

Educació i Història

Revista d'Història de l'Educació

Num. 13 | Gener-Juny | 2009

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

Assajos i Estudis

Educació i Història

Revista d'Història de l'Educació

Num. 13 | Gener-Juny | 2009

**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 Maria Murià 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/periodiques>

Coberta: Fragment de la fotografia d'una excursió d'un grup d'estudiants de l'Institut Rousseau amb Pierre Bovet i Édouard Claparède. Arxiu família Sanz-Ausàs.

© 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: M. Rosa de Ozollo Garcia

Primera edició: juny 2009

Tiratge: 500 exemplars

Producció: Lleonard Muntaner, Editor S.L.
Composició: Coc 33 Serveis Editorials S.L.
Imprès a Tallers Gràfics Romanya Valls, S.A.

ISSN: 1134-0258

Dipòsit Legal: B. 14977-1994

Bases de dades:

ISOC LATINDEX

ASSAJOS I ESTUDIS

ESSAYS AND RESEARCHES

Joan Soler Mata

L'itinerari formatiu i professional de Jesús Sanz Poch (1897-1936). Renovació pedagògica i compromís polític a Catalunya durant el primer terç del segle XX, pàg. 9

The training and professional itinerary of Jesus Sanz Poch (1897-1936). Educational renewal and political commitment to Catalonia during the first half of the twentieth century

Antoni J. Colom Cañellas

Lectura del primer llibre de lectura de la pedagogia catalana. Aproximació a la *Doctrina Pueril*, pàg. 49

Interpretation of the first reading primer in catalan pedagogy. An approach to Doctrina Pueril

Aina Tarabini

El paper del Banc Mundial en educació: la història d'una creixent hegemonia, pàg. 71

The World Bank's role in education: the history of a progressive hegemony

José M. Muriá

México y su historia centralizada, pàg. 95

Mexico and its centralized history

José Gregório Viegas Brás; Maria Neves Leal Gonçalves
As disposições interiorizadas nas sociedades de Instrução Militar Preparatória, pàg. 109
The resolutions deeply rooted in individuals within societies of preparatory military instruction

Carles Cortada i Hortalà
L'ensenyament a la Universitat Lliure de Girona (1870-1874), pàg. 129
The education in the Free University of Girona (1870-1974)

DOCUMENTS
DOCUMENTS

El mestre Ramon Torroja i Valls. Carta des de la presó, pàg. 157
Teacher Ramon Torroja i Valls. A letter from jail
Presentació de Salomó Marquès Sureda

RESSENYES CRÍTIQUES I BIBLIOGRAFIA
CRITICAL REVIEWS AND BIBLIOGRAPHY

History of Education & Children's Literature (HECL), un ambiciós projecte de divulgació científica, pàg. 173
(Bernat Sureda García)

CRÒNIQUES I ACTIVITATS DE LES INSTITUCIONS DE RECERCA, pàg. 179
SCIENTIFIC NEWS AND ACTIVITIES OF RESEARCH CENTRES

Crònica de les activitats de l'any 2008 de la Societat d'Història de l'Educació dels Països de Llengua Catalana Filial de l'Institut d'Estudis Catalans.

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES, pàg. 185
INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ, pàg. 189
GUIDELINES FOR THE PRESENTATION OF ORIGINAL DOCUMENTS FOR PUBLICATION

ASSAJOS I ESTUDIS
ESSAYS AND RESEARCHES

ASSAJOS I ESTUDIS

L'itinerari formatiu i professional de Jesús Sanz Poch (1897-1936). Renovació pedagògica i compromís polític a Catalunya durant el primer terç del segle XX¹

The training and professional itinerary of Jesus Sanz Poch (1897-1936). Educational renewal and political commitment to Catalonia during the first half of the twentieth century

Joan Soler Mata
Universitat de Vic

Data de recepció de l'original: juny 2008

Data d'acceptació: setembre 2009

ABSTRACT

The figure of Jesús Sanz Poch is mentioned in several monographic publications or periodicals as a result of the mark left on the path to the Normal Teaching of Lleida, the Summer School and the Normal of the Generalitat in Barcelona, and also, as a

¹ Aquest article es va gestar durant una estada de recerca als *Archives de l'Institut J.-J. Rousseau* (AIJRR) de Ginebra durant el mesos de gener i febrer de 2008 amb una beca de la Universitat de Vic. De retorn de Ginebra, l'oportunitat de conèixer Martí Sanz, el fill de Jesús Sanz, i la seva esposa Maria Dolors Ausàs que resseguien les petjades del seu pare, va donar un impuls a la tasca de recerca. Això no hauria estat possible sense la participació de François Bos, responsable dels arxius de Ginebra, que va tenir l'encert de posar-nos en contacte. Cal agrair d'una manera especial la col·laboració del matrimoni Sanz-Ausàs per haver permès l'accés a alguns documents de l'arxiu familiar que, juntament amb la consulta de les altres fonts documentals citades en l'article, han servit per anar reconstruint l'itinerari formatiu i professional i el pensament educatiu de Jesús Sanz i Poch.

result of the personal role and contribution made at the beginning of the movement Freinet in Catalonia. We are but larger studies and depth of the career of this master and educator who was born in the Penedes and format in Girona, Madrid and Geneva who, unfortunately, died very young and unexpectedly, a few months before the outbreak of the Spanish Civil War. That premature death stopped a brilliant career and upward within the field of education and, certainly, it is the source of the ignorance that we have a short but interesting work, deep and clear progression.

The article attempts to reconstruct the trail of professional training of Jesús Sanz in the context of their time teaching. It also to tries submit and systematize the thrust of his educational thought from the study of documentary sources in the institutions where he studied or worked as a teacher, a review of the documentation of the family archive and reading and analysis of texts written and published in newspapers and literary journals, cultural and educational at the time.

Jesús Sanz is a clear example of this link between teaching and educational renewal and political commitment which is the engine of social progress and cultural development to Catalonia during the early decades of the twentieth century. The training career is marked by figures such as Cassià Costal, Domingo Barnés, Luis de Zulueta and Manuel Bartolomé Cossío. The intellectual property concerns, unsatisfied with reality next, led him to scratch on expectations that opened from the outside. In this respect, his stay in the Rousseau Institute in Geneva, in the shadow of Claparède, Bovet, Piaget and Ferrière, is one of the keys to understand its evolution. The result was an intense life dedicated to the action and reflection in three main fields: political, cultural and literary and educational.

The written production of professor Sanz is quite remarkable and can be systematized into three main sections: the political reporting, the results of the studies as a literary critic and educational work. These papers of education can be outlined in the pages of the *Boletín de la Institución Libre de Enseñanza*, *Revista de Escuelas Normales* and *Revista de Psicología i Pedagogia*, among other publications. As a whole reflect the concern towards the nuclear issues of the universe education of the time and point the lines of an own thinking on education that it is in process of building. The areas of interest and study are contemporary pedagogy, the relationship between education and social justice, the Unique School, the teacher and his training, the teaching of language and literature and, finally, the children's intellectual understanding and the selection of children «gifted», an issue that concerned him at the beginning of his stay in Geneva and that it is one of the main arguments of his articles.

KEY WORDS: Educational renewal, active education, Escola Normal de Girona, Escuela de Estudios Superiores del Magisterio, Institute J.-J. Rousseau of Geneva,

Escola Normal de Lleida, Escola Normal de la Generalitat, techniques Freinet, unique school, teacher training, teaching of the Catalan language.

RESUM

La figura de Jesús Sanz Poch apareix citada en diverses publicacions com a resultat de la petjada que va deixar en la trajectòria docent a la Normal de Lleida i la Normal de la Generalitat a Barcelona i, també, com a conseqüència de l'aportació realitzada en els inicis del moviment Freinet a Catalunya. Ens manquen, però, estudis més amplis i aprofundits de la trajectòria d'aquest mestre i pedagog nascut al Penedès i format a Girona, Madrid i Ginebra que, malauradament, va morir molt jove i de forma inesperada, pocs mesos abans de l'esclat de la guerra civil espanyola.

L'article pretén reconstruir l'itinerari formatiu i professional de Jesús Sanz i presentar les línies mestres del seu pensament educatiu a partir de l'estudi de les fonts documentals existents en les institucions on va estudiar o exercir la docència, de la revisió de la documentació de l'arxiu familiar i de la lectura i anàlisi dels textos escrits i publicats.

Jesús Sanz és un clar exponent del vincle entre renovació pedagògica i compromís polític que constitueix el motor de l'avenç social i cultural al nostre país durant les primeres dècades del segle XX. La trajectòria formativa és un exemple de la inquietud intel·lectual que, insatisfeta amb la realitat propera, va furgar en les expectatives que s'obrien des de l'exterior. La preocupació envers els temes nuclears de l'univers educatiu de l'època apunta les línies d'un pensament educatiu propi en procés de construcció desenvolupat en una curta, però intensa, activitat professional.

PARAULES CLAU: renovació pedagògica, educació activa, Escola Normal de Girona, Escuela de Estudios Superiores del Magisterio, Institut J.-J. Rousseau, Escola Normal de Lleida, Escola Normal de la Generalitat, tècniques Freinet, escola única, formació del professorat, ensenyament de la llengua catalana.

RESUMEN

La figura de Jesús Sanz Poch aparece citada en distintas publicaciones a consecuencia del recuerdo que dejó en su paso y trayectoria docente en la Escuela Normal de Lleida y en la Escuela Normal de la Generalitat en Barcelona, y como resultado de su aportación personal en los inicios del movimiento Freinet en Catalunya. Sin embargo no existe ningún estudio amplio y profundo sobre la trayectoria de este maestro y pedagogo nacido en la comarca del Penedès y formado en Girona, Madrid y Ginebra

que, lamentablement, morí molt jove i de forma inesperada pocs mesos abans del estallidó de la guerra civil espanyola.

El article pretén reconstruir el itinerari formatiu i professional de Jesús Sanz i presentar les línies de su pensament educatiu a partir del estudi de les fonts documentals existents en les institucions on estudió o exercí la docència, de la revisió de la documentació del arxíu familiar i de la lectura i anàlisi de los textos escrits i publicats.

Jesús Sanz és un clar exponent del vincle entre renovació pedagògica i compromís polític que constitueix el motor del progrés social i cultural de nostre país durant les primeres dècades del segle XX. Su trajectoria formativa és un exemple de la inquietud intel·lectual que, insatisfech amb la realitat pròxima, hurgó en les expectatives obertes desde el exterior. La preocupació hacia los temas nucleares del universo educatiu de su época esboza las líneas de un pensamiento educativo propio, en proceso de construcción y desarrollado en una corta pero intensa actividad profesional.

PALABRAS CLAVE: renovació pedagògica, educació activa, Escola Normal de Girona, Escola de Estudis Superiors del Magisterio, Instituto J.-J. Rousseau, Escola Normal de Lleida, Escola Normal de la Generalitat, tècniques Freinet, escola única, formació del professorat, ensenyança de la llengua catalana.

1. EL PERFIL DE JESÚS SANZ I EL SEU TEMPS

Jesús Sanz Poch és un educador del seu temps, del temps marcat pels canvis que es produeixen a Catalunya, Espanya i Europa des de final del segle XIX fins a l'any 1936. Va néixer a Terrassola del Penedès (o Terrassola i Lavit o Torrelavit) el dia 3 de juny de 1897, essent el tercer fill d'una família que tindria quatre germans: Maria, Josep, Jesús i Manel. El pare Vicente Sanz Ferreres, natural de Xert (Castelló), era el mestre del poble. Havia arribat al Penedès el mes de juny de 1888, amb trenta-tres anys, després d'exercir el magisteri a Santa Maria de Merlès i Santa Margarida de Montbui. A Terrassola va establir relació amb Carme Poch Cantó, filla d'Arenys de Mar, que visitava un germà capellà destinat a aquest poble del Penedès².

² La relació que el matrimoni Sanz-Poch i els fills van mantenir amb la família d'Arenys de Mar va propiciar que el jove Jesús Sanz fes classes de repàs a l'estiu a un nen que esdevindria un il·lustre fill de la vila, el poeta Salvador Espriu que, al cap dels anys, li va dedicar un exemplar d'*Israel*, el primer llibre publicat per Espriu en castellà a l'edat de setze anys, que es conserva a la biblioteca de la família Sanz.

La infantesa i adolescència dels quatre fills de la família Sanz Poch va transcórrer per terres de Girona per mor del trasllat a Port de la Selva i Cornellà de Terri, on el pare havia estat destinat de mestre. Jesús Sanz va ingressar a la Normal de Girona el setembre de 1911, per cursar-hi estudis de magisteri que va acabar el curs 1914-15 amb la qualificació de premi extraordinari i l'expedient més brillant de la promoció³.

Després d'exercir com a professor auxiliar gratuït de Lletres a la Normal de Girona durant el curs 1915-16, va ingressar a la Escuela de Estudios Superiores del Magisterio, secció de Lletres, de Madrid per començar-hi els estudis de professor normalista el mateix any 1916.

En finalitzar els estudis a Madrid amb el número 6 de la promoció, el desembre de 1919, fou nomenat professor numerari a la Normal de Lleida fins l'any 1932 que va passar a formar part del claustre de professors numeraris de l'Escola Normal de la Generalitat. A la Normal de Lleida era professor de Gramàtica i Literatura castellana. També hi exercí el càrrec de bibliotecari des de 1924 i, en els darrers temps, de secretari⁴. El professor Sanz havia estat nomenat, segons el Decret de 9 de juny de 1931, titular de la càtedra de Català. Abans d'aquesta data havia estat titular de la càtedra de Llengua Catalana dotada per l'Associació Protectora de l'Ensenyança Catalana fins que fou suspesa per la dictadura de Primo de Rivera. L'activitat es va reprendre sota el govern Berenguer. L'accés de Sanz a aquesta càtedra es va produir a la mort del lleidatà Enric Arderiu i Valls, que va ser el primer professor de català de la Normal de Lleida⁵. Com una mostra més de la inquietud, iniciativa i curiosi-

³ El seu germà Josep, dos anys més gran, també hi va ingressar l'any abans, el curs 1910-11, però només hi va fer els dos cursos del grau elemental.

⁴ Vegeu MIÑAMBRES, Amparo. *L'Escola Normal de Lleida. Una crònica dels seus primers 100 anys: 1841-1940*. Lleida: Universitat de Lleida, 1994, pàg. 214 (Llista de professorat de la Normal masculina). Segons les dades d'aquest llibre, Jesús Sanz va ser bibliotecari de la Normal durant el període 1928-1932, i secretari de la Normal masculina durant el curs 1931-32. Aquest va ser el darrer curs a l'escola, ja que els primers dies de 1932 es va incorporar al nou destí de la Normal de la Generalitat a Barcelona. Aquestes dades concorden amb les que consten a l'expedient de l'Arxiu General de l'Administració d'Alcalá de Henares.

Segons Miñambres, el 1930 es produeix un petit incident a la classe del professor Sanz Poch, que comunica a la direcció del centre el 24 d'abril. En lliurar la papereta d'examen (cal suposar que amb mala nota) a un alumne, de segon curs, anomenat I. Florensa, aquest va escriure al costat de la puntuació una paraula «soez y depresiva para el profesor». És per això que el professor Sanz considera que «se le ha ofendido a él y a la profesión». Discutit l'acte d'Isidre Florensa pel claustre, es decideix amonestar públicament l'alumne, davant del claustre i de tot l'alumnat, «para que sirva de ejemplaridad a todos los normalistas» (pàg. 170).

⁵ Enric Arderiu i Valls (Linyola, 1868-Lleida, 1920) era llicenciat en Filosofia i Lletres i dominava el llatí, el grec, l'hebreu i l'àrab. Va ser arxiver i bibliotecari provincial i va participar en totes les institucions i activitats culturals de Lleida, essent fundador i president del Centre Excursionista de Lleida, director del

tat intel·lectual que el movien, va esmerçar una part del temps de vida lleidatana a iniciar els estudis de Dret com a alumne lliure a la Universitat de Barcelona. Per accedir a aquests estudis va tramitar, durant el curs 1926-27, el títol de Batxiller a l'Institut de Segona Ensenyança de Lleida, convalidant assignatures dels estudis de magisteri i cursant-ne algunes com a alumne lliure. Aquest interès envers els estudis jurídics, relacionat sense cap mena de dubte amb les inquietuds polítiques de Sanz, es va estroncar amb el viatge i l'estada d'estudis a Ginebra.

Durant l'estada a Lleida va fer classes de preparació per a noies que volien ingressar al batxillerat i al magisteri i, sobretot, va participar activament en el moviment cultural lleidatà. Fou vicepresident de la Comissió delegada de Lleida de l'Associació Protectora de l'Ensenyança catalana, un dels fundadors de l'Ateneu, secretari dels Jocs Florals i un actiu col·laborador del moviment cultural lleidatà⁶.

El nomenament de professor de la Normal de la Generalitat es va produir el mes de novembre de 1931, juntament amb Josep Piñol i Mirada⁷ que aleshores eren director i secretari respectivament de la Normal de Lleida, després del canvi de direcció que es produí amb l'adveniment de la República. A l'Escola Normal de la Generalitat, Jesús Sanz va impartir l'assignatura de Metodologia del llenguatge. Segons els alumnes d'aquesta escola, era «un professor afable i discret, de maneres suaus i mesurades i molt apreciat»⁸.

Dins l'àmbit polític Jesús Sanz va mantenir una actitud i activitat compromesa com a militant d'Esquerra Republicana de Catalunya i en les eleccions a diputats a les Corts de 1933 va ser candidat per aquest partit polític.

periòdic *La comarca de Lleida* i, a proposta de la Protectora, el primer titular de la càtedra de Llengua Catalana de les Normals masculina i femenina des de 1916. També va ser professor del Liceu Escolar dirigit per Frederic Godàs.

⁶ Vegeu: BORRELL FIGUERA, Josep. «La cultura a les terres de Lleida de 1900 a 1936». *URTX. Revista cultural de l'Urgell*, núm. 14, Tàrraga, abril 2001, pàg. 225-235.

⁷ Josep Piñol (o Pinyol) i Mirada era company i amic de Jesús Sanz. Van coincidir a la Normal de Lleida i, tal com hem vist, foren nomenats en el mateix moment professors numeraris de la Normal de la Generalitat. Curiosament ambdues trajectòries formatives són ben paral·leles. Piñol, que era professor de Geografia i Història a la Normal de Lleida, havia nascut a la ciutat del Segre l'any 1879. Després de formar-se com a mestre a Lleida va ampliar estudis a la Escuela de Estudios Superiores del Magisterio, també a la secció de Lletres. Va exercir de mestre i d'inspector i va rebre una beca de la JAE per estudiar el funcionament de la inspecció escolar a França, Bèlgica i Suïssa el curs 1913-14. Josep Piñol era un home de lletres que va ser guardonat en els Jocs Florals. També va ser un polític apassionat que va militar activament a les files republicanes.

⁸ Vegeu: CARBONELL, Pere.; MASSIP, Laura. *Els professors de l'Escola Normal de la Generalitat. 1931-1939. Apunts biogràfics*. Barcelona: Associació d'Amics de l'Escola Normal de la Generalitat, 1998, pàg. 42.

Jesús Sanz i el seu pare Vicente Sanz
(Barcelona, 17 d'abril de 1927).
Arxiu família Sanz-Ausàs

Jesús Sanz i Poch

Els participants al curs d'estiu de l'Institut Rousseau de 1924 amb el professorat. Al darrera hi veiem Jesús Sanz i Narcís Masó. Arxiu Institut J.-J. Rousseau (AIJRR) – Ginebra.

Una excursió d'un grup d'estudiants de l'Institut Rousseau amb Pierre Bovet i Édouard Claparède. Jesús Sanz és al centre, al costat de Claparède. Arxiu família Sanz-Ausàs

Pierre Bovet, Jesús Sanz i un grup de professors a l'Escola d'Estiu de 1931. Arxiu família Sanz-Ausàs

Sanz va ser un membre actiu de la *Asociación de profesores de Escuelas Normales*⁹ i un col·laborador fidel de la *Revista de Escuelas Normales* que va merèixer un reconeixement escrit del director Rodolfo Llopis, company de promoció de Sanz a la Escuela de Estudios Superiores del Magisterio¹⁰.

L'any 1916 havia demanat una primera beca a la JAE perquè volia passar un curs complet a l'Institut J.-J. Rousseau de Ginebra. Va basar la sol·licitud en una memòria titulada «Hacia la Paidología» però li fou denegada, probablement per raó de la seva joventut i manca de trajectòria professional. Segons Marín Eced, des d'aquesta data, les relacions amb la JAE van ser freqüents perquè va tramitar diverses sol·licituds els anys 1925, 1926 i 1927 per tal d'estudiar a França, Bèlgica i Suïssa¹¹. Sanz argumentava les sol·licituds en l'interès per conèixer l'ensenyament de la llengua i literatura en les escoles primàries, les escoles noves i les escoles Normals d'aquests països. Més concretament s'interessava per visitar l'École des Roches, les escoles decrolynianes belgues, les escoles suïsses del cantó de Vaud, la Maison des Petits de Ginebra, el Bureau International des Écoles Nouvelles de Ferrière i per cursar estudis a l'Institut Rousseau. Després de diverses denegacions, li van concedir una beca l'any 1927, rehabilitada l'any 1928 i prorrogada fins a l'any 1929. En aquell moment era professor numerari de la Normal de Lleida.

El primer contacte amb l'Institut Rousseau s'havia produït amb anterioritat a la beca de la JAE. De fet l'estiu de 1923 va realitzar pel seu compte un viatge d'estudis pedagògics a Alemanya i França; i l'any següent, el 1924, va assistir, també pel seu compte, al curs de vacances organitzat per l'Institut i realitzat entre el 4 al 15 d'agost, on va coincidir amb Narcís Masó dins un grup ampli i divers d'una cinquantena de persones procedents de diversos països

⁹ Jesús Sanz figura a la llista d'assistents de les actes de les assemblees. Tenim notícia de la participació activa a les assemblees de l'associació celebrades a Madrid els dies 17 al 19 de desembre de 1928 i del 18 al 20 de desembre de 1929. Vegeu: «Nuestra Asamblea». *Revista de Escuelas Normales*. Vol. VI (1928), pàg. 343-353. «Nuestra Asamblea de 1929». *Revista de Escuelas Normales*. Vol. VII (1929), pàg. 294-301. L'any 1931 va presentar una ponència a l'Assemblea anual de professors d'escoles Normals, celebrada els dies 17-19 de juny de 1931, amb el títol «Residencias de Estudiantes Normalistas» signada a Lleida amb data 26 de maig del mateix any (*Revista de Escuelas Normales*, any 1931, pàg. 123-127).

¹⁰ LLOPIS, Rodolfo. «Memoria del Director de la Revista». *Revista de Escuelas Normales* (1929), pàg. 284-285.

¹¹ Vegeu: MARÍN ECED, Teresa. *La renovación pedagógica en España (1907-1936). Los pensionados en Pedagogía por la Junta para Ampliación de Estudios*. Madrid: CSIC, 1990, pàg. 374; i també: MARÍN ECED, Teresa. *Innovadores de la educación en España*. Universidad de Castilla La Mancha: Servicio de Publicaciones, 1991, pàg. 325-326. En els Arxius IJJR de Ginebra, Jesús Sanz consta com a alumne ordinari del curs 1927-28 i com a alumne del curs de vacances del 13 al 25 d'agost de 1928. El seu allotjament a Ginebra era: *chez Madame Replumaz* a la rue Micheli-du-Crest.

(França, Bèlgica, Espanya, Itàlia, Alemanya, Àustria, Polònia i la mateixa Suïssa). La satisfacció pels bons resultats del curs va ser mútua, tant des del punt de vista dels organitzadors com dels assistents. Així ens ho ratifiquen la crònica publicada a *L'Éducateur* i les cartes publicades a la premsa ginebrina i signades pels assistents. És oportú fer-se ressò de la que, en nom del conjunt d'assistents, van signar Narcís Masó i cinc representants més. En aquesta carta, apareguda el 21 d'agost amb l'encapçalament «*Après les cours de vacances de l'Institut J. J. Rousseau*», s'expressa un profund reconeixement envers l'acollida, el tracte del professorat, el treball científic realitzat i l'esperit familiar viscut, i s'encoratja els ensenyants perquè hi assisteixin i a l'Institut perquè organitzi noves edicions. Les manifestacions escrites reflecteixen perfectament allò que els alumnes trobaven a l'Institut Rousseau: treball científic i ambient amical i familiar. Uns dies abans del curs d'estiu de 1924 a l'Institut Rousseau, Sanz havia aprofitat l'estada a Ginebra per participar en el XXI Congrés de la *Société Pédagogique de la Suisse Romande* i viure així, en directe, els debats sobre l'escola única i la reforma de la formació del magisteri que aspirava, com en altres països, al nivell universitari.

El període d'estudis a l'estranger va ser fecund i profitós per a la seva formació i va produir força articles en diverses revistes pedagògiques. Foren mesos d'una intensa activitat que van satisfer una enorme inquietud intel·lectual i capacitat de treball desplegada en diversos fronts que després analitzarem més profundament. Com a exemple citarem la conferència sobre literatura catalana a la *Union Internationale des Étudiants* el 17 de juny de 1929 en la qual va ser presentat pel mateix Rector de la Universitat de Ginebra, M. Werner¹². La conferència va ser un bon pretext, segons la ressenya de *L'intermédiaire des éducateurs*, perquè Sanz exposés la varietat cultural i social d'Espanya, en presentés la diversitat lingüística i, en aquest marc, desgranés l'evolució de la literatura catalana des del segle XI fins a les primeres dècades del segle XX. Tal com analitzarem més endavant, de Ginebra també en va portar notícies de Freinet i les renovadores tècniques de la impremta a l'escola.

El 12 de setembre de 1932 es va casar amb una mestra que havia estudiat, com ell, a la Normal de Girona¹³. Maria Mazó Madí havia nascut el 24 d'abril de 1902 a Vidreres. Era filla de Francesc Mazó, un confiter d'aquella població, i de Rosa Madí, amb arrels familiars a Vallcanera. Va obtenir el títol de mestra l'any 1921, va formar part de la plantilla del Patronat escolar de Barcelona i va

¹² Vegeu: *L'intermédiaire des éducateurs*, any XVI, núm. 130-131, juny-agost 1929.

¹³ El casament va merèixer una notícia dins la crònica de l'Institut J.-J. Rousseau que es publicava a *L'intermédiaire des éducateurs* (núm. 150-151, octubre-desembre 1932).

exercir al Grup escolar Milà i Fontanals del carrer de Carme. El matrimoni Sanz-Mazó va tenir un únic fill, Martí, que només tenia tres mesos quan el pare Jesús Sanz Poch va morir la matinada del dimarts 21 d'abril de 1936, de manera sobtada a causa de les conseqüències d'una operació quirúrgica¹⁴.

Malgrat la curta vida del professor Sanz, la producció escrita és força notable i es pot sistematitzar en tres grans blocs: els articles polítics, els resultats de les investigacions com a crític literari i, sobretot, l'obra pedagògica que, com més endavant revisarem, es pot seguir a la *Revista de Escuelas Normales*, a les *Páginas de Pedagogía* que publicava a Barcelona *El Día Gráfico* (amb el pseudònim Lulio), al *Boletín de la Institución Libre de Enseñanza*, a *El Magisterio Gerundense* i, en menor presència, al *Boletín Escolar* de Madrid, a la revista *Lleida* i al *Butlletí de l'Associació Protectora de l'Ensenyança Catalana*. També destaca una traducció del francès al castellà de l'obra de Francisque Vial, *La doctrina educativa de J. J. Rousseau* per a l'editorial Labor (1931).

Aquest repàs biogràfic ens permet comprovar que la trajectòria de Jesús Sanz Poch s'inscriu de ple en un període cabdal de la nostra història col·lectiva, tant des del punt de vista social, polític i cultural com des de la perspectiva educativa. Si bé la mort imprevista li va estalviar el patiment de la guerra civil i un exili gairebé segur al final d'aquesta, la intensitat i densitat de la pròpia vida corren de forma paral·lela a un primer terç de segle igualment dens i intens a Catalunya i Espanya, però també a Europa. En el curs d'una entrevista que li van fer per al diari de l'Escola d'Estiu de l'any 1931, Jesús Sanz explica l'anècdota d'una ascensió al Montblanc amb Narcís Masó, un alemany i un guia, durant la qual es va enfrontar, dins un petit refugi, al risc de congelació durant la nit fent esforços per no adormir-se. Deia en referir-se al fet: «No, no volia morir. Ni ara tampoc. Tenia un interès imponderable a ajudar a l'estructuració de la Gran Catalunya»¹⁵.

