHE de la Universitat de València, 2004.
- MAYORDOMO PÉREZ, Alejandro; GARCIA PASCUAL, Anabel. *Escoles, mestres i xiquets... un temps d'educació a Carcaixent*. Carcaixent: Ajuntament de Carcaixent, 2002.
- PELLICER BORRÁS, Joan E. *Història d'un desig insatisfet. L'ensenyament del valencià fins a 1939*. València: Perifèric edicions, Universitat de València, 2006.
- REIG ARMERO, Ramir. *Blasquistas y clericales: la lucha por la ciudad en la Valencia de 1900*. València: Alfons el Magnànim, 1986.
- RUIZ RODRIGO, Cándido. *El debate por la escuela en Valencia (1900-1936)*. València: Universitat de València, Quaderns del Departament ECHE, 1987.
- SANCHIS ALVENTOSA, R. P. Joaquín. *El Colegio de la Concepción de Onteniente en sus cincuenta años de existencia*. València, 1945.
- TORREGROSA BARBERÀ, Vicent. «El col·legi Bruschetti. Evolució històrica». A: *Homenatge a Bruschetti. Cinquantenari col·legi Bruschetti. 1934-1935. 1984-85*. Xàtiva, 1986.
- VALLS MONTÉS, Rafael. *La Derecha Regional Valenciana (1930-1936)*. València: Edicions Alfons el Magnànim, 1992.
- VICENT ISERN, Ramón. *L'escola a Castelló durant la II República*. Vilanova de Castelló: Ajuntament Vilanova de Castelló, 2000.

L'EDUCACIÓ EN LA SEGONA REPÚBLICA

L'educació a Catalunya durant la Guerra Civil.
L'escola de Tarragona
*Education in Catalonia during the Spanish Civil
War. The School situation in Tarragona*

M. Isabel Miró Montoliu
Universitat Rovira i Virgili

Data de recepció de l'original: febrer de 2007

Data d'acceptació: abril de 2007

ABSTRACT

Not a single child from Tarragona should stop going to school, which is the light and aim of any progress, of any educated, understanding and civilized people.

(Translation from the local newspaper *Llibertat*, 1 September 1936)

The revolution of July 1936 caused major changes in society, and the field of education was one of them.

In Tarragona, the regional committee of CENU (Committee for the New Unified School) made efforts to solve the education problem that the city had been facing for long years: the high rate of illiteracy.

Newspapers gave their support to this initiative and they published articles or editorials every day, either for or against the new education reform, with the objective of raising people's awareness of the issue.

The first thing to do was to take a census of students and buildings suitable for the teaching practice, including nursery schools; revise the teaching staff and give a new orientation and aim to the school.

It was not easy to achieve, but some progresses were made. However, the obstacles encountered due to the civil war did not let the new education reform move forward, until in the end those attempts were given up.

KEY WORDS: Spanish Civil War, education, school, Tarragona, Catalonia, CENU, New School, student, teacher.

RESUM

Que ni un sol infant de Tarragona deixi d'anar a l'escola, laboratori, llum i fita de tot progrés, de tot poble culte, comprensiu i civilitzat.

(Diari *Llibertat*, 1 de setembre de 1936)

La revolució del juliol de 1936 portà molts canvis a la societat, i l'educació en fou un. A Tarragona la Delegació Comarcal del CENU va voler solucionar el gran problema educatiu que arrossegava la ciutat des de feia molts anys: el gran índex d'analfabetisme que hi havia.

Els diaris van donar suport a la iniciativa i no hi havia dia que no hi hagués notícies, editorials, cartes... a favor o en contra de la nova educació que es volia implantar. Això es feia amb un clar objectiu: conscienciar la població.

La tasca començà per un cens de l'alumnat i de locals per a l'ensenyament, tenint en compte els pàrvuls; calia revisar tot el professorat i donar una nova orientació i finalitat a l'escola.

El camí no fou fàcil, es va anar progressant a poc a poc, però els rocs que es trobaven a causa de la guerra feien ensopegar la nova educació que, finalment, va caure a la fossa dels vençuts.

PARAULES CLAU: Guerra Civil, educació, escola, Tarragona, Catalunya, CENU, escola nova, professorat, alumnes.

Abans de començar a entrar en el tema voldria aclarir que la majoria de la documentació que hem fet servir per elaborar aquest article ha estat extreta dels diaris i de documentació de l'època, però sobretot del diari de Lluís de Salvador, publicat l'any 2005 amb el títol *Tarragona sota les bombes. Crònica d'una societat en guerra* per M. Elena Virgili.

Lluís de Salvador fou el periodista i director del *Diari de Tarragona*, i va escriure molts articles a la premsa local, que en aquell temps era bastant nombrosa. Ell mateix signa alguns d'aquests articles; en d'altres, utilitza pseudònims. Durant la guerra va anar escrivint diverses anotacions dels esdeveniments de l'època, sobretot referents a la ciutat de Tarragona. Probablement la seva intenció era publicar aquest material, però amb l'arribada de les tropes franquistes va haver de fugir a França. En passar la frontera portava poques coses, però entre aquestes hi havia fotografies, mapes i documentació per poder denunciar el que feien els feixistes. Tanmateix, la guàrdia civil de la frontera, amb l'argument que ja ho farien ells mateixos, s'ho quedaren tot. Solament el seu diari d'anotacions va passar amb ell cap a l'exili. Durant l'exili a França visqué en una caseta a prop d'un riu. Quan els alemanys entraren a França, amagà el diari al jardí. Amb el pas del temps i la humitat, quan el va recuperar, estava bastant malmès. De tornada a Tarragona, el guardà i, després de la seva mort, els fills l'han dipositat a l'hemeroteca municipal de Tarragona.

Després d'aquest preàmbul, entrem en temàtica.

A conseqüència de l'aixecament del 18 de juliol, la societat començà un nou camí. Per a uns va ser més positiu, per a altres nefast, i altres ho van veure com si passés per davant seu una pel·lícula en la qual es volien involucrar poc. Començava una revolució que es basava en la destrucció dels dos símbols d'opressió: l'Església i les presons.

Mentre a Barcelona el 19 de juliol les masses populars varen protagonitzar durs enfrontaments, a Tarragona regnava bastant la quietud. Els ciutadans estaven més pendents de la ràdio i de les noves notícies.

Lluís de Salvador, en el seu diari, ens diu: «A Tarragona no s'arribà a produir la sublevació, i per tant, no es produí cap lluita sagnant pels carrers... havien preferit observar... tenir una actitud expectant i sadollada de prudència».¹

Però a poc a poc, el poble tarragoní s'anava exaltant, i més després de sentir el que passava a Barcelona. Es tenia por que sortissin al carrer i comencesin la crema dels convents i la caça dels capellans i religiosos, i més sabent que un grup de milicians armats varen sortir de Barcelona en direcció a Tarragona per animar els ciutadans que tenien set de venjança, obrir les presons i armar els reclusos.

¹ DE SALVADOR, Lluís. *Tarragona sota les bombes. Crònica d'una societat en guerra (1936-1939)*. Valls: Cossetània, 2005, p. 82.

D'aquests moments d'eufòria hem de tenir en compte «les classes populars», que se sentien aleshores protagonistes de la història. Aquestes classes populars les podríem dividir, segons la seva actitud, en:

1. Els que, espantats davant la situació i per por de la represàlia dels seus amos (la burgesia tarragonina), s'amagaven o escapaven.
2. Uns altres que ho miraven tot com a espectadors satisfets de la nova situació.
3. Altres que veien que ja era hora de satisfer els seus desigs reprimits.

El Comitè del Front Antifeixista, que es constituí a Tarragona el mateix dia de la revolució, va témer les pitjors conseqüències i avisà tots els convents perquè fugissin durant la nit. Lluís de Salvador ens diu:

L'advertiment fou escoltat, i aquella nit foren evacuats sense cap classe de dificultat i els seus estadants, vestint roba de paisà, es dispersaren, i alguns quedaren refugiats als domicilis de diverses famílies de la localitat.

Llavors tots els esforços del Comitè anaren encarrilats a fer que no esclatés la indignació popular, en forma destructiva, contra els edificis religiosos, la majoria dels quals constituïen, ja en aquells moments, immobles incorporats al patrimoni popular i aptes, molts, per a dedicar-se a serves importants de la mateixa causa antifeixista. Per tal d'evitar-ho, foren afixats a les portes de tots els edificis d'aquell gènere que ho feien convenient, uns rètols que deien així: «aquest edifici és propietat del poble, Respecteu-lo!».²

Tot i així, un grup de joves descontrolats agafaren unes llaunes de gasolina, es dirigiren cap al convent de Santa Clara i el cremaren. Mitja hora després, un altre convent era convertit en cendres, el dels pares Carmelites del carrer d'August.

D'aquesta descontrolada revolució, d'aquesta eufòria revolucionària, podem comptar 186 víctimes, una tercera part de les quals foren capellans i religiosos. Aquesta matança va durar de juliol a novembre.

La FAI va haver d'enfrontar-se als revolucionaris per restablir l'ordre.

Un ban del Comitè Central de les Milícies Antifeixistes de les comarques tarragonines, datat el 17 d'agost de 1936,³ ordenava això a tots els ciutadans:

² DE SALVADOR, Lluís. *Tarragona sota les bombes...*, 2005, p. 83.

³ Un exemplar d'aquest ban es troba a la Biblioteca de la Universitat de Barcelona.

1. Es castigarà severament totes les persones que en el termini de vuit dies no hagin declarat els forasters i les religioses que es cobegin en llurs respectius domicilis.
2. Tot ciutadà que tingui en son poder VALORS aliens a la seva propietat i no els declari en el termini de vuit dies, els hi seran confiscats, incorrent els infractors en les sancions que acordi el Comitè.
3. Aquest Comitè anuncia a tots els ciutadans que seran severament castigats tots els actes de pillatge, com també el fet de tenir recollits objectes i valors que no siguin de llur propietat i no els hagin presentat al Comitè.
4. El Comitè de les Milícies Antifeixistes comunica per mitjà d'aquest ban a tots els industrials que es neguin a facilitar queviures i articles de vestir a tots els portadors de Vals que no vagin segellats pel Comitè d'Abastos i avalats pel respectiu segell del Comitè Central de les Milícies Antifeixistes.

En l'àmbit social es produïren fortes transformacions:

1. Les col·lectivitzacions de fàbriques, de camps i d'empreses.

El professor Bartomeu Darder, mallorquí, i director de l'Institut de Segona Ensenyança de Tarragona, estava en contra d'aquestes mesures, en especial de les col·lectivitzacions de la terra, perquè deia que això aniria en contra de l'economia del país. Aquestes paraules van fer que durant un temps fos considerat un perill i que la seva casa fos escorcollada. Val a dir que un cop passada la guerra se li presentà un altre malson; fou depurat, jutjat i empresonat per ser director de l'Institut en temps de guerra, cosa que pels franquistes volia dir tenir influències dins del bàndol dels «rojos».

2. Les confiscacions.

Es formà un Comitè de Confiscació d'obres culturals de Tarragona dirigit pel pintor Ignasi Mallo i l'escultor Joan Rebull. També formava part d'aquest Comitè el professor Darder, abans esmentat. El seu fill, l'any 1994, publicà una biografia del seu pare en què comentava que durant el primer temps de la Guerra Civil, a aquest l'afectaren intensament algunes actituds dels revolucionaris. Una de les coses impactants per a ell, fou veure que «persones bones eren empresonades o assassinades sols pel fet de la seva religiositat, d'ésser de partits o tendències dretanes, o simplement propietaris; que es cremaven esglésies, arxiu, biblioteques, obres d'art, etc.»⁴

⁴ DARDER, B. «Recull Bartomeu Darder i Pericàs 1894-1944». *Butlletí Estació de Recerca Bibliogràfica i Documental Margalló del Balcó* (1994), p. 25.

Les obres que s'anaven confiscant es guardaven a la torre de l'arquebisbe i a les cases dels canonges. També es confiscà l'arxiu diocesà (per la qual cosa avui en dia Tarragona ciutat pot gaudir d'aquesta documentació).

3. El canvi dels noms dels carrers i de les institucions públiques.

4. El tractament entre les persones: *camarada, salut...*

5. La sanitat.

Hi va ha haver una reforma amb centres intercomarcals. Recordem també el dret de la interrupció artificial de l'embaràs, que representava tot un símbol en el conjunt de la nova moral.

La CNT, que controlava la Conselleria de Proveïments de l'ajuntament, instal·là una cooperativa popular de consum a l'església de Sant Joan. La cooperativa havia de beneficiar els afiliats i competia amb els preus del petit comerciant. Fou assaltada i saquejada durant els fets de maig de 1937 (baralla pel poder: el 6 de maig de 1937, la rambla de 14 d'abril es convertí en un camp de batalla, d'una banda el PSUC, UGT i Esquerra Republicana i de l'altra, la CNT-FAI i les Joventuts Llibertàries. A Tarragona aquest enfrontament va ocasionar onze víctimes mortals i molts ferits. Des del govern de la República s'enviaren cap a Barcelona, passant primer per Tarragona, 1.500 guàrdies d'assalt que frenaren els enfrontaments).

Posteriorment, la cooperativa obrí amb el nom de Reguladora de Vendes.

La revolució volia influir sobretot en el camp de la cultura i de l'educació. Fou una lluita constant contra l'analfabetisme de la gent gran i a favor de l'estímul de la lectura. A Tarragona podem dir que durant la Segona República i en aquest temps de guerra és quan tenim més premsa escrita. Es va voler aprofitar perquè tots els homes que es trobaven al front o ferits a l'hospital, durant les llargues hores, poguessin fer alguna cosa de profit. Al front, s'aprofitaren els soldats que eren mestres per alfabetitzar els altres, s'enviaren també bastants publicacions, revistes i diaris... però cal destacar el Servei de Biblioteques del Front, que fou un organisme creat el 1937 i que depenia del Departament de Cultura de la Generalitat. La seva finalitat era traslladar llibres al front per mitjà d'una xarxa de biblioteques ambulants. Amb la creació d'aquest servei es recollia i es regularitzava la iniciativa dels escriptors catalans que a partir de l'agost de 1936 van iniciar la tramesa de llibres per als soldats del front d'Aragó.

El dos grans dipòsits de llibres es trobaven a Cervera i Tarragona i a partir d'aquests ciutats, eren distribuïts als diversos fronts. Des de l'any passat, coincidint amb el 75è aniversari de la proclamació de la Segona República, la biblioteca pública de Tarragona, dipositària de la majoria dels llibres, féu la catalogació i posà els exemplars al servei dels investigadors. En les notes de Lluís de Salvador trobem unes reflexions sobre aquesta temàtica:

L'any 1937 fou proposada i acceptada per la superioritat la fundació d'una nova biblioteca, la finalitat de la qual era fer arribar les llums de la cultura fins a les trinxeres dels fronts de combat on lluitaven els defensors de les llibertats populars.

Es constituí a Tarragona una oficina encarregada de trametre als pobles de l'avantguarda, amb tota regularitat, lots d'obres de diferent caràcter procurant que, ultra satisfer els lectors dels fronts, no deixessin de tenir mai un caràcter educatiu o enaltidor de les virtuts cíviques.

El transport d'aquesta biblioteca circulant es feia per mitjà de camions, directament des de les oficines de Tarragona fins a les de repartiment del lloc de destinació.