¹⁴ Segons les dues esqueles publicades a *La Vanguardia* del dia 22 d'abril, la mort del professor Jesús Sanz i Poch es va produir a les dues de la matinada del dimarts 21 d'abril de 1936 al Policlínic de Barcelona. L'enterrament, que va comptar amb una nombrosa assistència i una representació expressa del govern de la Generalitat, es va celebrar el dia 22 a dos quarts d'una del migdia, «sortint del domicili del finat al carrer Calàbria, 101, 3r, 1a de Barcelona». El diari *L'Autonomista* de Girona (diari *federalista republicà i d'avisos i notícies* propietat de la família Rahola) es va fer ressò de la mort en l'edició del dia 22 d'abril i l'endemà, dia de Sant Jordi, va publicar una completa nota necrològica amb el títol *Els que moren: Jesús Sanz i Poch* (*L'Autonomista*. Girona, 23 d'abril de 1936, pàg. 2). També es van fer ressò de la mort del professor Jesús Sanz la *Revista de Escuelas Normales* en el número de maig de 1936 (any XIV, núm. 120, pàg. 154) dins de l'apartat de «Notícies» i la revista *Colaboración, la Imprenta en la Escuela* (núm. 13, any 1936, pàg. 140).

¹⁵ «Galeria de retrats. El professor Jesús Sanz». *Diari de l'Escola d'Estiu de la Generalitat de Catalunya*, 1931. Dimecres, 18 d'agost de 1931, any I, núm. 14, pàg. 55.

El professor Sanz era un home del seu temps que inscriu els ideals en la lluita empresa des del catalanisme polític i el republicanisme progressista català per a la reforma social i cultural. La vocació i professió foren heretades d'un pare també inquiet que no es va pas conformar i va cercar un millor futur personal lluny dels orígens, sempre aspirant a un demà millor per a ell i per als fills. Aquesta vocació va ser exercida a través dels viaranyes de la renovació pedagògica que esclata plenament, igual que la tasca professional, en els anys de la Segona República, però que abans ha begut en dues deus generoses i cabaloses: la tradició pedagògica de la *Institución Libre de Enseñanza* que li arriba sota el mestratge de Costal a Girona i de Cossío a Madrid i els nous corrents pedagògics europeus que coneix i estudia a Ginebra de la mà de Claparède, Bovet i Ferrière. Allà, vora el llac Léman, també s'amarà de l'esperit obert i progressista, «l'esperit de Genève», que sota la divisa de la pau i l'internacionalisme anhelava la construcció d'una nova utopia europea i mundial. Resseguint la biografia de Sanz Poch ens adonem de les fites que marcaven l'itinerari formatiu de l'època i ratifiquem, sense dubtes, que no hi ha acció ni maduresa sense formació prèvia. En el seu cas, com en d'altres, la qualitat de la formació rebuda i, àdhuc, buscada explica els resultats que se'n derivaren, tant en l'àmbit personal com col·lectiu.

2. EL RECORREGUT FORMATIU DE JESÚS SANZ: GIRONA, MADRID I GINEBRA

La Normal gironina, la Escuela de Estudios Superiores del Magisterio de Madrid i l'Institut J.-J. Rousseau de Ginebra són els tres llocs clau de la formació del jove Jesús Sanz i, a la vegada, dibuixen perfectament l'esquema d'una de les més completes formacions pedagògiques que es podien rebre al llarg dels anys centrals del primer terç del segle XX: una primera etapa de formació en una Normal com la de Girona on es començaven a respirar aires de canvi i de renovació; una segona etapa a Madrid, a redós de l'herència liberal i progressista de la ILE i al costat d'homes de la vàlua de Cossío o Barnés que impregnaven a fons els joves delerosos d'una formació intel·lectual d'alt nivell; finalment, una darrera etapa a Ginebra, una cruïlla travessada per les aspiracions i contradiccions pròpies d'una època de canvis, una finestra oberta als nous corrents pedagògics europeus i internacionals i uns sòlids fonaments disciplinaris, bastits sobre el nou edifici de les ciències de l'educació a partir d'un nou paradigma sorgit del desenvolupament dels principis científics i, sobretot, de la psicologia experimental.

*Vaig estudiar a la Normal de Girona en una època durant la qual es formaren una colla de companys amb la ferma orientació donada per Cassià Costal. El primer curs del Superior, vaig fer-lo a Barcelona, i no recordo que em reportés cap influència. Vaig acabar a Girona*¹⁶.

El pas de Jesús Sanz per les aules de la Normal de Girona no va passar desapercebut. Va donar-se en uns anys que forniren i formaren un bon gruix de noms il·lustres entre els quals destaquen Josep Mallart (de la mateixa promoció), Pere Rosselló (va ingressar el curs 1912-13) i Joan Roura-Parella (va ingressar el curs 1913-14)¹⁷. Destaca el brillant expedient assolit, al llarg dels seus estudis, per Jesús Sanz que va ingressar a la Normal de Girona l'any 1911, a l'edat de 14 anys, i va acabar-hi els estudis de Magisteri l'any 1915. Durant els dos primers anys d'estudis de mestre a Girona, en el seu grup-classe hi havia uns 13-14 alumnes, segons les assignatures, que van començar a les aules de l'Institut de Girona, el lloc on estava ubicada la Normal des del curs 1900-01 i van acabar als locals del núm. 29 del carrer de la Força, on s'havia traslladat la Normal l'any 1914, el mateix any en què es va obrir la Normal femenina de Girona¹⁸.

¹⁶ «Galeria de retrats. El professor Jesús Sanz». *Diari de l'Escola d'Estiu de la Generalitat de Catalunya, 1931*. Dimecres, 18 d'agost de 1931, any I, núm. 14, pàg. 54.

¹⁷ Joan Roura-Parella va néixer també, com Jesús Sanz, el mes de juny de 1897. Si un ho va fer el dia 3, Roura-Parella ho va fer el 29. El seu ingrés a la Normal no es va produir, però, fins als disset anys. Hi ha un paral·lelisme en la trajectòria formativa d'ambdós pedagogs que es pot comprovar resseguint la publicació: COLLELLEDMONT, Eulàlia.; VILANOU, Conrad. *Joan Roura-Parella. En el centenari del seu naixement (1897-1983)*. Barcelona: Facultat de Pedagogia. Universitat de Barcelona, 1997.

¹⁸ L'evolució dels estudis de magisteri i de les escoles normals i, de manera particular, la història de la Normal gironina es pot consultar a: PUIGBERT, Joan. *La Normal de Girona i el Magisteri públic (1914-1936)*. Girona: Universitat de Girona, 1994; CLARA, Josep.; CORNELLA, Pere.; PUIGBERT, Joan. *La Normal de Girona, 150 anys d'història (1844-1994)*. Girona: Universitat de Girona, 1995. Des de la promulgació d'un decret d'1 d'agost de 1901, se suprimien les escoles normals i els estudis de Magisteri es van integrar en els anomenats *Institutos generales y técnicos*: «los actuales Institutos de segunda enseñanza tendrán desde la publicación de este Decreto, el nombre de Institutos generales y técnicos y en ellos se darán las siguientes enseñanzas: Estudios generales del Grado de Bachiller, Estudios elementales y superiores del Magisterio de primera enseñanza, las enseñanzas de Agricultura, Industria y Comercio, y las de Bellas Artes y Artes industriales, Enseñanzas nocturnas para obreros», i s'afegia «las Escuelas elementales y superiores de maestros forman parte de los Institutos conservando su unidad orgánica». Durant els anys de subordinació a l'Institut, els alumnes de Magisteri rebien les classes dels professors de batxillerat conjuntament amb els alumnes d'aquests estudis (dibuix, geografia i història, religió, nocions d'aritmètica i geometria, exercicis corporals, agricultura i gramàtica castellana). De fet, onze de les divuit assignatures de Magisteri també ho eren dels estudis de batxillerat (els alumnes de primer de Magisteri compartien classes amb els alumnes de 1r, 2n, 4t i 5è de batxillerat, i els de segon amb els de 1r, 3r i 6è de batxillerat). [Josep Clara cita la font següent: *Escuela Normal de Maestros de Gerona. Memoria correspondiente a los cursos de 1913 a 1914 y de 1914 a 1915*, redactada per Josep Barceló Casademont, secretari accidental de l'Escola, Girona, 1917].

Davant la impossibilitat de cursar el grau superior a Girona, Jesús Sanz va començar-lo a la Normal de Barcelona el curs 1913-14. Durant aquest període es va viure la transformació de l'Escola Normal gironina, després que les institucions polítiques i culturals de la ciutat reclamessin la creació d'una Escola Normal Superior de Mestres i una Escola Normal Superior femenina i que el Ministeri d'Instrucció Pública aprovés la creació d'aquestes dues institucions el mes de març de 1914. Durant aquell mateix curs ja es va iniciar la transició a la nova situació i el funcionament legal de la renovada institució. El mes de juny de 1914 ja s'hi feien els exàmens per als alumnes lliures¹⁹.

Aquesta transformació institucional dels estudis de Magisteri a la ciutat i província de Girona també va completar-se amb un notable canvi acadèmic quan, a partir de 1914, es va desenvolupar un nou pla d'estudis, el pla Bergamín, que suprimia la distinció entre mestre d'escola elemental i superior i establia com a titulació única la de Mestre de Primera Ensenyança. En la gestió d'aquests canvis hi tingué una influència decisiva la tasca de Cassià Costal i Marinello (Mollet de Peralada, 1876-Barcelona, 1937) que havia estat nomenat professor numerari de Pedagogia dels estudis de Magisteri de l'Institut de Girona des de 1912. Costal va arribar a Girona després de cursar els estudis a la Escuela Superior del Magisterio de Madrid i d'acabar-los amb el número u de la primera promoció de la secció de Lletres. Tenia 36 anys i una maduresa intel·lectual innegable²⁰. Durant el curs 1912-13 va impartir classes de Pedagogia i Treballs manuals als dos cursos de Magisteri. En la nova etapa, Cassià Costal va ser nomenat director de l'Escola Normal Superior de Mestres de Girona el 6 de maig de 1914.

La influència sobre Jesús Sanz, que va retornar a Girona per acabar-hi el darrer any d'estudis, és indubtable i no es va pas limitar a la formació donada a les classes de Pedagogia, l'assignatura que Costal impartia. Sens dubte que deuria tenir un paper principal en la recomanació que l'estudiant més brillant

¹⁹ Segons Joan Puigbert, les gestions es van iniciar a petició de la Junta Provincial d'Instrucció Pública que es va adreçar a la Diputació provincial de Girona. També es van adherir a la mateixa petició l'associació dels alumnes de Magisteri de l'Institut (Pere Rosselló era el primer signatari de la sol·licitud), l'associació provincial de mestres i l'Ajuntament de Girona. També cal esmentar l'oposició d'algunes veus notables a aquests canvis. És el cas del professor de l'Institut de Girona, Rafael Ballester, que criticava el doblatge que els nous estudis de magisteri suposaven en relació als que es feien a l'Institut i que, a més, es feien sense infraestructures ni material didàctic adequat.

²⁰ PUIGBERT, Joan. «De la consolidació a la guerra civil (1914-1939)». A: CLARA, Josep.; CORNELLA, Pere.; PUIGBERT, Joan. *La Normal de Girona, 150 anys d'història (1844-1994)*. Girona: Universitat de Girona, 1995, pàg. 67.

de la promoció completés els estudis a Madrid, a les aules de la prestigiosa Escuela de Estudios Superiores del Magisterio, el mateix lloc on ell s'havia format abans d'arribar a Girona. Al costat de Costal, l'estudiant Jesús Sanz aprofità el mestratge de Dalmau Carles i, sobretot, de l'historiador Rafael Ballester, catedràtic de l'Institut de Batxillerat de Girona²¹.

La inquietud del jove Sanz el va portar a participar en l'associació d'estudiants de la Normal, l'Agrupació Normalista de Girona, que existia des del curs 1911-12. Ell mateix va ocupar la presidència d'aquesta associació el curs 1914-15 (el darrer dels estudis) quan es va iniciar una nova etapa plena de projectes: organització de sortides i visites d'estudi, programació de conferències i publicació de la revista mensual *Minerva*²².

Els articles publicats a la revista *Minerva*, l'òrgan oficial de l'agrupació, són una mostra clara de l'activisme i les inquietuds de qui exercia la tasca de cap de redacció: «*En la primavera de la vida nos encontramos también nosotros, y quizás por ello, y por forjarse muy a menudo, en nuestra exaltada e impresionable imaginación, múltiples y hermosas ilusiones, soñemos alguna vez, y propaguemos ideales, sinó imposibles, irrealizables al presente*»²³. En el primer número de

²¹ Rafael Ballester i Castell (Palma, 1872 - Tarragona, 1931) va estudiar el batxillerat a l'institut de Palma, es va llicenciar en Filosofia i Lletres a la Universitat de Barcelona i es va doctorar en Història a la Universitat Central amb una tesi titulada «Investigaciones sobre metodología geográfica». Catedràtic d'Història dels instituts de Palència (1910), Girona (al cap de poc) i Valladolid (1922), abandonà la càtedra com a protesta contra el pla del ministre d'Instrucció pública de la Dictadura, Callejo (1929). L'any 1911 va ser pensionat per realitzar estudis de bibliografia i geografia a París i Bèlgica. L'any 1923 va participar en el congrés internacional d'Història de Brussel·les. Entre els estudis i les publicacions cal destacar: *Estudio sobre la enseñanza de la Geografía* (1901), *Bosquejo histórico sobre la instrucción pública en Mallorca* (1904), *Bibliografía de la Historia de España* (1921), *Curso de Historia de España* (traduït al francès 1928 i a l'alemany parcialment 1929), *Nueva Geografía Universal* (1925), *Las fuentes narrativas de la Historia de España durante la Edad media y durante la Edad Moderna* (1908 i 1927) i altres llibres i manuals d'història i geografia espanyola i universal. Amb el títol «Historiografía española», Jesús Sanz va publicar a la *Revista de Escuelas Normales*, l'any 1927, un comentari bibliogràfic de l'obra de Ballester en el qual destaca la tasca de sistematització de les fonts historiogràfiques i el caràcter didàctic de les aportacions del seu «mestre» a Girona del qual es confessa deutor. L'any 1930 també va signar, a la mateixa revista, una ressenya de les edicions franceses i alemanyes de la *Historia de España* de Ballester. [Vegeu: *Revista de Escuelas Normales*. Vol. V (1927), pàg. 97-99; vol. VIII (1930), pàg. 326-327].

²² La revista *Minerva* va ser una «Publicación mensual de Literatura, Ciencia y Arte. Órgano oficial de la Agrupación Normalista de Girona». El primer número d'aquesta publicació, impresa a la impremta Dalmau Carles Pla de Girona, va sortir el mes d'abril de 1915. La redacció i administració estaven ubicades al carrer de la Força, 29 de Girona (la seu de la Normal). El preu de subscripció per un any era de 1,50 pessetes i el número solt valia 15 cèntims. La revista també s'anunciava com a «publicación mensual de Literatura, Sociología y Pedagogía» i com a «portavoz de las aspiraciones Normalistas».

²³ Cita extreta del «Saludo», l'editorial del primer número de la revista signada per la redacció. [Revista *Minerva*, any I, núm. 1, Girona, abril de 1915, pàg. 1].

Minerva, ell mateix, com a president de l'entitat normalista, signava un article titulat «*Realidad!...*» on feia una crida a assolir la síntesi entre la realitat i la idealitat a l'hora de guiar les accions de l'agrupació i començava a dibuixar l'ideari d'un esperit normalista que anà construint durant la trajectòria professional, i que analitzarem en un apartat posterior. Sens dubte el valor dels ideals en educació és una peça important per entendre la inquietud del jove Sanz: «*Queremos formar el carácter de las futuras generaciones y no tenemos carácter; queremos infundir ideales que eleven a nuestro pueblo moralmente abatido, y no tenemos ideales. Pretendemos regenerar, y todavía no hemos nacido espiritualmente. Y esto, normalistas, no puede ser. El hombre que actúa en la vida sin ideales, no es un hombre, es una máquina. (...) Es necesario poseer en lo más recóndito de nuestro espíritu un tesoro de idealidades latentes y elevadas, y trabajar por estas idealidades; pero con carácter, con voluntad fuerte y decidida*»²⁴.

La necessitat de viure els ideals era un element important per exercir la professió. Aquest esperit idealista, la influència de Costal i un brillant expedient el van portar a Madrid per assolir la formació necessària per exercir de professor normalista i contribuir, decisivament, a la millora de la formació del mestre. El primer tast l'havia fet i superat perfectament a Girona quan, el curs 1915-16, Jesús Sanz va exercir a l'Escola Normal masculina com a professor auxiliar gratuït de Lletres²⁵.

*Després a l'any 16 vaig ingressar a la Escuela Superior del Magisterio, a Madrid, on tan intensa acció exerciren homes com Alvarez Buylla, Zulueta, Barnés, etc. També vaig cursar la Pedagogia Universitaria a l'ombra de la figura no mai prou ponderada de Cossío*²⁶.

La Escuela Superior del Magisterio, creada a partir de 1909, va ser regulada i reformada els anys 1911 i 1914 quan adoptà el nom de Escuela de Estu-

²⁴ SANZ, Jesús. «Tengamos carácter». *Minerva. Publicación mensual de Literatura, Ciencia y Arte*. Any I, núm. 2, maig de 1915, pàg. 1-2.

²⁵ Segons l'expedient de l'Escola Normal Superior de Mestres de Girona va ser nomenat pel Rector de la Universitat de Barcelona (Valentí Carulla) com a «*auxiliar interino gratuito con destino a la sección de Letras*» per al curs 1915-16. Va prendre possessió davant el director de l'escola (Cassà Costal) i el secretari accidental (Josep Barceló Casademont que era precisament el professor auxiliar propietari de la secció de Lletres) i va cessar el 30 de juny de 1916. La revista *Minerva* (núm. 10, gener 1916, pàg. 16) també es fa ressò d'aquest fet i en la secció de notícies s'explica que Jesús Sanz «*redactor-jefe de nuestra revista*» ha estat nomenat professor auxiliar gratuït de Lletres i s'ha fet càrrec dels quatre cursos d'Història.

²⁶ «Galeria de retrats. El professor Jesús Sanz». *Diari de l'Escola d'Estiu de la Generalitat de Catalunya, 1931*. Dimecres, 18 d'agost de 1931, any I, núm. 14, pàg. 54.

dios Superiores del Magisterio. L'any 1932 va desaparèixer en crear-se la secció de Pedagogia a la Facultat de Filosofia i Lletres²⁷. Tal com hem assenyalat en el repàs biogràfic de l'apartat anterior, Jesús Sanz hi va estudiar durant el període 1916-19.

Aquest centre educatiu havia estat concebut com un lloc de formació de mestres de mestres, desenvolupant en els estudiants l'esperit científic i la investigació. Es tracta del primer intent seriós de dotar el professorat de les Escoles Normals d'una veritable formació científica i professional que superés el model artesanal. Segons M. del Mar del Pozo, «*la Escuela de Estudios Superiores del Magisterio surgió con unos propósitos claramente reformadores, fruto de los ideales regeneracionistas que tenían el panorama cultural español en la primera década del siglo XIX*»²⁸. Sense negar un perfil divers entre el professorat i un indubtable balanç de llums i ombres en la tasca pedagògica, es pot afirmar que el centre va ser, en línies generals, una prolongació del pensament de la Institución Libre de Enseñanza.

Jesús Sanz va integrar la vuitena promoció del centre després d'obtenir el núm. 3 en la llista de mèrits de l'examen d'ingrés. L'entrada es produeix amb posterioritat a la darrera reforma de l'escola derivada de l'aplicació del pla Bergamín i abans de l'any 1922 quan, amb la desaparició de l'accés directe per als alumnes que acabaven els estudis, s'inicia una fase de decadència a la institució²⁹. Els estudis tenien un fort caràcter selectiu plasmat en les condicions d'ingrés que estableixen un examen en el qual, per a la secció de Lletres on entrà Sanz, calia demostrar coneixements de llengua francesa, dels corrents pedagògics europeus, d'expressió escrita, de capacitats específiques per a l'estudi de la

²⁷ Vegeu: FERRER MAURA, Salvador. *Una institución docente española. La Escuela Superior del Magisterio (1909-1932)*. Madrid: CEDESA, 1973; MOLERO PINTADO, Antonio.; POZO ANDRÉS, M. del Mar. DEL. (ed.). *Escuela de Estudios Superiores del Magisterio (1909-1932). Un precedente histórico en la formación universitaria del profesorado español*. Alcalá de Henares: Departamento de Educación. Universidad de Alcalá de Henares, 1989.

²⁸ Vegeu: POZO ANDRÉS, M. del Mar. DEL. «La innovación metodológica y la formación del profesorado en la Escuela de Estudios Superiores del Magisterio». A: MOLERO PINTADO, Antonio.; POZO ANDRÉS, M. del Mar. DEL. (ed.). *Escuela de Estudios Superiores del Magisterio (1909 - 1932). Un precedente histórico en la formación universitaria del profesorado español*. Alcalá de Henares: Departamento de Educación. Universidad de Alcalá de Henares, 1989, pàg. 65.

²⁹ Vegeu: MOLERO PINTADO, Antonio. «La Escuela de Estudios Superiores del Magisterio y su entorno histórico y educativo». A: MOLERO PINTADO, Antonio.; POZO ANDRÉS, M. del Mar. DEL. (ed.). *Escuela de Estudios Superiores del Magisterio (1909-1932). Un precedente histórico en la formación universitaria del profesorado español*. Alcalá de Henares: Departamento de Educación. Universidad de Alcalá de Henares, 1989, pàg. 17-44.

geografia, l'anàlisi gramatical, etc. Superat l'examen d'ingrés, el programa dels tres anys dels estudis de la secció de Lletres era integrat per matèries troncal i comunes de pedagogia i idiomes (anglès o alemany) i de matèries específiques (geografia, història, llengua i literatura i belles arts) des d'una perspectiva científica i investigadora. Durant el tercer any d'estudis es feien pràctiques a les escoles de Madrid. Tot plegat justifica el caràcter de «*centro de formación de funcionarios de élite, previamente seleccionados (...) y, en consecuencia, (con) unos alumnos altamente motivados*» que Viñao atorga a la institució madrilenya³⁰.

Juntament amb Sanz, a la vuitena promoció de la secció de Lletres hi podem trobar Rodolfo Llopis, que a l'etapa republicana va ser Director general d'Instrucció Pública i autor de la coneguda obra *La revolución en la escuela*³¹, María Sánchez Arbós, activa col·laboradora de la ILE i amb una brillant trajectòria professional³² o el mallorquí Josep Ensenyat Alemany³³ fins a arribar al total dels setze alumnes del grup d'aquesta secció. La nòmina de notables alumnes de l'escola en les altres promocions i les innovadores activitats pedagògiques que hi practicaren i que impulsaren una part del professorat reforça el paper del centre en la renovació pedagògica lligada a l'esperit normalista del primer terç del segle XX a Espanya.

Si a la Normal de Girona Jesús Sanz va formar part del que Àngel Frigola i Joan Roura-Parella van anomenar l'*escuela de Cassià Costal*³⁴, ben bé podríem dir que a Madrid va integrar la llista dels privilegiats que tingueren l'oportunitat de seguir el mestratge de Cossío en els cursos de pedagogia que l'il·lustre pedagog impartia: «*Quiquiera que haya tenido la inmensa fortuna de asistir a uno o varios de aquellos cursos, recuerda con emoción aquellas sesiones memorables en las que el Maestro se descubría en la plenitud de su magno saber. (...) Cossío era*

³⁰ Vegeu: VIÑAO, Antonio. «Hombres e ideas en la Escuela de Estudios Superiores del Magisterio». A: MOLERO PINTADO, Antonio.; POZO ANDRÉS, M. del Mar. DEL. (ed.). *Escuela de Estudios Superiores del Magisterio (1909-1932). Un precedente histórico en la formación universitaria del profesorado español*. Alcalá de Henares: Departamento de Educación. Universidad de Alcalá de Henares, 1989, pàg. 141-166.

³¹ Vegeu: LLOPIS, Rodolfo. *La revolución en la escuela*. Madrid: Biblioteca Nueva, 2005. L'edició conté un estudi introductorí d'Antonio Molero Pintado.

³² Vegeu: SÁNCHEZ ARBÓS, María. *Mi Diario*. Zaragoza: Gobierno de Aragón/ Caja Inmaculada, 2000. La introducció, signada per Víctor M. Juan Borroy i Antonio Viñao, és una excel·lent i documentada anàlisi de la trajectòria d'aquesta professora en el context educatiu del primer terç del segle XX. També es pot consultar la publicació recent de María Sánchez Arbós, *Una escuela soñada. Textos* (Madrid: Biblioteca Nueva, 2008).

³³ Vegeu: OLIVER, Jaume. «El context institucional en la formació dels mestres a les Illes Balears (1914-1936)». *Educació i cultura. Revista mallorquina de Pedagogia*, núm. 8-9 (1990-91), pàg. 107-113.

³⁴ Vegeu: «In Memoriam». *El Magisteri Català*, núm. 224, 28 de gener de 1937.

*el Maestro insuperable, es decir el sabio eminente y el educador-artista*³⁵. L'admiració i devoció per la figura de Cossío va deixar en segon terme la influència que, sens dubte, van exercir alguns professors de l'escola com Domingo Barnés des de les classes de paidologia o Luis de Zulueta en les lliçons d'història de la pedagogia.

Passats els anys de l'estada a Madrid, Jesús Sanz va voler homenatjar el mestre Cossío publicant el resum, en forma d'apunts, del curs sobre «*Iniciación a los problemas fundamentales de la educación y la pedagogía*» impartit durant l'any acadèmic 1916-17 i al qual va assistir «*devotamente desde el primero al último día de clase, y en el que me cupo la gran fortuna de tomar una parte muy activa*». Sanz, profundament colpit i entusiasmat pel l'ús de la conversa i el mètode socràtic que Cossío dominava a la perfecció, revisa el contingut essencial dels conceptes i de les idees desenvolupades que recorren de forma rigorosa els temes claus de la pedagogia contemporània, sorprenen per la seva modernitat i, sobretot, obren la porta dels nous corrents pedagògics renovadors que començaven a inundar el mapa educatiu europeu. Cossío va obrir al jove Sanz la porta vers l'exterior i li desvetllà el desig de seguir aprenent, cercant els coneixements més enllà de les fronteres de la pedagogia catalana i espanyola. Sens dubte, Ginebra va començar a esdevenir un horitzó i una meta. Recordem, en aquest sentit, que la primera sol·licitud per anar a estudiar a l'Institut Rousseau va ser formulada per Jesús Sanz a la Junta para la Ampliación de Estudios l'any 1916. La denegació no el va fer desistir i l'any 1927, s'obriria una tercera etapa de formació a Ginebra que, després de gairebé dos anys, es tancaria amb una profunda satisfacció que queda ben reflectida en la dedicatòria que Jesús Sanz va escriure, en francès, en el Llibre d'Or dels alumnes de l'Institut Rousseau:

*Heus aquí un alumne de l'Institut que ha viscut els moments històrics de l'annexió de la nostra estimada Casa a la Universitat, la instal·lació en el gran edifici del carrer Carl Vogt i el començament de Piaget a la càtedra d'Història del pensament científic de la Universitat i molts altres fets dignes de ser explicats amb detall en la història de l'Institut de Ciències de l'Educació*³⁶.

³⁵ Vegeu: SANZ, Jesús. «Un curso de Cossío. Iniciación a los problemas fundamentales de la educación y de la pedagogía». *Boletín de la Institución Libre de Enseñanza*, any 1931, vol. 55, pàg. 10.

³⁶ Font: Archives Institut J.-J. Rousseau - Université de Genève, Fonds Général, *Livre d'Or des élèves de l'IJJE*, volum 2, pàg. 288. Conté un breu text de presentació escrit per ell mateix i il·lustrat amb una foto-

Aquestes curtes línies ens ofereixen una perspectiva de l'impacte de la formació rebuda a Ginebra. Hi van pesar els aspectes científics rebuts en els cursos, en les conferències i en els congressos, però també hi van pesar el context general i el clima que es respirava en aquella Ginebra de l'Europa d'entreguerres i l'ambient liberal i amical —profundament educatiu— de l'Institut.

També he fet estudis a l'estranger, per compte meu i també pensionat per la JAE. Vaig assistir durant dos cursos a l'Institut Rousseau de Ginebra fins a obtenir el diploma, i també cursos a la Universitat sota l'alt mesuratge de Claparède, Piaget, Bovet, pel que fa a Psicopedagogia i de Werner respecte de Filosofia.