No cal dir que l'establiment d'aital servei cultural tan adient amb els afanys dels ciutadans veritablement defensors de les llibertats humanes i del progrés en tots els seus aspectes, fou molt ben rebut pels lluitadors republicans.⁵

El triomf de les forces populars sobre els militars va tenir a Catalunya unes conseqüències immediates en el camp educatiu. L'educació i la cultura, tal com hem dit abans, ocuparen un lloc d'honor en el nou context polític. El 29 de juliol de 1936 el diari oficial de la Generalitat publicava el decret de creació del comitè de l'escola nova unificada (CENU). Les seves principals finalitats foren:

1. Organitzar en bons edificis l'escola nova unificada que substituiria l'escola de tendència confessional.
2. Vetllar i intervenir pel nou règim docent que era la voluntat del poble i estava inspirat en les principis racionalistes.
3. Coordinar els serveis d'ensenyament.

⁵ DE SALVADOR, Lluís. *Tarragona sota les bombes...*, 2005, p. 79.

Per obtenir més eficàcia, el comitè dividí l'ensenyament en ponències: ensenyament primari, secundari, professional, superior, tècnic i artístic.

El secretari del comitè executiu de l'escola nova unificada, en un parlament recollit amb paraules del rector de la Universitat Autònoma de Barcelona i publicat en un article del diari *Llibertat* de Tarragona, descrivia els drets que tots els nens haurien de tenir:

- Dret a l'aire lliure, a saltar, a córrer...
- Dret que ha nascut en el cos d'una mare
- Dret a ser membre d'una comunitat escolar
- Dret a locals higiènics i alegres
- Dret a mestres amb vocació
- Dret a una cooperació entre mestres i pares⁶

Havia arribat l'hora de la revolució, i l'educació, com sempre, hi tenia un paper molt important. Com deien els revolucionaris: «no s'havia d'arreglar res, s'havien de transformar les coses des de l'arrel».

El diari de Tarragona *Llibertat*, l'1 de setembre de 1936 proclamava en les seves pàgines: «Que ni un sol infant de Tarragona deixi d'anar a l'escola, laboratori, llum i fita de tot progrés, de tot poble culte, comprensiu i civilitzat».

La delegació comarcal del CENU de Tarragona fou constituïda el 15 d'agost de 1936. El seu president fou Estanislau Salvadó Fortuny, d'Esquerra Republicana de Catalunya i conseller de cultura de l'Ajuntament de Tarragona, que actuà fins al 22 d'octubre, en què fou elegit Josep Alomà Sanabres, de la CNT. El secretari fou Ricard Garriga, d'UGT-FETE, inspector de primer ensenyament, i els vocals, Joan Vilar, representant de la Generalitat, Antoni Sancho, d'UGT-FETE, i Sebastià Pous, de la CNT.

La premsa de Tarragona es féu ressò d'aquest nou ensenyament. No passava ni un sol dia que no hi hagués notícies, articles d'opinió, novetats, reflexions, sobre l'escola nova unificada.

Probablement algú haurà cregut que l'obra del CENU tenia per objecte la simple substitució dels col·legis confessionals i de pagament per altres de caràcter laic i gratuït, però en realitat els fins de l'Escola Nova Unificada són d'una profunditat molt més transcendental (...) les escoles primàries han de

⁶ *Llibertat* (1 de setembre de 1936).

donar cabuda, sense cap gènere de distincions, a tota la població escolar (...) l'obra de l'Escola Nova Unificada ha d'ésser la veritable i definitiva obra revolucionària que ha de fer viure a la humanitat dies millors (...).⁷

Hem de pensar que era un canvi bastant important per la mentalitat de la majoria dels ciutadans. N'hi havia molts que no se'n refiaven. Fins aleshores la ciutat de Tarragona fou bastant caòtica respecte de les escoles. Uns anys abans s'havia editat un informe titulat «Problema Escolar de Tarragona». En el preàmbul hi diu:

Quan parlem de problemes a Tarragona hem de posar al davant de tots ells el problema de la cultura, aquest problema veritablement bàsic, perquè d'ell depèn la formació de la consciència popular, suport indispensable per a tot progrés moral i material (...) la qüestió escolar estricta, en la forma deficient en que ha arribat al nostre càrrec, és ja ella sola un greu problema (...) podem reduir a tres, que són: la manca de capacitat que tenen les escoles existents: la organització nul·la de les activitats de les activitats escolars; i la deficiència en grau veritablement superlatiu de les instal·lacions.⁸

Els treballs que el CENU de Tarragona es proposava des d'un principi eren, segons l'inspector de primer ensenyament Ricard Garriga, els següents:

—El cens i els locals per a l'ensenyament: calia tenir una idea del nombre d'infants que hi havia a Tarragona perquè ningú no es quedés sense escola. Els locals s'havien d'emplaçar per barris perquè els alumnes no s'haguessin de desplaçar gaire lluny. Calien locals higiènics i en bones condicions pedagògiques, cosa que en aquest moment era bastant deficitària.

—Els pàrvuls havien de tenir una atenció especial i, per tant, necessitaven els millors locals. Això va provocar la incautació de masies properes a la ciutat perquè fessin la funció de jardins d'infància, colònies permanents i parcs.

—S'havia de revisar tot el professorat perquè no hi hagués ningú que inculqués a la canalla idees en contra de la República. Per això, s'havia de fer una depuració enèrgica que havia de consistir a «expulsar els facciosos», els

⁷ SALVADÓ, E. «Els fins de l'Escola Nova Unificada». *Llibertat* (16 de setembre de 1936).

⁸ *El problema escolar a Tarragona*. Tarragona: Comissió Municipal de Cultura, 1932, p. 9.

ineptes, els no-renovadors, els que solament pensaven en l'escola com un mitjà de subsistència, i els covards. Calia «jubilar» els que tinguessin algun defecte físic, i els mestres vells d'actuació dubtosa. I s'havien de «traslladar de lloc» els que eren incompatibles amb el personal però havien demostrat una solvència professional i republicana.

—S'havia de donar una nova orientació i finalitat a l'escola, ja que era una escola del poble: «la nostra ciutat agrícola i comercial, necessita d'aquesta convulsió grandiosa per a poder edificar les escoles que li corresponen».⁹

Dies més tard, el president del CENU, Estanislau Salvadó, remarcava que les escoles haurien de ser per a tothom, sense distinció de classes, ni de sexe; que a les escoles hi hauria d'haver una formació moral en la fraternitat humana i un gran respecte per la capacitat i vocació de l'alumne.

L'obra de l'Escola Nova Unificada ha d'ésser la veritable i definitiva obra revolucionària que ha de fer viure a la humanitat dies millors (...) Nosaltres hem d'ésser, al nostre país, aquesta generació gloriosa i l'hora de la sembra pot ésser aquesta que vivim. Fem-nos dignes i sapiguem-la aprofitar!

I es va posar fil a l'agulla pel que fa als cens i els edificis escolars. A Tarragona, com hem dit abans, la majoria de les escoles públiques que existien estaven en condicions lamentables. Així ho comenta el director del *Diari de Tarragona*, Lluís de Salvador: «Poca cosa es podia aprofitar, car la majoria constituïen una vergonya per a l'Estat que fins llavors les havia mantingut».¹⁰

Per a molts intel·lectuals de Tarragona la situació escolar s'havia de solucionar ràpidament i, com diu Lluís de Salvador, calia fer-ho perquè tots els nens tarragonins tinguessin escoles dignes i amb avenços aconseguits per la pedagogia democràtica. Per tant, la solució era:

- Aprofitar els locals existents que estiguessin en bones condicions.
- Remodelar i higienitzar els que es poguessin aprofitar.
- Clausurar els que no complissin les condicions desitjables.

Durant la Segona República ja es va avançar en el tema de l'escolarització. Observem el quadre següent, en què es reflecteix la situació escolar de Tarragona:

⁹ GARRIGA, R. «L'escola i el poble». *Llibertat* (3 de setembre de 1936).

¹⁰ DE SALVADOR, Lluís. *Tarragona sota les bombes...*, 2005, p. 52.

	1930	1935
Escola religiosa	41 %	41 %
Escola pública	38,5 %	51,5 %
Sense escolaritzar	20,5 %	7,5 %

El fet de passar del 20,5 % al 7,5 % és tota una fita, però el moviment revolucionari, l'obra del CENU, volia arribar al 0 %. El problema es feia evident, ja que no solament les escoles de Tarragona estaven en condicions molt lamentables, sinó que cal afegir que el 41 % de la canalla es quedà sense escola perquè anaven a les escoles religioses que es varen tancar. Des del govern de la Generalitat s'envià una circular a tots els ajuntaments que, entre altres coses, diu:

La supressió de l'ensenyament confessional plantejà al Govern de Catalunya el problema de la seva substitució, ple de dificultats, però la solució del qual era reclamada per les necessitats del moment d'una manera urgent...

...i a proposta del Consell de l'Escola Nova Unificada foren nomenats per ordres de dotze, catorze i quinze d'octubre prop passat més de dos mil mestres amb destinació a les diferents comarques de Catalunya...

...cal anar substituint els nomenaments de mestres fets amb caràcter interí pels nomenaments definitius, i per això, cal també, prèviament, que les escoles que ja funcionen amb existència només de fet se'ls doni fe de vida administrativa formalitzant llur creació....

Tots els projectes republicans de nous edificis varen quedar en bonics dibuixos arxivats a l'Ajuntament. Eren projectes de noves escoles o de remodelació elaborats per l'arquitecte Josep M. Pujol l'any 1932:

- El projecte d'ampliació de l'Escola Saavedra.
- L'avantprojecte del Grup Escolar de la Pedrera del carrer de Ponç Icart.
- L'avantprojecte de l'Escola Mixta de l'Arrabassada, fora de la ciutat.
- L'avantprojecte de l'Escola del Mar a la platja del Miracle.
- L'avantprojecte de l'Escola de la Pineda.

Aleshores no hi havia temps, s'havia d'arreglar el que ja teníem. Es va fer una remodelació de les instal·lacions públiques més antigues i es continuà impartint classe a les escoles Plaça del Prim, Carrer Cavallers i Grup Escolar Saavedra. A la Casa d'Assistència Social (Beneficència) es col·locà el parvulari.

Aquest centre no pertanyia a l'Estat sinó a la Mancomunitat de Catalunya i fou un dels primers establiments escolars de Tarragona construïts i instal·lats segons les tendències més modernes de la pedagogia. La professora Rosa Roig va fer un article en un diari sobre les seves grates impressions de la visita que va fer a aquesta institució. Va quedar meravellada de la llum que entrava, del bon condicionament; tot eren lloances i admiracions.

Segons les crítiques dels més radicals, les escoles confessionals ocupaven els millors edificis i se'ls permetia l'explotació de l'ensenyament. Però la veritat és que, per manca de condicions higièniques i d'habitabilitat, no tots els edificis religiosos es varen poder habilitar. Els que es van clausurar foren:

—El col·legi de les Germanes Carmelites del carrer de la Unió.

—El col·legi de les Oblates, conegut com el de *les Orfes de la Plaça Palau*.

—El col·legi dels Germans Carmelites del carrer d'August.

—El col·legi de les Germanes Carmelites del carrer del Mar.

En canvi, es va posar en marxa, després de les remodelacions pertinents, el col·legi de l'Ensenyança, de les germanes de l'Estonnac. Aquest era un edifici antic, modernitzat, solament en part, amb material molt deficient. Es varen fer reformes en totes les instal·lacions: jardins, patis, escales... i passà a anomenar-se escola Eliseu Reclús. El CENU hi col·locà les graduades 1, 2 i 3, amb 28 aules i 1.300 alumnes.

El convent noviciat de la Vetlla era molt gran i modern, però no estava adaptat per servir d'escola. Mitjançant unes obres d'adaptació fou convertit en el millor edifici escolar de Tarragona, amb capacitat per a 1.500 escolars (segons altres documents, com el *Diari de Tarragona* de 8 de novembre de 1936, la capacitat era d'aproximadament nou-cents alumnes). Passà a anomenar-se escola Ferrer i Guàrdia. El CENU col·locà les graduades 6, 7 i 8, amb 21 aules. Posteriorment, per necessitats de la guerra, aquest edifici fou destinat a un hospital militar que depenia del cos de sanitat militar.

El convent dels Caputxins era un edifici que no estava destinat per fer d'escola, però, com que era un edifici nou, fou remodelat ràpidament i es convertí en un magnífic parvulari, seguint la política que els millors edificis havien de ser per als infants. Passà a anomenar-se Parvulari Mar i Cel i també s'hi col·locà la graduada número 9, amb onze aules.

L'edifici del Col·legi de Jesús i Maria estava molt ben situat, era gran i higiènic, però molt vell. L'arreglaren una mica i li posaren el nom d'escola Àngel Guimerà.

L'edifici del Col·legi de la Teula era molt antic i estava mal instal·lat, per això fou necessari renovar-lo tot. Rebé el nom d'escola Llibertat. El CENU va resoldre col·locar les graduades 11 i 12.

De tots els edificis religiosos, el més modern i el que tenia millors condicions era el col·legi dels Germans de la Doctrina Cristiana, que fou destinat des de bon començament a ser l'Hospital de Sang.

El 25 de desembre de 1936, la delegació comarcal del CENU va fer públics els acords següents:

1. Organitzar una residència d'estudiants. Pensaren que el millor lloc seria l'edifici de l'exseminari.

2. Nomenar el nou director de la residència d'estudiants: el professor de l'Escola Normal, Josep Nogués.

3. Distribuir el cens escolar de Tarragona en catorze graduades de nou aules cadascuna:

- a. Graduada 1, 2 i 3, a l'exconvent de l'Ensenyança
- b. Graduada 4, a l'escola Saavedra
- c. Graduada 5, a l'exconvent del Sagrat Cor
- d. Graduada 6, 7 i 8, a l'exconvent de la Vetlla
- e. Graduada 9, a l'exconvent dels Caputxins
- f. Graduada 10, a l'escola de la Plaça Prim
- g. Graduada 11 i 12, a l'exconvent de les Teules
- h. Graduada 13, a l'Escola Normal
- i. Graduada 14, a l'escola del Serrallo

I per satisfer les necessitats dels nuclis dels afores de la ciutat es varen crear tres escoles amb dues aules cadascuna: zona de l'estació (classificació), a la carretera de Valls i a la carretera de Barcelona.

4. Publicar la distribució de les escoles per carrers.

5. Es fixà el començament de curs en l'1 d'octubre per a les escoles que ja estiguessin a punt.

L'edifici del Seminari o Universitat Pontifícia fou abandonat al començament de la revolta. El Comitè Antifeixista clavà a la seva porta un rètol en el qual s'advertia al poble que aquella propietat era seva i que eren ells els primers que l'havien de conservar. Durant mesos es dedicà a l'Hospital de Sang, però de seguida el van deixar, ja que no complia les mesures higièniques. Aleshores va passar a formar part de la reorganització escolar i s'hi va instal·lar la residència dels estudiants, però com diu Lluís de Salvador: «Dissortadament les circumstàncies anormals per les quals estava passant el país no eren, ni de molt,

les més escaients per tal que les famílies foranes permetessin a llurs fills separar-se per tal de cursar estudis a Tarragona». Finalment es va dedicar al tribunal popular.

Un cop solucionat, en bona part, el problema de l'espai, s'havia de resoldre la insuficiència de docents. La desaparició física dels religiosos que impartien les classes, la depuració del magisteri imposada per les circumstàncies del moment, implicava una gran disminució de persones dedicades a la docència. A això hem de sumar la mobilització voluntària i de les lleves, així com l'absorció per part de Barcelona de gran quantitat de professorat. Però encara hi va haver una altra cosa: la depuració. A principis de 1936, l'inspector Ricard Garriga exigia una depuració àmplia i decidida:

El professorat mereix una sincera i enèrgica depuració. S'han d'expulsar del Magisteri aquells que han utilitzat la professió per fer obra fejecista i reaccionaria. Els ineptes. Els que no porten dins son cor la sava renovadora.

Els que miren a l'escola com un mitja de subsistència (...) S'han de jubilar els que tenen, dissortadament algun defecte físic, ja que l'activitat escollar es amb ella incompatible. Els mestres vells, d'actuació dubtosa i incaços de guanyar-se el pa amb un altre ofici.¹¹

Segons aquest inspector, la substitució dels mestres depurats donaria pas a una nova escola amb mestres sans i idealistes «que han mots sonors cantin els encants de la natura i que escampin una cultura proletària i racional».¹² S'escrivien articles de premsa animant el treball de depuració del CENU i de la FETE:

La neteja, companys del Magisteri, ha de fer-se sense compassió ni ingenus prejudicis que solament perjudicarien la vostra obra i la cultura del poble. Es massa interessant l'escola, perquè ara, que tenim ocasió de netejar i fer bona feina, oblidéssim, per companyarisme, el nostre deure d'antifeixistes convençuts i a prova (...).

Val mes un home instruït, capaç de portar una escola, sense títol, però amb convicció, que un mestre o mestressa intel·ligent, sense ideal polític o sindical! Sabem que la tasca del CENU i de la FETE es feixuga, i que de

¹¹ GARRIGA, R. «Tarragona i l'escola proletària». *Llibertat* (6 de setembre de 1936).

¹² GARRIGA, R. «S'ha d'impulsar l'obra revolucionària de reraguarda». *Llibertat* (21 d'octubre de 1936).

moment no es podrà controlar tot però repetim: Camarades de l'ensenyança, no planyeu als que fins ara han fet, als pobles, en lloc de cultura, política liberal i conducció de masses pur panxisme, política de cafè i crítica dels règims liberals (...).¹³

Però també hi va haver respostes a aquestes crítiques, i des del mateix magisteri. Joan Tarrida, un mestre de seixanta anys amb trenta-cinc anys d'experiència al magisteri, contestà afirmacions com «viejos maestros inservibles»; «los viejos maestros son unos reaccionarios fascistas»; «los viejos no conocen la pedagogía moderna, los viejos maestros han de ser substituidos aunque sean por personas sin título pero que aman a los niños»... Tarrida responia:

¿Creéis ganar la revolución criticando y difamando a los viejos maestros? Recordad que muchos de nosotros hemos padecido y posado un calvario continuo de opresiones y necesidades y muchos de ellos han trabajado en la escuela más que nosotros.

Yo he sido, soy y seré un revolucionario de toda la vida y mi satisfacción sería ver unidos a todos los maestros trabajando en la construcción de una nueva sociedad libre y feliz.

De totes maneres s'ha de dir que la depuració a Tarragona ciutat no fou gaire gran: tres mestres destituïts i deu de jubilats. No va passar el mateix a l'Escola Normal. La seva directora, Montserrat Bertran, envià, el 29 de juliol de 1936, al Ministeri d'Instrucció Pública i Belles Arts de Madrid, la relació dels funcionaris de l'Escola, i manifestà el seu bon comportament respecte de la República. En aquest document, fa constar que a l'Escola hi havia onze professors numeraris, tres professors especials i onze professors auxiliars. Aquesta mateixa relació es va trametre a diversos comitès, com també al Front Popular. L'agost del mateix any, i després de rebre una circular de la Presidència del Consell de Ministres, es passà a tots els professors l'avis que el govern de la República necessitava saber urgentment si entre els funcionaris hi havia algú que hagués oblidat la seva lleialtat a la República o era contrari a aquesta.

I és també aquest mateix mes, dia 14, que cessaren dels seus càrrecs la directora i la secretària i prengué possessió de director el comissari delegat, Ricard Giner Roqué, i de secretari, Francesc Blanc. Però aquests càrrecs varen durar

¹³ *Llibertat* (29 de setembre de 1936).

pocs dies. El 26 d'agost es va tornar a enviar una circular, aquesta vegada al rector de la Universitat de Barcelona: Manuel Ferrer i Guasch, comissari delegat en funcions de director i Joan Solà Vadillo, comissari delegat en funcions de secretari. El setembre es va demanar la relació dels alumnes aprovats durant els cursos 1934-35 i 1935-36 i l'especificació dels que tenien alguna cosa que taqués la seva reputació com a republicans. Així, trobem, per exemple:

Antonio Vicens Montserrat: Elemento desafecto al régimen y de marcado reaccionarismo; se le encontró la ficha de afiliado en la organización de la CEDA.

Salvador Ninot Nolla: Elemento reaccionario, presidente y propagador de la Federación de Juventudes Católicas.

Francisco J. Martorell Vilarrubia: De marcadas tendencias derechistas: religioso y antirrepublicano.

A continuació hi ha una llista dels mestres de les promocions demanades que acabaren la carrera i que eren considerats propers al règim pels motius següents:

- Afecta al Régimen
- Afiliada a un partido de izquierda
- Militante de la CNT
- De sentimientos marcadamente izquierdistas
- Elemento de izquierda y perteneciente a la FETE
- Afiliado a Izquierda Republicana
- Miliciano al Frente de Aragón
- Apolítico
- Afiliado al POUM
- Su actuación política no deja entrever posición definida; en cuanto a su actuación profesional, francamente buena
- Izquierdista convencido y con actuación activa en la organización de la Escuela Nueva Unificada
- Elemento destacado de Izquierda Republicana; afiliado a la FETE; actualmente forma parte de la Comisión de Incautación de edificios que han de ser destinados a las Escuelas de nueva creación

Aquest mateix mes arriben les depuracions dels professors. Es duu a terme, perquè són «desafectos al régimen», la destitució dels professors següents

segons la proposta del Comitè Central de les Milícies Antifeixistes de Tarragona: Francisco Manuel Nogueras, Ramiro de Sas-Murias, Luisa Alonso Martínez, María Rebull Cabré, Pablo Ricomá Tutusaus, Laura Miret Bernad, Miguel Sancho Barreda.

Després d'anades i vingudes de documentació de petició d'acceptació del personal depurat, primer a Madrid i posteriorment a València, el gener de 1937 surt, per ordre ministerial, la informació següent:

—Cesan en sus destinos, con pérdida de todos los derechos de la carrera: Ana Biader del Castillo, Teresa Manuel Roca, Pablo Ricomá Tutusaus, Marcelino Soria Ruiz de Luna, Maria Rebull Cabré.

—Cesan por estar declarados forzosamente jubilados en la antedicha disposición: Juan Ribera Villaró, Laura Miret Bernad, José Salazar Chapela.

—Cesa quedando disponible gubernativo, con los dos tercios del haber: Miguel Sancho Barreda.

—Cesa en el cargo de Regente de la Escuela Graduada aneja a esta Normal, quedando como maestro de Sección en la misma escuela: Vicente Santos Valdoví.

—Son trasladados los profesores: Luisa Alonso a Ciudad Real, Francisco Manuel Nogueras a Cuenca, Josefa Pérez Solsona a Málaga, Ramiro de Sas Murias a Albacete.

Hi ha professors que demanen ser agregats a Tarragona a causa del moviment de les famílies per la guerra i se'ls exigeix un «documento que acredite su adhesión al Gobierno constituido».

Tornem a l'escola primària. Per solucionar el dèficit de professionals de l'ensenyament, el CENU va nomenar una sèrie de mestres interins a partir d'unes llistes elaborades per cada sindicat. L'interessat havia d'aportar una memòria pedagògica i un currículum professional. Podien accedir-hi persones sense cap titulació, que obtenien un certificat d'aptitud pedagògica si superaven una prova de cultura general i una altra de pedagogia. Per part de l'Estat, les escoles normals haurien de tenir cada any tres cursos intensius de quatre mesos i l'opció dels estudiants del pla 14 als quals encara quedés alguna matèria per examinar. L'objectiu del CENU era que a finals de 1937 estiguessin cobertes totes les places dels mestres a les escoles. Però els problemes sorgiren ràpidament: en alguns pobles i en la mateixa ciutat, suposem que per conviccions polítiques, hi havia famílies que negaven ajut als nous mestres, com casa i habitació, dinar, etc.: «No hay que negar al maestro, que cumple, hoy mas

que nunca, una función de primera necesidad el derecho que tienen de percibir la asignación correspondiente al importe del piso».

Malgrat el suport inicial de la FETE a la proposta del CENU, les crítiques varen sorgir ràpidament: una era la diferència salarial dels mestres que depenien del Ministeri d'Instrucció Pública i una altra, els interins proposats pel CENU, que ocupaven places creades per la Generalitat i cobraven un salari addicional de mil pessetes a l'any.

Avui, per fer de mestres, no són necessaris gaires tràmits. N'hi ha prou que algú es cregui prou apte, el presenti al sindicat corresponent i ja es cuidaran de que sigui anomenat. Ja veieu: els que sempre havien combatut l'escola religiosa pels molts defectes que tenia i, entre ells, l'intrusisme que practiquen en gran escala, ara veiem sorpresos amb una edició d'intrusos amb la pretensió de donant-nos lliçons de revolucionisme i modernització.¹⁴

Segons Blanch, secretari general del Comitè Provincial de la FETE, mentre les escoles de l'Estat funcionaven a la perfecció, la Generalitat havia creat uns mestres improvisats, molts dels quals no tenien títol però eren obedients al conseller de Cultura. El setmanari *Endavant*, portaveu del PSUC, en la seva secció del «Safareig del Magisteri» deia: «Nosaltres hi trobem a mancar: "sou esplèndid. No s'exigeix títol de cap mena. I si encara no piquessin: Se'ls obsequiarà amb una tassa de xocolata"».

Un dels aspectes més innovadors aplicats a la nova escola era la coeducació, practicada des de l'inici del curs 1936-37. La integració de nens i nenes a la mateixa aula trencava el costum general segons el qual les nenes anaven als col·legis religiosos. Malgrat l'oposició per part d'alguns sectors de la població, els avantatges socials i pedagògics de la coeducació, l'agrupació dels alumnes per edat i no per sexe, possibilitava que en poblacions amb pocs mestres s'organitzés millor l'ensenyament. Els espais estaven preparats amb suficients places docents, però el problema principal persistia. Els alumnes estaven matriculats, però molts no assistien a classe. La premsa evidenciava amb constants advertències als pares que l'absentisme escolar era considerable. A partir de juliol de 1936 la situació econòmica i cultural de les famílies era molt precària i s'hi sumava el sentiment negatiu d'un sector de pares per la imposició de la nova escola respecte de la qual no tenien gens de simpatia. Alomà es preguntava:

¹⁴ TRAVÉ. «Pel mal camí». *Llibertat* (17 de desembre de 1936).

«Tot això, quin objecte té? El de que els seus nois no es freguin amb els fills dels obrers i que no visquin l'ambient de l'Escola Nova Unificada». ¹⁵

Davant la persistència de l'absentisme escolar, la Conselleria de Governació de l'Ajuntament va disposar que la guàrdia urbana detingués tots els nens que trobessin pel carrer en horari escolar. Els pares, a part de ser multats, veurien els seus noms i la seva adreça publicats a la premsa local. ¹⁶

Els atacs de l'aviació sobre la ciutat a partir de l'estiu de 1937 comportaren la progressiva dispersió de la població, principalment de les dones i els nens, entre les masies i els pobles veïns. Lògicament, la recerca de protecció i seguretat davant del perill dels bombardejos va incidir molt negativament en la vida escolar. El mes de febrer de 1938 el *Diari de Tarragona* manifestava la desmoralització dels mestres: «Dos mestres joves deien ahir mateix que els resulta vergonyós i humiliant no poder donar classes a les escoles per manca d'alumnes, mentre a la via pública i pel camp es veuen grups de munts pel seu compte i lliurats a les seves trapaceries». ¹⁷

Amb la intenció de solucionar aquest problema, una conseqüència lògica de la por dels bombardejos, el conseller municipal de cultura, el senyor Batet, va establir uns cursos a l'aire lliure als afores de la ciutat. El primer d'aquests cursos es va iniciar a començament de juliol de 1938 a la muntanya de l'Oliva. L'èxit d'aquesta experiència va animar a organitzar-ne d'altres en zones properes a la carretera de Barcelona i de Valls. Paral·lelament, es feien refugis. La idea de l'Ajuntament era fer una boca de refugi prop de cada escola, però la manca de material ho féu del tot impossible. Es demanà al president delegat de la Junta de Defensa Passiva Local la construcció de refugis annexos als grups escolars.

El conseller Alomà donà compte de la visita d'una comissió internacional per establir una cantina per als nens refugiats i per als que quedaven lluny de les seves cases, o per als nens que tenien els seus pares al front. La idea era posar aquestes cantines al mateix centre on estudiaven o on residien perquè els nens no anessin a lloure pel carrer. Les colònies escolars eren una manera de salvar els infants dels perills de la guerra i alhora els proporcionaven distracció, aliments, exercici i una educació naturalista. A Tarragona es van crear dos centres: un a la muntanya, la colònia escolar de muntanya a Montblanc, a

¹⁵ ALOMÀ. «El deure dels pares». *Llibertat* (10 d'abril de 1937).

¹⁶ *Llibertat* (4 de juny de 1937).

¹⁷ *Diari de Tarragona* (24 de febrer de 1938).

l'edifici conegut com de la Mercè, i l'altre al mar, a la platja del Miracle. Un altre dels objectius del CENU era la formació dels sentiments del nen, el cultiu de les seves activitats estètiques i el desenvolupament de les seves facultats artístiques. El dibuix i la música foren indispensables en la nova escola. L'educació musical s'entenia com la que podia influir en el camp intel·lectual del nen, en les seves accions i en els seus costums, en les seves cançons i en els seus jocs... i crear una integritat en la seva vida. L'educació musical s'entenia com una part de l'educació estètica. L'1 de maig de 1937 es publicava l'ordre de l'ensenyament musical a les escoles experimentals: no solament a l'aula, sinó que s'estendria a audicions selectes. A més, s'experimentaria la relació entre música i nen per estudiar les modificacions de conducta. D'aquesta manera es volia aconseguir la creació i implicació d'una bona metodologia musical. El 28 de maig de 1937, l'ajuntament de la ciutat aprovava l'edició d'un recull de cançonetes, verificat pel mestre Josep Dols a l'efecte de facilitar l'ensenyament de la música a les escoles a càrrec del pressupost extraordinari per a les escoles. També es fomentaven les audicions i Ràdio Tarragona hi ajudava fent programes per a infants. La música a les escoles era un fet (i molt necessari per als infants); el problema eren els professors que, segons consta en les actes de govern del consistori, demanaven ajut per poder tenir algun mitjà de vida.

El dibuix ocupava un lloc principal com a mitjà d'expressió: «Que els nens siguin capaços d'il·lustrar el seu quadern de treball». Es van dur a terme exposicions de dibuix, col·lacions de fotografies, gravats... Tot ho catalogaven els mateixos nens i després el material es podia consultar. El mestre havia de vetllar perquè no fos motiu de còpia. Les classes de dibuix (còpia del natural i dibuix espontani) es feien dues vegades a la setmana i cada sessió era de quaranta minuts.

Com més avançava la guerra, més nens necessitaven apartar-se de la cruesa de la realitat. A Tarragona es va organitzar el Comitè d'Assistència al Refugiat i es van habilitar diversos edificis per poder rebre'ls: l'exconvent de les Oblates, l'excol·legi de les Germanes Carmelites del carrer del Mar i l'exreformatori de Sant Josep del Camp de Mart. Val a dir que foren moltes les famílies tarragonines que, malgrat els temps difícils i les dificultats econòmiques, es varen presentar per acollir alguns dels nens que arribaven com a refugiats. Lluís de Salvador, en el seu diari, també ens parla d'aquest esdeveniment:

Es podria escriure molt sobre l'estada d'aquests infants i sobre els incidents als quals van donar lloc algunes vegades, és que cap altre cosa, pel xoc moral inevitable que els havia de produir trobar-se de cop i volta en un ambient tan poc semblant a aquell característic dels barris populars madrilenys, on

les criatures es crien i pugen enmig d'una gran llibertat d'acció, sense gaire més guiatge i consell que el del seu propi lliure albir.