*Vaig tenir ocasió de viure la vida intensa de Ginebra a l'entorn de les reunions de la Societat de Nacions. De Suïssa cal dir que és un país amb una democràcia model que molts pobles haurien d'adoptar*³⁷.

L'empremta de l'esperit de Ginebra en la personalitat i el pensament de Jesús Sanz va ser notable i així ens ho transmet Herminio Almendros: «*Jesús Sanz. Un pie en Ginebra. Bien plantada su tienda nómada para recoger y meditar (...)*»³⁸. Era la conseqüència lògica de la llarga estada que hi va fer i durant la qual va realitzar les activitats següents:

- Assistència a Luxemburg a la Conferència Internacional sobre Bilingüisme, del 2 al 5 d'abril de 1928. Aquesta conferència va comptar amb la col·laboració de Claparède (Ginebra), Decroly (Brusel·les), Garnier (París), Jespersen (Copenhague), Piaget (Neuchâtel), Stern (Hamburg), etc.³⁹

grafia seva al Parc des Bastions al costat de la Universitat de Ginebra. Sanz explica que va entrar a l'Institut l'octubre de 1927 i va sortir-ne el juliol de 1929. A l'Institut Rousseau va coincidir amb Narcís Masó i, durant el semestre d'estiu de 1928, també amb Anna Pujola. El 18 d'abril de 1929 va ser escollit membre del comitè de l'*Amicale Institut J.-J. Rousseau* i encarregat del càrrec de vicetresorer. L'any 1932 va participar en la celebració del 20è aniversari de la institució ginebrina (1912-1932). N'hi ha constància perquè surt esmentat a l'apartat «Alumnes 1927» publicat a la revista *L'Éducateur*, núm. 19, any LXVIII, 8-octubre-1932.

³⁷ «Galeria de retrats. El professor Jesús Sanz». *Diari de l'Escola d'Estiu de la Generalitat de Catalunya, 1931*. Dimecres, 18 d'agost de 1931, any I, núm. 14, pàg. 54.

³⁸ Es tracta d'un comentari d'Almendros a la *Revista de Escuelas Normales* en relació a un article de Sanz a la revista *Baixaerxa* sobre la selecció del ben-dotats.

³⁹ En una ressenya de Pierre Bovet a *L'intermédiaire des éducateurs* (núm. 123; 14 d'abril de 1928) sobre aquesta conferència, s'esmenta la presència de Masó i Sanz dins la delegació de membres de l'Institut Rousseau que van assistir-hi.

- Estudis durant el semestre d'hivern complet de 1927-28 a la Facultat de Lletres de la Universitat de Ginebra i participació en quatre cursos: Història de l'Educació; Educació Moral; Pedagogia experimental; Psicologia experimental. Aquests cursos li van servir per obtenir el Certificat de Pedagogia d'aquesta Universitat.
- Estudis a l'Institut J.-J. Rousseau de Ginebra durant els semestres d'hivern i estiu del curs 1928-29, i obtingué el Certificat d'estudis de l'Institut. A més va participar en les conferències i seminaris organitzats dins la institució.
- Assistència a les classes d'algunes assignatures del Doctorat de Filosofia (secció de pedagogia): Filosofia (prof. Werner); Filosofia Moral; Psicologia (prof. Piaget) i Pedagogia experimental (prof. Bovet)⁴⁰.
- Participació en el curs d'estiu de 1928 i en el curs sobre l'educació i la pau organitzat durant el mateix estiu pel *Bureau International d'Éducation* de Ginebra.

Jesús Sanz va aprofitar, fins al darrer segon, l'estada a Ginebra i es va imbuir completament del clima de l'Institut Rousseau dominat per l'esperit científic i orientat a la construcció de les ciències de l'educació, però també per un esperit liberal i amical que es respirava en totes les seves activitats. Els cursos de psicologia i pedagogia es complementaven amb visites a les escoles ginebrines i altres activitats en les quals no mancaven excursions a la muntanya i vetllades i recepcions a la propietat familiar de Claparède⁴¹. L'internacionalisme i el pacifisme que impregnaven la ciutat durant el període d'entreguerres no passaren gens desapercebuts a una ment oberta i desperta com la del professor Jesús Sanz que s'hi va submergir de ple i que, de fet, ja arribava a Ginebra prou motivat⁴². Des d'allà mateix va fer arribar les impressions en forma d'articles publicats a la *Revista de Escuelas Normales* on glossava l'ascens del sentit internacionalista i de la consciència i voluntat de solidaritat humana, la importància dels organismes internacionals, les aportacions dels congressos i reunions

⁴⁰ El certificat expedit a Ginebra el 16 de juliol de 1929 i signat per Pierre Bovet diu, textualment, en relació a Jesús Sanz Poch: «Nous avons été à tous égards extrêmement satisfaits de son travail et de l'intelligence qu'il a apportée à tout ce qu'il a fait chez nous». [Font: Archivo JAE].

⁴¹ Vegeu: «Chronique de l'Institut». *L'Éducateur*, any LX, núm. 25, 18 d'octubre de 1924, pàg. 78-80.

⁴² L'article publicat l'any 1919 en el *Boletín Escolar* de Madrid sobre el caràcter internacional i humanista de la institució escolar és una bona prova d'aquesta motivació a la qual ens referim.

relacionades amb l'educació i la protecció de la infància, l'encert de la creació del *Bureau International d'Éducation*, la preocupació envers el problema de la pau a l'escola abordat en la Conferència Internacional de Praga l'any 1927 i la necessitat de formar els mestres en aquest àmbit convençut que «el problema de la pau és un problema educatiu»⁴³.

L'oportunitat de seguir els cursos i les lliçons amb Claparède, Bovet, Ferrière i Piaget, però també les converses informals i l'oportunitat de conviure, amb majúscules, en aquella renovadora institució en procés de transformació, van servir per ampliar els horitzons intel·lectuals de Jesús Sanz i van impulsar els seus interessos cap endavant, decidit a aplicar allò que havia après en la seva tasca a Catalunya, primer de retorn a Lleida i després a la Normal de la Generalitat a Barcelona, on va poder transmetre aquell esperit i el valor educatiu del clima de la institució. Ginebra sempre seria a prop de l'activitat pedagògica de Jesús Sanz.

3. L'ESCOLA A MIDA EN EL PENSAMENT EDUCATIU DE JESÚS SANZ

De retorn de Ginebra, Jesús Sanz elaborà una part important del propi pensament educatiu al voltant del tema de la selecció dels alumnes ben-dotats que, en realitat, era un pretext per aprofundir en dos conceptes que planaven sobre el debat educatiu de l'època. Per una banda, es feia palesa la preocupació per construir una *escuela a mida*, en expressió manllevada de Claparède; és a dir, una escola que s'adaptés als interessos i aptituds de l'infant i no al contrari. D'altra, el pensament progressista aprofundia en la necessitat d'implantar l'escola única com a distintiu i garantia de la justícia social a la qual havien d'aspirar les societats democràtiques que perseguien, segons les paraules del mateix Jesús Sanz, «suprimir la instrucció superior com a privilegi dels rics»⁴⁴. També per a ell, com veurem en la part final de l'article, l'escola única era una peça clau de la reforma educativa que calia emprendre.

⁴³ Vegeu els articles següents: «La Oficina Internacional de Educación». *Revista de Escuelas Normales*. Volum VI, any 1928, pàg. 7-10; «El camino de la paz: primer curso organizado por la Oficina Internacional de Educación». *Revista de Escuelas Normales*. Volum VI, any 1928, pàg. 292-295. És interessant ressenyar que, de retorn a Lleida, l'any 1929 va impartir un curs sobre l'essència i el funcionament de la Societat de Nacions dirigit als mestres i als alumnes de la Normal.

⁴⁴ Vegeu: SANZ, Jesús. «La selecció dels ben-dotats». *Revista de Psicologia i Pedagogia*. Vol. I, núm. 2, Barcelona, maig 1933, pàg. 165-175.

Sota la divisa de «Pas al talent! Pas als més aptes!» i l'objectiu que «ningú, sigui de la classe social que sigui, no trobi el més lleu obstacle al desenvolupament de les seves aptituds», Sanz va esmerçar esforços per difondre, i a la vegada aprofundir-hi, la necessitat d'aplicar criteris de justícia social a la promoció dels alumnes de primària i secundària⁴⁵. Això el va portar, l'any 1930, a publicar un conjunt d'articles al *Boletín de la Institución Libre de Enseñanza*, a la *Revista de Escuelas Normales* i a la revista *Baixeras*, que són fruit de la lectura i reflexió sobre l'obra de Claparède i dels estudis de psicologia i pedagogia experimental realitzats durant l'estada a l'Institut Rousseau de Ginebra. Cal esperar, però, a la lectura de l'article publicat l'any 1933 a la *Revista de Psicología i Pedagogia* de l'Institut Psicotècnic de la Generalitat i el Seminari de Pedagogia de la Universitat de Barcelona, per trobar-hi la formulació més madura d'aquestes idees i l'acoblament entre l'escola única i l'escola a mida, a la qual acabem de referir-nos en encetar aquest apartat.

Jesús Sanz havia sentit de primera mà les idees de Claparède i havia aprofundit en la lectura de *L'école sur mesure* (1920) i *Comment diagnostiquer les aptitudes chez les écoliers* (1921)⁴⁶. En aquests treballs, Claparède, a través del prisma de l'educació funcional, plantejava l'aplicació dels estudis de psicologia de la intel·ligència i, més concretament, de les aptituds dels infants, al principi d'individualització a l'escola.

El psicòleg suís evidencia l'existència de la diversitat individual a l'aula basant-se en les aptituds que defineix com «la disposició natural a conduir-se d'una determinada forma, a comprendre o sentir amb preferència certes qüestions o executar certs tipus de tasques»⁴⁷, o també com «qualsevol caràcter psíquic o físic, considerat des del punt de vista del rendiment»⁴⁸. A partir de la valoració de la importància de les aptituds amb vista a l'aprenentatge i, sobretot, de la necessitat de tenir en compte la diversitat d'aptituds en els alumnes,

⁴⁵ El mes de desembre de l'any 1929 Jesús Sanz va publicar un article a la revista *Lleida* amb el títol «La justícia social en la educació».

⁴⁶ La versió castellana de *L'école sur mesure* (*La escuela a la medida*) va ser editada de forma conjunta per la *Asociación de amigos del Instituto Rousseau* i l'editorial La Lectura. La traducció va anar a càrrec de Mercedes Rodrigo que també va traduir altres obres de Claparède, igual que Pere Rosselló. Ambdós havien estat alumnes que havien coincidit en aquella institució ginebrina.

⁴⁷ Vegeu: CLAPARÈDE, Édouard. *La escuela a la medida*. Madrid: Asociación Española del Instituto J. J. Rousseau/ Ediciones La Lectura, (sd), pàg. 7.

⁴⁸ Vegeu: CLAPARÈDE, Édouard. *Cómo diagnosticar las aptitudes en los escolares*. Madrid: Aguilar, 1950, pàg. 21. També existeix una edició anterior de la mateixa editorial a partir d'una traducció de Josep Xandri Pich.

Claparède rebutja el patró de l'anomenat «alumne-mitjà» per determinar el nivell de l'aula i argumenta que la negació de les diferències individuals és anar en contra de la naturalesa. Davant les diverses opcions que es presenten per gestionar i organitzar els aprenentatges a l'aula i a l'escola, a *L'école sur mesure* revisa les solucions de les classes paral·leles no fixes, les classes mòbils i les seccions paral·leles, però s'inclina per l'aplicació de les opcions que consisteixen en una combinació de l'horari comú dedicat a la cultura general per a tots els alumnes i de les matèries opcionals orientades a l'aprofundiment o reforç d'aspectes de la cultura general i al conreu de les aptituds especialitzades. Aquesta solució seria la més propera a l'escola a mida que Claparède proposava d'ençà de l'any 1901 quan va emprar per primera vegada aquest terme en una conferència a la Societat mèdica de Ginebra. Es tracta, com és prou evident, d'un concepte lligat a la pedagogia diferenciada que entronca de forma ben coherent amb l'enfocament de l'educació funcional de Claparède.

Al capdavant però, allò que més preocupava i interessava a un psicòleg experimental com Claparède era la fonamentació de la selecció dels alumnes i l'avaluació de les aptituds com a primer pas per a una bona aplicació de la diferenciació i del procés d'adaptació de l'escola a l'alumne i no a la inversa. De fet, l'escola a mida era impossible sense un bon coneixement de l'alumne i un bon procés d'orientació escolar.

El deixeble Sanz, entusiasta seguidor dels plantejaments del mestre suís que li havia obert nous horitzons de pensament pedagògic, descobreix la vàlua d'aquestes aportacions i veu l'oportunitat i necessitat de divulgar-les en un entorn escolar massa encotillat encara per plantejaments tradicionals. En els articles que dedica a aquesta temàtica, Sanz fa un estudi comparat dels processos de selecció dels alumnes ben-dotats a Alemanya, EUA, Bèlgica i Suïssa per evidenciar els avenços de la psicologia aplicada que permeten valorar i determinar les aptituds i no només els resultats escolars. Es mostra preocupat i interessat per la detecció dels alumnes capacitats amb vista a la promoció de primària a secundària i afavorir aquells que, sense recursos familiars, podrien quedar fora del sistema educatiu. Podríem dir que l'interès és més polític i pedagògic que no pas estrictament psicològic. No és debades que presta molta atenció a l'experiència ginebrina de la fundació *Pour l'avenir* que, des de l'any 1920, dota un fons de beques per a alumnes de l'escola pública ginebrina que, malgrat no tenir recursos familiars, mereixen passar a l'escola secundària i són seleccionats a través d'un procés de caràcter científic. En aquesta selecció hi tenia un paper rellevant l'aplicació de diversos tests de mesura de les aptituds individuals per damunt dels resultats dels exàmens,

que representaven la tradició davant la modernitat dels mètodes de la psicologia experimental i aplicada.

Si bé és cert que, inicialment, Sanz defensa el model de la separació de les classes «*faibles*» i les classes per als millor dotats, la justificació radica en l'objectiu final d'assolir l'escola única per al qual era necessari un procés de selecció que garantís una bona transició entre la primària i la secundària i promogués la justícia social. L'any 1931, amb un peu a Lleida i un altre a punt per entrar a la nova Normal de la Generalitat, Jesús Sanz va impartir un curs sobre la selecció dels *ben dotats* a l'Escola d'Estiu en el qual va tenir oportunitat d'exposar àmpliament les reflexions sobre aquesta temàtica. El programa del curs és una declaració d'intencions i d'inquietuds, però també és una síntesi de les preocupacions de Sanz amb vista a fer compatibles alguns postulats metodològics de la psicologia i pedagogia experimentals amb els anhels de reforma i justícia social⁴⁹.

La filiació envers el pensament de Claparède es mostra en bona part dels treballs posteriors a l'estada a Ginebra. Valgui com a exemple el seguiment que feia de l'obra de Claparède en les ressenyes de publicacions, articles i conferències com la de l'Ateneu de Barcelona organitzada pels Cursos Tècnics de Pedagogia l'any 1930, sobre el tema del sentiment d'inferioritat en l'infant⁵⁰.

⁴⁹ El curs va tenir un notable èxit per la temàtica i pel prestigi del qual gaudia el jove professor, i va propiciar una conferència i un debat sobre l'escola única al quals ens referirem en la part final de l'article, protagonitzats pel mateix Sanz, dins les activitats de la Setmana final. El programa del curs, desenvolupat durant sis sessions dobles entre els dies 28 de juliol i 3 d'agost de 1931, era el següent: «Antecedents.- La justícia social en l'educació i la formació de les elits.- Concepte del ben dotat i dret al desenvolupament de les seves aptituds.- L'escola a mida i la classificació dels alumnes.- Concepte del supernormal.- Realitzacions: La selecció a Ginebra, Anglaterra, Estats Units, Alemanya i Bèlgica.- Tècnica de les seleccions: textos utilitzats.- La fitxa escolar: informacions que demana.- El mestre i la selecció dels supernormals.- L'educació especial dels supernormals».

La vinculació de Jesús Sanz amb l'Escola d'Estiu s'havia iniciat en l'edició de l'any 1923 quan va integrar el reduït grup de dotze alumnes que van participar en el seminari, dirigit per Pompeu Fabra, amb el títol «Curs Superior de Català». Aquell mateix any va ser escollit, com a representant de l'Associació Protectora de l'Ensenyança Catalana, per formar la comissió de la Setmana final de l'Escola d'Estiu. La dictadura de Primo de Rivera va impedir que l'Escola d'Estiu i, per tant, la comissió actués en els anys següents, fins a la represa de l'any 1930. A més de la participació ja assenyalada de l'any 1931, Sanz va impartir un curs sobre «L'educació literària de l'infant» durant l'edició de 1932, quan ja actuava com a secretari de la Normal de la Generalitat i de la mateixa Escola d'Estiu.

⁵⁰ Va ser Alexandre Galí, un dels millors intèrprets a casa nostra dels fonaments pedagògics de Claparède i director dels Cursos Tècnics de Pedagogia, qui va aprofitar la seva estada a Barcelona amb motiu de la Sisena Conferència Internacional de Psicotècnia de 1930 per convidar-lo a impartir aquesta conferència a l'Ateneu barcelonès. Galí, que també havia fet una estada a Ginebra per participar en els cursos d'es-

En la crònica i el comentari publicat a la *Revista de Escuelas Normales*, Sanz destaca l'expressió amb la qual Claparède va concloure la seva dissertació: «cal que l'educació s'adapti a l'infant» per assolir l'ideal de l'escola a mida⁵¹.

Aquesta influència també es fa palesa en la decisió de seguir un curs de psicologia aplicada al treball en el *Instituto de Orientación y Selección Profesional* de Madrid i la participació activa en els treballs de la Sisena Conferència Internacional de Psicotècnia, celebrada a Barcelona el mes d'abril de 1930 en la qual va presentar una comunicació sobre «*Le travail et les aptitudes des interprètes parlementaires*»⁵². Aquesta aportació és el resultat d'un treball de recerca realitzat durant l'estada a Ginebra amb l'objectiu d'explorar i analitzar les aptituds d'una professió important en el context internacionalista del moment. Els resultats que Sanz va aportar a la conferència de Barcelona són fruit de l'anàlisi de les respostes a una enquesta feta a un grup d'interprets i de les observacions directes dutes a terme a les sessions de la Societat de Nacions, i a diversos congressos i conferències internacionals celebrades a la ciutat. Durant el procés de la recerca va estar assessorat pel professorat de l'Institut Rousseau, i en els resultats i conclusions s'hi reflecteix una clara intencionalitat educativa i, al capdavant, un interès per aportar elements de millora per a la formació de la professió. Aquest interès envers els temes d'orientació i selecció professional el van portar a col·laborar amb Eusebi Martí en l'Oficina-Laboratori d'orientació professional de Lleida⁵³.

tiu de l'Institut Rousseau de l'any 1922 i en el *III Congrès d'Éducation Morale* celebrat els dies 28 juliol-1 d'agost del mateix any, es reconeix deutor d'algunes aportacions de Claparède en la coneguda obra *La mesura objectiva del treball escolar* (Vic: Eumo, 1984).

⁵¹ Vegeu: SANZ, Jesús. «El sentimiento de inferioridad en el niño. Conferencia pronunciada en Barcelona por el Dr. E. Claparède». *Revista de Escuelas Normales*. Vol. VIII (1930), pàg. 204-206.

⁵² Vegeu: SANZ, Jesús. «Le travail et les aptitudes des interprètes parlementaires». *Anal d'orientació professional- Sisena Conferència Internacional de Psicotècnia, Barcelona 1930*. Barcelona: Escola del Treball, núm. 4 (1930), pàg. 303-318.

⁵³ Eusebi Martí Lamich (1885-1961) va ser cap de la Delegació provincial d'Indústria de Lleida i membre del Patronat de Formació Professional d'aquesta ciutat, on va crear una Oficina-Laboratori d'Orientació Professional. L'any 1930 es va traslladar a Madrid on va ocupar la presidència del *Consejo de Industria*, des d'on va col·laborar amb el *Instituto Nacional de Psicología Aplicada y Psicotecnica*. (Vegeu: *Revista de Psicología general y aplicada*. Madrid: Instituto Nacional de Psicología aplicada y Orientación profesional. Vol. XVI, núm. 57, any 1961, pàg. 185).

4. LA FORMACIÓ DELS MESTRES I LA RENOVACIÓ DE LES ESCOLES NORMALS

L'època de Jesús Sanz va ser un temps de reforma de la formació del mestre i de l'estructura i organització de les escoles normals. Durant l'itinerari formatiu va viure l'aplicació del pla Bergamín de l'any 1914 i durant l'exercici professional va viure de ple el debat sobre la reforma de les Normals impulsat des d'un moviment regenerador dels propis normalistes al llarg del període 1920-30. Es tracta del debat que desemboca en la introducció del model professional en el pla de 1931 i que ell va viure a la Normal de la Generalitat a Barcelona, després de l'experiència docent i de gestió de Lleida, ja que no podem oblidar que l'excel·lent professor de llengua i literatura també va ocupar càrrecs de gestió.

La vocació normalista s'inicià en l'etapa d'estudiant inquiet, actiu i compromès que escrivia a les pàgines de la revista *Minerva* dels estudiants gironins: «*El ideal que con más calor y vida ha de poseer el buen normalista es el ideal de que la clase a que pertenece no sea incluida en la gran masa estudiantil cuya actuación indigna deploramos. Y este ideal lo ha de poseer y lo ha de vivir, porque la dignidad de la carrera del Magisterio exige formalidad y exige honradez en sus miembros, y para satisfacer esta exigencia se debe empezar en la base, que radica en la formación del profesorado. (...) El fin elevado del Magisterio exige juventud culta en todos los órdenes y, dignifíquese, procurando que la clase normalista llegue a constituir una clase civilizada, culta y formal, una clase que no lleve en su orientación y conducta los vicios y defectos que por desgracia son ostensibles en la orientación y conducta del resto de la gran masa estudiantil. Procure, en una palabra, hacerse digno virtualmente de la profesión a que aspira*»⁵⁴.

El pensament educatiu de Jesús Sanz es va conformant tot amarant-se dels principis de l'educació activa i, sense oblidar el protagonisme de l'infant, imagina el Mestre, en majúscules, com la clau de volta de l'edifici i l'obra escolar. La sinceritat i l'empenta juvenil, en un difícil equilibri de sentit crític, rigor i seny, l'impulsen a preguntar-se davant la tasca del Consell de Pedagogia de la Mancomunitat un «què cal fer?» agosarat però optimista. Segons ell, era necessari influir damunt els mestres a través de revistes pedagògiques ben orientades i de l'extensió de les escoles d'estiu a Girona, Lleida i Tarragona, però també era necessari millorar el sou i les condicions de treball i, per damunt de tot, completar la formació que els mestres rebien a les Normals⁵⁵.

⁵⁴ Vegeu: SANZ, Jesús. «El buen normalista». *Minerva*, any II, núm. 10, gener 1916, pàg. 2-4.

⁵⁵ Aquestes inquietuds i propostes foren plasmades en l'article «Envers una veritable política catalana». *Butlletí de l'Associació Protectora de l'Ensenyança Catalana*, Any IV, Barcelona: gener de 1920, núm. 1,

Aquest esperit de valoració i enaltiment de la figura del mestre i, com a conseqüència, de la formació que havia de rebre l'encaminaren cap a la vocació de professor normalista. La sòlida formació rebuda a Madrid, l'experiència d'uns anys d'exercici professional a la Normal de Lleida i l'oportunitat de conèixer altres realitats durant els estudis a Ginebra li aporten els arguments necessaris per participar en el moviment normalista i en el debat entorn de la construcció d'un nou model professional durant els anys 1928 i 1929. A les pàgines de la *Revista de Escuelas Normales*, la publicació nascuda l'any 1923 per iniciativa de l'Associació nacional de professorat numerari⁵⁶, Jesús Sanz hi aporta les anàlisis dels models de formació dels mestres a Ginebra, Lausana, Zurich i Basilea a Suïssa i aprofita per plantejar els temes clau de la necessària reforma.

De fet, l'any 1926, Jesús Sanz ja havia manifestat, des de les pàgines de la revista, la preocupació per l'estat dels estudis de llengua i literatura dins els plans de formació de les escoles Normals, fent una crítica dels programes oficials i una crida a la reflexió col·lectiva i a la necessitat d'una renovació metodològica. L'any 1928 Sanz signa dos articles sobre la formació dels mestres a Suïssa en els quals focalitza l'interès i posa l'accent en el caràcter universitari de la formació del mestre perquè és «*la moderna y casi universal aspiración de los maestros*»⁵⁷.

Davant dels tres possibles models organitzatius analitzats (la secció pedagògica d'un Gimnasyum o institut, l'escola Normal i la via universitària), Sanz valora les possibilitats de les relacions amb la universitat i, per damunt de tot, el caràcter universitari de la formació que s'imparteix a l'Institut Rousseau. En definitiva, podríem dir que li importa més el caràcter i el contingut i rigor de la formació que la fórmula concreta: una bona formació es pot fer tant a través d'un institut pedagògic lligat a la universitat com dins d'una facultat universitària.

Les consideracions sobre les relacions de la formació dels mestres amb la universitat no esgoten pas el debat i Sanz insisteix a dibuixar totes les reformes

pàg. 11-13. Com a exemple del seu esperit crític remarcuem l'opinió que li mereixen els *Quaderns d'estudi* que qualifica com «la realització desencertadíssima d'una idea molt escaient» en el marc d'una política que es preocupa molt de «l'alta cultura» i s'oblida de l'ensenyament bàsic.

⁵⁶ Vegeu: DíEZ TORRE, Alejandro R.; POZO ANDRÉS, M. del Mar. DEL.; SEGURA REDONDO, Manuel. «La Revista de Escuelas Normales: una publicación de regeneración normalista nacida en Guadalajara (1923-1936)». *Revista Interuniversitaria de Formación del Profesorado*, núm. 1 (1988), pàg. 9-29.

⁵⁷ Vegeu: SANZ, Jesús. «La formación de los maestros en Suiza. Escuela Normal y Universidad». *Revista de Escuelas Normales*. Volum VI, any 1928, pàg. 129-132; «La formación de los maestros en Suiza. La formación universitaria en Ginebra». *Revista de Escuelas Normales*. Vol. VI, any 1928, pàg. 252-255.

necessàries. Per això ens fa notar la importància d'aplicar tests d'aptitud durant el procés d'admissió i ingrés als estudis, la conveniència d'intensificar la formació estètica absolutament oblidada en els plans d'estudi, l'aposta per una formació única per al magisteri en tots els graus sense oblidar els principis d'adaptació i especialització que tinguin en compte les singularitats del parvulari i l'escola primària, i la necessitat que els centres de formació disposin de flexibilitat i autonomia pedagògica sense que es fixin per decret els continguts dels estudis. No hi ha dubte que la vivència intensa i el coneixement directe de l'aplicació de la reforma encetada a Ginebra a partir de 1927 i del procés de transformació de l'Institut Rousseau en institut universitari van marcar plenament els temes d'interès del professor Sanz⁵⁸. Finalment, cal esmentar la preocupació per garantir la qualitat de les pràctiques i el criteri de selecció de les escoles on fer-les: «*En lugar de una escuela cualquiera, como la inmensa mayoría de graduadas anejas a nuestras Escuelas Normales de Maestros que ni destacan por las condiciones de su instalación ni por el trabajo que en las mismas se realiza, (en Ginebra) hay escuelas de aplicación verdaderamente ejemplares*». El llistó de Sanz estava situat molt amunt perquè a Ginebra va viure i veure com les pràctiques es feien a la *Maison des Petits* dirigida per les mestres Lafendel i Audemars i a l'*École du Mail* dirigida per Dottrens.