Les famílies tarragonines procuraren encarrilar els infants nouarribats d'acord amb els costums autòctons. Els feren guarir les malalties de caràcter epidèmic i parasitari que alguns patien i se'ls feu, tot seguit, concórrer a les escoles...

Varen ser molts els organismes de solidaritat en aquell temps. N'és un exemple l'entitat Ajut Infantil a Reraguarda, que formava part del Comitè Central d'Ajut als Refugiats. La seva missió era auxiliar els nens que patien les conseqüències de la guerra, atendre els nens refugiats i distribuir-los en residències infantils o famílies.

Ayuda Infantil de Retaguardia acaba de poner a la venta un sello. Ningún amante de los niños puede dejar de adquirirlos especialmente en estos momentos en que hemos de salvaguardar su vida y su salud com el más apreciado tesoro.

L'1 d'abril de 1937 es va instaurar a Tarragona el Comitè Segell Pro Infància. Lluís de Salvador, en el seu diari, ens explica de manera ben clara el perquè d'aquesta festa i com se celebrà a Tarragona:

Fou instituïda aquesta festa infantil per tal que, a semblança de la clàssica diada dels Reis d'Orient característica del món creient catòlic, existís en les nostres costums una diada o un cert període de temps, durant el qual la societat consagrés un especial atenció a procurar als menuts la felicitat, per a ells inoblidable, de posseir les joguines somiada.

La crua realitat de les circumstàncies que obligava avantposar a tota altra idea la de consagrar-se totalment a l'assoliment del triomf als fonts de combat, feu que l'organització de la festa dels infants celebrada per primera vegada en l'esmentat caràcter, es subjectés a una improvisada....

Les generoses col·laboracions es traduïren en una recaptació abundosa que va permetre repartir, pel gener dels anys 1937 i 1938, una quantitat crescuda de joguines als nens i nenes fills de lluitadors antifeixistes, als dels refugiats i fins a tots els concurrents a les escoles.

La solidaritat dels tarragonins va quedar palesa des de començaments de la Guerra Civil. Des de la rereguarda els ciutadans eren conscients de la seva mis-

sió amb els soldats del front, que estava a dos-cents quilòmetres: calia roba, aliments, personal, sanitat... Els donatius particulars, les campanyes benèfiques, les festes populars per aconseguir ajuts; tot era poc. Però Tarragona no solament va ser solidària amb el personal del front, sinó que també organitzà expedicions d'aliments i de sabó a Madrid i ajudà en la campanya pro Euskadi...

Tarragona fou una de les ciutats de la rereguarda que més agressions va patir de l'aviació. Va rebre 144 atacs aeris des del 4 de maig de 1937 fins al 15 de gener de 1939. L'illa de Mallorca, ja en mans dels feixistes, era com un gran portaavions. De fet, tot el litoral català va quedar indefens. Els objectius de tots aquests atacs a Tarragona eren atemorir la rereguarda i castigar la població civil, a més dels objectius econòmics i militars: calia obtenir el port, l'estació, Campsa. La resposta de la ciutat fou crear la Junta Local de Defensa Passiva, l'agost de 1937, la qual va fer construir una xarxa de refugis, va augmentar la dotació i el material de bombers i la instal·lació d'alarmes. El mes de març hi havia construïts seixanta refugis amb una capacitat per a 20.800 persones.

Però a partir de 1938 els bombardejos s'intensificaren; el pànic en la població fou general i la fugida de famílies, massiva. El delegat d'Ordre Públic va prohibir la sortida de les persones de menys de cinquanta anys que prestessin un servei públic. El balanç final fou de 230 morts (166 homes i 64 dones), 350 ferits i 600 edificis totalment o parcialment destruïts. La desmoralització de la rereguarda arribà aviat a causa de la fam, els bombardejos continus, l'allau de refugiats i la mobilització de 23 quintes. L'última ofensiva a la ciutat fou del 14 al 15 de gener de 1939. El 14 de gener s'ordenà l'evacuació de la ciutat i el 15 a la tarda la nova bandera s'enarborava a l'Ajuntament.

Abans d'acabar cal que ens preguntem com veïen els nens la guerra. Doncs molts, com una aventura. Els meus familiars m'explicaven com els costava als seus pares arrossegar-los cap al refugi o anar cap als afores. A ells els encantava veure els avions i el cel il·luminat per l'esclat de les bombes. Les cases destruïdes servien per jugar i trobar alguna cosa. A alguns els entusiasma anar cap a pobles o camps o coves... Tot era un joc. Solament els sorolls de la panxa i alguna pèrdua familiar els tornava a la realitat i eren conscients del dolor. També m'explicaven com corrien els que es quedaren a Tarragona per veure l'entrada triomfal dels guanyadors, amb aquells moros amb les seves gel·labes, els cavalls, els tancs, els soldats....

Per acabar, voldria dir que l'Escola Nova Unificada, que de fet començà la seva tasca en una situació desfavorable, va tenir una manca d'edificis escolars condicionats, patí l'escassetat de mestres, un nombre important de nens no tenien plaça escolar... I, enmig de la por de la guerra i de la mobilització dels

mestres, de l'allau de nens refugiats que arribaven a Tarragona, el racionament, la manca de recursos..., va poder aconseguir, d'una gran part de la població, un fort entusiasme per una nova educació. A més, encara que durant un període curt, va assolir un dels seus objectius; l'escolarització de tot el cens escolar, una fita en la qual molts sistemes polítics anteriors havien fracassat.

Però el nou règim enterrà no solament els cadàvers i les il·lusions d'una nova educació; també tota la il·lusió posada en una nova societat, però sobretot en una nova escola que va ser aixecada amb manca de paritat d'equilibris, que trontollava com el castell als terços del qual els tremolen les cames, l'acotxador no sap com posar-se perquè els cinquens es van eixarrancant i l'anxaneta no sap si coronar o no perquè tot trontolla. La pinya crida, la gent alça els braços quan ja no hi ha remei i a la fi el castell fa llenya.

Això a Tarragona ho entenem molt bé i és el que va passar amb aquella il·lusió del CENU, que féu pujar el castell de la nova escola però que, per molts motius, no trobà les forces equilibrades i va caure sense remei davant el fet que la pinya del nou règim imperés. I es va tornar a l'antiga escola, més rígida, amb la imposició d'un fals patriotisme. Però la majoria dels que vàrem viure de nens aquesta educació no n'èrem conscients. Érem nens. Cantàvem i aixecàvem el braç, a les escoles i els col·legis ens portaven a rebre «l'insigne» *Caudillo*. Els nostres quaderns s'omplien d'una història vista pels guanyadors. Solament el pas del temps i la maduresa t'ajudaven a reflexionar i a trobar els buits d'aquella educació imposada per un règim autoritari.

ASSAJOS I ESTUDIS
ESSAYS AND RESEARCHES

ASSAJOS I ESTUDIS

Història de l'educació. Un balanç de l'evolució historiogràfica¹

History of education. Balance of the historiographical evolution

Willem Frijhoff

Vrije Universiteit Amsterdam

Data de recepció de l'original: febrer de 2007

Data d'acceptació: abril de 2007

ABSTRACT

This article includes the text from a talk given by the author on 24 November 2007 at the conference, «XIV Col·loqui de Tardor/XVIII Jornades d'Història de l'Educació», held in Banyoles (Catalonia, Spain) and organized by the History of Education Society of the Catalan-speaking Regions, the Centre for Regional Studies of Banyoles and the University of Girona. The presentation offers a reflection on the current state of affairs of the History of Education and maps out some of the lines of its potential future progress. It also explores the challenges involved in History of Education research within the context of today's society with its strong tendency towards internationalisation and globalisation, yet where we can also feel the effects

¹ Aquest és el text de la conferència que Willem Frijhoff va pronunciar el 24 de novembre de 2007 al XIV Col·loqui de Tardor/XVIII Jornades d'Història de l'Educació que es varen fer a Banyoles organitzades per la Societat d'Història de l'Educació del Paísos de Llengua Catalana, el Centre d'Estudis Comarcals de Banyoles i la Universitat de Girona. El tema tractat a les Jornades era «Resistència al franquisme i educació no formal».

of a *glocalisation* process that is awakening a renewed and ever-increasing interest in the «local» experience of life as a part of both personality and community. We additionally examine the internal cohesion of the research and new trends in History of Education, as well as the areas of innovation and the new themes or new approaches to the study of more traditional fields of research of education's past.

KEY WORDS: History of Education, historiography, globalisation, local history, history of the school, educational policy, pedagogic thought, museums of pedagogy.

RESUM

Aquest article recull el text d'una conferència que l'autor va pronunciar el 24 de novembre de 2007 al XIV Col·loqui de Tardor/XVIII Jornades d'Història de l'Educació que es varen fer a Banyoles (Catalunya), organitzades per la Societat d'Història de l'Educació del Paísos de Llengua Catalana, el Centre d'Estudis Comarcals de Banyoles i la Universitat de Girona. En aquesta conferència es fa una reflexió sobre la situació actual de la història de l'educació i es tracen algunes línies de la seva possible evolució futura. S'analitzen els reptes que té la investigació en història de l'educació en el context de la societat actual orientada vers la internacionalització i la globalització, però en què també es fan palesos els efectes de la *glocalització* que desperta l'interès renovat, i cada dia creixent, per l'experiència «local» de la vida com a constitutiva de la personalitat i de la comunitat. Es revisa també la cohesió interna de la recerca i les noves tendències en història de l'educació, com també les àrees d'innovació i les noves temàtiques o les noves formes d'analitzar els camps més tradicionals de la investigació del passat educatiu.

PARAULES CLAU: història de l'educació, historiografia, globalització, història local, història de l'escola, política educativa, pensament pedagògic, museus pedagògics.

INTRODUCCIÓ

M'heu fet el difícil i compromès honor de convidar-me a pronunciar la conferència de cloenda d'un col·loqui tractant d'un tema tan emocionant i arrelat tan profundament en la història contemporània, la realitat nacional i la vida viscuda de cada dia del vostre país. Clarament, la història de l'educació té

dues cares: la cara científica, universitària, analítica o sintètica, però distant amb relació a l'objecte d'estudi; i, d'altra banda, la cara del compromís personal de l'historiador amb el seu ambient polític, social i cultural, tot estudiant les preocupacions més importants que afecten la seva societat. Sovint, però no sempre, les dues cares s'uneixen en la mateixa persona. Aleshores, la historiografia torna a ser història, i l'historiador o la historiadora poden viure el seu treball com aquesta «sensació històrica sublim» que el meu compatriota Frank Ankersmit acaba d'analitzar en una síntesi personal de filosofia històrica, emprant un concepte del gran Johan Huizinga.

Aquesta conferència de ben segur mostrarà el meu compromís personal, però aquest no és el meu propòsit. Vull simplement reflexionar amb vosaltres sobre l'estat actual de la història de l'educació tot traçant algunes línies d'evolució possible. Es tractarà de reflexions força generals, d'una visió de conjunt des de la meua perspectiva d'holandès compromès en els desenvolupaments historiogràfics en el pla internacional. Però, és clar, també sóc holandès. Allò que us presentaré serà, alhora, sempre, una impressió personal, de la qual tots els elements són discutibles. Existeixen molts milers de publicacions d'història de l'educació en el món. Ningú no és capaç de llegir-les totes, i serà molt fàcil d'oposar un escrit contrari al que jo diré. Però estic convençut que ens trobem aquí en un esperit positiu de col·legialitat i de comprensió mútua. D'altra banda, la inclusió de l'educació no formal en el nostre concepte educatiu, com es fa en aquest col·loqui, comporta un altre perill. Tenint en compte que les ciències de l'educació es desenvolupen en un paradigma antropològic, cal reconèixer que d'aquesta manera gairebé totes les activitats humanes dirigides a la gènesi, la formació i el desenvolupament de l'home poden ser l'objecte natural de la història de l'educació. Ens hem de cuidar davant d'una extensió tan monstruosa de la nostra disciplina. Per això, haurem de definir amb la necessària precisió què entenem exactament per educació, i també per història, i quin és l'objecte precís de la disciplina. Jo no ho faré avui aquí, però haurà de ser l'objecte de les vostres preocupacions en el futur. En la necessària perspectiva teòrica, una definició purament empírica ja no basta.

INTERNACIONALITZACIÓ

Però tornem al tema de la meua intervenció. De la microhistòria d'aquest col·loqui hem d'anar cap a la macrohistòria del conjunt de la nostra disciplina. Segurament és un pas molt gran, però em sembla essencial per als científics

tics que hem de reflexionar de tant en tant sobre la nostra posició en el conjunt de la disciplina i sobre les seves fonamentacions. Primerament, constatem que aparentment la història de l'educació es desenvolupa bé. En el pla internacional ja existeix una associació cada vegada més estructurada i que cobreix cada any més països, l'ISCHE (International Standing Conference of History of Education), que es va reunir a Barcelona l'any dels Jocs Olímpics. L'ISCHE engloba també una colla de grups de treball temàtics de composició internacional. Podem afegir-hi que gairebé cada país europeu o nació europea ara té la seva associació i revista, anuari o full informatiu d'història de l'educació. Tenim una revista internacional de caràcter general, *Paedagogica Historica*, que durant els darrers anys ha millorat considerablement la cobertura internacional de la nostra disciplina, tot sortint fora d'Europa i d'Amèrica del Nord, però també anglicitzant-se cada vegada una mica més. Diverses altres revistes de caràcter nacional, a França, a Gran Bretanya i als Estats Units funcionen, de fet, de manera internacional, acceptant estudis sobre la història de l'educació d'altres països, o bé cobrint temes que jo anomenaria transnacionals i que surten del marc europeu tradicional de la recerca. Paral·lelament, nous mitjans de publicació, revistes, però també, cada cop més, mitjans electrònics, surten cada dia i abracen nous terrenys d'interès per a la nostra disciplina. Penso en temes tan diferents com la història de l'educació infantil (amb el seu nou centre a Macerata), de l'administració escolar, de les idees pedagògiques, o de les universitats. Fins i tot les universitats, institucions internacionals des de sempre i per principi, s'estudien ara molt més en un pla internacional que fa uns quants anys. El creixement i la densificació de la xarxa internacional dels contactes, dels intercanvis, de l'ensenyament i de la recerca, de les activitats i de les produccions en història de l'educació segurament és saludable, en la mesura que ens permet superar les nostres limitacions locals i adquirir una perspectiva més global.

AMENACES: GLOBALITZACIÓ

Però constatem també unes quantes amenaces. La «globalització» indiscutible de la temàtica educativa en el món científic és una bona cosa, perquè l'home és fonamentalment igual pertot arreu. Però allò que és propi a l'educació és precisament la contextualització de l'acte educatiu, és a dir, que ens cal sempre tenir en compte els factors personals, socials, culturals, polítics i econòmics locals, regionals i nacionals que constitueixen la realitat educativa.

Aquesta realitat educativa és sempre una realitat construïda pel seu ambient i en un marc espaciotemporal precís. Per això, la història de l'educació sempre ha de ser arrelada en una comunitat de recerca viva i restringida, que sigui capaç de viure des de l'interior la problemàtica educativa i que sàpiga interpretar correctament el pes dels diversos factors en joc.