5. L'ESCOLA, LA LLENGUA I EL COMPROMÍS SOCIAL I POLÍTIC

La intensitat amb la qual el jove professor Sanz vivia els temes educatius queda plenament reflectida en la forma com els abordava: amb valentia i manifestant públicament les opinions i conviccions. Darrera d'aquest esperit lliure i obert hi havia un fort compromís social i polític expressat en una aposta per l'escola i per la llengua pròpia del país i vehiculat a través d'un pensament progressista, d'arrel catalanista, que es desmarcava del nacionalisme conservador que considerava «d'actuació limitada i parcial» perquè descuidava l'ensenyament bàsic. Enfront d'aquella posició apostava per una «actuació verament nacional» sobre la base de l'escola primària que, segons ell, hauria de

⁵⁸ Vegeu: VIDAL, Fernando. «L'Institut Rousseau au temps des passions», *Éducation et Recherche*, any X, 1/1988, pàg. 60-78; BOVET, Pierre. *Vingt ans de vie: L'Institut J.-J.- Rousseau de 1912 à 1932*. Neuchâtel: Delachaux & Niestlé, 1932 (Traducció castellana: *La obra del Instituto J. J. Rousseau*. Madrid: Espasa-Calpe, 1934); ROSSELLÓ, Pedro. *El Instituto J. J. Rousseau. Sus hombres, su obra. Sugerencias que para nuestro país pueden derivarse de su funcionamiento*. Madrid: J. Cosano, 1923.

ser el punt de partida de la veritable *renacionalització* de Catalunya: «Una veritable política catalana s'hauria proposat, de bon principi, la conquesta de l'Escola primària. (...) La política cultural catalana serà sempre coixa i faltada de base sinó disposa de l'instrument que forma les generacions que pugem»⁵⁹. En aquesta escola, la llengua pròpia del país era la peça clau perquè l'Escola que no respecta el dret de l'infant al propi llenguatge i a la pròpia originalitat d'esperit és un «mitjà de dominació moral»⁶⁰.

No és casual, doncs, que Jesús Sanz s'inclinés envers una dedicació professional entorn de l'ensenyament de la llengua i la literatura, conscient que es tractava d'un element clau de l'educació i de l'escola primària. Més enllà de l'escola, els articles de crítica literària en algunes revistes com *Vida Lleidatana* reflecteixen una voluntat d'anar més lluny d'un estudi local i pretenen donar una visió nacional amb una clara voluntat pedagògica de divulgació i, sobretot, demostren una gran capacitat d'anàlisi i de profunditat al costat d'una notable sensibilitat⁶¹.

En l'àmbit escolar Sanz es va preocupar pels temes relacionats amb les creacions escrites dels alumnes que qualificava com l'expressió de les forces interiors dels infants. D'aquí l'interès per la premsa infantil educativa i, de forma particular, per aquells periòdics infantils redactats pels mateixos infants. En aquest punt les fonts d'inspiració i els models eren propers i llunyans a la vegada. Per una banda lloava l'experiència de Sebastià Pla a Girona amb *Ploma i llapis* (1917-1922) al costat de *L'Écolier Romand* de la Suïssa francesa que valorava com l'esforç de mestres i escriptors per compartir la causa comuna del servei a l'escola amb un doble objectiu: l'educació esteticoliterària i la formació moral. D'aquí a l'interès per l'ús de la impremta a l'escola ja només hi havia un pas: l'oportunitat de conèixer *La Gerbe* i *L'Imprimerie à l'École*. L'entusiasme per aquestes produccions, que entroncaven perfectament amb els seus interessos de promoure l'esperit creatiu dels infants, va tenir molt a veure amb la introducció d'aquestes tècniques a Catalunya a través dels seus amics de Lleida.

⁵⁹ Vegeu: SANZ, Jesús. «Envers una veritable política catalana». *Bulletí de l'Associació Protectora de l'Ensenyança Catalana*, Any IV, Barcelona: gener de 1920, núm. 1, pàg. 11.

⁶⁰ VEGEU: SANZ, Jesús. «L'escola, fi o medi?». *El Magisterio Gerundense*, any XIV, 22 de gener de 1919, núm. 516, pàg. 8.

⁶¹ La revista *Vida Lleidatana* va aparèixer la primavera de l'any 1926. Abans i després de l'estada a Ginebra, Jesús Sanz hi va publicar una sèrie d'articles on analitzava els estudis d'història de la literatura catalana, els Jocs Florals de Lleida i les creacions literàries d'alguns autors lleidatans. Al costat de l'*Ateneu*, la revista era un dels pilars bàsics de la vida cultural de la ciutat del Segre. Jesús Sanz també va col·laborar activament a la revista *Lleida*, creada l'any 1925 i vinculada al catalanisme republicà.

Durant l'estada a Ginebra va conèixer, a través de Ferrière, la tasca educativa del mestre francès Célestin Freinet i la Cooperativa de l'Ensenyament Laic (CEL). Les noves tècniques de Freinet li van desvetllar l'interès i van induir-lo a recollir diferents materials «una pequeña prensa rudimentaria, construida en madera, y algunos ejemplares de publicaciones infantiles realizadas por los niños de las escuela francesas. También se trajo ejemplares de *La Gerbe*, sección de trabajos infantiles y de *l'Imprimerie à l'École*, periódico del movimiento francés»⁶². El llibre *Plus de manuels scolaires* també va ser una descoberta que s'emportà de Ginebra. De tornada a Lleida va transmetre aquest coneixement a l'inspector Herminio Almendros i alguns mestres del grup *Batec*, com José de Tapia i Patricio Redondo, que van ser els pioners de la introducció de la tècnica de la impremta a l'escola a Montoliu i Puigvert. D'aquesta forma és com Jesús Sanz es va convertir en protagonista de la introducció de les tècniques Freinet a Catalunya i Espanya d'una manera decidida⁶³. No hi ha dubte que l'interès i la preocupació de Sanz per l'ensenyament de la llengua eren un terreny abonat per a la recepció de les renovadores tècniques.

Jesús Sanz va participar activament en el moviment cooperativista freinetià i va intervenir en l'estada de Freinet a Barcelona per participar a l'Escola d'Estiu de 1933. El mes de juliol de 1935, quan ja era professor de la Normal de la Generalitat, va ser nomenat assessor tècnic de la *Cooperativa Española de la Técnica Freinet*, en la qual figurava amb el núm. 47 de la llista general d'accionistes, durant el *II Congreso de la Imprenta en la Escuela*⁶⁴.

⁶² Segons ALCOBÉ BIOSCA, Josep. «El Movimiento Freinet en España hasta 1939». A: *La Escuela Moderna en España. Movimiento Cooperativo de Escuela Popular*. Bilbao: Zero - ZYX, 1979, pàg. 53-57.

⁶³ La vinculació de Sanz amb el moviment Freinet a Catalunya és ressenyada a: HERNÁNDEZ DÍAZ, José María.; HERNÁNDEZ HUERTA, José Luis. «Bosquejo histórico del movimiento Freinet en España. 1926-1939». *Foro de Educación*, núm. 9 (2007), pàg. 169-202; HERNÁNDEZ HUERTA, José Luis. *La influencia de Célestin Freinet en España durante la década de 1930. Maestros, escuelas y cuadernos escolares*. Villares de la Reina (Salamanca): Globalia Ediciones Anthemia, 2005, pàg. 116-117; JIMÉNEZ MIER, Fernando. *Freinet en España. La revista Colaboración*. Barcelona: EUB, 1996; JIMÉNEZ MIER, Fernando. *Batec. Historia de vida de un grupo de maestros*. Lleida: Edicions Universitat de Lleida, 2007; BLAT, Empar.; DOMÈNECH, Carme. *Herminio Almendros. L'inspector que renovà l'educació*. Barcelona: Ajuntament de Barcelona - Publicacions Abadia de Montserrat, 2004, pàg. 25.

Fernando Jiménez Mier, a l'obra *Vida, pensamiento y obra de José de Tapia. Un maestro singular* (Mèxic: 1990, pàg. 74-75), reconstrueix la trobada entre Almendros i Sanz a Lleida. José de Tapia va ser testimoni directe d'aquesta primera reunió on Sanz exposà a Almendros allò que havia conegut al voltant de les tècniques Freinet.

⁶⁴ El reconeixement de la revista *Colaboración*, en donar notícia de la mort de Sanz és una prova evident de l'estret lligam que hi mantenien: «Se nos ha ido Jesús Sanz. Se nos ha ido el compañero, el amigo que nos ayudó y animó siempre, desde el primer momento, con su afecto comprensivo, generoso y cordial, hemos per-

No es va tractar només d'un simple traspass d'informació, sinó també d'una implicació amb el moviment i un convenciment de la utilitat pedagògica de les tècniques Freinet i de l'impremta a l'escola que, més endavant, va portar a les aules de la Normal de la Generalitat a través de les classes de Metodologia del llenguatge⁶⁵.

Sanz també es va ocupar, lògicament, dels problemes del bilingüisme a l'escola i es va convertir en cronista de la Conferència Internacional de Luxemburg de l'any 1928 en la qual va participar. Més enllà d'una visió reduccionista i estrictament nacional, es va interessar per la perspectiva europea i americana a l'hora d'abordar el problema des de l'objectivitat i el treball persistent. En aquesta línia va valorar molt positivament les aportacions de Galí en la ponència «*Comment mesurer l'influence du bilinguisme*» perquè partien de l'estudi dels aspectes metodològics⁶⁶. En plena Segona República i assolida l'autonomia, malgrat la militància republicana, Sanz no va quedar gens satisfet de com s'havia resolt l'encaixament de la llengua i l'ensenyament dins el marc estatal i no s'estava de criticar «la solució inquietadora de la incomprensió dels drets de Catalunya que s'ha donat al problema de l'ensenyament dintre el marc legal de l'Estat», en el parlament de balanç de la Setmana final de l'Escola d'Estiu de 1932⁶⁷.

La preocupació del professor Sanz per la llengua i l'escola s'emmarcava dins un compromís social i polític inspirat en l'humanisme i desbordava la militància política concreta. Es tractava d'un compromís d'amplis horitzons forjat a partir de l'experiència de viure en el país però també d'haver tastat de ple l'ambient de l'Europa d'entreguerres i l'esperit de Ginebra. Per això apel·lava a la crítica del materialisme, a la lluita per la justícia social i a la necessitat de la reforma moral. Sanz era un idealista en estat pur que confiava d'arribar a la veritat,

dido uno de nuestros más inteligentes y decididos colaboradores. Él nos descubrió el camino y nos animó en todo momento con su fe inquebrantable en la virtud de la educación liberadora. Nos ayudó a crear nuestra Cooperativa y era uno de nuestros asesores. Estuvo siempre a nuestro lado comunicándonos su confianza, sus amplios impulsos liberales curiosos de iniciativas nuevas y acogedores de las normas y realizaciones educadoras de avanzada». (Vegeu: «Jesús Sanz». *Colaboración*, any II, núm. 13, abril 1936, pàg. 140).

⁶⁵ Vegeu: CARBONELL, Jaume. *L'Escola Normal de la Generalitat (1931-1939)*. Barcelona: Edicions 62, 1977 (2a ed., 1993), pàg. 290-291.

⁶⁶ Vegeu SANZ, Jesús. «Conferencia Internacional de Luxemburgo». *Revista de Escuelas Normales*. Vol VI, any 1928, pàg. 170-173. Sobre aquesta conferència internacional es pot consultar la publicació *Le Bilinguisme et l'Éducation. Travaux de la Conférence internationale tenue à Luxembourg du 2 au 5 avril 1928*. Genève-Luxembourg: BIE/ Maison du Livre, 1928.

⁶⁷ Vegeu: GENERALITAT DE CATALUNYA. Escola Normal. *Escola d'Estiu del 1932*. Barcelona, 1932, pàg. 22.

la bellesa i el bé a través de la nova educació i denostava l'escola instructiva que oblidava la consciència moral, el sentiment estètic, les aptituds i l'orientació professional. Per a ell, el Mestre era un «lluïtador per l'ideal de plena Humanitat» tot fent-se seves les paraules de Renan «*dans la morale, comme dans l'art, dire n'est rien, faire est tout*»⁶⁸.

6. EPÍLEG: LES PERSPECTIVES D'UNA PEDAGOGIA EN CONSTRUCCIÓ

Al llarg de l'article s'han assenyalat prou evidències que ens mostren Jesús Sanz com un home del seu temps, tant en el sentit d'estar marcat pel context que va viure com per la capacitat de connectar amb el batec de les inquietuds i plantejaments generats en aquella època de canvis. Ell fou plenament conscient d'estar immers en un temps de transició i de canvis polítics, socials, econòmics, culturals i, òbviament, educatius. Els va viure a Girona, a Madrid, a Lleida, a Ginebra i a Barcelona.

Hem apuntat també la constatació que la seva pedagogia va ser una «pedagogia en construcció». No podia ser d'altra manera en una persona que veié estroncada tan aviat una vida plena d'inquietuds, de realitzacions i de projectes perquè, al capdavant, no podem oblidar que va morir quan encara no havia complert els 39 anys. Tampoc podia ser d'altra manera en una persona que va rebre una educació potent a Girona, a Madrid i Ginebra i que va continuar formant-se i autoformant-se a partir de les lectures i l'estudi rigorós i incansable. Una revisió de les ressenyes dels llibres i articles que va escriure per a algunes revistes pedagògiques, i una ullada a la biblioteca particular ens mostren un esperit ple de curiositat intel·lectual que cercava estar al dia per ampliar els propis coneixements⁶⁹.

Damunt d'aquesta base va anar construint un pensament educatiu del qual havia anat dibuixant els contorns i omplint de contingut cadascuna de les peces, però en el qual mancava establir les relacions i configurar el quadre final. Una feina llarga que la mort sobtada li va estroncar i que, d'altra banda,

⁶⁸ Vegeu: SANZ, Jesús. «Envers una nova humanitat». *El Magisterio Gerundense*, any XV, 28 d'octubre de 1920, núm. 602, pàg. 2-6.

⁶⁹ La biblioteca particular de Jesús Sanz, conservada a l'arxiu de la família, es troba formada, sobretot, per llibres de literatura catalana (n'hi ha amb dedicatòria de l'autor), espanyola i francesa. També hi destaquen les col·leccions Bernat Metge i Labor, així com alguns títols de Rousseau publicats en francès i alguns manuals i llibres de text de l'època.

la guerra i l'exili haurien entorpit i dificultat. És ben il·lustratiu d'aquesta tasca de construcció un quadern d'apunts que es conserva a l'arxiu familiar i que va ser escrit durant l'etapa d'estudi a Ginebra. Amb pulcritud i de forma sintètica, Sanz va aplegar-hi notes de lectura de llibres i apunts de conferències i cursos conformant les peces d'un trencaclosques inacabat. La psicologia de la infància, la intel·ligència i el llenguatge, la psicologia general, els estudis de psicologia experimental, la filosofia, la psicologia de la personalitat, l'afectivitat de l'infant, l'educació funcional i el joc són algunes de les peces que, a partir d'Stern, Decroly, Claparède, Däniker i una llarga nòmina de psicòlegs i pedagogs, anava omplint de contingut. La inquietud intel·lectual de Sanz no tenia fronteres.

Rousseau i l'*Emili* li descobriren el coneixement de l'ànima de l'infant i el van convèncer de la importància d'apropar-se a l'obra dels grans pedagogs. Cossío, des del curs de pedagogia, li mostra l'essència de l'educació sota la divisa que «educar és vivificar»: l'educació és la condició essencial per a la vida. Amb el suport d'aquests i altres fonaments teòrics Sanz va orientar-se envers la pràctica educativa i, més concretament, cap a l'ensenyament de la llengua. El marc d'aquesta pràctica estava delimitat per l'anhel d'establir una política cultural i educativa adequada per a la Catalunya del primer terç del segle XX. L'escola única, l'escola pública, l'escola catalana i l'escola democràtica són els elements clau d'aquesta política que sempre mirava enfora i buscava els referents europeus, sobretot a França i Suïssa. Aquesta obertura de la mirada del professor Sanz també és característica de l'opció política: la militància en el partit d'Esquerra Republicana de Catalunya, amb una clara permeabilitat de les idees socialistes que li arribaren de la relació amb Costal i del coneixement dels plantejaments de Luzuriaga. Per això, l'*Escola Única* és la millor síntesi del seu pensament educatiu sota la influència dels anhels de justícia social. Els referents europeus són prou coincidents: França, la llei Ferry, «*Les Compagnons*», etc. De fet es tracta d'una expressió més del programa escolar republicà basat en l'escola única, activa, pública i laica que Luzuriaga es va encarregar d'elaborar i difondre a través de les conegudes obres *La escuela unificada* (1922), *La escuela nueva pública* (1931) i *La escuela única* (1931)⁷⁰.

Precisament va ser l'any 1931, en una conferència no programada inicialment dins la Setmana final de l'Escola d'Estiu, que Jesús Sanz va fer pública la

⁷⁰ Vegeu: LUZURIAGA, Lorenzo. *La escuela única*. Madrid: Biblioteca Nueva, 2001 (Introducció d'Herminio Barreiro, pàg. 11-41); *La escuela nueva pública*. Madrid-Buenos Aires: Losada, 2002 (Pròleg, «La coherencia de un liberal honrado», de Claudio Lozano, pàg. 9-44).

síntesi més elaborada sobre el concepte d'*escola única*⁷¹. L'esquema que va defensar situava l'escola única entre dos pols. A una banda l'escola burgesa, l'escola confessional, l'escola regional i l'escola selectiva per als ben dotats; a l'altre extrem, l'escola popular, l'escola laica, l'escola estatal i l'escola que es preocupava dels alumnes retardats.

Els principis eren clars: la justícia social i la pau universal. La finalitat també: «aplegar tots els infants sense prejudicis de casta i donar a cada un d'ells, segons les seves aptituds, la màxima preparació de què fos capaç». Els elements principals també hi eren tinguts en compte i el llistat és tot un programa de política educativa: la preparació dels mestres, la coordinació entre la primera ensenyança i l'ensenyament secundari, la construcció de noves escoles, l'orientació escolar i l'ensenyament de les noies.

El debat que va seguir la conferència del professor Sanz va ser viu, intens i aclaridor. Alexandre Galí hi va participar suggerint la incorporació d'un nou element a l'esquema de Sanz: «l'escola única diferenciada en ordre a la funció». Els altres participants, entre ells Patricio Redondo, van posar al centre del debat l'escola laica i neutre i van defensar l'escola única. El debat va ser una ocasió per fer públics els sincers i elevats agraïments al professor que «aprofita qualsevol avinentesa per reunir-nos i enfrontar-nos per parlar dels problemes de la realitat viscuda». Les paraules del mestre de Son (Lleida) van merèixer una unànime aprovació, en forma d'aplaudiments generals, per part del públic assistent i participant. No és agosarat pensar que aquest debat va obrir la porta del més ampli i intens que, com a conversa pedagògica sobre l'escola unificada, va acollir l'Escola d'Estiu de 1934. En aquest element central del propi pensament educatiu Sanz també va escoltar el batec dels temps, va copsar-lo i va posar els fonaments teòrics que, paradoxalment, el temps no li va permetre concloure.

7. ARXIU I DOCUMENTACIÓ CONSULTADA

Arxiu de la Família Sanz - Ausàs (Barcelona): Documentació personal i familiar (Fulls de serveis de Jesús Sanz, actes de naixement, matrimoni i defunció), fotografies i biblioteca particular.

⁷¹ La crònica d'aquesta conferència celebrada el 25 d'agost de 1931, substituint la que estava prevista a càrrec de Nicolau d'Olwer, es pot trobar a: *Diari de l'Escola d'Estiu 1931*. Divendres 28 d'agost de 1931, any 1, núm. 23, pàg. 109-112.

Arxiu Institut J.-J. Rousseau (AIJRR)- Universitat de Ginebra: «Fonds général» i publicacions periòdiques.

Arxiu Històric de la Universitat de Barcelona: Expedients personals de Vicente Sanz Ferreres i Jesús Sanz Poch.

Arxiu de la Universitat de Girona: Expedients acadèmics dels alumnes Jesús Sanz Poch (ref. 01/E208/14) i Maria Mazó Madí (ref. 01/E23/03); Llibres de registre de títols; Expedient de Jesús Sanz Poch, «profesor auxiliar gratuito interino» de la secció de Lletres (ref. 18/57).

Arxiu Històric de Girona: Fons de l'Institut de Batxillerat de Girona (Documents 1463, 1481, 1482 i 1486 de la sèrie «Escola Normal de Mestres de Girona»).

Arxiu Municipal de Girona: Revista *Minerva*.

Archivo de la Junta para la Ampliación de Estudios - JAE: Expedient personal de Jesús Sanz Poch (disponible a:

<http://archivojae.edaddeplata.org/jae_app/JaeMain.html>

Archivo General de la Administración - Alcalá de Henares: Expedient personal de Jesús Sanz Poch (Secció «Educación»; Sig. 32/6112).

*Bibliografia de Jesús Sanz Poch*⁷²

Articles

«¡Realidad!». *Minerva*, any I, Girona: abril 1915, núm. 1, pàg. 2-3.

«Tengamos carácter». *Minerva*, any I, Girona: maig 1915, núm. 2, pàg. 1-2.

«El buen normalista». *Minerva*, any II, Girona: gener 1916, núm. 10, pàg. 2-4.

«L'escola, fi o medi?». *El Magisterio Gerundense*, any XIV, 22 de gener de 1919, núm. 516, pàg. 6-8.

«La Escuela, institución internacional humana». *Boletín Escolar*, núm. 246. Madrid, 6 de març de 1919.

«Envers una veritable política catalana». *Butlletí de l'Associació Protectora de l'Ensenyança catalana*, any IV, Barcelona: gener de 1920, núm. 1, pàg. 11-13.

«Esperances i temors». *El Magisterio Gerundense*, any XV, 8 de juliol de 1920, núm. 590, pàg. 3-4.

⁷² En aquest apartat ens limitem a relacionar, seguint un ordre cronològic, les referències bibliogràfiques de contingut pedagògic que hem consultat i localitzat. Cal recordar que l'obra escrita de Jesús Sanz conté altres treballs de caràcter polític i lingüísticoliterari que, de manera genèrica, hem citat en el cos de l'article.

- «Envers una nova humanitat». *El Magisterio Gerundense*, any XV, 28 d'octubre de 1920, núm. 602, pàg. 2-6.
- «Los estudios de Lengua y Literatura en las Escuelas Normales». *Revista de Escuelas Normales*, volum IV, any 1926, pàg. 131-133.
- «Historiografía española». *Revista de Escuelas Normales*, volum V, any 1927, pàg. 97-99.
- «La Oficina Internacional de Educación». *Revista de Escuelas Normales*, volum VI, any 1928, pàg. 7-10.
- «La formación de los maestros en Suiza. Escuela Normal y Universidad». *Revista de Escuelas Normales*, volum VI, any 1928, pàg. 129-132.
- «Conferencia internacional acerca del Bilingüismo». *Revista de Escuelas Normales*, volum VI, any 1928, pàg. 170-173.
- «La formación de los maestros en Suiza. La formació universitària en Ginebra». *Revista de Escuelas Normales*, volum VI, any 1928, pàg. 252-255.
- «El camino de la paz: primer curso organizado por la Oficina Internacional de Educación». *Revista de Escuelas Normales*, volum VI, any 1928, pàg. 292-295.
- «La justicia social en la educación». *Lleida*, desembre 1929.
- «El Tercer Congreso de la Federación Universal de Asociaciones Pedagógicas. Ginebra, 25 julio - 4 agosto de 1929». *Revista de Escuelas Normales*, vol. VII, any 1929, pàg. 215-218.
- «Una gran exposició internacional pedagògica». *Páginas de Pedagogía. El Día Gráfico*. Any I. Barcelona, setembre 1929.
- «La selección de los niños bien dotados: Alemania, Inglaterra, Bélgica y Suiza». *Páginas de Pedagogía. El Día Gráfico*. Any I. Barcelona, juny, setembre i novembre de 1929.
- «La selección de los niños bien dotados». *Boletín de la Institución Libre de Enseñanza*, volum LIV, any 1930, pàg. 1-7.
- (Publicat també a la revista *Baixeras*, publicació pedagògica semestral dels Amics del Grup escolar Baixeras, en el núm. 6, abril 1930, pàg. 7-14).
- «La selección de los mejor dotados en Ginebra». *Boletín de la Institución Libre de Enseñanza*, volum LIV, any 1930, pàg. 100-104.
- (Publicat també a la *Revista de Escuelas Normales*, vol. VII, any 1929, pàg. 302-306)
- «La selección de los niños «bien-dotados» en Ginebra». *Revista de Escuelas Normales*, vol. VIII, any 1930, pàg. 10-14.
- «El sentimiento de inferioridad en el niño. Conferencia d'E. Claparède en Barcelona». *Revista de Escuelas Normales*, vol. VIII, any 1930, pàg. 204-206.
- «Periódicos infantiles I». *Revista de Escuelas Normales*, vol. VIII, any 1930, pàg. 107-110.

- «Periódicos infantiles II». *Revista de Escuelas Normales*, vol. VIII, any 1930, pàg. 170-174.
- «La composición en la escuela activa». *Revista de Escuelas Normales*, vol. VIII, any 1930, pàg. 263-266.
- «El profesor Jean Piaget en España». *Revista de Escuelas Normales*, vol. VIII, any 1930, pàg. 140-141.
- «Rousseau educador». *Revista de Escuelas Normales*, vol. VIII, any 1930, pàg. 241.
- «Le travail et les aptitudes des interprètes parlementaires». *Anal·s d'orientació professional- Sisena Conferència Internacional de Psicotècnia, Barcelona 1930*. Núm. 4. Barcelona: Escola del Treball, 1930, pàg. 303-318.
- «Un curso de Cossío. Iniciación a los problemas fundamentales de la educación y de la Pedagogía». *Boletín de la Institución Libre de Enseñanza*, volum LV, any 1931, pàg. 9-18 i 48-56.
- (Publicat també a *Revista de Escuelas Normales*, vol. IX, any 1931, pàg. 9-26).
- «l triunfo de la escuela única en Francia». *Revista de Escuelas Normales*, vol. IX-X, abril-maig 1931, pàg. 98-104.
- «La selecció dels ben-dotats». *Revista de Psicologia i Pedagogia*, vol. I, núm. 2, maig 1933, pàg. 165-175.
- «Prólogo». A: VIAL, Francisque. *La doctrina educativa de J. J. Rousseau*. Barcelona - Buenos Aires: Labor, 1931, pàg. 1-4 [Traducció de Jesús Sanz].

*Ressenyes de llibres i revistes publicades a la Revista de Escuelas Normales
i signades per Jesús Sanz.*

- MICHAVILA VILA, Antonio. *La educación estético-literaria y la enseñanza de la Literatura*. Lleida, 1924⁷³.
(vol. III, any 1925, pàg. 27-28).
- BONET, Alberto. *La conciencia moral en el niño. Estudios teórico-prácticos acerca de su contenido y de su formación*. Pròleg del Dr. Tomàs Carreras i Artau. Barcelona: Imp. Eugenio Subirana, 1927.
(vol. VI, any 1928, pàg. 355-356).
- BOVET, Pierre. *L'instinct combatif*. París: Ernest Flammarion, éditeur, 1928 (2a edició)
(vol. VII, any 1929, pàg. 29-30).

⁷³ Es tracta de la primera col·laboració que hem localitzat de Jesús Sanz a la *Revista de Escuelas Normales* en forma de ressenya d'un llibre. L'autor del llibre ressenyat, Antonio Michavila, era un inspector de primer ensenyament a Lleida. Curiosament, en aquest mateix número de gener de 1925 (pàg. 25), hi apareix una breu crònica (sense signar) extreta d'una informació de la premsa de Lleida en la qual es denuncia el lamentable estat de l'edifici de l'Escola Normal de Lleida.

- AUGIER, E. *Une Psychologie est-elle possible?* París: Félix Alcan.
(vol. VII, any 1929, pàg. 30).
Le Bilinguisme et l'éducation. Travaux de la Conferència internationale tenue à Luxembourg du 2 au 5 avril 1928. Genève: Bureau International de l'Éducation.
(vol. VII, any 1929, pàg. 30-31).
Archives de Psychologie. Tom XX, núm. 82, setembre 1928. Genève: Librairie Kundig.
(vol. VII, any 1929, pàg. 87).
Anales de la Sección de Orientación Profesional de la Escuela del Trabajo. Any I, núm. 1, Barcelona, març 1928.
(vol. VII, any 1929, pàg. 89-90).
BARNÉS, Domingo. *El desenvolvimiento del niño.* Barcelona - Buenos Aires: Editorial Labor, 1928.
(vol. VII, any 1929, pp. 236-238).
Anales de la Sección de Orientación Profesional de la Escuela del Trabajo. Any II, núm. 2, Barcelona, març 1929.
(vol. VII, any 1929, pàg. 238-239).
BASSOLS, C. *Examen del nivel mental de los niños del Tribunal tutelar de Barcelona.* Barcelona, 1928.
(vol. II, any 1929, pàg. 273-274).
El sistema de las escuelas rurales en México. Publicaciones de la Secretaría de Educación Pública. Talleres Gráficos de la Nación. México, 1927.
Las Misiones culturales en 1927. Las Escuelas Normales rurales. Publicaciones de la Secretaría de Educación Pública. Talleres Gráficos de la Nación. México, 1927.
(vol. II, any 1929, pàg. 274-275).
L'imprimerie à l'école. Revue Pédotechnique mensuel, organe de la Coopérative de l'Enseignement laïc. Núm. 35. Octubre 1930.
(vol. VIII, 1930, pàg. 329-330).
PRÜFER, Johannes. *Federico Froebel.* Barcelona - Buenos Aires: Labor, 1930.
(vol. VIII, 1930, pàg. 33).
PLA CÁRCELES, José. *La Sociedad de Naciones. Lo qué es y cómo funciona.* Madrid: Compañía Ibero-Americana de Publicaciones, 1929.
(vol. VIII, 1930, pàg. 34).
Primer libro. Lectura, Escritura y Dibujo. Desarrollo de la atención, de la observación y primeras nociones de cálculo. Girona: Dalmau Carles, Pla, SA, 1930.
(vol. VIII, 1930, pàg. 325-326).
JOU, Llorenç. *Calendari Pedagògic.* Barcelona: Imp. Elzeviriana/ Llibreria Camí, 1930.
(vol. IX, 1931).

ASSAJOS I ESTUDIS

Lectura del primer llibre de lectura
de la pedagogia catalana. Aproximació a la
Doctrina Pueril
Interpretation of the first reading primer in catalan pedagogy. An approach to Doctrina Pueril

Antoni J. Colom Cañellas
Universitat de les Illes Balears

Data de recepció de l'original: novembre 2008

Data d'acceptació: gener 2009

ABSTRACT

This article reviews the circumstances in which Ramon Llull's *Doctrina Pueril* was written, as well as the influences that affected him as he wrote it, notably Dominican Vicent de Beauvais' as well as St Thomas de Aquinas', despite Llull's status as a Franciscan. It then provides a new structuring of this work, which focuses above all on religious education, as well as cultural, social and professional education and includes a final section of miscellanea that introduces aspects as diverse as natural education and other religious and moral questions. Despite being the earliest educational treatise written in the vernacular and the first primer for children, the work's scant influence at a later date is also noted.

Lastly, the article examines the traces of Llull's pedagogy that remain today through its influence on the dissemination of pedagogy, like Herbart, and its systematisation and structuring, like the late neo-Kantians of the Marburg School (Gottler, Flitner and Heinz). It also presents an inclusive and global functionality of pedagogy, including its utilitarian and simultaneously naturalist sense (Rousseau) written long before the Enlightenment. Furthermore, *Doctrina Pueril* is a self-help manual and is itself pedagogical material within today's informal education system. Lastly, *Doctrina*

Pueril encompasses aspects related to learning through nature (Pestalozzi), personalised education (Maritain, Stefanini and Mounier) and the systemic approach that Bertalanffy would only discover in Nicholas de Cusa.

KEY WORDS: Ramon Llull, *Doctrina Pueril*, religious education.

RESUM

En aquest article es revisen les circumstàncies sota les quals fou escrita la *Doctrina Pueril*, així com les influències que Llull va rebre a l'hora de la seva redacció. En aquest sentit cal destacar la del dominic Vicenç de Beauvais així com la de Sant Tomàs, tot això malgrat el franciscanisme del nostre autor. A continuació aportam una nova estructura d'aquesta obra que centram en l'educació religiosa que és la temàtica més important, l'educació cultural, social i professional, i una última part que com a miscel·lània introdueix aspectes diversos, tal com l'educació natural juntament amb altres de caire religiós i moral. També advertim la minsa influència que, posteriorment, va tenir aquesta obra, malgrat fou el primer tractat d'educació que s'escrigué en llengua popular i ser, a la vegada, el primer llibre de lectura que es dedicà als infants.

Per últim, es demostra l'actualitat de la pedagogia luliana mitjançant la seva influència en generalitzar, tal com va fer Herbart, el sentit del que és pedagògic, de sistematitzar-ho i estructurar-ho tal com ho varen fer els darrers neokantians de l'escola de Maburg (Gottler, Flitner, Heinz). Al mateix temps, presenta una funcionalitat global i abarcadora de la pedagogia, evidenciant, molts d'anys abans dels il·lustrats, el seu sentit utilitarista i a la vegada naturalista (Rousseau). També es presenta com un manual autoinstruït i com material pedagògic propi de l'educació no formal. Per últim, trobam també a la *Doctrina Pueril* aspectes propis de l'aprenentatge mitjançant la natura (Pestalozzi), del personalisme educatiu (Maritain, Stefanini, Mounier), i de l'enfocament sistemàtic que Bertalanffy sols descobrí a l'obra de Nicolau de Cusa.

PARAULES CLAU: Ramon Llull, *Doctrina Pueril*, educació religiosa.

RESUMEN

En este artículo se revisan las circunstancias bajo las cuales fue escrita la *Doctrina Pueril*, así como las influencias que Llull recibió cuando lo redactaba. Entre ellas cabe destacar la del dominico Vicent de Beauvais así como la de Santo Tomàs de Aquino, todo ello a pesar del franciscanismo de nuestro autor. A continuación, aportamos una nueva estructuración de esta obra que centramos en la educación religiosa, la temáti-

ca más importante, la educación cultural, social y profesional, y una última parte que, a modo de miscelánea, introduce aspectos tan diversos como la educación natural junto con otras cuestiones de índole religiosa y moral. Se advierte además la escasa influencia que posteriormente ha tenido esta obra, a pesar de ser el primer tratado de educación que se escribió en lengua popular y ser el primer libro de lectura escrito para niños.

Por último, se constata la actualidad de la pedagogía luliana a través de su influencia en generalizar, como hizo Herbart el sentido de lo pedagógico, de sistematizarlo y estructurarlo tal como hicieron los últimos neokantianos de la escuela de Maburgo (Gottler, Flitner, Heinz). Al mismo tiempo presenta una funcionalidad global y abarcadora de la pedagogía, incluyendo, muchos años antes que los ilustrados, su sentido utilitarista y a la vez naturalista (Rousseau). También se nos presenta como un manual autoinstructivo, y como un material pedagógico propio de la actual educación no formal. Por último, encontramos en la *Doctrina Pueril* aspectos propios del aprendizaje mediante la naturaleza (Pestalozzi), del personalismo educativo (Maritain, Stefanini, Mounier), y del enfoque sistémico que Bertalanffy sólo descubrió en Nicolás de Cusa.

PALABRAS CLAVE: Ramon Llull, *Doctrina Pueril*, educación religiosa.

La *Doctrina Pueril* és, sens dubte, l'obra pedagògica més important de Ramon Llull (Palma, 1232?, 1235?–Tunísia 1316)¹, malgrat que en el si de la seva immensa producció —A. Bonner i L. Badia² ens parlen de 265 llibres— sempre ha estat considerada com una obra menor —almenys en relació a la seva *opera* filosòfica— la qual cosa pot ser que expliqui l'escàs nombre d'edicions que de la *Doctrina...* s'han fet i que sols s'hagi traduïda al francès (1969), i recentment (2003) a l'italià i a l'espanyol³. També cal dir que la bibliografia

¹ Els diversos analistes no estan d'acord amb la data de naixement de Ramon Llull: TUSQUETS, J. *Ramón Llull, pedagogo de la cristiandat*. Madrid: CSIC, 1954, afirma que fou el 1235; en canvi, BONNER, A.; BADIA, L. *Ramon Llull. Vida, pensament i obra literària*. BarcelonaEdit. Empuries, 1988, es decanten per l'any 1232. Per la seva banda, PRING-MILL, R. *El microcosmos lul·lià*. Palma: Edit. Moll, 1961, cita ambdós anys com a possibles. En general, els autors consideren el 1232 com l'any més probable del seu naixement. Vegeu la literatura citada en la nota 10 d'aquest mateix treball.

² Vid. d'aquests autors Ramon Llull. *Vida, pensament i obra literària*. Op. cit. Ibídem, pàg. 56.

³ Es coneixen quatre edicions en català, que fou l'idioma original en que s'escrigué: *Doctrina Pueril composita en llengua llimosine per lo il·luminat doctor y martir invictissim de Christo el B. Ramón Llull*. Palma: edi-

sobre aquest llibre, i en general sobre la pedagogia de Ramon Llull, ha estat sempre molt pobra al llarg del temps⁴.

La *Doctrina Pueril* és una de les primeres obres que va escriure Ramon Llull, molt probablement l'any 1275, tot coincidint amb la seva separació familiar, motivada per l'èxtasi místic arran de la seva conversió⁵. L'objectiu del llibre era donar una sèrie de consells i orientacions al seu fill Domènec —*Domenicus*— com a guia educativa. En aquest sentit val a dir que la *Doctrina Pueril* es converteix, de fet, en el primer llibre escrit específicament per a nens en català, puix el fill de Llull tindria en aquells moments al voltant dels deu anys. Nogensmenys no és l'única obra pedagògica del nostre autor, ja que cal recordar alguns capítols del *Llibre d'Evast i de Blanquerna*, en els quals reitera algunes de les propostes de la *Doctrina Pueril* i també el *Llibre d'Intenció*, de caràcter exclusivament moral i religiós, i dedicat també al seu fill, si bé adaptat a la seva edat que seria aleshores la pròpia d'un jove; també hi ha sentit pedagògic en el *Llibre de l'ordre de cavalleria*, que tracta de la iniciació de l'aprenentatge

ció a cura de Pere Antoni Capò, 1736, (453 pàg. en pergament); *Doctrina Pueril, Llibre del Ordre de Cavalleria, Art de Confessió*. Palma: edició a cura de la Comissió Editora Luliana, impr. Amengual i Muntaner, 1906; *Doctrina Pueril*. Barcelona: edició a cura de Mateo Obrador, edit. Gustavo Gili, 1907, amb una recent edició facsímil d'edit. Miquel Font, Palma, 1986; *Doctrina Pueril*. Barcelona: edició a cura de Gret Schib, Edit. Barcino, 1972, nova edició el 1987. En castellà sols hi havia alguns fragments traduïts per Ramón Alós Moner a la revista *Franciscalia*, Barcelona, 1928 i també per Miquel Batllori: *Ramón Llull. Antologia Filosòfica*. Barcelona: Edit. Laia, 1984. L'única versió completa que es coneix en castellà de la *Doctrina Pueril* és un manuscrit de 1742 d'A. Villarroel, que es troba a l'arxiu de la Universitat de Salamanca (Espanya) i que en aquests darrers anys ha estat reproduït en CD per la mateixa Universitat el 2002. En francès existeix l'edició de LINARÈS, A. *Doctrine d'enfant*. París: Librairie C. Klincksieck, 1969; i finalment podem citar una darrera versió italiana a càrrec de BAGGIANI, Anna.; SALUDES, Anna. *Doctrina Pueril*. Pisa: Giardini Edit., 2003.

⁴ Cal recordar que, en una de les darreres i més exhaustives recopilacions bibliogràfiques sobre Ramon Llull, realitzada l'any 1960, sols es recull al llibre ja citat de TUSQUETS, J. *Ramón Llull, pedagogo de la cristiandad*. Vegeu en concret l'apèndix de BATLLORI, M. «Orientacions Bibliogràfiques sobre Ramon Llull». A: *Ramon Llull: Obres essencials*. Edit. Selecta, Barcelona, 1957-1960 (2 volums), pàg. 1359-1376. En un treball anterior, el mateix autor, BATLLORI, M. *Introducción bibliográfica a los estudios lulianos*. Palma: Escuela Lulística de Mallorca, 1945, no inclou cap referència de caràcter pedagògic. La revista *Estudios Lulianos* tampoc no inclou articles de caire pedagògic.

⁵ Vegeu per la datació de la *Doctrina Pueril* la introducció de G. Schib que fa a la seva edició ja esmentada, en concret la pàg. 17, malgrat hi ha opinions en contra que el mateix Schib rebut; és el cas de S. Garcías Palou, que aposta per l'any 1282 en els seus treballs: «¿Qué año escribió Ramón Llull la Doctrina Pueril?». Palma: *Estudios Lulianos*, núm. 34 (1968), pàg. 33-45; i a «La Doctrina Pueril del Beato Ramón Llull y su Liber de Sancto Spiritu en su relación cronológica». Palma: *Estudios Lulianos*, núm. 35-36, 1968, pàg. 201-214. Aquests arguments sembla que s'han respost, definitivament, per BLANCO GÓMEZ, E. «La fecha de composición de la Doctrina Pueril». Palma: *Estudios Lulianos*, núm. 81, 1989, pàg. 147-154; així, a la pàg. 149 evidencia que l'obra de referència es va escriure entre el març de 1275 i el novembre de 1276.

i comportament del cavaller tot mostrant-nos un estil educatiu més social i mundà. Per últim caldria esmentar els llibres de proverbis que Ramon Llull va escriure, molts dels quals mostren una declarada intenció educativa⁶.

De tota manera no hi ha dubte que la *Doctrina Pueril* és, malgrat tot, el llibre més pedagògic de Ramon Llull, ja que posseeix la característica de ser una monografia sobre l'educació que, fins i tot, se'ns presenta como l'intent pedagògic més important de la seva època i gairebé de tota l'edat mitjana⁷, ja que, com afirma G. Flores d'Arcais⁸, aporta una sistemàtica enciclopèdica del que ha de comprendre i assolir l'educació: «la teoria i la pràctica, el cos i l'ànima, la virtut i el vici, l'art i el misteri, la medicina i la ciència de la natura», entre altres temàtiques. Es tracta, molt possiblement de la primera, o almenys de la més completa, enciclopèdia infantil —en el sentit que va dirigida als nens i hi està escrita específicament— que sorgeix en el si de la història de la pedagogia. Gènere que, com se sap, ha determinat la vida escolar fins fa sols unes dècades.

1. SOBRE LA «DOCTRINA PUERIL»

Ramon Llull va escriure les seves obres en llatí, català i àrab; és a dir, utilitzà una llengua popular —el català— no sols per versificar o novel·lar, sinó també per escriure obres filosòfiques i doctrinals, per la qual cosa el seu paper de constructor i formador de la llengua catalana, com a llengua culta i de pensament, és, si més no, una de les seves grans aportacions, de tal manera que fa del català la primera llengua filosòfica europea. Els nivells als quals desenvolupa la llengua són de tal magnitud que no hi ha cap mena de dubte de poder considerar-ho com el vertader constructor del català com a llengua de cultura.

Un exemple crec que ens serà suficient; de la paraula «sentir» (acció) extreu «sensitiu» (qualitat), «sensible» (el subjecte que sent) i «sentit» (fet)⁹. Si ampliam aquests nivells de discriminació lingüística a una obra de quasi tres-

⁶ Per tal d'ampliar aquestes qüestions, i en general l'obra de R. Llull, cal citar VACANT, A.; E. MANGENOT, E.; AMAN, E. (coords.). *Dictionnaire de Theologie Catholique*. Vol. 9. 1a part. París: Librairie Letouzey et Ané, 1926; vegeu en concret l'entrada d'E. Longpre sobre Llull, pàg. 1072-1141. Malgrat tot la visió de conjunt més completa que encara es té de l'obra pedagògica de Ramon Llull continua sent la de TUSQUETS, J. *Ramón Llull, pedagogo de la cristiandat*. Op. cit.

⁷ Vegeu en aquest sentit PRING-MILL, R. «La Doctrina Pueril: conreu i transmissió de una cultura». *Lluc*, núm. 682 (1978), pàg. 11-16.

⁸ FLORES D'ARCAIS, G. «Presentazione». A: *Doctrina Pueril*. Edició italiana de 2003. Op. cit. Vid. pàg. 11.

⁹ Vid. GARCIA FERRER, M. N. *Ramon Llull. Un racionalista de combat i de circumstàncies*. Eivissa: Edic. Ca'n Sifre, 1993.

cents volums, molt possiblement podrem ser conscients de la seva aportació. Doncs bé, pel que es refereix a la *Doctrina Pueril* cal dir que és un dels seus llibres en català i, en conseqüència, és la primera obra important de la història de la pedagogia que s'escriu en llengua vulgar.

a) *El seu origen*

El seu origen, com ja hem dit, es troba en l'intent de deixar al seu fill un pla d'educació per tal que arribi a ser una persona exemplar als ulls de Déu i dels homes, pla que fa per compensar d'alguna manera la manca de la presència paterna en el si de la llar, després de la seva separació familiar i d'haver pres la decisió de dedicar la seva vida a la causa divina. Nogensmenys cal tenir present una altra variable a l'hora d'analitzar la gènesi de la *Doctrina...*, ja que cal tenir present l'impacte que Llull va rebre del contacte amb el català Raimond de Penyafort (1175-1275), que havia estat professor de lleis a Bolonya, capellà privat del papa Gregori IX i superior general de l'ordre dels dominics i a qui va conèixer el 1265 a Barcelona. Per aquells anys, R. Penyafort estava ja decebut amb els fracassos de les creuades, tot pensant, per contra, en nous mètodes pacífics de predicació religiosa¹⁰, la qual cosa fou, molt possiblement, un motiu d'inspiració a fi que Ramon Llull desenvolupés, sota aquest pensament, tota la seva magna obra, ja que, de fet, pot ser analitzada com una gran didàctica, racional i lògica, orientada a la conversió d'infidels.

Doncs bé, potser sia la *Doctrina Pueril* on, per primera vegada, el nostre autor du a terme un assaig d'aquest tipus, com a precedent del que seran els seus llibres posteriors, triant, en tot cas, per a aquesta ocasió, un cas individualitzat —el seu fill Domènec— tot substituint la premissa de la conversió d'infidels pel de l'educació en els principis rectors de la moral cristiana. Sembla que, malgrat algunes posicions encontrades¹¹, la *Doctrina Pueril* fou escrita entre Mallorca i Montpeller, en 1275, per tant un any abans de la inauguració de l'escola de llengües que Llull establí a Miramar (Mallorca)¹², després

¹⁰ Vegeu: ABELLÁN, J. L. *Historia crítica del pensamiento español*. Madrid: Círculo de lectores, 1992. Vegeu-ne especialment el 1r tom, pàg. 320.

¹¹ Cal recordar el que s'assenyalà a la nota núm. 5.

¹² Afirmar la Dra. G. Schib, a la «Introducció», a la *Doctrina Pueril*, que en el capítol 83.7 Ramon Llull es lamenta que no existeixen escoles on s'ensenyi l'àrab per intentar així l'evangelització dels musulmans, la qual cosa ens indica que fou escrita abans que existís l'escola de Miramar. Com hem afirmat abans, una recent revisió d'aquesta qüestió defensa els anys 1275-76 com els de la redacció de la *Doctrina Pueril*. Vid: BLANCO GÓMEZ, E. «La fecha de composición de la Doctrina Pueril». *Op. cit.*, pàg. 147-154.

d'un viatge a Montpeller, que va fer el 1275, quan el rei Jaume II el crida per sotmetre'l a una revisió de la seva doctrina, que, a la fi, li fou aprovada pel franciscanisme¹³.

b) Influències

En primer lloc, i des d'un punt de vista estrictament pedagògic, cal citar Hugo de San Victor i la seva obra *Didascalion* que, per la seva gran influència en el segle XIII, no degué ser aliena als coneixements de Ramon Llull¹⁴. Més directa sembla que fou la influència del dominic Vicent de Beauvais, natural de la Picardia, puix tal com s'ha destacat «Llull malgrat no ho plagia, extreu d'ell, sense citar-lo, moltes dades i teories, algunes de les quals les fa passar com a fites seves»¹⁵. Fonamentalment, el model que serveix de base a Llull és l'*Speculum* (entorn de 1250), així como l'opuscle *De eruditione filiorum regaliium*, que segueix una estructura, a través de 51 capítols, prou semblant a la *Doctrina Pueril*. També es palesa una mateixa identitat pel que fa als objectius i funcionalitat, si bé a l'obra de V. de Beauvais es fa explícita referència a l'educació de la dona, tot seguint la tradició de Sant Jeroni. De tota manera, a qui més deu l'obra de Ramon Llull és al franciscà Roger Bacon, puix d'ell —i també de la cultura àrab— recull el racionalisme simbòlic i algebraic que tan important és a la seva obra, tal com es fa palès, en relació a la conversió d'infidels, a la metodologia del seu *Art*.

Resumint, podem dir que, en un principi tant en l'esperit, així com en els continguts, en la finalitat i en la metodologia, l'obra de Llull s'adapta a l'agustinianisme propi dels franciscans. Ara bé, també cal tenir present que fou mitjançant els comentaris de Bacon, que Llull coneix Aristòtil, la qual cosa no deixa de ser determinant, perquè Ramon Llull, malgrat el seu «franciscanisme», sempre estructurà el seu pensament d'acord amb l'escolàstica. A més cal recordar que conegué l'obra de Sant Tomàs d'Aquino, la qual cosa li serví de primera referència i de fonament del seu pensament. A més, se sap que entrà amb contacte amb ell¹⁶, i que la *Summa contra gentiles* fou escrita entre el 1270

¹³ Vegeu per als aspectes religiosos del nostre autor: *Fe i Cultura en Ramon Llull*. Centre d'Estudis Teològics, núm. 2, 1986.

¹⁴ Per tal d'analitzar les influències en la *Doctrina Pueril* cal fer referència al llibre de TUSQUETS, J. *Ramón Llull, pedagogo de la cristiandad*. *Op. cit.*, especialment, pàg. 57 a 111.

¹⁵ *Ibidem*, pàg. 87.

¹⁶ Vegeu BONNER, A.; BADIA, L. *Ramón Llull. Vida, pensamiento y obra literaria*. *Op. cit.*, pàg. 185.

i 1272. En efecte, Llull sempre defensà la teoria dels atributs, la divisió entre substància i acte, les raons necessàries, com que el món ha estat creat per Déu sense haver d'acudir a la revelació o a la fe, així com l'equiparació de les tres facultats —intel·ligència, memòria i voluntat— com els reflexos que la Santíssima Trinitat aporta a l'ànima humana.

Més concretament, tot seguint l'aclaridor resum de M. N. Garcia Ferrer¹⁷, direm que Ramon Llull defensà que el fet de la creació segueix l'ordre de les dignitats de Déu, o sia, que defensa el principi actiu de la creació (*causalitat eficient*) i el seu arquetipus (*causalitat exemplar*). Alhora, les causes primitives o qualitats de la divinitat són realment les causes de l'èsser, ja que, en participar d'aquestes tots els éssers creats, es transformen en causes de la possibilitat de ser coneguts, malgrat sia en grau divers de participació.

Doncs bé, aquests principis són determinants i encara fonamentals de la *Doctrina Pueril* que, de principi, sembla un catecisme típic per a l'època¹⁸; de tota manera i tal com voldrem evidenciar, creiem que és quelcom més que un catecisme, tant pel que respecta al seu contingut, com pel que fa a la seva metodologia i profunditat. Cal recordar que la *Doctrina Pueril* es preocupa, fonamentalment, de la normativa cristiana, ja que ve a ser una exposició sistematitzada i comentada del que ben bé podríem anomenar el *Credo catòlic*¹⁹. Així doncs, el basament de la *Doctrina Pueril* és absolutament axiomàtic, ja que es fonamenta en enunciats, la validesa dels quals no és necessari comprovar, és a dir, que es fonamenta en models de caire A és igual a A, i A és diferent a B.

c) Estructura

La *Doctrina Pueril* és estructurada en 100 capítols que, al seu torn, es troben organitzats en deu apartats, que són, realment, els que vertebreren l'obra. De fet cal dir que quasi tot el llibre —potser més del vuitanta per cent— està

¹⁷ Vid. GARCIA FERRER, M. N. *Ramon Llull. Un racionalista de combat i de circumstàncies. Op. cit.*, pàg. 9. Per tal d'ampliar-ne els aspectes ressenyats recomenem: BAUZA, M. *L'exemplarisme de Ramon Llull*. Centre d'Estudis Teològics de Mallorca, núm. 7, 1989.

¹⁸ Vegeu per exemple l'opinió de BADIA, L. «Ramón Llull y la cuadratura del círculo». *Concentus Libri. Boletín informativo de la Asociación de Bibliófilos de España*, núm. 12, abril 2000, pàg. 300-305, així com SANTANACH, J. «Cové que hom fassa aprendre a son fill los xiiii articles: La Doctrina Pueril com a tractat catequètic». *Actes del III Col·loqui Problemes i mètodes de literatura catalana antiga*. Barcelona: Curial edic. i Publicacions de l'Abadia de Montserrat, 2002, pàg. 419-435.

¹⁹ Vegeu en aquest sentit RESINES, L. *La catequesis en España. Historia y Textos*. Madrid: Biblioteca de Autores Cristianos, 1997.

dedicat a la qüestió religiosa i catequètica, tot i que la resta, tal com veurem en el pròxim apartat, assumeix una importància històrica cabdal.

Consider que aquests deu apartats es poden dividir en tres parts que tenen extensions molt desequilibrades²⁰. Aquestes tres parts sota les quals veiem la *Doctrina Pueril* serien les següents:

1. Educació religiosa: a la qual es referirien els 72 primers capítols que al seu torn conformen els primers vuit apartats, els quals estan dedicats a:

- dotze articles, (i no tretze com normalment es diu), que es refereixen a la necessitat: 1) de creure en Déu, 2) en la Santíssima Trinitat i 3) en la Creació. A més es parla de 4) la «Recreació» o humanitat de Crist, 5) la Glòria, 6) la Concepció de Nostre Senyor, 7) la seva Nativitat, 8) la seva Passió, i mort, i 9) la seva baixada als inferns on aconsellaria la lectura de l'encontre entre Crist i Adam. És important aquí destacar l'afecte que mostra al seu fill mentre explica la conversa que ambdós mantenen²¹. Finalitza amb 10) la resurrecció de Crist, 11) la seva pujada al Cel i 12) amb el judici final²². Como es veu es tracta de tot un repàs als fets més determinants de la vida de Crist a la terra.

Els altres capítols d'aquesta primera part són els dedicats:

- Als deu manaments, consagra un capítol a cada un d'aquests.
- Als set sacraments de la Santa Església.
- Als set dons que ens dona l'Esperit Sant (saviesa, enteniment, consell, fortalesa, saber o coneixement, pietat i temor de Déu).
- A les vuit benaventurances.
- Als set goigs de la Verge Maria que són: la salutació de l'Àngel, el naixement del seu Fill, l'arribada dels tres reis d'Orient, la resurrec-

²⁰ En referència a l'estructuració de la *Doctrina Pueril* es pot consultar l'edició d'aquesta obra a càrrec de Gret Schib (*Op. cit.*) així com l'article de R. Pring-Mill «La Doctrina Pueril: conreu i transmissió d'una cultura» (*Op. cit.*), i també: S. Garcias Palou: «¿Qué año escribió Ramón Llull la Doctrina Pueril?» (*Op. cit.*). Val a dir que l'estructuració que desenvolupem és absolutament original i no té res a veure amb els precedents ressenyats.

²¹ *Vid.* pàg. 58 i 59 de l'edició de la *Doctrina Pueril* a càrrec de la Dra. Gret Schib.

²² Com afirma Gret Schib, a les notes de les pàgines 40 i 41 d'ibídem, per equivocació s'ha perllongat al llarg del temps la creença que eren 13 els articles, si bé, tal com hem vist, es tracten exclusivament dels dotze als quals hem fet menció en el text.

ció de Crist, la seva aparició després de la resurrecció, pentecosta o baixada de l'Esperit Sant sobre Maria i els apòstols i, per últim, la pujada al cel de Maria.

- A les set virtuts que són el camí de la Salvació: la fe, l'esperança, la caritat, (o virtuts teològals) i la justícia, la prudència, la fortalesa, i la templança (o virtuts cardinals). Llull afegeix un octau capítol que sota el títol de la «Salvació» ve a ser una recapitulació sobre la necessitat de la virtut per a la salvació eterna.
- Als set pecats capitals: la gola, la luxúria, l'avarícia, la cobdícia, la supèrbia, l'enveja i la ira. A més afegeix un altre capítol sobre les condemnes de les penes eternes.
- A les tres lleis, si bé aquest apartat es troba dividit en cinc capítols que es dediquen a la llei de la natura, a les lleis de l'Antic Testament (o lleis velles), a la llei nova o emanada de la vinguda de Crist a la Terra (el Nou Testament). A continuació s'afegeixen dos capítols dedicats als gentils —no cristians; el primer aporta les vivències de Mamufet, personatge de Trípoli, ple de vicis i defectes, mentre que el segon és de caràcter general, si bé en tots dos trobem com objectiu una lloança a la predicació i a la conversió dels infidels.

En total, doncs, 72 capítols dedicats a les qüestions religioses que com hem dit formen la que considerem la primera part de l'obra.