Ara bé, en l'actualitat veiem en molts països una doble amenaça. Primeiramente, la internacionalització de la mateixa recerca. Aquesta s'ha de justificar mitjançant una política de publicació en mitjans internacionals (és a dir, molt sovint ubicats als Estats Units), preferentment de llengua anglesa i que, per tant, tendeix a substituir la temàtica local per temes més generalitzats o mínimament generalitzables, que es poden reconèixer fora de l'ambient de la comunitat que produeix la història. Tanmateix, les tradicions nacionals d'interès i de publicació són encara força fortes: França, Itàlia, Alemanya, Gran Bretanya, Bèlgica, Holanda, etcètera, continuen cultivant la seva cultura científica, cada una amb la seva predominança i els seus fantasmes nacionals o les seves particularitats històriques. Pensem, per exemple, en l'educació escolar i estatal a França, els conflictes entre religió i *laïcité* a Itàlia, la *Bildung* (la cultura burgesa) i els seus orígens a Alemanya, els conflictes de classe en la realitat educativa d'Anglaterra, la pedagogia bàsica al Benelux. Però la internacionalització del món científic està canviant la manera de veure i d'estudiar aquelles temàtiques. Actualment, s'hi afegeix una perspectiva comparativa arrelada en la nova consciència del caràcter internacional de les evolucions educatives i també de la nostra manera sempre canviant de percebre la societat.

En segon lloc, pertot arreu a Europa, i probablement arreu del món, assistim a una evolució desfavorable de les condicions de desenvolupament i de supervivència de la nostra disciplina a les mateixes universitats. Quan existeixen, les càtedres d'història de l'educació, com les de filosofia o teoria de l'educació, es troben moltes vegades marginades, o suprimides en favor de subdisciplines educatives més properes a l'actualitat. Les universitats ja segueixen el règim del «presentisme» imposat per les exigències financeres o polítiques. Les facultats, amb el pretext de tornar a centrar-se en les matèries essencials, o senzillament per estalviar diners, aparten les matèries dites *marginals*, que així, amb el temps, s'arrisquen d'atrofiar-se. La història de l'educació sovint ja no és percebuda com a matèria educativa, sinó com a matèria històrica, i conseqüentment relegada fora de la facultat de pedagogia. Però la facultat d'història no la reconeix tampoc com a seva. Tot plegat, la història de l'educació sovint en resulta disminuïda i desorientada.

D'una manera general, la idea de l'educació com una activitat intel·lectual, moral i política es va substituint en molts països i en moltes universitats per una pragmàtica educativa científica que, per altra banda, es queda estretament universitària, és a dir, de reflexió internacionalitzada i de tradició acadèmica, sense ser alimentada suficientment per la pràctica quotidiana de l'ensenyament. El divorci entre l'ensenyament i la recerca sobre l'educació i l'escola, d'una banda, i la pràctica educativa de l'altra, influeix també en la història de l'educació, no solament en la mesura que s'ocupa del passat immediat, sinó també respecte de la història més llunyana. En molts llocs d'Europa, l'evolució de la disciplina va cap a un ensenyament superior que pensa en els seus càrrecs i programes, moltes vegades en funció de la seva utilitat per al funcionament actual i efectiu de la disciplina educativa, sense preocupar-se gaire de les seves fundacions i els seus condicionaments històrics.

GLOBALITZACIÓ I GLOCALITZACIÓ

A l'altra banda d'aquell quadre general, constatem els efectes d'allò que ara anomenem la *glocalització*, és a dir, l'interès renovat, i cada dia creixent, per l'experiència «local» de la vida com a constitutiva de la personalitat i de la comunitat, dins d'un conjunt «general» definit per paràmetres globals, mundials o almenys internacionals. La glocalització es refereix a dos àmbits d'identificació de la persona: l'àmbit local de la seva experiència, i l'àmbit global de la seva consciència i dels condicionaments objectius. Pel fenomen de la glocalització, els homes d'ara s'esforcen a recollir i recuperar el domini de la vida, que va escapant-se del seu control per l'obra del procés de globalització. És una forma d'apropiació pràctica del món actual, arrelada en les exigències de cada dia, tal com l'ha descrita l'historiador francès Michel de Certeau en el seu estudi *Arts de faire*. De fet, la glocalització afecta molt la història de l'educació perquè s'expressa preferentment en una afirmació nova i forta de la pròpia identitat de la comunitat local o nacional, referint-se sobretot a experiències, èxits, tasques i treballs duts a terme en el passat. En aquest moment, molts països d'Europa, però també d'arreu del món, es troben confrontats amb la líquüefacció de les fronteres culturals i els desafiaments de les arribades d'immigrants de cultura diferent, cada vegada més nombrosos en el seu territori i en la seva comunitat. Es pot tractar dels expatriats de l'elit dels afers internacionals amb cultura cosmopolita, però també, i majoritàriament, de treballadors dels països pobres amb la seva cultura i religió força allunyades a les nostres pròpies i

de vegades profundament inadaptades a la cultura tradicionalment dominant de l'Europa occidental o meridional. Gairebé tots aquests països estan molt preocupats per la seva identitat i busquen activament una manera d'assegurar la seva supervivència en tant que comunitats nacionals o regionals.

D'una manera general, la identitat que s'imaginen per a la seva comunitat (utilitzem aquí aquell concepte afortunat de Benedict Anderson de la nació com una *imagined community*), la busquen arrelada en l'única font del sentiment comunitari que ningú ni res no ens pot treure o prendre: és a dir, la tradició, la història, el patrimoni cultural, intel·lectual i moral —tal com la UNESCO l'ha definit en moltes ocasions. La llengua que Catalunya usa molt sovint per identificar la seva identitat n'és un bon exemple. Sol presentar-se sobretot com un idioma històric, arrelat en la profunditat històrica de la comunitat cultural, i, al meu entendre, relativament poc obert a visions alternatives de la comunitat que poden ajudar a assimilar gent de fora. Em refereixo, per exemple, a la visió educativa militant, amb un enfocament força teleològic i poc apte per acceptar interpretacions competidores de la història catalana, tal com està materialitzada en el Museu d'Història de Catalunya, a Barcelona. El fet de buscar la nostra identitat localment o en l'àmbit regional o nacional, en un context de desafiament més enllà dels contorns de la societat establerta a la qual estem acostumats, sempre ens arrisca a privilegiar la patrimonialització del nostre passat i a fixar-lo indegudament, en lloc d'afavorir una visió oberta d'un futur comú a tots els que comparteixen la nostra comunitat nacional d'ara.

Una de les expressions més característiques d'aquesta evolució en el nostre terreny és la multiplicació simultània arreu d'Europa de museus escolars, museus educatius, o simplement la conservació de classes escolars *in situ*. Sense parlar del sentit de nostàlgia que s'hi expressa (en efecte, nostàlgia pot ser un començament bastant efectiu d'interès per la història), aquesta «museïficació» de l'educació del passat, i sovint d'un passat gairebé immediat, atesa precisament la seva càrrega emocional i nostàlgica, comporta un perill del qual hem de tenir plena consciència com a historiadors de l'educació. En efecte, com a presentació tridimensional, el museu presenta una visió englobant, totalitzadora. Per tant, amb la seva ambició de presentar una experiència gairebé total, el museu fixa el passat en una visió o una narrativa «passeista» i en una concepció de la societat a la qual falta la dinàmica temporal o l'orientació al seu futur. Demostra una història nacional que ha tornat cap al passat, i a la qual s'ha oblidat d'integrar allò que sorgeix des de dins o el que arriba des de fora. Així, en relació amb la dinàmica que asseguraven les narratives literàries i

visuals anteriors, el museu d'història de l'educació s'arrisca a produir una escissió entre un passat immediatament consumible com a matèria primera per la formació identitària, i les exigències profundes de la societat i de la comunitat d'avui. Molts conservadors de museus escolars o etnològics d'Europa que jo conec són conscients d'aquest dilema i estan buscant solucions, però molt sovint els falta el diàleg amb historiadors responsables i ben disposats a escoltar els problemes de la pràctica museogràfica.

LA COHESIÓ INTERNA DE LA HISTÒRIA DE L'EDUCACIÓ

Deixant per ara aquestes consideracions generals, tornarem a la història de l'educació en el sentit propi. Ens demanarem de quina manera podem avaluar l'estat actual de la història de l'educació. Comencem per dues observacions preliminars. La primera concerneix la cohesió interna de la història de l'educació; la segona, les àrees d'innovació. Quant a la primera, em sembla que hem de reconèixer que en l'actualitat la història de l'educació està repartida entre quatre grans camps o dominis temàtics, que corresponen a disciplines i sovint a facultats diferents i que reben accents diferents segons els països, les tradicions i les escoles historiogràfiques o els corrents científics. Jo definiria aquests quatre camps breument com la institució escolar, l'educació informal, la política educativa i la pedagogia (aquest darrer camp inclou la filosofia de l'educació i les idees pedagògiques, les pràctiques educatives i la didàctica). Com es pot jutjar fàcilment llegint els articles en les revistes d'història de l'educació, en moltes situacions de recerca aquests quatre camps no s'interpenetren gaire. Funcionen gairebé com quatre disciplines en si mateixes, cada una amb les seves aliances pròpies en el món de les ciències: la història social, la comunicació, la filosofia, la psicologia, etcètera. Són moltíssims els estudis d'escoles, de col·legis o d'universitats que s'ocupen només de l'evolució institucional i, de tant en tant, del seu reclutament i d'alguns altres aspectes socials, però sense cap interès portat a la pràctica pedagògica, ni a la inserció de la institució en el conjunt polític o ideològic, ni tampoc al paper que la institució escolar té molt sovint en la difusió d'aptituds, de coneixements i de competències culturals fora de l'àmbit escolar.

Correlativament, l'estudi de la pedagogia pròpia és molt sovint una activitat científica que s'opera en un desert empíric amb poc o sense cap lligam amb els seus pressupòsits filosòfics o teòrics, o bé, al contrari, que acaba sent una operació purament intel·lectual sense arrels històriques, socials i fins i tot cul-

turals. Malgrat tot, haurem de reconèixer que l'experiència humana, com l'educació que condueix a formar i proporcionar aquesta experiència, és el seu factor constitutiu comú. Tots quatre camps afecten el que podem anomenar l'espai cognitiu, mental i emocional que regeix la percepció i l'experiència humanes. Per tant, seria important buscar la manera de situar de nou en un camp de percepció comú aquestes quatre grans aproximacions, per tal de restaurar la unitat i la unicitat de l'experiència educativa humana amb les seves arrels diverses. Aquest esforç serà el preu que haurem de pagar per conservar l'objecte propi de la història de l'educació. Sense aquest esforç, la història de l'educació s'arrisca a desaparèixer de les nostres universitats com a disciplina pròpia.

ÀREES D'INNOVACIÓ

La segona observació fa referència a les àrees d'innovació de la recerca en la història de l'educació. Com he esmentat abans, molts països viuen en una tradició d'investigació nacional pròpia i particular, i mantenen una espècie d'*habitus* de recerca (emprant el terme de Pierre Bourdieu) que correspon estretament als paràmetres filosòfics i morals dels valors, dels criteris d'acció comuna i de les maneres de certificar hipòtesis i veritats comunes a la seva comunitat cultural nacional. Els catalans i els holandesos ens comportem diferentment en la nostra pròpia comunitat científica. A la veritat, el caràcter propi de l'educació ens hi empeny. L'educació, com la història, és una matèria de cada dia i de sentit comú, de la qual qualsevol persona pensa que pot opinar amb competència sense estar obligada a sotmetre's a la verificació que s'exigeix dels professionals. Una disciplina tan generalment accessible encara és més propensa a variacions nacionals en la temàtica, en el mètode i en l'aproximació. Aquestes dues raons expliquen una bona part de les grans diferències d'evolució de la disciplina de la història de l'educació entre els països del món, i fins i tot dins d'Europa. Des d'un punt de vista transnacional, aquestes diferències no són estables. La comunitat científica es desenvolupa segons un ritme diferent en cada país, en relació amb el seu ambient polític, social, cultural i fins i tot econòmic. Pel que fa a la història de l'educació, cal constatar que durant el darrer segle el focus de la innovació es va traslladar d'una regió d'Europa i del conjunt atlàntic a altres regions, i amb aquell desplaçament el mateix enfocament primari de la recerca va canviar.

Podem afirmar que les primeres àrees de la innovació científica en la història de l'educació varen correspondre amb les àrees de creixement i de floració

de les diverses subdisciplines: globalment, la pedagogia en el món germànic en sentit ampli (és a dir, la Suïssa i el Benelux inclosos), el sistema escolar amb les seves conseqüències culturals i socials a França, la política educativa en els països mediterranis, principalment Itàlia i la península Ibèrica. L'interès germànic en la pedagogia resulta no solament d'una àmplia tradició de pràctica pedagògica i de pensament filosòfic, tots dos remuntant clarament fins al segle XVIII, sinó també d'una preocupació generalitzada de les societats germàniques per la transmissió, per l'educació formal i informal, d'un model específic de civilització i de cultura, la *Bildung* com a condició d'una societat ben ordenada, afavorida des del segle XVIII i traduïda en termes acadèmics pel model universitari de Wilhelm von Humboldt (Berlín, 1810). Davant el fraccionament polític d'aquestes societats, la pedagogia va tenir el paper d'una ciència de cohesió sociocultural, capaç de proporcionar els lligams culturals que poguessin transcendir les divisions polítiques i socials.

L'obsessió francesa amb el sistema educatiu nacional de caràcter centralista, i els repetits esforços fets durant els dos darrers segles per imposar normes comunes a una diversitat de poblacions, regions i pobles vinguts de fora, varen tenir com a resultat a França una voluntat tenaç, i generalitzada de dalt a baix de la societat, des dels acadèmics fins als mestres d'escola, de crear un paisatge educatiu unitari i uniforme. De fet, aquest esforç va imposar en la pràctica de la vida de cada dia i de la ciència una focalització sobre el sistema escolar, des de l'escola primària fins a la universitat, però en va excloure l'enfocament de l'educació informal que, fora del control de les autoritats estatals, tenia mala reputació. Per poder posar-se al capdavant de la recerca, aquesta darrera va necessitar un canvi de l'objecte d'estudi de la història de l'educació, que els francesos varen aconseguir després del nou enfocament polític i social de la història a través del prisma de la lluita de classes, l'educació informal considerada com una arma al servei de l'emancipació de les classes oprimides. La història de l'educació va aprofitar també molt del nou paradigma històric de les *Annales*, que interpretava la història com una ciència social i hi introduïa successivament l'enfocament socioeconòmic, cultural i antropològic.

Durant unes dècades, els enfocaments i paradigmes germànics i francesos varen dominar la història de l'educació al continent europeu. Gairebé totes les iniciatives d'innovació científica varen sortir d'aquests dos ambients geogràfics i polítics. La història de les idees pedagògiques i la història intel·lectual varen ser l'especialitat dels germànics, els francesos varen monopolitzar la innovació en la investigació sociocultural de l'educació en la història del seu país. Hem de subratllar que en aquells dos casos la recerca es limitava gairebé sempre a

processos històrics en el mateix país dels investigadors. La innovació, transportada a altres països i ambients polítics, va ser utilitzada com un element de triomf científic nacional. Precisament aquesta limitació va refrenar el progrés de la història de l'educació en aquells dos ambients geogràfics. A França, la història de l'educació innovadora no va ser capaç de conquerir un espai propi. En aquest moment, sobreviu amb dificultat al naufragi penjant de l'escola de les *Annales*, i encara únicament perquè està institucionalitzada en una estructura fixa quasi governamental i universitària. A Alemanya, la focalització sobre la història nacional i els seus problemes va imposar als investigadors, els d'història de l'educació inclosos, una visió bastant unilateral i una orientació científica girada vers l'interior. En els dos casos, l'anàlisi de les publicacions demostra una comunitat de citació estretament nacional, que utilitza molt poc de la producció científica internacional o simplement de fora de casa. En total, hem de constatar que l'avenç del món germànic i francès en la recerca en la història de l'educació i la seva funció exemplar va disminuir en aquells darrers anys, i va deixar als altres països més espai per trobar un enfocament propi, més adaptat als seus problemes nacionals.