2. La segona part és formada per un sol apartat que té en compte els capítols 73 a 79, i està dedicada a l'educació cultural, social i professional; en concret aquests set capítols tracten de:

- Les matèries del *Trivium* que s'havien estructurat en aquest mateix segle XIII i que comprenia la gramàtica, la lògica i la retòrica.
- Les matèries del *Quadrivium*, o sia, la geometria, l'àritmètica, la música i l'astronomia²³.

A continuació, Ramon Llull introdueix informació d'altres arts o estudis, com a orientació professional i vocacional; ens referim als capítols dedicats: a la

²³ Per a analitzar ambdós grups de matèries vegeu LLINARÈS, A. «Les arts du trivium dans la Doctrina Pueril et l'Arbre de ciencia». *Revista de l'Alguer*, núm. 1 (1990), pàg. 65-72, i del mateix autor: «Les arts du Quadrivium dans la Doctrina Pueril et l'Arbre de ciencia». *Revista de l'Alguer*, núm. 2 (1991), pàg. 213-228.

ciència de la teologia, al dret, a la natura, a la ciència de la medicina i a les arts mecàniques, de cabdal importància, tal como tindrem ocasió de veure ben aviat.

3. Per últim, la tercera part del llibre comprèn un sol apartat —el desè— que integra els darrers 21 capítols, i que jo definiria com una miscel·lània final, ja que hi trobam barrejats aspectes religiosos i profans molt diversos i que, de fet, no segueixen cap tipus d'estructuració. Així podem constatar que dedica atenció als prínceps²⁴, als clergues, a la religió, a la conversió dels infidels, a l'oració, a l'ànima, als àngels²⁵, al paradís, a l'infern, a l'anticrist, etc., clar que també, i al mateix temps, tracta aspectes més pròxims a la corporeïtat de l'home i de la natura, com són el cos humà, la vida i la mort del cos, la hipocresia i la vanaglòria, el moviment racional, els costums, els quatre elements, etc. A aquest darrer apartat el denomina «matèries diverses», la qual cosa ens indica que Ramon Llull era prou conscient de la miscel·lània que desenvolupava, como si no hagués trobat lloc per introduir-les en l'estudiada estructuració que el nostre autor va fer de la *Doctrina Pueril*, si bé, malgrat tot, les considera importants i pertinent referir-s'hi.

d) *Contingut*

Tal com hem dit s'ha vingut a refermar que la *Doctrina Pueril* és un simple catecisme o un llibre doctrinal referit a la religió catòlica i dedicat als nens; es tractaria, en definitiva, d'un tractat d'educació religiosa o catequètica. I la veritat és que, si tenim en compte la seva estructuració així com la quantitat de pàgines que dedica a la qüestió religiosa, aquestes afirmacions podrien ser realitat. De tota manera cal desenvolupar un exercici de contextualització per tal de calibrar i equilibrar els vertaders significats i aportacions de la *Doctrina Pueril*.

En primer lloc, cal esmentar que Ramon Llull abandonà la seva esposa Blanca i els seus fills (Domènec i Magdalena) per així poder seguir la seva vocació espiritual. Potser per això, i per tal de compensar la seva absència, i en definitiva, la figura del pare, Llull escrigué la *Doctrina Pueril* a fi que la seva espo-

²⁴ Ens trobaríem davant un precedent prou allunyat de la literatura referida a l'«educació de prínceps» que tendria la seva època de major esplendor en el primer renaixement. Vegeu, per exemple, PALACIOS MARTÍN, B. «El mundo de las ideas políticas en los tratados doctrinales españoles: los espejos de príncipes». *Europa en los umbrales de la crisis*, XXI Semana de estudios Medievales, Gobierno de Navarra, Pamplona (Espanya), 1995, pàg. 463-485. També, i malgrat el temps que fa de la seva publicació, no podem oblidar la completa obra de GALINO, M. A. *Los tratados sobre la educación de príncipes*. Madrid: CSIC, 1948.

²⁵ Sobre aquesta qüestió caldria consultar: LLINÀS, C. *Ars angelica. La gnoseologia de Ramon Llull*. Barcelona: Institut d'Estudis Catalans, 2000.

sa pogués orientar la conducta i educació del seu fill, i que aquest, amb la seva lectura, s'afiancés pels adequats camins de la vida. Com és bo de comprendre, és impossible que, davant aquestes circumstàncies, el nostre autor hagués escrit un llibre sols sobre el món, ja que seria una contradicció amb la seva pròpia conducta i amb la seva decisió. En segon lloc, també cal tenir present la pressió social de la religió en aquella època, així com l'absència d'escoles i, en general, d'educació reglada que no fos la pròpia dels convents, seminaris, escoles catedralícies o universitats, és a dir, la que es dedicava majoritàriament a la formació de clergues i capellans.

Què podria ser aleshores un tractat d'educació per a un nen que, de principi —si bé no es rebutja— no és educat per a la vida clerical i monàstica? Indubtablement un tractat que l'orientés sobre els aspectes teòrics i pràctics de l'educació religiosa, o sia, una educació orientada a la salvació, que era, a més, la ideologia dominant i que, per tant, més incidia en la societat de l'època —i més encara en una terra recent conquerida als infidels— i que, no oblidem, era el motiu de l'abandó familiar per part del seu autor. Per tant, no es tracta d'un simple tractat catequètic, sinó la base per a una educació idònia i adequada a la seva època. Ara bé, el que és important és que, al mateix temps, aquest llibre preveu tota una sèrie de qüestions que semblen impensables per a l'època en què fou escrit. Vull dir que, independentment de les temàtiques religioses, trobam a les seves pàgines un vertader pla educatiu que no deixa de sorprendre'ns per la seva novetat i amplitud de mires.

En primer lloc, cal dir que ens trobem davant un pla general d'educació que té en compte l'educació moral (no podem oblidar aquesta variable) religiosa i civicocultural. És evident, i no volem insistir més en aquest aspecte, que l'educació religiosa aporta la majoria dels continguts de la *Doctrina Pueril*, si bé en relació a aquesta trobam, també, un programa d'educació moral que preveu no sols la pròpia moral religiosa —vícis i virtuts principalment— sinó també la necessitat d'obeir les lleis terrenals pròpies de la monarquia. Ara bé, aquesta doble educació —moral cívica i moral religiosa— ha de ser culminada o coronada per una sèrie de coneixements —cultura— que són necessaris per dur la vida endavant. Sols a partir d'aquí es pot entendre plenament el projecte educatiu de Ramon Llull: educar íntegrament per a una vida completa, el que significa desenvolupament de l'espiritualitat, del civisme i també del valor del treball i de la necessitat de tenir un ofici²⁶. O sigui en la *Doctrina*

²⁶ Per tal que el lector interessat pugui comparar els nostres plantejaments sobre la pedagogia de la *Doctrina Pueril* que s'han fet fins ara, recomenem, fonamentalment, els textos següents: LLINARÉS, A. «Les

Pueril es troben tot un seguit de qüestions que van des de l'espiritualitat més ferma al pragmatisme més realista.

Per aconseguir tot això no oblidà ni el vessant espiritual de l'home ni tampoc la seva realitat corporal o natural. Vull dir amb això que el seu programa pedagògic és una síntesi de l'educació de l'ànima i del cos. Simplement perquè per educar es requereix el coneixement complet de la natura humana, i aquesta, la natura de l'home, és a la vegada espiritual (*ànima*) i material (*cos*). Doncs bé, creiem que Ramon Llull no oblidà en el seu llibre aquets dos aspectes. Al contrari, el nostre autor, amb bona lògica, és molt conscient dels límits que la pròpia natura imposa a l'educació, ja que un ésser sense natura seria perfectament educable fins a tal punt que no requeriria de l'educació.

Ramon Llull té el mèrit, des del cristianisme, i imbuït de religiositat, de valorar la necessitat d'atendre el cos en tot projecte educatiu, de tal manera que és la natura la que imposa els límits a l'educació, d'aquí aleshores que sigui la natura el fonament per conèixer l'home i poder-lo educar; o sia, l'educació natural es converteix en el fonament cognoscitiu de l'home. Tant és així que el mateix Armand Llinarès, tot referint-se a aquesta qüestió lul·liana, afirma que «l'educació que ignora la natura humana corre cap al fracàs»²⁷.

L'obra pedagògica de Llull bateja la necessitat d'una educació amb capacitat de desenvolupar totes les potencialitats i aptituds de l'home, i això fa que la *Doctrina Pueril* sigui quelcom més que una obra catequètica; prova el que diem, el fet que aporti judicis sobre les arts i les matèries liberals que eren objecte d'estudi en l'ensenyament preuniversitari i universitari, és a dir el *Trivium* i el *Quadrivium* que s'havien formalitzats en aquell mateix segle. Ramon Llull dóna una importància cabdal a la gramàtica, ja que és la porta d'entrada, el vestíbul, que ens dóna pas a tota la cultura; accepta també la retòrica, ja que ens permet expressar-nos bellament i ordenadament, així com la lògica, perquè és l'instrument necessari per al discerniment, la demostració i la discriminació de

arts du trivium dans la Doctrina Pueril et l'Arbre de ciencia» *Op. cit.*; i del mateix autor: «Les arts du Quadrivium dans la Doctrina Pueril et l'Arbre de ciencia», *Op. cit.* Així com «Crónica», *Estudios Lulianos*, vol XI (1967), pàg. 201-215, on recull la lecció inaugural que Llinarès desenvolupà quan va ser anomenat *Magister* de la «Escuela Lulística Mayoricense» sota el títol «Algunos aspectos de la educación en la Doctrina Pueril de Ramón Llull»; PRING-MILL, R. «La Doctrina Pueril: Conreu i transmissió d'una cultura» *Op. cit.*; VACANT, A.; MANGENOT, E.; AMAN, E. (coord.). *Dictionnaire de Theologie Catholique Op. cit.*; vegeu, en concret, l'entrada d'E. Longpre sobre Llull, pàg. 1072 i següents; GARCÍAS PALOU, S. «¿Qué año escribió Ramón Llull la Doctrina Pueril?» *Op. cit.*; CAPITÁN, A. *Historia de la Educación en España* (2 vol.). Madrid: Edit. Dyckinson, 1991, pàg. 107-122 del primer volum.

²⁷ Vid. LLINARÉS, A. «Crónica» *Op. cit.* en ibídem, pàg. 204.

la veritat, aspectes aquests que després aplicaria amb insistència a l'hora de determinar i definir la seva *Arts General*.

En referència al *Quadrivium* no és tant optimista, ja que considera que la música ha de ser un art sacre i no ha d'estar en mans de joglars i trobadors (activitats que, per cert, el nostre home havia practicat a la seva joventut); de l'astronomia ens informa que ha degenerat en astrologia, i sobre l'aritmètica i geometria manté una posició ambigua, ja que si bé considera que són fonamentals per la seva utilitat, requereixen a la vegada de tot el pensament humà, per la qual cosa poden desviar l'home del que és essencial en la vida.

Nogensmenys l'aportació que personalment consider més important de la *Doctrina Pueril* és el seu capítol LXXIX que, en la divisió que hem fet del llibre, hem inclòs en l'apartat novè que s'integra en la segona part de la *Doctrina Pueril*, segons la nostra particular estructuració. És aquí on Ramon Llull fa una acurada defensa del que anomena «arts mecàniques», és a dir, aquells coneixements que són necessaris per al desenvolupament dels diversos oficis; en aquest capítol el nostre autor advoca el treball, la laboriositat, condemna en conseqüència l'ociositat. És aquí on descobrim aquesta educació per a la vida que esmentàvem i de la qual Llull digué: «L'art mecànica és ciència lucrativa manual per donar sustentació a la vida corporal»²⁸. Es pot demanar més realisme pedagògic en el segle XIII?

També són interessants els apartats dedicats a la teologia, al dret, a la ciència natural i a la medicina; es troben en el mateix capítol i creiem que el seu objecte era iniciar el seu fill en aquestes temàtiques a fi de orientar-lo en referència a les arts liberals, diguem-ne de caire universitari; en tot cas, podríem dir que és una adequada ampliació de la cultura general en base a uns principis que, en tot cas, servirien de fonament per ampliar coneixements en un futur. Els apartats dedicats a la medicina i a la ciència natural són els més llargs, la qual cosa ens confirma, una vegada més, la preocupació pels aspectes naturals i corporals del programa educatiu del nostre autor.

No hem d'oblidar, en parlar de la pedagogia lul·liana, el seu realisme quant al mètode d'ensenyament, ja que defensa l'experimentació, o el que és el mateix, un aprenentatge fonamentat en la realitat (clara influència de Bacon); efectivament, la realitat, el que és tangible, és el punt d'inflexió des del qual s'ha de començar el raonament i la recerca de la veritat. Per tal d'evidenciar aquesta afirmació és interessant l'exemple que introdueix en el capítol 74 de la *Doctrina Pueril* quan parla de com es pot calcular l'altura d'una torre o d'una

²⁸ Vegeu l'edició de la Dra. G. Schib, *Op. cit.*, pàg. 186.

muntanya mitjançant el quadrant de l'astrolabi, a fi de relacionar proporcionalment la distància a la qual es troba l'observador i l'angle visual —o direcció— que ens dóna el quadrant²⁹.

Aquest realisme que esmentem arriba al màxim nivell amb la qüestió lingüística. Diem això perquè sorprèn que, en el segle XIII, es defensés l'aprenentatge i l'ensenyament en «llengua vulgar», en aquest cas el català, como el mitjà més lògic i fàcil per aconseguir la comprensió dels alumnes. De tota manera, per a Lull, l'aprenentatge de la llengua materna tenia com a objectiu ser una introducció comprensiva de l'aprenentatge del llatí que era encara considerada com la llengua universal, malgrat que el nostre autor gairebé no l'utilitzà. Com hom sap la majoria de la seva obra fou escrita en català, de tal manera que fins i tot s'ha dit que no sabia llatí, la qual cosa no es certa; molt possiblement no es trobaria segur en aquesta llengua i el mateix li passaria amb l'àrab per la qual cosa, per facilitat i seguretat, utilitzaria normalment el català. Potser per això era tan conscient que per aprendre una altra llengua era del tot necessari dominar prèviament la llengua natural, pròpia o materna.

A més, cal dir que el llibre està escrit en un català senzill i planer —comprensible— tot intercalant frases plenes d'estima cap al seu fill —amable fill— o dirigint-se a ell familiarment, utilitzant sempre la segona persona en els verbs així com el pronom «tu»: «Saps fill...», «fill no siguis...», la qual cosa li imprimeix un caràcter d'intimitat i proximitat de gran sensibilitat.

Després d'aquesta minsa anàlisi, cal dir, com a resum, que la *Doctrina Pueril* se'ns presenta no sols com un llibre dedicat al fill de l'autor, sinó com un compendi d'educació integral per als pares en general i per als educadors en particular. Creiem amb sinceritat que la *Doctrina Pueril* supera el sentit d'obra dedicada a una sola persona, per convertir-se en un vertader tractat generalitzable d'educació. De totes maneres, podem afirmar que tota l'obra de Ramon Llull és educativa, ja que, a través d'aquesta, el que Llull persegueix és ensenyar a raonar, a cercar la veritat mitjançant la paraula, i també, a través de l'argumentació, per a, en temps d'infidels i heretges, aconseguir una «educació de la racionalitat», que és també el que mostra, com a font argumental, tot el llibre. No es tracta sols d'informar, sinó també de convèncer; per això la utilització de la llengua materna, de la realitat per l'aprenentatge abstracte, del seu realisme, de la importància que dóna a la natura i en definitiva, aquesta visió de conjunt, global —*integral* diríem avui— que ens aporta de l'educació.

²⁹ Aquest exemple està perfectament desenvolupat a BADIA, L. «Ramón Llull y la cuadratura del círculo». *Op. cit.*, pàg. 300-305 12, abril 2000.

Volem dir, doncs, que entre la *Doctrina Pueril* i l'*Arts* de Llull trobam un *continuum*, puix, com ja hem insinuat, tota la seva tasca i tota la seva producció se'ns presenta com un gran sistema pedagògic, fonamentat en la paraula, en el que és racional; o sia, en la demostració, en la discriminació, en la recerca de la veritat, i és per tot això pel que considerem que el vessant pedagògic de Llull es troba, de fet, en tota la seva obra.

e) *La seva importància històrica*

Així com és prou nombrosa la bibliografia sobre les influències de l'obra de Ramon Llull en els segles posteriors³⁰, gairebé no existeixen referències al ressò que pogué despertar la *Doctrina Pueril*. Si ens fonamentam en Gret Schib³¹, hem de dir que la influència en el temps de l'autor de la *Doctrina Pueril* fou realment molt minsa, ja que l'inquisidor Nicolau Eymerich la qualificà d'obra heretge juntament amb altres deu llibres de Llull, i a més, tal com ens mostra T. Carreras Artau³², el papa Gregori XI, mitjançant una butlla signada el sis de febrer del 1376, censurava també aquest mateix llibre. Òbviament, aquest fets suposaren seriosos obstacles per a la seva difusió i utilització, la qual cosa ens condueix a afirmar la poca notorietat que va tenir la *Doctrina...* en els ambients pedagògics posteriors (fins i tot, avui dia gairebé no hi ha estudis pedagògics sobre aquesta). En tot cas pareix admissible que Comenius (1592-1670) conegués l'obra de Llull per mitjà del seu mestre, que fou un lul·lista, concretament, l'alemany Johann H. Alsted³³.

³⁰ És impossible en un treball d'aquestes característiques donar compte de la qüestió enunciada. Com a exemple, per cert gens exhaustiu, citaríem els següents estudis, a més dels ja referits en notes anteriors, que també tracten de les influències de l'obra lul·liana. Pel que fa a èpoques i autors més importants vegeu: BAILLORI, M. *El Lul·lisme del primer renaixement*. Palma: Excma Diputació de las Balears, 1955 (IV Congreso de Historia de la Corona de Aragón. Serie «Ponencias», núm. 8); COLOMER, E. «Ramón Llull y Nicolás de Cusa». Palma: *Estudios Lulianos*, núm. 11, 1960, pàg. 129-150; PLATZECK, E. R. «Gottfried Wilhelm Leibniz y Raimundo Lulio». Palma: *Estudios Lulianos*, núm. 47/48. 1972, pàg. 129-193. A més cal destacar que la bibliografia lul·liana especialitzada aporta estudis sobre la influència del nostre autor a Espanya, Itàlia, França, Bizanci, Anglaterra, Portugal, Polònia, Rússia...

³¹ Ens referim al «pròleg» que fa a la seva edició de la *Doctrina Pueril*, ja citada; *vid.* especialment pàg. 18.

³² Vegeu d'aquest autor «Obra y Fortuna». A: *Ramon Llull. Obres essencials. Op. cit.* pàg. 55-68.

³³ Vegeu: *Doctrina Pueril* (Edició a càrrec de G. Schib). *Op. cit.*, pàg. 18.

2. COM A CONCLUSIÓ: SIGNIFICAT ACTUAL DE LA PEDAGOGIA LULL·LIANA A TRAVÉS DE LA *DOCTRINA PUERIL*

Com a resum del que hem dit fins ara, extraurem molt breument algunes conclusions que considerem són implícites en la pedagogia que Llull ens aporta mitjançant la *Doctrina Pueril* i que, al seu torn, poden tenir una retraducció en els conceptes i en els plantejaments de l'actual pedagogia. En concret centrarem la nostra reflexió en els punts següents :

1r. Trobem a la *Doctrina Pueril* una validació de les argumentacions generals, (que fou, amb el temps, una constant de l'obra i del mètode lul·lià). Específicament, en el nostre cas, aquesta argumentació de caràcter general referida a l'educació, ens aproxima a la concepció de la pedagogia general de Herbart. Cal recordar com aquest autor deia que la pedagogia general es aquella que convé a tots els homes de manera fonamental³⁴, de la mateixa manera que el nostre autor quan escriu sobre el que seria millor per a l'educació del seu fill pensa en l'educació que més convé a la generalitat de la humanitat de manera fonamental. (Aquí caldria tenir present el coneixement que tingué Leibniz de Llull i el que Herbart tingué d'aquell).

2n. Una altra de les aportacions interessants de la *Doctrina Pueril* és el seu ordre, és a dir, el seu sistematisme, la seva estructuració, element aquest que ha estat fonamental en la pedagogia del segle XX. Obres com les de Gottler, Henz, Flitner i tants altres pedagogs han fet ressò en les seves obres del sistematisme. Doncs bé, el llibre que comentem, potser obeeix, per primera vegada, en el camp de la pedagogia, a un ordre conceptual, a una estructuració i sistemàtica que després veurem com a pròpia d'obres més recents.

3r. La *Doctrina Pueril* és un vertader exemple d'universalisme cultural i abraçador, quelcom que avui se sol·licita a l'educació que es troba amb serioses dificultats per fer front a la necessitat de coneixement d'una societat tan complexa com la nostra.

4t. Ramon Llull s'aproxima també al sentit utilitarista de l'educació que es tenia a l'època Il·lustrada i que sistematitzà de forma encomiable *L'Enciclopèdia* avalada per D'Alambert i Diderot. En aquesta, tal com ocorre en l'obra de Llull, es valoren les arts mecàniques fins a tal punt que en la domesticada Il·lustració espanyola s'arribaren a conèixer com a «Nobles Arts».

³⁴ Vegeu l'autocrítica que Herbart realitzà a la seva *Allgemeine Pädagogik* publicada en el «Gottingische gelehrte Anzeigen», de 12 de maig de 1806.

5è. Malgrat sembla erràtic dir-ho, Ramon Llull s'aproxima, com a precedent, al naturalisme roussonià. De fet és difícil trobar un autor anterior a l'època de Ramon Llull que defensi la necessitat d'una educació natural, d'acord amb les capacitats de l'home i amb la necessitat de conèixer la seva natura. Cal recordar com el preceptor de *l'Emili* observa, pren nota de la realitat natural del seu alumne, abans d'intervenir educativament. Llull, cal recordar-ho, opina que tota educació ha de fonamentar-se en el coneixement de l'home.

6è. Som davant un vertader tractat que, a partir de Ph. Coombs, es denominarà en els ambients pedagògics «educació no formal». Pensau que Ramon Llull no feu publicitat del seu llibre per les escoles, sinó que a través del seu fill intentà realitzar un manual d'educació que pogués servir els pares, i també, és clar, els docents; per tant el seu interès a generalitzar el du en aquest cas a desenvolupar un producte global, on la gradient de la formalitat i la no formalitat educativa es confonen, tal como passa en la nostra actual societat de l'aprenentatge³⁵.

7è. La *Doctrina Pueril* es pot concebre com un manual d'autoeducació, ja que, no ho oblidem, està dedicat (i ho diu constantment, pàgina per pàgina) al seu fill. Té per tant el mateix significat que posseeixen avui els textos autoinstructius.

8è. És, a més, un material educatiu que s'incardina en l'actual personalisme educatiu; les tesis pròpies del segle XX de Maritain, Mounier, Stefanini, sols per posar alguns exemples d'autors rellevants, es troben més que insinuades en la *Doctrina Pueril*; és, en primer lloc, un text adaptat a l'ortodòxia catòlica, que va dirigida a una persona, però que a la vegada preveu la realitat social —a través de les lleis, el treball, els oficis...

9è. Hi ha implícita en aquesta obra un mètode cognitiu d'aprenentatge; una confirmació d'una teoria general que s'ha d'aprendre mitjançant la realitat i mitjançant pràctiques experimentals o assentades en la realitat, quelcom així com un precedent de l'intuicionisme pestalozzià.

10è. Com hem afirmat, hi ha en la combinatòria lul·liana una forma instrumental, un sistema, una manera d'aconseguir informació veritable, és a dir, de comunicar-se, per tal de poder trobar la veritat; som, per tant, davant un

³⁵ Vegeu COLOM, A. J. «Continuidad y complementariedad entre la educación formal y no formal». *Revista de Educación*, núm. 338, setembre-desembre 2005. Ministerio de Educación y Ciencia, Madrid, pàg. 9-22.

precedent de les noves lògiques aplicades, en aquest cas a l'educació³⁶. La seva influència sobre Leibniz en aquest sentit és indiscutible.

11è. L'enfocament global que de l'educació posseeix Ramon Llull, com el seu sistema racional d'aprendre la veritat, és un precedent important de la Teoria General de Sistemes. Cal tenir present que aquest sentit racional i global —sistèmic— no fou aliè a Nicolau de Cusa, tal com segles després va evidenciar el mateix L. V. Bertalanffy —l'autor que desenvolupà la Teoria de Sistemes— en algun del seus treballs³⁷.

S'ha dit³⁸ que l'obra pedagògica de Llull és un intent recopilatori i sistematitzador de la cultura i del coneixement de la seva època; evidentment no serè jo qui discuteixi aquesta afirmació; malgrat tot no és menys cert que en aquest projecte recopilatori es van introduint idees, aspectes i pensaments que segles després es recolliran com a grans novetats. Llegir Ramon Llull i llegir la seva *Doctrina Pueril* ens obliga a un exercici intel·ligent, obert i creatiu; sols mitjançant aquesta tasca podrem descobrir les diferents perspectives que encara ara ens semblen noves i que, curiosament, es troben en aquest aparent catecisme que un dia, fa més de set-cents anys, escrigué Ramon Llull.

BIBLIOGRAFIA CITADA:

- ABELLÁN, J. L. *Historia crítica del pensamiento español*. Madrid: Círculo de lectores, 1992.
- ANÓNIMO. «Crónica». *Estudios lulianos*, vol. XVI. Palma, pàg. 201-215.
- BADIA, L. «Ramón Llull y la cuadratura del círculo». *Concentus Libri*, núm. 12, abril, 2000, pàg. 300-305.
- BATLLORI, M. *Introducción bibliográfica a los estudios lulianos*. Palma: Escuela lulística de Mallorca, 1945.
- «El Lul·lisme del primer renaixement». A: *IV Congreso de la Corona de Aragón, serie ponencias*, núm. 8 (1995). Palma: Excma. Diputación de las Baleares.

³⁶ Cal tenir present que, des de sempre, en el món de la cibernètica, Ramón Llull ha estat vist com el precedent més antic; sobre aquesta qüestió vegeu: DELPECH, L. J. *La cybernétique et ses théoriciens*. París: Casterman, 1972.

³⁷ Vid. BERTANAFFY, L. V. «El legado de Cusano». *Perspectivas en la teoría general de sistemas*. Madrid: Alianza Universidad, 1979, pàg. 49-61.

³⁸ PRING-MILL, R. «La Doctrina Pueril: Conreu i transmissió d'una cultura». *Op. cit.*

- Ramon Llull en el món del seu temps*. Barcelona: Dalmau, 1960.
- «Orientacions bibliogràfiques sobre Ramon Llull». A: *Ramon Llull: Obres essencials* (2 vol.). Barcelona: Edit. Selecta, 1957-1960.
- BAUZA, M. «L'exemplarisme de Ramon Llull». *Publicacions del Centre d'Estudis Teològics*, núm. 7 (1989).
- BERTANAFFY, L. V. «El legado de Cusanos». *Perspectivas en la teoría general de sistemas*. Madrid: Alianza Universidad, 1979.
- BLANCO, E. «La fecha de composición de la Doctrina Pueril». *Estudios Lulianos*, núm. 81 (1989), pàg. 147-154.
- BONNER, A. «Ramon Llull: Relació, acció, combinatoria i lògica moderna». *Estudios Lulianos*, núm. 90 (1994), pàg. 51-74.
- BONNER, A.; BADIA, L. *Ramon Llull. Vida, pensament i obra literaria*. Barcelona: Edit. Empuries, 1988.
- CAPITÁN, A. *Historia de la educación en España*. 2 vol. Madrid: Dyckinson, 1991.
- CARRERAS ARTAU, J. «Introducción biográfica a Ramón Llull». A: *Obres essencials*. 2 vol. Barcelona: Edit. Selecta, 1957-1960.
- «Obra y Fortuna». A: *Obres essencials*. 2 vol. Barcelona: Edit. Selecta, 1957-1960.
- CENTRE D'ESTUDIS TEOLÒGICS. *Fe i cultura a Ramon Llull. CET*, núm. 2 (1986).
- COLOM, A. J. «Continuidad y complementariedad entre la educación formal y no formal». *Revista de Educación*. Ministerio de Educación y Ciencia, núm. 338, setembre-desembre 2005, pàg. 9-22.
- COLOMER, E. «Ramón Llull y Nicolás de Cusa». *Estudios Lulianos*, núm. 11 (1960), pàg. 129-150.
- De la edad media al renacimiento*. Barcelona: Herder, 1975.
- DELPECH, L. J. *La cybernétique et ses théoriciens*. París: Casterman, 1972.
- GALINO, M. A. *Los tratados sobre la educación de príncipes*. Madrid: CSIC, 1948.
- GARCÍA FERRER, M. N. *Ramón Llull, un racionalista de combat i circumstàncies*. Eivissa: edit. Ca'n Sifre, 1993.
- GARCÍAS PALOU, S. «¿Qué año escribió Ramón Llull la Doctrina Pueril?». *Estudios Lulianos*, núm. 34 (1968), pàg. 33-45.
- «La Doctrina Pueril del Beato Ramón Llull y su Liber de Sancto Spiritu en su relación cronológica». *Estudios Lulianos*, núm. 35/36, pàg. 201-214.
- FLORES D'ARCAIS, G. «Presentazione». A: *Ramon Llull. Doctrina Pueril*. Pisa: edit. Giardini, 2003.
- HERBART, J. F. «Kritikspiel. Allgemeine Pädagogik». *Göttingische gelehrte Anzeigen*, 12 de maig de 1806.
- JANER, G. «L'attualità di un pensatore medievale». A: *Ramon Llull. Doctrina Pueril*. Pisa: edit. Giardini, 2003.