NOUS CANVIS I NOVES CONDICIONS

A hores d'ara, podem, doncs, constatar un canvi de l'àrea predominant d'innovació científica, relacionat amb canvis dels enfocaments de la recerca. Indubtablement, el paper que hi van tenir Anglaterra i Amèrica del Nord, principalment els Estats Units, ha crescut durant les dues darreres dècades. Una de les raons més apressants per a això no té res a veure amb el contingut de la disciplina, però resulta d'una evolució global del món científic i és absolutament de caràcter comercial. Els editors anglòfons (que no existeixen únicament en els països anglòfons sinó arreu del món) ara dominen, i fins i tot monopolitzen, el mercat internacional de totes les ciències, ciències humanes i socials incloses. L'anglès s'ha erigit en llengua franca del món acadèmic, i seria ingenu pretendre escapar-se'n. Ningué no pot penetrar la *Respublica Litterarum* d'avui dia, el nou món científic, sense escriure o fer-se traduir a l'anglès, llegir i utilitzar les publicacions de llengua anglesa, sotmetre els seus treballs a revistes científiques publicades per editors anglòfons, i obtenir ressenyes en aquestes revistes internacionals. Els processos internacionals d'avaluació condueixen també, però insensiblement i en certs terrenys bastant a poc a poc, a un desplaçament de l'orientació científica de la producció innovadora en història de

l'educació. D'ara endavant, les normes són les de la comunitat que treballa a l'entorn del món científic anglòfon, l'índex internacional de citacions inclòs.

Aquest món està molt menys preocupat per la política estatal i la seva escola pública, i per la democratització del sistema educatiu en si mateix, ja que el liberalisme cultural i la privatització de la vida cultural hi tenen el paper dominant. En canvi, el focus es dirigeix molt més cap a l'organització corporativa de la societat o de la comunitat, a la ideologia de la meritocràcia i de la igualtat de les oportunitats per a tothom i per a les minories de tota mena, i als problemes de posició cultural, social o econòmica. El focus principal va sens dubte en direcció d'un canvi d'interès. S'allunya dels sistemes escolars i de les polítiques educatives estatals, però es desenvolupa en favor d'allò que jo voldria anomenar els temes «fluixos», menys fàcils de definir però, també, d'importància primària des d'un punt de vista educativa: formes, tradicions o problemes de l'educació familiar, de relacions en la família, de gènere (el sexe), de l'edat (el nen petit, la joventut) i de la seva cultura particular (l'adolescència), la cultura popular en totes les seves formes i expressions concebudes com a formes d'educació més o menys implícites, la lectura i la cultura visual, els mitjans nous i la nova socialibilitat de la xarxa digital, la cultura de l'aprenentatge en la vida escolar, l'educació no formal, les iniciatives de la base o de persones fora de l'àmbit del poder, les idees i les institucions pedagògiques alternatives, etcètera. El punt important d'aquest desplaçament a l'escala mundial és que un canvi temàtic d'aquestes característiques implica també canvis d'enfocament teòric. Indiscutiblement, les preocupacions politicosocials i socioculturals de les generacions passades en el continent europeu ara fan lloc al paradigma antropològic de la cultura, més descriptiu, analític o hermenèutic, menys políticament militant en l'àmbit estatal, però sempre amb potència militant al pla individual, el dels drets de la persona i de la preeminència de l'individu amb els seus desigs d'acompliment.

Vol dir això que haurem de lamentar aquests canvis, i d'enyorar el paisatge científic nacional aparentment tranquil de fa unes quantes dècades? Al meu entendre, el que podem guanyar a través d'aquests canvis, sense descuidar-nos d'allò que és propi a les nostres societats, és una història de l'educació menys provincial. Vull dir una història menys estretament nacional, menys obsessiionada pels problemes d'aquí i d'ara, i més enfocada cap a qüestions i problemes que es poden veure com a característics i d'importància existencial per a la humanitat sencera —qüestions que faciliten una investigació comparativa i, per tant, un enfocament millor, tot permetent una recerca precisa a un pla més reduït; el del poble, de la regió o de la nació. Segurament no cal descuidar-se de la societat pròpia, però sempre hi ha el perill de complaure's en els proble-

mes i el dolor, de continuar buscant fins a una perfecció impossible de l'anàlisi, o de tancar-se per la crida del futur. Jo penso que una història de l'educació adulta ha de tenir el compromís d'interpretar el passat sense oblidar prospectivament les demandes legítimes de la societat que ha de venir.

Un altre avantatge d'aquests canvis és el retorn de la història de l'educació cap a la cultura, la qual, al cap i a la fi, pot ser considerada com la seva raó de ser. I, també, el retorn cap a un lloc més ben proporcionat per als elements polítics, institucionals i estatals de l'educació en la història. L'antropologia històrica, en particular, pot aconseguir un desenvolupament millor de les finalitats cognitives i culturals de l'educació, les seves dimensions simbòliques i rituals, i fins i tot el component inconscient de l'acte educatiu —sempre amb la condició d'un domini perfecte per part de l'investigador de les exigències professionals de l'historiador. Seguint aquestes evolucions i a fi d'arribar a una comprensió més bona del que ha passat en el nostre mateix país, haurem conseqüentment de buscar les forces, els moviments, les persones, les idees i les estructures internacionals o transnacionals, i de tractar-los com a elements de comparació, en lloc de focalitzar-nos exclusivament en situacions locals.

LA INSTITUCIÓ ESCOLAR

Tornem ara als quatre camps d'investigació que he distingit fa uns moments: la institució escolar, l'educació informal, la política educativa i la pedagogia (aquest darrer camp inclou les idees pedagògiques, les pràctiques educatives i la didàctica). Podem definir-ne ara les evolucions més importants i els seus problemes i successos? Comencem per la història de l'educació escolar. Fa un segle, els estudis sobre institucions escolars eren molt escassos. De fet, existien només estudis sobre universitats i escoles secundàries d'elit. A més, la historiografia escolar quedava a les mans dels interessats: els monjos o els laics, els liberals o conservadors militants, els professors o antics alumnes. Va ser una historiografia monogràfica, carregada d'ideologia, d'històries d'herois i idees, del pes de les revolucions dels segles XVIII, XIX i XX, de les lluites de classes, dels combats entre seglars i laics. La historiografia quedava bastant confessionalitzada, triomfalista i, per tant, instrumentalitzada al servei dels que regien el sistema escolar, o, millor, dels sistemes escolars competidors. Aquella història escolar rebutjava el món educatiu extraescolar com a desproveït d'interès per la historiografia, o perillós perquè estava sostret al control de les autoritats estatals o religioses.

En l'espai d'un segle, la historiografia escolar s'ha innovat totalment. Primerament i progressivament, l'atenció dels historiadors s'ha desplaçat de dalt a baix, i ha cobert successivament l'escola secundària, l'escola primària i l'educació preescolar, i finalment els processos d'alfabetització sovint al marge del sistema escolar. A més —i més tard a causa de la seva falta de prestigi social— s'hi va afegir l'ensenyament professional en totes les seves formes. Segonament, el focus de la investigació s'ha innovat. De l'estudi de les mateixes institucions s'ha desplaçat cap a la investigació de la xarxa escolar, de la seva implantació, de la política que ha dirigit aquesta evolució, i sobretot del seu funcionament social, és a dir, l'escola com a mecanisme de selecció o d'èxit social, d'ascens, de fracàs i de distinció social. Sociòlegs com Pierre Bourdieu i Jean-Claude Passeron o Raymond Boudon varen crear un marc conceptual i varen proposar tècniques de processament de les dades que van permetre anàlisis històriques de caràcter social molt més rigoroses que abans. Tercerament, darrere les institucions ens hem acostumat a veure les persones: començant pels mestres, hem acabat pels alumnes i el seu esdevenir social i cultural. Finalment, l'estudi de les reglamentacions, normes i lleis es va reemplaçar pel de la cultura escolar efectiva, real: les pràctiques de la didàctica, la memòria de la vida escolar, els llibres de text, el manteniment de l'ordre en la classe d'escola, la influència i l'impacte dels aprenentatges, començant pels de l'alfabet i dels nombres, sobre la vida econòmica, social i cultural de la comunitat.

Resumint, el moviment historiogràfic de conjunt va anar de dalt a baix, de la política a les seves conseqüències, de les institucions a les persones i de les normes a la pràctica escolar. La historiografia dels herois (herois de l'esperit o de la ciència, fundadors, professors, etcètera, gairebé sempre mascles) del començament s'ha mogut en una sociologia del cos docent i del conjunt dels alumnes, i després en una historiografia de l'home comú i de la dona comuna amb les seves gestes, els ritus i les prestacions. La història del sistema educatiu s'ha transformat en un estudi de la seva funcionalitat social. La monografia institucional i puntual s'ha convertit en un estudi de la conjuntura escolar de caràcter sociocultural. Tot plegat, aquest moviment es correspon globalment amb la irrupció de les ciències socials i del comportament en el camp dels fets humans, i a la interpenetració progressiva de les ciències humanes i socials, que va transformar l'estudi empíric de les accions i els fets polítics en una teoria de la política i de la seva cultura, i que va canviar la investigació d'objectes educatius (escoles, llibres de text, normes, etcètera) en una antropologia del comportament humà en situació d'aprenentatge escolar.

Aquell moviment es correspon també amb unes evolucions majors en l'àmbit escolar, és a dir, la democratització i, unes dècades més enllà, la massificació del reclutament escolar, començant per l'ensenyament primari a la primera meitat del segle XIX i acabant amb la universitat massificada de la segona meitat del segle XX. Resumint, podem afirmar que en menys de dos segles el sistema institucional de l'escola, amb les seves funcions socials i culturals, s'ha transformat totalment, i que la historiografia de l'escola ha seguit un camí semblant. És clar que la investigació d'aquest sistema o d'aquestes institucions sempre haurà d'adoptar enfocaments canviants i mètodes diferents d'una època a l'altra. De totes maneres, la irrupció de les ciències socials i, després, la de les ciències culturals en el camp de la investigació de la història de l'educació ens obliga a mirar la realitat escolar amb ulls nous. La història de les mentalitats, l'anàlisi cultural i l'antropologia històrica o l'etnologia escolar permeten ara d'analitzar més profundament les funcions reals, simbòliques i amagades del sistema escolar, d'agafar més segurament les característiques de la vida escolar i la seva influència en la vida posterior dels alumnes, i de fer ressuscitar les joies, pors i emocions que el passatge a l'escola i al seu ambient, la socialització i l'aculturació necessària, han imposat als nens i a les nenes de totes les èpoques, però a cada època amb una força i un sentit diferent adaptats al conjunt de les condicions socioculturals.

LA POLÍTICA ESCOLAR

Aquests canvis en la manera de veure la realitat escolar han tocat també un camp d'investigació pròxim, el de la política escolar. Aquí haurem de parlar també del moviment de les idees sobre l'aprenentatge i l'escola, que pot seguir camins molt diferents dels de la pedagogia, ja que el pensament polític i el pensament intel·lectual i filosòfic sovint no coincideixen gaire. La política escolar va ser una de les temàtiques més importants de la investigació en història de l'educació a l'època de l'extensió del sistema, vist que el treball polític d'aquell moment evocava semblances amb els problemes d'abans. Globalment, l'evolució d'aquest camp d'investigació va anar de l'estudi de la política estatal i parlamentària, però també en l'àmbit local o religiós, d'implantació d'institucions escolars, de transformacions reglamentàries i d'adaptacions de la xarxa de les institucions, cap a una investigació molt més diferenciada.

Aquesta investigació renovada té en compte primerament les relacions objectives entre l'oferta i la demanda educativa, escolar o no escolar, en allò

que podem definir simbòlicament com un «mercat educatiu», és a dir, juntament a un mercat de treball, un mercat de béns i valors, de coneixences i competències culturals, socials i professionals, que es poden adquirir mitjançant un esforç monetari, social o cultural. I, segonament, el joc dels poders que actuen en aquell mercat. Abans de tot, es tracta dels poders estatals dirigits a la institucionalització de les formes i ocasions educatives i a la seva instrumentalització per als objectius polítics i socials, als valors que l'Estat vol promoure, i a la disciplina cívica. Segonament, hem de tenir en compte els poders privats autoritzats pel poder públic a tenir un paper propi en el mercat oficial i que poden anar fins al domini d'aquell mercat al seu profit.

Però es tracta també dels poders més o menys informals dels agents socials actuant fora del sistema de les influències estatals, i que busquen un equilibri entre les seves necessitats i les possibilitats de formació de tota mena: autodidacta, educació domèstica, aprenentatge, ateneu, escola, acadèmia, educació postescolar i d'adults, viatges d'estudi, etcètera. Altrament dit, no ens cal comprendre la política escolar únicament sota la forma d'una política estatal, sinó d'una manera més àmplia, com tota forma d'acció conscient dirigida a la formació de la persona, d'un grup o d'una comunitat de persones que estigui inscrita en un conjunt estructurat de possibilitats educatives, entre les quals els subjectes poden escollir amb una certa llibertat les que semblen oferir la millor probabilitat d'una formació adequada als seus desigs. Efectivament, «política» es pot entendre com una mesura imposada de dalt, però també com un sistema apropiat des de baix. És aquest darrer sentit de la paraula que ha innovat la problemàtica i que permetrà d'anar més endavant en l'anàlisi dels fets educatius.

L'EDUCACIÓ INFORMAL

L'educació informal, o no formal (que no és el mateix, ja que la seva mesura d'institucionalització i la seva vinculació amb l'espai públic em semblen diferents), que ha estat el tema d'aquest col·loqui, és el tercer camp d'investigació. No seria gens exagerat afirmar que aquest camp ha conegut l'evolució més espectacular durant les darreres dècades. Les raons són múltiples. Podem afirmar primerament que l'educació informal no existia gaire com a objecte d'investigació científica abans de l'apogeu de la història social i cultural durant les darreres dècades del segle XX. Simplement no érem capaços de veure la temàtica, ens faltaven les eines intel·lectuals i històriques. És que l'educació

informal se sostreu naturalment a la documentació administrativa i per tant a tota forma d'investigació senzilla. Cal definir abans de tot un objecte d'investigació que no se'ns ofereix clarament en l'arxiu o la biblioteca: per exemple, l'educació domèstica, la vida associativa, la lectura, la formació laboral, cívica o identitària. Després hem de buscar documentació que, mitjançant unes operacions avançades i una metodologia que també molt sovint encara s'ha d'inventar, reveli els seus secrets. Pot ser documentació d'arxius, però també documentació de pràctiques culturals, o la memòria oralment transmesa. En particular, l'expansió molt ràpida de les tècniques de recollida de la memòria oral, juntament amb la il·lusió de trobar-hi una entrada immediata a la dimensió viscuda del passat (el que jo anomenava abans, amb una paraula del nostre gran historiador holandès Johan Huizinga «la sensació històrica») va accelerar el desenvolupament d'aquest camp d'investigació.

Però més profundament, hi ha també una raó conceptual. Aquesta raó està relacionada amb un canvi cultural en la nostra aproximació de l'home, que ara més que abans percebem com un subjecte de perfectibilitat contínua. No fa gaire que el concepte d'educació s'aplicava només a la realitat institucionalitzada escolar i, de fet, també segons la teoria, només a generacions joves. Ens ha calgut una revolució conceptual per descobrir que educar-se pot ser —i en realitat sempre és— una activitat de tota la vida, dels dos sexes, fins i tot de gent exclosa del sistema educatiu formal, i que pot cobrir tota mena d'aspectes de la vida social, econòmica i cultural. Als països de dictadura, com ho va ser la península Ibèrica, aquest descobriment s'ha fet amb més facilitat, o més naturalment, perquè la societat es trobava dividida en dues realitats. Però podem trobar situacions iguals en qualsevol societat, on agrupacions o comunitats senceres queden excloses de la vida pública. Ho vaig descobrir jo mateix fent la meua recerca sobre la societat holandesa del Segle d'Or, el segle XVII, en què els catòlics i la gent d'altres confessions religioses no calvinistes quedaven legalment exclosos de les institucions públiques i havien d'actuar fora de la vida formal. Els calia inventar-se una estratègia de supervivència no pública i sovint no formal. Hi existia una realitat doble: la societat pública i la societat amagada. L'experiència actual o històrica d'aquesta darrera és la que ens ha fet tornar capaços de veure la realitat amagada de tota forma de vida social i, per tant, de desenvolupar una nova visió de l'educació no formal.