- LONGPRE, E. «Llul, Raymundus». A: VACANT, A.; MANGENOT, E.; AMAN, E. (coord.). *Dictionnaire de Theologie Catholique*. París: Librairie Letouzey et Ané, 1926.
- LLINARÈS, A. «Crònica». *Estudios Lulianos*, vol XI (1967), pàg. 201-215.
- Ramón Llull*. Barcelona: Edicions 62, 1987.
- Ramón Llull*. Palma: edit. Moll, 1990.
- «Les arts du trivium dans la Doctrina Pueril et l'Arbre de Ciencia». *Revista de l'Alguer*, núm. 1 (1990), pàg. 65-72.
- «Les arts du quadrivium dans la Doctrina Pueril et l'Arbre de Ciencia». *Revista de l'Alguer*, núm. 2 (1991), pàg. 213-228.
- LLINÀS, C. *Ars angelica. La gnoseologia de Ramon Llull*. Barcelona: Institut d'Estudis Catalans, 2000.
- LLULL, R. *Doctrina Pueril compost en llengua llimosine per lo il.luminat doctor i martir invictissim de Christo, el Beat Ramón Llull*. Palma: edic. de Pere Antoni Capò, 1736 (453 pàg., en pergamí).
- Doctrina Pueril*. Manuscrit d'A. Villarroel. Salamanca: Universidad de Salamanca, 1742. Nova versió en CD, 2002.
- Doctrina Pueril, Libre del ordre de caballeria, Art de confessió*. Palma. Edició a càrrec de la Comisión Editora Luliana, Impr. de Amengual y Muntaner, 1906.
- Doctrina Pueril*. Palma: Edició a càrrec de Mateu Obrador; edit. Gustavo Gili, Barcelona, 1907. Nova edició facsímil a Miquel Font, edit. 1986.
- Ramon Llull: Obres essencials*. Barcelona: edit. Selecta, 1957-1960.
- Doctrine d'enfant*. París: edició a càrrec d'A. Llinarès; Librairie C. Klincksieck, 1969.
- Doctrina Pueril*. Barcelona: edició a càrrec de Gret Schib; edit. Barcino, 1972. Nova edició en 1987.
- Doctrina Pueril*. Pisa: edició a càrrec d'Anna Baggiani i Anna Saludes, edit. Giardini, 2003.
- PALACIOS, B. «El mundo de las ideas políticas en los tratados doctrinales españoles: los espejos de príncipes». *XXI Semana de estudios Medievales. Europa en los umbrales de la crisis*. Pamplona: Govern de Navarra, 1995.
- PLATZECK, E. R. «Gottfried Wilhelm Leibniz y Raimundo Lulio». *Estudios Lulianos*, núm. 47/48 (1972), pàg. 129-193.
- PRING-MILL, R. *El microcosmos lul·lià*. Palma: edit. Moll, 1961.
- «La Doctrina Pueril: conreu i transmissió d'una cultura». *Lluc*, núm. 682 (1978), pàg. 11-16.
- RESINES, L. *La catequesis en España. Historia y textos*. Madrid: BAC, 1997.
- SANTANACH, J. «Cové que hom fassa aprendre a son fill los xiii articles: la Doctrina Pueril com a tractat catequètic». *Actes del III Coloquio: Problemes i Metodes de*

Literatura Catalana antiga. Barcelona: edit. Curial i Publicacions de l'Abadia de Montserrat, 2002.

SCHIB, G. «Introducción». A: *Ramón Llull: Doctrina Pueril*. Barcelona: edit. Barcino, 1972.

TUSQUETS, J. *Ramón Llull, pedagogo de la cristiandad*. Madrid: CSIC, 1954.

VACANT, A.; MANGENOT, E.; AMAN, E. (coord.). *Dictionnaire de Theologie Catholique*. París: Librairie Letouzey et Ané, 1926.

ASSAJOS I ESTUDIS

El paper del Banc Mundial en educació: la història d'una creixent hegemonia¹

The World Bank's role in education: the history of a progressive hegemony.

Aina Tarabini

Seminari d'Anàlisi de Polítiques Socials (SAPS)
Departament de Sociologia
Universitat Autònoma de Barcelona

Data de recepció de l'original: octubre 2008

Data d'acceptació: gener 2009

ABSTRACT

The World Bank (WB) is a key agent in the field of the international educational development. It is one of the main funders of education at international level and at the same time it is one of the organisms with more power for setting the educational priorities in a global scale. In spite of the large influence it has nowadays in the educational file, it was created with objectives and roles not related at all to education. In this context, the objective of the article is to analyse the WB's evolution from its creation until nowadays, exploring its role and its proposals in the educational field during more than forty years. The article analyses those stages and documents most significant in the history of the WB for understanding its current role in the educational sector, the content of its proposals in the sector and the process by which it placed itself as the hegemonic organism in the field of education.

KEY WORDS: International organisms, development, educational policy, poverty.

¹ Aquest article s'emmarca dins la investigació: «*Más allá de la focalización: Educación, desarrollo y lucha contra la pobreza en el Cono Sur. Análisis de las aplicaciones de la nueva agenda política global en la región*»; finançada pel Ministeri d'Educació i Ciència (Projectes I+D) (referència SEJ2005-04235).

RESUM

El Banc Mundial (BM) és un agent central en el camp del desenvolupament educatiu internacional. No només és el principal finançador de l'educació en l'àmbit internacional, sinó que, paral·lelament, és un dels organismes amb més poder per configurar les prioritats educatives a escala global. Tot i el gran poder d'influència que avui dia posseeix el BM en el terreny educatiu, es tracta d'un organisme que es va crear amb objectius i funcions que no tenien res a veure amb l'educació. En aquest context, l'objectiu de l'article és analitzar l'evolució del BM des de la seva creació fins a l'actualitat, explorant el seu paper i les seves propostes en el sector educatiu durant més de quaranta anys. L'article analitza aquelles etapes i documents més significatius de la història del BM per entendre el seu rol actual en el sector educatiu, el contingut de les seves propostes en el sector i el procés a través del qual s'ha erigit en l'organisme hegemònic en el camp de l'educació.

PARAULES CLAU: Organismes internacionals, desenvolupament, política educativa, pobresa.

RESUMEN

El Banco Mundial (BM) es un agente central en el campo del desarrollo educativo internacional. No sólo es el principal financiador de la educación a nivel internacional, sino que paralelamente es uno de los organismos con más poder para configurar las prioridades educativas a escala global. A pesar del gran poder de influencia que hoy en día tiene el BM en el terreno educativo, se trata de un organismo que se creó con objetivos y funciones que no tenían nada que ver con la educación. En este contexto, el objetivo del artículo es analizar la evolución del BM desde su creación hasta la actualidad, explorando su papel y sus propuestas en el sector educativo durante más de cuarenta años. Este artículo analiza aquellas etapas y documentos más significativos de la historia del BM para entender su rol actual en el sector educativo, el contenido de sus propuestas en el sector y el proceso a través del cual se ha erigido en el organismo hegemónico en el campo de la educación.

PALABRAS CLAVE: Organismos internacionales, desarrollo, política educativa, pobreza.

1. INTRODUCCIÓ

El Banc Mundial (BM) és un agent central en el camp del desenvolupament educatiu internacional. Actualment canalitza més d'un 30% de l'Ajuda Internacional al Desenvolupament en l'àmbit educatiu, es configura en un dels organismes internacionals amb més capacitat d'influència en el sector educatiu dels països del sud. Efectivament, el BM no només és el principal finançador de l'educació en l'àmbit internacional, sinó que, paral·lelament, és un dels organismes amb més poder per a configurar les prioritats educatives a escala global. Es tracta d'un poderós *think tank* amb una gran capacitat per a orientar els discursos, l'agenda i les polítiques educatives que es desenvolupen a l'actualitat.

Tot i el gran poder d'influència que avui dia posseeix el BM en el terreny educatiu, es tracta d'un organisme que es va crear amb objectius i funcions que no tenien res a veure amb l'educació. De fet, el BM es va definir com un organisme amb funcions exclusivament econòmiques vinculades amb el préstec internacional. És més, l'únic organisme internacional que es va crear amb un mandat específic en el terreny educatiu va ser la UNESCO; organització encarregada explícitament de liderar les prioritats i les polítiques d'intervenció en el camp de l'educació per al desenvolupament.

La història d'ambdues institucions, no obstant això, mostra un canvi progressiu en el seu rol, les seves funcions i el seu poder. La història de la UNESCO mostra el seu progressiu desplaçament com a agent central del desenvolupament educatiu². La història del BM, en canvi, mostra la seva progressiva hegemonia no tan sols en el disseny de polítiques educatives i per al desenvolupament dels països del sud, sinó sobretot en la definició d'agendes d'acció en l'àmbit internacional (Tarabini, 2008).

L'objectiu d'aquest article és analitzar l'evolució del BM des de la seva creació fins a l'actualitat, explorant el seu paper i les seves propostes en el sector educatiu durant més de quaranta anys. L'article analitza les etapes i els documents més significatius del Banc per entendre el seu rol actual en el sector educatiu, el contingut de les seves propostes en el sector i el procés a través del qual s'ha erigit en l'organisme hegemònic en el camp de l'educació.

L'article s'estructura en cinc apartats que segueixen a aquesta introducció. El primer apartat explica l'origen del BM, les seves funcions i prioritats com a

² Per a una anàlisi detallada de l'evolució de la UNESCO vegeu, per exemple, JONES (1999) o MUNDY (1999).

banc de finançament al desenvolupament. Aquesta anàlisi mostra el rol exclusivament econòmic que es va atribuir al BM en la seva creació i la seva nul·la incidència en el sector educatiu durant els seus primers anys d'intervenció. El segon apartat se centra en la primera incursió educativa del BM, explicant la seva lògica d'intervenció en el sector des dels anys seixanta fins als anys vuitanta. El tercer apartat posa èmfasi en els anys vuitanta, moment de consolidació del BM com a agent hegemònic de finançament de l'educació i d'orientació de les prioritats educatives en l'àmbit internacional. El quart apartat analitza el paper del BM en educació des dels anys noranta fins a l'actualitat. El cinquè apartat presenta les principals conclusions de l'article.

2. L'ORIGEN DEL BM: L'ERA DE LES INFRAESTRUCTURES

El BM es va crear en 1944 junt amb el Fons Monetari Internacional (FMI) i, de manera conjunta, representen les dues principals institucions del multilateralisme econòmic de postguerra³. Ambdues institucions es van crear amb la funció de garantir un marc econòmic estable i sostenible que evités el sorgiment d'una nova guerra mundial. Teòricament, per tant, ambdues institucions havien de treballar de manera coordinada per assegurar l'estabilitat i el creixement econòmic tant en l'àmbit nacional com global. L'FMI s'encarregaria de gestionar el nou sistema econòmic monetari internacional, mentre que el BM es responsabilitzaria d'atorgar préstecs als països de Japó i Europa per a ajudar-los a reconstruir les infraestructures destrossades per la guerra.

Tot i aquesta distribució de responsabilitats, l'establiment del Pla Marshall (1947) *coincidia* clarament amb les funcions originals que s'havien atribuït al BM. Conseqüentment, el Banc es va veure obligat a reconduir la seva funció i, a partir dels anys cinquanta, va orientar la seva activitat cap al desenvolupament i creixement econòmic dels països del Sud, i adquirí progressivament el

³ La major part d'organismes internacionals es van crear després de la Segona Guerra Mundial, amb la finalitat de garantir un marc de prosperitat econòmica i estabilitat política capaç d'evitar els riscos d'una nova guerra mundial. Amb aquest objectiu, el multilateralisme de postguerra es va estructurar en dos grans blocs: l'econòmic i el polític. Els diversos organismes internacionals es van articular dins un bloc o dins l'altre, desenvolupant funcions específiques i diferenciades en funció de les característiques de cada bloc. S'entenia que la complementarietat entre les accions dels diferents organismes internacionals permetria aconseguir, simultàniament, els diversos objectius de l'època. En aquest context, el BM i l'FMI es constitueixen en les institucions centrals del multilateralisme econòmic. Altres institucions com la UNESCO, en canvi, s'emmarquen dins el bloc del multilateralisme polític.

perfil d'un banc de finançament al desenvolupament tal com el coneixem avui dia. En qualsevol cas, el canvi en els països destinataris dels préstecs del Banc no va suposar cap tipus de modificació en la seva lògica d'intervenció; és a dir, el BM es va continuar concentrant en la creació d'infraestructures com a base per al desenvolupament. En el cas d'Europa es tractava de reconstruir les infraestructures destrossades per la guerra; en el cas d'Àfrica, Àsia i Amèrica Llatina es tractava de crear-les gairebé de zero. En ambdós casos, per tant, «la infraestructura era el principal objectiu dels préstecs del Banc i el focus principal del seu mandat» (HEYNEMAN, 2003: 316).

D'altra banda, cal tenir en compte que, durant aquesta època, el BM encara no expressava una clara filosofia sobre el desenvolupament i que fins a final dels anys cinquanta, pràcticament, no es va pronunciar sobre qüestions de pobresa i desenvolupament (JONES, 2006). De fet, les activitats del Banc durant la seva primera dècada d'existència s'orientaven bàsicament a la cerca de credibilitat, fet que es mesurava per la seva capacitat d'augmentar el capital disponible per a préstecs. En aquest context, les polítiques que portava a terme havien de servir per demostrar que el Banc era una institució seriosa, prudent i fiable. Invertir en serveis públics bàsics (fonamentalment infraestructures físiques) era la manera d'aconseguir-ho (JONES, 1992). Originalment, per tant, la funció del BM era eminentment tècnica i no pretenia desenvolupar explícitament cap orientació ideològica sobre l'agenda de desenvolupament internacional.

A partir dels anys seixanta, i com a conseqüència de la creació de l'Associació Internacional de Desenvolupament (AID)⁴, el BM va expandir de manera substancial les seves activitats cap als països en desenvolupament i va aconseguir consolidar el seu rol com el major proveïdor de fons per al desenvolupament dins el sistema de NNUU⁵. L'AID, de fet, es va crear amb la intenció de finançar el desenvolupament dels països més pobres del món, a

⁴ Actualment el grup del BM és format per cinc institucions. El Banc Interamericà de Reconstrucció i Foment (BIRD), l'Associació Internacional de Desenvolupament (AID), la Corporació Financera Internacional (CFI), el Centre Internacional de Solució de Diferències Relatives a Inversions (CIADI) i l'Organisme Multilateral de Garantia d'Inversions (OMGI). Originalment el BM era format exclusivament pel BIRD i progressivament es va anar ampliant amb la incorporació de la resta d'institucions: CFI en 1956, AID en 1960, CIADI en 1966 i OMGI en 1980.

⁵ Tot i que sovint es tendeix a analitzar el BM i l'FMI com organitzacions independents del sistema de NNUU, es tracta de dues agències especialitzades d'aquesta organització. En qualsevol cas, són dos dels organismes amb més independència dins el sistema de NNUU i, per aquest motiu, les seves actuacions tendeixen a entendre's millor quan se'ls considera com bancs, com institucions financeres dedicades al préstec.

través de crèdits a llarg termini i pràcticament sense interessos. Conseqüentment, l'actuació del Banc es va començar a orientar cap a «contextos més diversos, amb objectius més diversos i en termes més diversos» (JONES, 1992: 28). L'augment i diversificació dels països prestadors del Banc, a més, li va permetre incrementar la reflexió sobre la naturalesa del desenvolupament, i expandí considerablement el treball analític en aquesta àrea. En el marc de l'AID, i com a conseqüència del seu focus en els països més pobres del món, es va començar a plantejar la possibilitat d'intervenció del Banc en sectors que anessin més enllà dels estrictament econòmics o productius, considerant la possible inclusió d'aspectes socials en la seva cartera de préstecs (fonamentalment el desenvolupament rural) (KAPUR, D. [et al.]. 1997).

En qualsevol cas, l'AID no va suposar —com sovint hom pensa— l'entrada del Banc a sectors socials (JONES, 2006). La creació de l'AID va permetre expandir i ampliar el debat sobre qüestions de desenvolupament de forma analítica (introduint la discussió sobre la contribució de les infraestructures socials i no només físiques per al desenvolupament), però en cap cas va suposar un canvi en els patrons bàsics de finançament del Banc que, en última instància, es van mantenir intactes. La diferència real que va generar l'AID va ser en relació als termes dels préstecs, però no als seus continguts ni objectius.

Durant tota la dècada dels seixanta i els setanta, per tant, el BM es va encarregar d'oferir crèdits destinats a finançar la infraestructura necessària per a garantir el procés d'industrialització dels països del sud, fonamentalment Àfrica i Amèrica Llatina. El supòsit de fons era que els crèdits eren la millor via per a ajudar aquests països a impulsar el seu creixement econòmic i amb això el seu desenvolupament. Des d'aquesta òptica, s'entenia que el deute seria un estímul per a modernitzar tant l'economia com la indústria d'exportació dels països pobres i que l'augment dels productes exportats ajudaria, alhora, a pagar el deute contret. Aquest «cercle virtuós» impulsaria el desenvolupament nacional i el conseqüent creixement econòmic en l'àmbit mundial. Durant aquest període, a més, les activitats del Banc estaven dominades pel finançament de projectes i prop d'un 70% dels seus préstecs es dirigirien als sectors d'energia, telecomunicacions i transport. Es tractava, sens dubte, de l'«era de les infraestructures» del Banc Mundial (HEYNEMAN, 2003: 322).

3. LA INCURSIÓ EN EL SECTOR EDUCATIU I LA LÒGICA DE PLANIFICACIÓ DE LA MÀ D'OBRA

Com es pot observar, el mandat inicial del BM no feia cap esment a l'educació ni a altres temes socials. Des de la seva creació i fins a final dels anys setanta, el treball del Banc es va centrar gairebé de manera exclusiva en l'àrea d'infraestructures, considerada la clau per al desenvolupament, la modernització i el creixement econòmic dels països del sud. En aquest esquema, l'educació ocupava un lloc absolutament secundari en les prioritats de finançament del BM i, quan es va iniciar la inversió en el sector, es va orientar exclusivament a satisfer les necessitats de mà d'obra per al desenvolupament (HEYNEMAN, 2001, 2003). El BM va començar a treballar en educació l'any 1962, a partir d'una petita divisió de projectes educatius (CHABBOTT, 1998). No obstant això, no es va crear un Departament d'Educació dins el Banc fins als anys setanta i el seu primer *Education Policy Paper* no apareix fins a 1971.

És més, tal com afirma Heyneman, «l'educació va entrar en el Banc com una forma d'arreglar problemes d'enginyeria» (HEYNEMAN, 2003: 316). És a dir, l'educació servia per formar el personal necessari per a poder construir els ponts, les carreteres i els ferrocarrils requerits per al desenvolupament i per després poder-los emprar. Aquesta era l'única utilitat de la inversió educativa: la producció i posterior utilització d'infraestructures físiques (JONES, 1997).

Des de la seva incursió al sector educatiu, i de manera invariable durant tota la seva història, la lògica d'inversió educativa del BM s'ha orientat pels supòsits de la teoria del capital humà. De fet, la teoria del capital humà va oferir un «argument racional» al BM per a invertir en educació sense entrar en contradicció amb el seu objectiu principal: el creixement econòmic. El punt de partida de la teoria del capital humà és la concepció de l'educació com qualsevol altra forma de capital físic; és a dir, l'educació és una inversió que genera una determinada taxa de rendibilitat i que, per tant, no implica només despesa o consum. A partir d'aquesta premissa, la tesi central de la teoria és que l'educació és una inversió central per al creixement econòmic; la inversió en educació genera un augment de la productivitat i dels salaris dels treballadors i, conseqüentment, contribueix al desenvolupament, a la competitivitat i al creixement del conjunt de la societat. És més, segons Becker (1964) —un dels teòrics més influents de la teoria del capital humà— és pràcticament impossible que un país aconseguixi el desenvolupament econòmic sostingut sense invertir de manera decidida en la seva força laboral, és a dir, en el seu capital humà. La relació establerta per la teoria del capital humà entre inversió edu-

cativa i creixement econòmic explica, doncs, la prioritat que hi atorga el BM a l'hora d'orientar i planificar la seva inversió en el sector.

Entre 1962 i 1980 tota la inversió educativa del BM es va guiar per les tècniques de planificació de mà d'obra (*manpower forecasting*). És a dir, es tractava d'invertir en aquells sectors educatius més «útils» per a formar la mà d'obra necessària per al desenvolupament econòmic del país. Aquesta forma de planificació educativa explica per què la inversió educativa del BM, durant aquest període, es va destinar gairebé de manera exclusiva a la formació tècnica i professional i, en particular, a la construcció de centres educatius. El focus del BM en la construcció d'escoles (orientades a la formació professional) explica alhora perquè la major part del personal de l'àrea educativa durant els anys seixanta i setanta era format precisament per arquitectes (JONES, 1992).

D'altra banda, tot i que les tècniques de planificació de mà d'obra formen part de la teoria del capital humà, cal tenir en compte que durant tot aquest període el Banc es va mantenir relativament allunyat dels debats de l'època sobre altres mètodes d'inversió educativa. Fins a final dels anys setanta, de fet, el Banc només considerava inversió allò que pogués incidir directament en la productivitat econòmica; la resta es considerava només consum i, per tant, no entrava de cap manera en la cartera de finançament del Banc. És més, tal com hem assenyalat anteriorment, el Banc només va començar a emprar mesures de capital humà perquè havia de solucionar un problema concret, tenir treballadors formats per a crear i emprar les infraestructures, motius que poc tenien a veure amb les teories del desenvolupament econòmic.

Durant aquest període, per tant, el Banc no va generar cap tipus de debat o reflexió sobre els beneficis de l'educació per al desenvolupament. Fins a principi dels anys vuitanta, la intervenció del Banc en el sector educatiu era únicament i exclusivament tècnica. És a dir, s'orientava a solucionar les necessitats de mà d'obra per al desenvolupament econòmic nacional, però incidia de manera secundària en l'orientació educativa de l'agenda internacional per al desenvolupament.

4. EL CONSENS DE WASHINGTON: EL NEOLIBERALISME APLICAT A L'EDUCACIÓ

L'inici de la dècada dels vuitanta va estar marcat per l'extensió i legitimació de les polítiques neoliberals en l'àmbit internacional. El neoliberalisme, de fet, es va consolidar com el paradigma hegemònic de desenvolupament (GORE,

2000); es va presentar com el model més eficient i sostenible per afrontar els nous reptes internacionals, gairebé com l'únic possible.

El neoliberalisme es basa en la concepció del mercat com a mecanisme de gestió i distribució de recursos intrínsecament superior a l'estat. Ressalta les virtuts de l'estat mínim i emfatitza els principis del lliure mercat com forma per a garantir el creixement i el desenvolupament. La ideologia i el programa neoliberal es resumeixen perfectament en el que posteriorment es va definir com Consens de Washington (CW)⁶ i es pot resumir en tres grans mesures: estabilització, liberalització i privatització (STIGLITZ, 2002). La privatització, el lliure mercat i la reducció de la intervenció estatal es converteixen des de l'òptica neoliberal en receptes universals per al desenvolupament.

El neoliberalisme i les receptes del CW han tingut una influència crucial en els organismes internacionals i, especialment, en la seva manera d'abordar el sector educatiu i d'intervenir-hi. Tal com afirmen Jones i Coleman, «l'impacte del neoliberalisme a la teoria, la política i la pràctica educativa ha estat decisiu» (JONES i COLEMAN, 2005: 28). Segons els autors, la major preocupació del multilateralisme educatiu des dels anys vuitanta s'ha basat a garantir que les polítiques i pràctiques educatives s'adeqüin a les demandes i a la lògica de la integració econòmica global en les seves «línies capitalistes». El pensament neoliberal, alhora, ha creat una creixent diferenciació entre les institucions del multilateralisme polític i econòmic, ha generat una profunda divisió entre els organismes multilaterals. La globalització neoliberal ha dividit els organismes internacionals entre «víctimes» i «campions» (JONES, 1999; MUNDY, 1999); i els campions són precisament aquells que s'han erigit com defensors de les premisses neoliberals.

El BM i l'FMI són els dos organismes «guanyadors» en el marc de la globalització, gràcies a la promoció del neoliberalisme com recepta universal de desenvolupament. Els anys vuitanta, de fet, representen la consolidació de l'hegemonia del BM en el terreny de les polítiques educatives i les polítiques per al desenvolupament. Des de principi de la dècada, la seva influència s'havia expandit enormement tant en termes quantitius com qualitius; havia incrementat de manera substancial el nombre de crèdits cap al sector educatiu, havia multiplicat la producció intel·lectual a l'àmbit de la política educativa, havia augmen-

⁶ El concepte de *Consens de Washington* va aparèixer per primer cop en 1989 quan John Williamson, important *think tank* dels Estats Units, va publicar un article titulat *What Washington means by policy reforms*. En aquest article l'autor incloïa una llista de deu mesures per a resumir les polítiques d'ajustament econòmic que el BM i l'FMI estaven aplicant a Amèrica Llatina. Ràpidament el concepte es va «globalitzar» i va servir per a resumir les bases de l'ortodòxia neoliberal en l'àmbit mundial.

tat la seva presència a països del sud a partir del finançament i assessorament de projectes educatius, etc. L'auge del neoliberalisme representa el punt de culminació d'aquest procés de progressiva adquisició d'hegemonia.

4.1. La lògica de l'ajustament estructural i la imposició de l'agenda neoliberal

Durant la dècada dels seixanta i els setanta, els països en desenvolupament van contreure un endeutament massiu amb els organismes financers internacionals; l'elevat deute extern, unit al creixement dels tipus d'interès i a una elevada inflació, va generar que a principi dels anys vuitanta nombrosos països del sud es trobessin en una situació d'ofec financer i que, conseqüentment, es declarassin incapaços de fer front al pagament del deute. Davant d'aquesta situació i amb la intenció de donar continuïtat al finançament, el BM va aplicar, de manera conjunta amb l'FMI, els Plans d'Ajustament Estructural (PAE).

Els PAE van consistir en un conjunt de mesures econòmiques imposades pel BM i l'FMI a tots els països que volguessin continuar rebent finançament. Definites pels seus impulsors com un requisit imprescindible per a garantir l'estabilitat i el creixement, es van convertir en una recepta única, aplicada de manera generalitzada a tots els països en desenvolupament a partir dels anys vuitanta. «Van ser el remei estàndard recomanat per a solucionar els problemes econòmics del Tercer Món» (SAMOFF, 1994: 16). De fet, a partir d'aquest moment, la continuïtat dels crèdits va quedar condicionada al desenvolupament íntegre d'aquestes mesures.

Els préstecs per a l'ajustament estructural no es destinen a finançar projectes, tal com era habitual a la cartera del Banc, sinó que pretenen «donar suport a programes de canvi polític i institucional necessaris per a modificar l'estructura de l'economia i poder mantenir tant la taxa de creixement com la viabilitat de la seva balança de pagaments a mitjà termini» (Woodhall, 1994: 29). Amb aquest objectiu, els PAE inclouen tot un seguit de mesures com la privatització, la descentralització, la reducció de la despesa pública o la liberalització financera i comercial. Les mesures imposades sota els PAE, per tant, són un clar exemple de l'ortodòxia neoliberal i es constitueixen en el mecanisme central per a l'aplicació del CW als països del sud.