LA PEDAGOGIA

El quart i darrer camp de la història de l'educació, la pedagogia, pot semblar el més evident i el més antic objecte de la nostra disciplina, però en realitat la seva relació amb els tres altres camps és molt sovint bastant dèbil. En la majoria dels països, la pedagogia es desenvolupa d'una manera autònoma, lluny de la història política, social i cultural de l'educació. Segueix més aviat l'evolució de la filosofia o de la psicologia, i en desenvolupa les mateixes teories i aproximacions de recerca, viu d'un empirisme més o menys cru inspirat per filosofies pragmàtiques de la ciència, o s'està creant un imperi didàctic prop de l'actualitat social però desconnectat de referències a la seva gènesi històrica. La crisi de l'escola que trobem ara en molts països es revela molt sovint també com una crisi d'una didàctica que no vol reconèixer que tota pràctica educativa s'ha d'ocupar de les seves arrels històriques, ja que l'home és un ésser històric que no es pot pensar cada vegada de nou, però que es forma en el camp de tensió entre el patrimoni del passat i les exigències del futur.

Aquest aïllament de la ciència pedagògica fora de l'àmbit historiogràfic implica sens dubte que en el gran conjunt de la història de l'educació, les ciències històriques dominen ara la pedagogia en el sentit propi, i també que la pedagogia o la didàctica no sembla que rebin gaires impulsos d'aquella innovació que varen conèixer les ciències històriques. Tanmateix, no es pot parlar veritablement d'una crisi de la pedagogia històrica. Només segueix un camí diferent. Per això, aquí voldria intervenir en favor d'una reunió dels quatre camps de la història de l'educació en una nova aliança, per l'interès comú de la nostra disciplina mateixa. La pedagogia, amb el seu tresor d'idees i de pràctiques, necessita una perspectiva històrica per a la seva pròpia comprensió, i sobretot per assegurar-li una evolució que la porti enllà del «presentisme» que la caracteritza ara. D'altra banda, les ciències socials de l'educació necessiten urgentment una perspectiva teòrica que no vingui de l'exterior (és a dir, dels factors socials, econòmics, polítics, etcètera), sinó de l'interior del món educatiu, de la mateixa pedagogia com la ciència fundadora de la nostra disciplina.

Com ha escrit recentment Marc Depaepe, ens caldria una «new cultural history of education», una nova història cultural de l'educació, que pugui reintegrar en la història de l'educació una «gran narrativa» cultural per donar un sentit a les dades segurament molt interessants que resulten de les nostres investigacions, però a les quals molt sovint falta una perspectiva de conjunt. Fa molts anys, un historiador com Philippe Ariès o un filòsof com Michel Foucault ens varen donar grans perspectives, tal com Michel de Certeau, que

ens va ensenyar mètodes d'investigació que compleixen les exigències de la historiografia, de la filosofia, i de les ciències culturals i socials. Les seves obres sempre ens poden inspirar. Però el món canvia i no cal quedar-se amb les seves perspectives. Hem d'avançar sempre, atesa la nostra responsabilitat cap al futur.

CONCLUSIÓ

La meua conclusió, després del que exposat, serà breu. Primerament, ens cal anar endavant en el desenvolupament de la recerca i esforçar-nos a dirigir-la en lloc de simplement seguir els moviments científics internacionals, però tampoc no ens hem de descuidar d'allò que passa fora de la nostra comunitat científica local o nacional. La globalització del món de la recerca ens pot i ens ha de permetre posar les nostres pròpies temàtiques en una perspectiva més àmplia, que pugui oferir nous impulsos, noves aproximacions, noves teories, i sobretot una avaluació més bona del seu lloc en el conjunt de la història de l'educació. Segonament, cal lluitar per avançar en una visió integrada dels quatre camps que he distingit en la disciplina de la història de l'educació: la institució escolar, l'educació informal, la política educativa i la pedagogia. Tercerament, hem de cuidar-nos del perill utilitari del «presentisme», que amenaça de falsejar la nostra visió. Si estem oberts a les exigències i demandes de la nostra comunitat actual, no hem de tenir por d'identificar-nos com a historiadors: no tenim totes les respostes, però sabem com analitzar amb sentit de professionalisme i responsabilitat el que ha passat, i precisament per això podem actuar com una guia segura i de confiança per als homes i les dones d'avui, que busquen formes, normes i regles aprovades per educar-se.

RESSENYES CRÍTIQUES I BIBLIOGRAFIA
CRITICAL REVIEWS AND BIBLIOGRAPHY

Revisant Balmes

Josep González-Agàpito

VILANOÜ, Conrad. *Sentit pedagògic de Balmes*. Vic: Ajuntament de Vic, 2007

Jaume Balmes (1810-1848) és una de les figures més influents i més interessants de la pedagogia catalana del vuit-cents. Tot i la brevetat de la seva vida, a parer de Julián Marías, féu la millor contribució espanyola a la filosofia del segle XIX. També fou un home compromès amb els problemes polítics i socials del seu temps. Els seus escrits ens mostren críticament atent a les transformacions socials i econòmiques del seu temps. Balmes pretengué que la industrialització conduís a una societat millor basada en la moralitat pública i individual i en el desvetllament de la intel·ligència dels seus membres, una acció que necessàriament passava per la pedagogia. D'ençà dels meus temps d'estudiant m'ha colpit la seva frase «si no puedo ser filósofo, sin dejar de ser hombre, renuncio a la filosofía y me quedo con la humanidad».¹

Sota el títol *Sentit pedagògic de Balmes*, el 9 de juliol de 2006 Conrad Vilanou dictava a l'Ajuntament de Vic la conferència amb què anualment la capital d'Osona commemora la mort del preclar vigatà Jaume Lluçia Balmes. D'entrada, ens hem de felicitar per aquesta avinentesa, ja que des de feia molts anys no disposàvem de cap estudi en profunditat sobre la tasca pedagògica de l'eclesiàstic vigatà, tot i l'aparició d'alguna valoració notable de l'obra balmesiana.² Ara, doncs, Conrad Vilanou, un dels nostres millors conxeadors de la

¹ BALMES, Jaume. *Filosofia fundamental*. Madrid: Editorial Católica, 1963. [Cap. 34, n. 340.]

² Em refereixo al llibre de FRADERA, Josep M. *Jaume Balmes. Els fonaments racionals d'una política catòlica*. Vic: Eumo, 1996. Fradera encara críticament la figura de Balmes tot situant-la en el seu context social, polític, cultural i econòmic. Allunyat dels plantejaments hagiogràfics del pare Casanovas (tot i l'innegable

filosofia de l'educació i de la història del pensament educatiu, ens convida a visitar Jaume Balmes a través d'aquesta erudita i documentada dissertació.

Miquel Batllori i Joan Tusquets, de manera força diferent, s'havien endinsat en el pensament de Balmes i, també, en la seva aportació pedagògica. Ambdós havien combatut els tòpics, encara vigents, amb què certa historiografia ultraconservadora —i especialment durant el franquisme— havia tenyit la figura del pensador osonenc. Balmes, juntament amb Donoso Cortés, Menéndez Pelayo i Vázquez Mella, és presentat com un dels referents de l'autèntica tradició nacional espanyola que continua i encarna el franquisme. Vilanou estudia l'origen i l'expansió de la identificació d'aquest pensament ultraconservador amb la pedagogia i el pensament balmesià, que condicionà bona part dels manuals adreçats a la formació dels mestres durant el franquisme.

Contràriament, a hores d'ara, podem copsar la modernitat —tot i les contradiccions— del pensament de Balmes i el seu esforç per respondre els nous reptes que els valors liberals i la revolució industrial plantejaven a la pedagogia i al pensament catòlics.

El professor Vilanou, a través d'aquestes pàgines, ens convida a fer una lectura per «posar en relleu el sentit pedagògic de la vida i obra de Jaume Balmes, un sentit —sovint ocult i oblidat— però que convé tenir present per raons històriques i sistemàtiques», ja que Balmes s'inscriu en la percaça d'una *pedagogia perennis* com a resposta a la crisi que vivia la societat del seu temps i per la utilitat de la seva pedagogia en una època de crisi com la nostra.

Vilanou exposa que els anys de formació de Balmes són clau en la configuració del seu pensament, ja que «s'entén així que la seva filosofia —i en especial *El Criterio*— sigui el resultat de la seva autoformació». Durant aquests anys desenvolupà la introspecció i l'autoconeixement sense negar la realitat exterior. A través del cos central de la monografia, l'autor desgrana les principals aportacions pedagògiques balmesianes, que abracen qüestions fonamentals i de principis, com ara el seu ideal de formació integral, però, també, observacions ben concretes de la realitat social i educativa del seu temps. Es tracta d'un recorregut basat tant en els textos directes com en els comentaris que han suscitat els posicionaments del filòsof vigatà.

valor i la transcendència de la seva biografia de Balmes) ha examinat críticament l'evolució del pensament polític de Balmes i la seva concreció en l'acció política i publicista. En aquesta excel·lent —per tants aspectes— monografia hi ha, però, una referència escassa a la filosofia i a la pedagogia de Balmes

En el volum s'estudien especialment la concepció integral de formació plantejada per Balmes, la seva aportació a la transformació de l'educació adreçada als catòlics i la necessitat d'edificar una nova formació allunyada de l'apologètica clàssica que havia esdevingut incapaç de donar resposta a una societat en canvi i mutació.

L'opuscle es clou, a la manera de Sanvisens, amb un promptuari en què s'apleguen i es comenten els grans trets de la pedagogia balmesiana, que Vilanou veu articulada entorn del recte pensar, la preocupació per la metodologia, la defensa de la cultura i la civilització, la crítica a la política educativa liberal espanyola, la preocupació respecte dels aspectes socials de l'educació, una indispensable formació de qualitat del clergat i la renovació de l'educació religiosa popular.

Com deia en iniciar aquest breu comentari, hem de saludar la publicació d'aquest estudi pel seu interès per al coneixement de la figura de Balmes i la seva pedagogia. Jaume Balmes és un dels millors exponents d'allò que Vicens Vives anomenà el «conservadorisme progressista», arrelat a la tradició catòlica del país i, alhora, disposat a acceptar les realitats emergides de la transformació econòmica i social de l'època. Balmes havia començat a bastir, a través de la política i de la pedagogia, una obra de reconciliació d'una societat espanyola pregonament dividida i travessada per cruels guerres civils entre carlins i liberals. Però, també, a través d'una política —no sempre encertada— i una pedagogia adreçades a una reforma social i individual fonda, basades en un profund sentit ètic, en el pragmatisme i el realisme —el seny— i el sentit cristià de la vida. Aquestes propostes sintonitzaren amb la cosmovisió de les classes mitjanes emergents i amb la burgesia mercantil i industrial catalanes i espanyoles de la segona meitat del segle XIX i el primer terç del XX.

Reedició d'antics manuals escolars

Salomó Marquès

«Els llibres de la nostra escola» [col·lecció de manuals escolars], selecció de Josep González-Agàpito. Badalona: Ara Llibres, 2007-2008.

L'editorial Ara Llibres publica una sèrie de trenta-dos llibres escolars catalans del primer terç del segle XX en edició facsímil. Cal valorar positivament iniciatives com aquesta, adreçades al gran públic, que són una bona plataforma de divulgació i difusió de temàtiques historicoeducatives i que responen a l'interès que poden despertar socialment aspectes de la nostra història de l'educació. Aquest és un bon exemple de com una distribució massiva i el suport d'una promoció publicitària forta a la premsa, a la ràdio i a la televisió posen en contacte milers de ciutadans amb el nostre passat educatiu. Tot plegat ajuda a fer percebre el seu valor a un públic extens, que rarament participa dels fruits de la recerca acadèmica i erudita.

Els llibres escolars han estat editats en facsímil i constitueixen una tria ben representativa de la literatura escolar d'aquella època, que aplega obres que continuen essent tot un referent de la didàctica del període, com les de l'editorial Seix Barral. Però també reuneix els llibres més venuts i difosos, com és el cas dels produïts per l'editorial Dalmau Carles Pla o la Llibreria Montserrat, que ens permeten copsar millor els continguts i la realitat de la majoria d'escoles catalanes.

La selecció ha estat feta per Josep González-Agàpito, que, en la presentació, assenyalava que «aquests llibres escolars no sols evocuen com era l'escola del *temps dels nostres avis*. Són un mirall dels valors, els costums, les ideologies i la manera d'entendre la vida dominants de l'època. Aquesta col·lecció de manuals escolars en català mostra els esforços per modernitzar el país, regenerar la societat i prendre consciència de la pròpia identitat cultural i política que es visqué a les escoles del primer terç del segle XX».

En efecte, en aquells anys, l'escola, l'església i l'àmbit del lleure eren els instruments d'educació i de socialització més poderosos. També eren els difusors dels projectes polítics. No és, doncs, gens estrany que totes les tendències polítiques i religioses s'esforcessin per crear escoles associades a ateneus o altres formes d'organització de l'esplai i el lleure. Els llibres de text eren el mitjà per assegurar la qualitat pedagògica i la transmissió de valors d'aquestes xarxes escolars impulsades per opcions polítiques i religioses diverses. La col·lecció de llibres escolars de l'Escola Moderna de Ferrer i Guàrdia és un bon exemple de la seva necessitat i eficàcia. Ben aviat el catalanisme advertí el paper cabdal que tenia el retorn del català a l'escola i durant les primeres dècades del segle XX es crearen escoles catalanes. També en aquesta ocasió els llibres escolars esdevingueren una eina indispensable per assegurar-ne l'eficàcia i la qualitat. Sorgiren col·leccions com l'encetada pels nacionalistes republicans de l'Avenç o la propera a la Lliga, impulsada per Joan Bardina.

L'extensió de l'escola catalana arreu del territori despertà progressivament l'interès de les editorials comercials en unes dècades en què totes les opcions de regeneració social confiaven en l'escola com a motor de la transformació del país i de la seva gent. Els llibres escolars mostren aquests anhels reformadors i, també, la realitat d'una crisi que es vol superar. La revolució industrial i la immigració massiva del camp a la ciutat destruïa la societat tradicional. La industrialització comportà el trencament de les pautes socials i morals que provenien de la societat rural. Els manuals escolars mostren com des de l'educació es dona resposta a una societat en profunda crisi a través d'un projecte de renovació educativa. Els nous plantejaments educatius, lligats a la pedagogia activa, canviaren radicalment la concepció i la funció del llibre escolar.

Des del principi del segle fins a la dictadura militar de 1923 s'editaren més de cent cinquanta títols diferents destinats a l'escola catalana. Sorgiren també noves editorials, la més coneguda de les quals fou l'esmentada Dalmau Carles Pla, de Girona, que ja el 1906 inicià la «Biblioteca Pedagògica Catalana». Però una de les iniciatives editorials més reeixides i interessants per la seva qualitat formal i pedagògica és la que va portar a terme l'Associació Protectora de l'Ensenyança Catalana a través de la seva Editorial Pedagògica. A partir de 1916 dissenyà un ambiciós pla editorial que abraçava sistemàticament tots els àmbits i nivells de l'escola primària, dels quals es troben obres significatives a la col·lecció. La comissió editorial tingué pedagogs de la talla de Rosa Sensat o Alexandre Galí, fou presidida per Pompeu Fabra, i portà a terme un dels conjunts de llibres escolars més notables del seu temps.

Per als noucentistes l'estètica fou un mitjà d'educació segur, que quedà plasmat a les bellíssimes escoles que edificà sota el guiatge d'arquitectes com Josep Goday o Adolf Florensa. Els llibres escolars eren també agents d'aquesta educació estètica com a assoliment d'un major grau de qualitat humana. La sèrie de llibres escolars comprèn algunes d'aquestes exquisides edicions fetes per il·lustradors com Josep Obiols, Xavier Nogués, Josep Vinyals o Antoni Clavé.

Amb la instauració de la Generalitat republicana la renovació pedagògica rebé un impuls decidit des del govern català que dugué a terme una política educativa basada en la democràcia, el laïcisme i la catalanitat, no mancada de contradiccions ideològiques i fortament limitada pel galdós marc educatiu que creà la Constitució republicana i l'Estatut d'Autonomia de 1932. Malgrat això, com diu González-Agàpito, «si mai parreu amb antics alumnes d'escoles del temps de la Segona República ben segur que us impressionarà sentir i veure com aquells homes i dones, al cap de tants anys, se senten positivament marcats per la seva experiència d'una escola primària tan breu, acabada als deu anys».

Eren infants que havien tingut una escola que pretenia ser una eina eficaç d'influx en la consciència i en les actituds dels seus educands i, a través d'ells, a la resta de la societat. Els polítics i els educadors de la Catalunya republicana estaven convençuts que la veritable transformació i la millora social és la que es feia a les consciències a través de l'educació.

Les edicions escolars esdevingueren l'instrument per articular els continguts i les pràctiques d'aquesta escola republicana que es proposà formar els que fins llavors eren súbdits perquè poguessin ser ciutadans actius i compromesos amb la democràcia. Una bona part dels llibres de la sèrie mostren aquesta tasca. També són presents alguns títols interessants publicats durant els temps cruentos de la Guerra Civil, alguns dels quals s'esforcen a preservar els infants de l'odi i la violència per poder construir un futur millor que mai no va arribar. Tal és el cas de l'*Auca del noi català, antifeixista i humà* de Josep Obiols de 1937.

Partint del doble criteri de rigor i amenitat, en aquesta sèrie s'apleguen, doncs, exemples dels llibres més difosos i de més acceptació i, també, dels que se significaren per la seva qualitat pedagògica i per la seva vàlua artística. Entre els autors trobem personalitats destacades de la pedagogia, la cultura i l'art, que s'implicaren, a través dels llibres, a transformar positivament l'escola en un estri eficaç de cultura i civisme.

En la sèrie de reedicions facsímils s'inclouen manuals d'història notables com *Història. Primeres lectures*, d'Enric Bagué i Jaume Vicens Vives; sengles

històries de Catalunya de Rovira i Virgili o Ferran Soldevila; textos de geografia, com la difosa *Geografia elemental de Catalunya*, de Pere Blasi; lectures escolars com *Tria. Llibre de lectures*, de Joan Maragall o *L'Avi. Llibre de l'escola i de la llar*, de Joan Comorera; enciclopèdies escolars com la Josep Dalmau Carles —una de les més editades—; llibres de llenguatge com les modèliques *Lliçons de llenguatge* d'Alexandre Galí; obres catequètiques com la *Cartilla de catecisme* de Joan Tusquets; aportacions didàctiques com el *Llibret-llapis* de Fèlix Martí Alpera; realitzacions dels alumnes com el *Llibre de les Flors* de l'Institut-Escola; obres d'iniciació a la lectura com la llargament editada *L'Estrella*, de Josep Junquera o el magnífic *Sil·labari català*, de Pau Romeva; obres d'educació cívica com la *Cartilla de civisme i Dret*, de Raimon Torroja, o les *Regles morals i de bona criança*, de Josep Pin i Soler; manuals de matemàtiques com les excel·lents *Lliçons d'aritmètica*, de Vandellós i Esteve-Llach; llibres per a l'educació de la dona com *Diana o l'educació d'una nena*, de Leonor Serrano; o de ciències naturals, com el *Llibre de la Natura*, de S. Maluquer i A. Perramon. Aquests són alguns exemples d'aquesta iniciativa editorial que contribuirà a posar a les mans dels estudiosos i de totes les persones que hi estiguin interessades un conjunt de trenta obres que no sempre eren fàcils de trobar. Una iniciativa que mostra el renaixent interès social pel nostre passat educatiu i que testimonien altres èxits editorials recents.

Informació sobre els autors dels articles *Information about the authors of the articles*

AGULLÓ DÍAZ, Maria del Carmen. Professora titular del Departament d'Educació Comparada i Història de l'Educació de la Universitat de València. Els seus àmbits de recerca són la història de l'educació de les dones, la història de l'educació al País Valencià i la utilització de noves fonts en la història educativa. Entre les obres que ha publicat, cal destacar *Una escuela rural republicana* (2004); *Los temas educativos en las Memorias del Magisterio Valenciano (1908-1909)* (2002); *Maestros valencianos bajo el franquismo: la depuración del magisterio, 1939-1944* (1999), publicats conjuntament amb Juan Manuel Fernández Soria, i *Escola i República: la Vall d'Albaida, 1931-1939* (1994). Adreça electrònica: m.carmen.agullo@uv.es

COLOM CAÑELLAS, Antonio Juan. Catedràtic de Teoria i Història de l'Educació del Departament de Pedagogia i Didàctiques Específiques de la Universitat de les Illes Balears. És autor dels llibres *Educación, República y Nueva Ciudadanía* (2007), escrit en col·laboració amb Juan C. Rincón Verdadera; *Teorías e instituciones contemporáneas de la educación* (2002) i *Teoría de la educación* (2001). Ha publicat també nombrosos articles a revistes especialitzades i capítols de llibres, entre els quals destaquen «La pedagogia al segle XX: entre la modernitat i la postmodernitat» (2002); «Vanguardias educativas en la España del siglo XX» (1998) i «Las teorías de la postmodernidad y la educación» (2002). Adreça electrònica: antoni.colom@uib.es.

FRIJHOFF, Willem. És professor d'història a la Vrije Universiteit d'Amsterdam. S'ha especialitzat en història cultural de les religions, història de les univer-

sitats i de l'educació en general, així com en història de les mentalitats. És director del projecte «Com assolir una identitat col·lectiva holandesa». Ha publicat nombrosos llibres i articles en les revistes especialitzades de més difusió. Ha format part de diversos comitès d'edició de revistes especialitzades en història de l'educació i ha ocupat càrrecs directius en les societats internacionals de l'especialitat. Una part de la seva producció es pot consultar en línia als arxius oberts que ha creat la Vrije Universiteit d'Amsterdam amb el nom de «Cream of Science». Adreça electrònica: wtm.frijhoff@let.vu.nl

MIRÓ MONTOLIU, Maria Isabel. Professora titular del Departament de Pedagogia de la Universitat Rovira i Virgili de Tarragona. Les seves investigacions s'han centrat en la història de l'educació a Catalunya i, després d'una estada a l'Amazònia, també s'ha interessat per la història de l'educació als pobles indígenes i per la història de l'educació de les dones. Algunes de les seves obres són: *Història de l'educació jueva a la Catalunya de l'edat mitjana* (1996); *Un model antropològic i la seva transferència a l'educació actual: el cas d'algunes nacions indígenes del Brasil* (1999); *Rosa Roig. Biografia d'una pedagoga (1890-1969)* (2001), en col·laboració amb Francesca Comas. Ha col·laborat també amb diversos articles en múltiples revistes especialitzades. Adreça electrònica: mimm@fcep.urv.es

MOLERO PINTADO, Antonio. Catedràtic de Teoria i Història de l'Educació de la Universidad d'Alcalá de Henares. Entre les seves publicacions destaquen *Bases para una historia de la educación infantil en España, la figura de Eugenio Bartolomé y Mingo* (1999); *Antología socio-pedagógica John Dewey* (1994), juntament amb María del Mar del Pozo Andrés; *La Institución Libre de Enseñanza: un proyecto español de renovación pedagógica* (1985); *La reforma educativa de la Segunda República Española: primer bienio* (1977). També ha publicat un gran nombre d'articles en revistes especialitzades, alguns dels quals es relacionen amb l'educació a l'època de la Primera República espanyola.

OTERO URTAZA, Eugenio Manuel. Catedràtic de l'Escola Universitària de la Universidade de Santiago de Compostela. Ha escrit, entre d'altres, els llibres *Francisco Giner, a escola primaria e a universidade* (2001); *Manuel Bartolomé Cossío: trayectoria vital de un educador* (1994); *Manuel Bartolomé Cossío: pensamiento pedagógico y acción educativa*, (1994); *Pensamiento*

pedagógico y acción educativa de Manuel Bartolomé Cossío (1991) i *Las misiones pedagógicas: una experiencia de educación popular* (1982). A més, ha publicat nombrosos articles en revistes especialitzades i diverses col·laboracions en obres col·lectives. Recentment ha estat comissari de l'exposició «Las Misiones Pedagógicas 1931-1936» i ha supervisat l'edició del catàleg d'aquesta mostra. Adreça electrònica: oterurtz@lugo.usc.es

SERRA SALA, Rosa. Professora d'Història de l'Educació de la Universitat de Girona. Ha publicat els llibres *L'ensenyament primari a Granollers durant la II República 1931-1939* (2003); *L'estudi de la vida associativa a Granollers* (2002) i *Canvi i continuïtat de l'ensenyament a Granollers 1857-1994* (1995). Adreça electrònica: rosa.serra@udg.edu

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ

1. Els articles han de ser originals i han d'estar redactats en llengua catalana preferiblement. El Consell de Redacció podrà acordar la traducció d'articles d'especial interès rebuts en altres idiomes.
2. Els articles s'han de presentar en suport de paper i en disquet (preferiblement en MS Word per a PC o Macintosh).
3. El tipus de lletra ha de ser, preferiblement, Times New Roman del cos 12, i el text s'ha de compondre amb un interlineat d'espai i mig.
4. L'extensió dels articles no pot ser inferior a deu pàgines ni superior a vint-i-cinc (trenta línies de setanta espais). Tots els fulls han d'anar numerats correlativament. El Consell de Redacció podrà autoritzar la publicació d'articles més extensos.
5. En l'apartat de bibliografia, els llibres s'han de citar d'acord amb els criteris següents: COGNOM, Nom sense abreujar; COGNOM, Nom sense abreujar; COGNOM, Nom sense abreujar. *Títol de la monografia: Subtítol de la monografia*. Número d'edició. Lloc de publicació-1: Editorial-1; Lloc de publicació-2: Editorial-2, any. Nombre de volums. Nombre de pàgines. (Nom de la Col·lecció, Nom de la Subcol·lecció; número dins de la col·lecció o subcol·lecció). [Informació addicional].
Els articles de publicacions periòdiques s'han de citar: COGNOM, Nom sense abreujar; COGNOM, Nom sense abreujar; COGNOM, Nom sense abreujar. «Títol de la part de la publicació en sèrie». *Títol de la Publicació Periòdica* [Lloc d'edició-1; Lloc d'edició-2], número del volum, número de l'exemplar (dia mes any), número de les pàgines en què apareix aquesta part. [Informació addicional]
6. Les notes s'han de confegir amb el sistema automàtic, numerades correlativament a peu de pàgina. Les referències bibliogràfiques de les notes han de seguir els criteris esmentats per a la bibliografia general.
7. En el cas que hi hagi figures, fotografies, gràfics o taules, s'han de presentar numerats correlativament en fulls a part i s'ha indicar dins del text el lloc en què s'han d'incloure durant el procés de maquetació. Les fotogra-

- fies, els dibuixos o les imatges s'han d'entregar en reproducció fotogràfica o en format digital JPG o TIF i amb una resolució de 300 punts.
8. Cal adjuntar algunes dades del currículum de l'autor o autors, amb un màxim de 4 línies, que s'han d'incloure al principi, per aquest ordre: grup (si escau) o departament (si escau); centre o institut i institució a la qual pertany la persona o persones que signen l'article, adreça postal, ciutat i país, com també el seu correu electrònic. Es recomana mantenir el noms de les institucions en el seu idioma original.
 9. Al principi de l'article cal afegir un resum d'un màxim de quinze línies en català i castellà que ha d'incloure les paraules clau. També s'ha d'adjuntar un resum en anglès, que no sigui inferior a 30 línies, en què també consti la traducció del títol i de les paraules clau.
 10. Amb vista a la indexació en diverses bases de dades, els mots clau que proposeu han de ser extrets del *Thesaurus català d'educació*.
 11. Per garantir la qualitat dels treballs que es publiquin, el Consell de Redacció enviarà de manera anònima els articles a dos especialistes externs a la revista, els quals recomanaran si pot publicar-se immediatament, si necessita revisió, o bé si és rebutjat. Es comunicarà als autors l'acceptació dels treballs. Si el treball requereix revisió, es facilitaran als autors els comentaris escrits dels especialistes que l'hagin revisat.
 12. Els treballs s'han d'adreçar a algun dels membres del Consell de Redacció o al correu electrònic bernat.sureda@uib.es

GUIDELINES FOR THE PRESENTATION OF ORIGINAL DOCUMENTS FOR PUBLICATION

1. All articles must be originals, preferably written in Catalan. The Editorial Board may agree to the translation of articles of special interest that are received in other languages.
2. Articles must be presented in hard copy versions as well as on CD (preferably in MS Word format for PC or MAC).
3. Articles for publication should preferably be written in font Times, size 12, and with a 1.5 interline space.
4. Articles must be at least ten pages in length, and no more than twenty-five pages long (each page containing thirty seventy-space lines). All pages must be numbered consecutively. Nevertheless, the Editorial Board may authorise the publication of longer articles.
5. Book references should be cited as follows: SURNAME, Unabbreviated first name; SURNAME; Unabbreviated first name; SURNAME, Unabbreviated first name. *Monograph title: Monograph subtitle*. Edition number. Place of publication -1: Publishing house-1; Place of publication -2: Publishing house -2, year. Number of volumes. Number of pages. (Name of Collection, Name of Sub-collection; number within collection or sub-collection) [Additional information].
All references for articles from periodical publications should be cited as follows: SURNAME, Unabbreviated first name; SURNAME, Unabbreviated first name, SURNAME, Unabbreviated first name. «Title of the article of the serial publication». *Title of Periodical Publication* [Place of publication-1; Place of publication-2], volume number, issue number (day month year), page numbers on which such article appears. [Additional information].
6. All notes must be numbered consecutively at the foot of the page. The bibliographic references of the notes must adhere to the criteria above.
7. If figures, photographs, graphs or tables are included, they must be numbered consecutively on separate pages, specifying within the text the places where they are to be included during the layout process. All photographs,

- drawings and images must be submitted in photographic copy or in digital JPG or TIF format with a resolution of 300.
8. Authors are also asked to enclose up to 4 lines of CV information, including: the author(s)'s associated institution and their e-mail address(es). It is recommended to keep the names of the institutions in their original language.
 9. All articles must be prefaced with an abstract up to fifteen lines long written in Catalan and including the key words. An abstract of some 30 lines in English must also be included, with a translation of the title and key words.
 10. In view of the indexing in different databases, authors are asked to follow the *Thesaurus català d'educació*.
 11. To guarantee the quality of published papers, the Editorial Board will anonymously send the articles to two outside specialists, who in turn will suggest whether such articles can be published immediately, need to be revised, or are rejected. The authors of the papers will be notified if their papers are accepted. If a paper needs to be revised, the authors will be provided with the written comments of the specialists that have reviewed them.
 12. All papers must be sent to a member of the Editorial Board or to the magazine's e-mail: bernat.sureda@uib.es