És més, tal com afirma Papadópulos (1999), l'ajustament estructural lluny de ser un factor de naturalesa simplement econòmica, va implicar una redefinició global del camp politicoinstitucional i de les relacions socials del capitalisme contemporani. És a dir, més enllà dels seus objectius formals, els PAE amagaven unes finalitats molt més àmplies orientades a integrar als països del

sud dins l'economia mundial (BONAL, 2002b), a reconstruir els marcs de referència polítics del keynesianisme (LEFTWICH, 1993; JONES, 2006) i a mantenir i expandir el control sobre els països del sud (PAPADÓPULOS, 1999; HOOGVELT, 2001).

Les prescripcions polítiques associades als plans d'ajustament van obligar a reconfigurar les agendes polítiques dels països en desenvolupament. Independentment de les seves condicions socials, econòmiques i polítiques particulars, tots es van haver d'adaptar al paradigma neoliberal de desenvolupament. Els mecanismes de mercat van ser la recepta universal per a dissenyar les polítiques educatives i socials.

L'extensió dels préstecs condicionats, per tant, va generar importants canvis en la forma d'elaboració de la política educativa i en els propis continguts d'aquesta (BONAL, 2002a). D'una banda, el BM va introduir noves formes de governabilitat educativa, transferint la responsabilitat de les decisions educatives des de l'àmbit nacional cap al supranacional. Els organismes internacionals, i en particular el BM, passaven a ser els agents principals en la definició de les prioritats educatives nacionals. D'altra banda, el BM va alterar substancialment el mandat dels sistemes educatius, limitant la finalitat de l'educació a la cerca de competitivitat. La competitivitat econòmica es va convertir, progressivament, en la competitivitat del sistema educatiu, prioritzant aquelles reformes que permetessin augmentar la productivitat i l'eficiència del sistema educatiu (CARNOY, 1999). El model neoliberal de desenvolupament s'havia transferit completament al sector educatiu.

És més, l'orientació comprensiva dels PAE i el caràcter condicionat dels préstecs van generar una gran ampliació de la capacitat d'influència del BM. D'una banda, i gràcies a l'aplicació dels préstecs d'ajust, el BM va aconseguir expandir el seu rol cap a nous camps d'intervenció molt més amplis que aquells disponibles amb el clàssic finançament de projectes. Les reformes sectorials i institucionals van passar a formar part habitual de la cartera de finançament del Banc, i permeteren que expandís la seva capacitat d'intervenció cap a totes les àrees del sector en qüestió. D'altra banda, el mecanisme de condicionalitat emprat per a promoure (o imposar) l'ortodòxia neoliberal, li va permetre assegurar l'aplicació de determinades polítiques coherents amb la seva orientació ideològica i les seves prioritats d'intervenció. El resultat d'aquest procés va ser que, a mitjan dels anys vuitanta, el BM s'havia convertit en l'organisme internacional amb major capacitat d'intervenció en el sector educatiu dels països del sud i amb més influència sobre l'agenda global de desenvolupament (TARABINI, 2008).

4.2. *Ajustament estructural i educació: el menú breu de política educativa*

Durant els anys vuitanta el sector educatiu es va convertir en una àrea d'intervenció central per al BM (JONES, 2006) i, tot i que semblava paradoxal, va ser precisament en l'època d'ajustament quan més van augmentar els seus crèdits educatius. En contra d'un marc que recomanava polítiques d'extrema austeritat, el BM va incrementar els préstecs per al sector educatiu i altres sectors socials (Bonal, 2003) i va aplicar un enfocament molt més expansiu i doctrinari sobre el finançament educatiu (MUNDY, 2002). El principal factor per explicar aquest canvi rau precisament en les característiques dels préstecs d'ajustament.

Amb els PAE el BM va donar prioritat al finançament de reformes sectorials davant el clàssic finançament per projectes i aquest fet no tan sols va permetre augmentar els crèdits destinats al sector educatiu, sinó que, sobretot, va generar una gran expansió de la influència del Banc en el sector. Els crèdits per a reformes sectorials van permetre al Banc intervenir a totes les àrees (avaluació, currículum, finançament, formació, etc.) i nivells (primària, secundària, superior, etc.) del sistema educatiu, cosa que augmentà enormement la seva capacitat de decisió i acció dins el sector. El resultat va ser que els préstecs educatius per al període 1980-89 es van mantenir constants al voltant del 4,5% del total de préstecs concedits pel Banc (MUNDY, 2002).

Els canvis en el sector educatiu no tan sols es van reflectir en el volum de préstecs, sinó també en el tipus d'intervenció del Banc en el sector i en les modalitats de política educativa a les quals va donar prioritat. El principal canvi que es manifesta a l'agenda de política educativa del BM és la prioritat donada al finançament de l'educació primària, fet que altera per primera vegada i de manera substancial la seva forma d'intervenció en el sector.

A partir de la dècada dels vuitanta, de fet, el BM abandona la lògica de planificació de mà d'obra i comença a utilitzar el càlcul de les taxes de rendiment com a metodologia per a determinar les seves prioritats d'inversió educativa. Tot i que ambdues modalitats formen part de la teoria del capital humà, utilitzen metodologies d'anàlisi diferents i, per tant, generen diferents prioritats d'inversió en el sector. Tenint en compte el mètode de planificació de la mà d'obra es dona prioritat a la formació professional perquè és la més eficient i productiva per a garantir el desenvolupament econòmic nacional. Tenint en compte el mètode de les taxes de rendiment, en canvi, es dona prioritat a aquella inversió educativa que generi més beneficis en relació als seus costos i, segons el BM, aquesta és precisament l'educació primària.

La prioritat atribuïda a l'educació primària va permetre augmentar la credibilitat i legitimitat del Banc en dos aspectes crucials: d'una banda, era una política basada en arguments tècnicament inqüestionables⁷, emmarcats en el paradigma dominant de l'economia de l'educació; d'altra, feia aparèixer el Banc com una institució preocupada per l'ampliació de les oportunitats educatives (BONAL, 2002b). Des de l'òptica del BM, no obstant això, la prioritat atorgada a l'educació primària no s'entenia com una qüestió de drets humans ni es relacionava amb la disminució de les desigualtats educatives o socials; al contrari, s'associava amb una lògica purament econòmica. Els càlculs realitzats a partir de les taxes de rendiment permetien demostrar que els beneficis socials de la inversió en educació primària eren superiors als dels nivells educatius superiors i, per tant, constituïen una base racional i eficient per a planificar la inversió en el sector. Tal com afirma Jones (2006), «no era una discussió sobre la relativa importància de l'educació primària, secundària, tècnica o superior en si mateixes; era una discussió sobre quina hauria de rebre més suport per part dels ministres d'economia» (JONES, 2006: 114). Prioritzar la inversió en educació primària significava, exclusivament, que aquest sector havia de ser prioritari en els pressupostos governamentals nacionals; uns pressupostos que, no obstant això, s'havien reduït substancialment com a repercussió dels plans d'ajustament estructural i que, per tant, limitaven dràsticament les possibilitats d'intervenció en el sector.

De fet, un dels impactes principals dels PAE va ser la dràstica reducció de la despesa pública, que limità els recursos disponibles per a finançar l'educació. Tal com han denunciat diversos autors (REIMERS i TIBURCIO, 1993; SAMOFF, 1994; WOODHALL, 1994; etc.), la majoria de països que van aplicar plans d'ajustament estructural van veure reduïts els recursos destinats a l'educació durant la dècada dels vuitanta. La reducció pressupostària va tenir seriosos efectes en el sector educatiu, entre els quals destaquen la limitació de les possibilitats d'expansió educativa, la reducció dels salaris del professorat i la major concentració de l'alumnat dins les aules. Aquesta situació va afectar negativament la qualitat i l'equitat dels sistemes educatius i els va conduir en molts casos «a una situació de xoc» (SAMOFF, 1994: 11). En paraules de Lewin

⁷ Tot i que el BM presenta la metodologia de les taxes de rendiment com tècnicament inqüestionable, Bennell (1996) aporta nombroses evidències sobre els problemes associats a aquesta metodologia de càlcul. Els principals problemes identificats per l'autor són els següents: la falta de disponibilitat de dades, la poca fiabilitat d'aquestes i, sobretot, la sobreestimació dels beneficis socials de l'educació primària com a conseqüència de subestimar els costos d'oportunitat que es deriven d'aquesta inversió.

i Berstecher (1989; citats a WOODHALL, 1994) «a molts sistemes el col·lapse no va ser una possibilitat distant, sinó una realitat diària» (WOODHALL, 1994: 35).

Cal tenir en compte, a més, que la prioritat donada a l'educació primària va anar acompanyada per la recomanació de privatitzar els nivells educatius superiors (secundària i universitat) i d'augmentar la participació de les famílies en el finançament de l'educació. De fet, el BM va defensar la privatització de l'educació com una manera de compensar la reducció de la despesa pública sense afectar les possibilitats d'expansió educativa. Cal tenir en compte que, en un context de globalització, els nivells educatius juguen un paper crucial en la competitivitat nacional i que, per tant, és important disposar de població amb nivells educatius elevats. Des de l'òptica del BM, la privatització dels nivells educatius superiors es va presentar com la millor solució per a assegurar el procés d'expansió educativa i garantir, amb això, la competitivitat internacional del país en qüestió. D'altra banda, la privatització es defensava amb el supòsit d'una major efectivitat de les escoles privades respecte de les públiques i, curiosament, es va associar també amb un argument d'equitat. Atès que els grups socials més afavorits són els més representats en els nivells educatius superiors, la privatització es presenta com una manera per a compensar la regressivitat de la despesa pública en aquests nivells d'ensenyament (BONAL, 2002b).

En 1986, el BM va publicar un document (*Financing Education in developing countries: An exploration of policy options*) que, tot i no adquirir l'estatus de document polític oficial, va definir clarament les seves prioritats educatives durant aquest període: 1) cobrir el cost de l'educació superior a través de les quotes dels usuaris i reassignar la despesa pública educativa al nivell amb més beneficis socials, l'educació primària; 2) desenvolupar un mercat de crèdit per a l'educació, juntament amb beques educatives selectives, especialment per a educació superior; 3) descentralitzar la gestió dels sistemes educatius i estimular l'expansió d'escoles no governamentals i finançades per la comunitat per tal d'estimular la competitivitat, la millora de l'eficiència i la qualitat (WORLD BANK, 1986).

Cal tenir en compte, a més, que totes les negociacions de préstecs posteriors a la publicació d'aquest document van requerir com condició *sine qua non* l'acceptació dels principals arguments d'aquest (JONES, 1992, 2006). Segons Mundy (2002), la publicació d'aquest document, juntament amb un altre document igualment significatiu de l'època i basat en les mateixes recomanacions, *Education in Sub-Saharan Africa*, (WORLD BANK, 1988), va permetre per primera vegada que el sector educatiu del Banc adquirís «el tipus de *muscularitat* econòmica demandada a través de l'organització com un tot»

(MUNDY, 2002: 490). Tal com argumenta l'autora, tot i que el finançament educatiu de l'època es va mantenir relativament baix, la gran acceptació institucional de la nova agenda educativa es va reflectir en l'augment constant dels préstecs destinats a educació primària i en la inclusió de la privatització i de la recuperació de costos en molts dels préstecs per al sector educatiu.

Aquestes «recomanacions» (o prescripcions) educatives van ser la base d'intervenció del BM en el sector educatiu durant els anys vuitanta, i van constituir la base del que Heyneman defineix com el «menú breu de política educativa» (HEYNEMAN, 2003: 325). Reimers i Tiburcio (1993) sintetitzen perfectament els efectes de l'ajustament estructural en el sector educatiu amb l'expressió següent:

«L'impacte de l'ajustament s'hauria de valorar no només en termes del que es va deteriorar, sinó també en termes d'allò que no va millorar (...). Els costos de l'ajustament per al sector educatiu no van ser només costos directes, sinó també els costos de les oportunitats perdudes» (REIMERS & TIBURCIO, 1993: 51).

5. EL POSTCONSENS DE WASHINGTON: UNA NOVA AGENDA PER AL SECTOR EDUCATIU?

5.1. *Els canvis de l'agenda en un context de crisi de legitimitat*

Els PAE van permetre una expansió sense precedents de la capacitat d'influència del BM. Des de mitjan dels anys vuitanta, el Banc s'havia consolidat no tan sols com el major proveïdor de fons per al desenvolupament educatiu, sinó també com l'única organització internacional amb suficient capacitat, poder i recursos per a coordinar les iniciatives globals en l'àmbit del desenvolupament de l'educació (MUNDY, 2002).

Des de final dels anys vuitanta, no obstant això, les polítiques del BM i el rol de la institució com un tot van patir una creixent crisi de legitimitat. El resultat agregat de l'ajustament, lluny de l'esperat pels organismes internacionals, va tenir uns efectes catastròfics a la majoria de països que els van aplicar, ja que generà un augment generalitzat de l'atur, la pobresa i la desigualtat. En aquest context, es van començar a estendre les crítiques al Banc des de diversos sectors. Països del sud i del nord, organismes internacionals com la UNICEF i organitzacions no governamentals van començar a criticar tant la lògica com els efectes dels PAE, fet que va augmentar la sensibilitat internacional

sobre la duresa de l'ajust i va permetre qüestionar la legitimitat del model neoliberal de desenvolupament.

Aquest context de crisi de legitimitat va suposar un punt d'inflexió a la política del BM i va generar una reorientació dels seus discursos i agendes d'acció. Una «nova» agenda de desenvolupament, més àmplia i heterodoxa, es començava a consolidar per a solucionar els problemes de l'excessiu mercantilisme del CW. Aquesta «nova» agenda es coneix, des de final dels anys noranta, amb el nom de «PostConsens de Washington» (PCW).

La principal prioritat del BM sota el «nou» paradigma de desenvolupament és la lluita contra la pobresa. Així ho declara explícitament a la seva pàgina web, on indica literalment que la seva missió és «lluitar per un món lliure de pobresa». És més, en lloc de confiar en les virtuts del creixement econòmic per a reduir la pobresa de manera automàtica, estableix un marc polític per a aconseguir aquest objectiu; és a dir, defineix polítiques específiques dirigides directament a combatre la pobresa. Les noves propostes de lluita contra la pobresa tindran un impacte decisiu tant en el tipus de polítiques aplicades pel Banc com en el seu propi rol com agència capdavantera en el panorama de desenvolupament educatiu internacional. El focus en els pobres no només serà l'eix estratègic del PCW, sinó que permetrà al BM recuperar la legitimitat perduda per l'aplicació de l'ajustament estructural i liderar la configuració de la nova agenda educativa global.

5.2. *El rol de l'educació dins la nova agenda de lluita contra la pobresa*

El «nou mandat» de lluita contra la pobresa del BM ha atribuït una importància central a l'educació de la població pobra, considerada com un mecanisme central per a incrementar el seu capital humà i les seves oportunitats d'«activació». L'educació es considera una eina clau per a incrementar la productivitat laboral dels pobres i, conseqüentment, el creixement econòmic nacional. Dins el nou ordre de prioritats, per tant, l'educació no tan sols es continua mantenint com un dels «sectors forts» de la política del Banc⁸, sinó que es presenta com el factor central en les estratègies de desenvolupament i de lluita contra la pobresa.

Els canvis en l'agenda del Banc es comencen a reflectir a l'esfera educativa a mitjan dels anys noranta. La publicació de *Priorities and Strategies for*

⁸ Els préstecs del BM destinats al sector educatiu es dupliquen entre el període 1980-84 i 1990-94, passen d'un 4,5% a un 7,6% del finançament total del Banc (MUNDY, 2002).

Education en 1995 (WORLD BANK, 1995) i d'*Education Sector Strategy* el 1999 (WORLD BANK, 1999a) reflecteixen el nou paper que juga l'educació a l'agenda del BM, entesa com inversió estratègica per a la competitivitat, el creixement i la superació de la pobresa en l'àmbit internacional. Parafrasejant el BM:

«La inversió en educació contribueix a l'acumulació de capital humà, que és essencial per a incrementar els salaris i mantenir el creixement econòmic. L'educació —especialment l'educació bàsica (primària i secundària inicial)— ajuda a reduir la pobresa incrementant la productivitat dels pobres, reduint la fertilitat i millorant la salut, i equipant les persones amb les habilitats que necessiten per a participar plenament en l'economia i en la societat» (WORLD BANK, 1995: 1).

«Hi ha diverses raons per a argumentar que l'educació és important per a millorar la vida de les persones i reduir la pobresa. Ho fa a través de múltiples maneres, incloent: (1) ajuda a les persones a ser més productives i a guanyar més (perquè l'educació és una inversió, reforça les seves habilitats i capacitats, el seu capital humà); (2) millora la salut i la nutrició; (3) enriqueix les seves vides directament; i (4) promou el desenvolupament social reforçant la cohesió social i donant a les persones millors oportunitats» (WORLD BANK, 1999a: 5).

El paquet de reforma educativa que proposa el BM durant els anys noranta manté la prioritat en l'educació bàsica, a través de l'ús reiterat de les taxes de rendiment com a mecanisme per a calcular les prioritats d'inversió educativa. Així mateix, continua defensant la participació de l'esfera privada en els nivells educatius superiors. La privatització, la descentralització i la recuperació de costos continuen format part essencial de les recomanacions de política educativa del Banc; en aquest sentit, el «menú breu de política educativa» definit per Heyneman (2003) continua jugant un paper clau en la definició de les prioritats educatives dels anys noranta. De fet, el *Priorities and Strategies for Education* estableix una funció purament residual per a la intervenció estatal en el sector educatiu. El document, a més, mostra molt poca preocupació respecte dels continguts i dels processos educatius en si mateixos (SAMOFF, 1996) i respecte de com s'ha de finançar i organitzar l'educació (JONES, 2006). «L'educació s'entén com qualsevol altre sector que podria ser transformat a través de la privatització i la descentralització» (JONES, 2006: 122). Conseqüentment, Jones i Coleman (2005) afirmen que el *Priorities and Strategies for Education* «va ser ni més ni menys que la celebració del pensament del

Consens de Washington en educació» (JONES i COLEMAN, 2005: 119). Tal com indica Bonal (2003), va ser un document altament prescriptiu sobre les «millors pràctiques» d'intervenció educativa que va reforçar les estratègies adoptades fins al moment pel BM.

Inicialment, per tant, el sector educatiu es va mantenir relativament immune a les crítiques que rebia el Banc i als propis canvis en la seva agenda d'actuació. L'èmfasi atribuït pel BM als aspectes socials i la prioritat donada a la lluita contra la pobresa, des de principi dels anys noranta, no va tenir inicialment cap repercussió a les seves opcions de política educativa (BONAL, 2003). De fet, tot i que el focus en la pobresa va augmentar el protagonisme de l'educació en la cartera de préstecs del Banc, aquest canvi no va alterar en absolut les prioritats d'inversió en el sector educatiu, que van continuar centrades de manera gairebé exclusiva en l'educació primària.

Els canvis en l'orientació de la política educativa del BM es comencen a manifestar a final dels anys noranta i es reflecteixen clarament a l'*Education Sector Strategy* de 1999. De fet, aquesta publicació representa la primera declaració global de política educativa del BM en gairebé vint anys (KLEES, 2002)⁹. Aquest document és molt més difús i conciliador que l'anterior, emfatitza la importància de la participació, la col·laboració i la contextualització i reforça la intervenció del Banc sobre els processos educatius.

En aquest context, el BM defineix quatre grans prioritats estratègiques per al sector educatiu: promoure l'educació bàsica (primària), especialment per a les noies i els col·lectius pobres; desenvolupar programes d'intervenció precoç per al desenvolupament infantil i la salut escolar; utilitzar mètodes innovadors de provisió educativa (educació a distància i ús de noves tecnologies); i seleccionar àrees específiques d'intervenció (currículum, avaluació, gestió i finançament) en el marc d'una reforma sistèmica de l'educació (WORLD BANK, 1999a: IX-X). Tal com afirma el mateix Banc, la inversió educativa de la institució ha passat de finançar el *hardware* (el maquinari) a finançar el *software* (el programari) (WORLD BANK, 1999a: 24-5). És a dir, el BM ha manifestat un creixent interès en qüestions de reforma curricular, processos d'ensenyament i aprenentatge, qüestions pedagògiques o qualitat educativa¹⁰.

⁹ Fins al moment només s'havien publicat tres documents d'aquest tipus, els *Education Sector Working Papers* de 1971 (WORLD BANK, 1971) i 1974 (WORLD BANK, 1974) i l'*Education Sector Policy Paper* de 1980 (WORLD BANK, 1980).

¹⁰ El concepte de *qualitat educativa* desenvolupat pel BM es basa fonamentalment en idees d'eficàcia, eficiència i gestió de l'educació. De fet, la millora de la qualitat educativa no es vincula en cap cas amb la necessitat d'incrementar els recursos destinats a educació.

En definitiva, l'*Education Sector Strategy* de 1999 no tan sols reflecteix una major flexibilitat en les metodologies d'intervenció del Banc en el sector educatiu, sinó que fonamentalment defineix una estratègia global de «millora» de l'educació com a eina bàsica per a lluitar contra la pobresa. Tenint en compte aquest model, el BM estableix una relació directa i causal entre educació i pobresa, ja que entén que l'augment d'una (educació) generarà la reducció gairebé automàtica de l'altra (pobresa), i que el resultat agregat d'aquesta equació serà el creixement econòmic i el desenvolupament nacional (TARABINI, 2008). L'educació, des d'aquesta perspectiva, constitueix la via principal per a «activar» i «potenciar» els pobres, privats ara de les capacitats necessàries per la seva integració social.

«L'educació és una de les explicacions que determinen per què algunes persones tenen majors ingressos que unes altres. Els qui han tingut menys educació tendeixen també a ser menys productius i més propensos a l'atur i a la marginació econòmica i social que les persones amb educació. Per tant, l'educació redueix la desigualtat i la pobresa en millorar les habilitats i la productivitat de tota la població, ja que l'equipara amb les habilitats necessàries per a adaptar-se a les èpoques econòmicament volàtils (...). Educar els pobres és un imperatiu social, econòmic i moral i ha de constituir un element essencial de qualsevol estratègia d'eradicació de la pobresa i de reducció de les desigualtats socials» (WORLD BANK, 1999b: 31).

Tot i la importància atribuïda a l'educació en la lluita contra la pobresa, i de manera sorprenent, cap dels documents educatius publicats pel BM durant aquesta època analitza detalladament les relacions entre educació, pobresa i desenvolupament (KLEES, 2002; JONES, 2006). És a dir, el BM es limita a establir una relació lineal entre educació, pobresa i desenvolupament (més educació genera menys pobresa i, conseqüentment, més desenvolupament) però en cap cas explora les múltiples relacions entre aquests tres conceptes. Cal tenir en compte, a més, que els programes educatius i de lluita contra la pobresa previstos durant aquest període s'apliquen en un marc que continua defensant l'austeritat econòmica, la privatització dels serveis socials i la reforma estructural. Les mesures aplicades pel BM sota les denominades «reformes de segona generació» tenen la particularitat de ser compatibles amb la lògica de l'ajustament, d'encaixar en el model neoliberal de desenvolupament i de mantenir un reduït marge d'intervenció estatal (FINE, 2001).

En aquest sentit, es pot afirmar que la preocupació del BM per la lluita contra la pobresa es guia per una lògica exclusivament econòmica; és a dir, evi-

tar els riscos que comporta la pobresa per a l'estabilitat i el creixement dels mercats (ILON, 2002). Tal com indiquen Craig i Porter (2003), les prioritats del BM sota el PCW són les següents: «primer, integració econòmica global, després bon governament i, per últim i com a resultat, reducció de la pobresa, limitada a xarxes de seguretat i a desenvolupament de capital humà» (CRAIG & PORTER, 2003: 53). I, efectivament, la importància atribuïda a la inversió educativa de la població pobra es basa en la mateixa lògica: ampliar les oportunitats dels pobres per participar en el mercat i així incrementar el creixement econòmic nacional. Parafraçant de nou el BM:

«Estendre una educació bàsica de qualitat o aplicar programes d'alfabetització per als individus desavantatjats és crucial per a preparar-los per a contribuir al creixement econòmic i beneficiar-lo (...) les inversions educatives també són crucials per al creixement econòmic sostenible en els països de menors ingressos (...) l'educació és fonamental per a crear una economia competitiva basada en el coneixement (...) aquests impactes són majors si l'educació està integrada en una estratègia competitiva d'estabilitat macroeconòmica, obertura comercial, incentius per a la inversió estrangera, preus de telecomunicacions eficients i adequada inversió en infraestructures» (WORLD BANK, 2001: 2).

L'agenda educativa desenvolupada pel BM des dels anys noranta, per tant, es caracteritza per les omissions i limitacions següents:

En primer lloc, es tracta d'una agenda excessivament econòmica que deixa en segona posició la necessitat de disposar de recursos adequats per a l'educació i omet la consideració de l'educació com a dret humà universal (KLEES, 2002).

En segon lloc, es tracta d'una agenda profundament contradictòria, ja que tot i ressaltar les virtuts de l'educació per lluitar contra la pobresa, manté gairebé intacte el «menú breu de política educativa» i els procediments de préstec tradicionals (BONAL, 2003). La contradicció de l'agenda també es deriva del rol atribuït a l'educació en les estratègies de desenvolupament i, especialment, de la justificació atorgada pel Banc a la necessitat de prioritzar l'educació (BONAL, 2007). És a dir, d'una banda justifica la importància de l'educació tenint en compte els nous requisits del context de globalització (a la societat del coneixement l'educació és més necessària que mai per garantir la incorporació dels individus al mercat laboral i la competitivitat nacional); d'altra, no obstant això, omet els efectes de la globalització en la devaluació de les credencials edu-

catives (a mesura que augmenta la demanda d'educació, es devalua la utilitat social dels títols adquirits, cosa que genera un desplaçament dels nivells mínims d'educació per a garantir la inclusió laboral i la competitivitat nacional). Aquesta és, precisament, la principal paradoxa del procés de globalització: a mesura que l'educació es fa més necessària esdevé alhora menys suficient (FILMUS, 2001). Una paradoxa clarament omesa a l'agenda del BM.

Finalment, cal assenyalar l'omissió de la desigualtat com a objectiu explícit de l'agenda del BM (TARABINI, 2008). Tot i que teòricament el BM reconegui els efectes de la desigualtat sobre la pobresa i el creixement econòmic, a la pràctica no ha desenvolupat propostes d'intervenció explícitament orientades a disminuir la desigualtat socioeducativa. De fet, les propostes del BM s'orienten fonamentalment a augmentar les «capacitats» dels individus pobres, via inversió educativa, però no a canviar les estructures econòmiques, socials i educatives que continuen generant oportunitats absolutament diferents entre grups socials no només per fer front a l'educació, sinó sobretot per afrontar situacions de pobresa i exclusió social. Entre aquestes estructures ens referim, per exemple, a la necessitat de millorar les condicions de feina del professorat, a la disminució de les diferències entre escoles públiques i privades o a la intervenció sobre la pròpia estructura del mercat laboral.

6. CONCLUSIONS

L'any 2006, i després de gairebé vuit anys sense publicar un nou document global sobre política educativa, el BM publica *Education Sector Strategy Update*. L'objectiu principal del document és dissenyar una estratègia que permeti maximitzar l'impacte de l'educació en el creixement econòmic i en la reducció de la pobresa. Amb aquesta finalitat, el BM incorpora algunes novetats significatives a la seva agenda de política educativa. Algunes de les més rellevants són les següents: emfatitza la necessitat de vincular les polítiques educatives amb polítiques socioeconòmiques de tipus més general, un tema fins al moment completament absent de l'agenda del BM; augmenta la importància atribuïda a l'educació secundària, i no tan sols a l'educació primària com era habitual a l'agenda educativa del Banc; i incrementa l'èmfasi en els resultats d'aprenentatge i no només en l'accés a l'educació.

Valorar fins a quin punt les novetats que apareixen al document suposaran un canvi substancial de les prioritats d'intervenció del BM és una tasca que només es podrà realitzar a mitjà i llarg termini. Caldrà veure si, efectivament,

les propostes realitzades sobre paper es tradueixen en polítiques específiques i es reflecteixen a les seves prioritats i modalitats de finançament.

En qualsevol cas, cal tenir en compte que la nova estratègia educativa del BM manté l'aproximació de l'*Education Sector Strategy* de 1999 i reafirma explícitament les seves prioritats d'intervenció. El principal objectiu del Banc continua sent aconseguir l'educació bàsica per a tothom i, especialment, millorar l'accés dels pobres als nivells educatius bàsics. Paral·lelament, es continua defensant la privatització dels nivells educatius superiors i les polítiques de recuperació de costos i s'emfatitza la importància de l'eficàcia i l'eficiència de la inversió educativa. En aquest context, podem aventurar que les novetats de l'agenda, si s'arriben a concretar, seran un complement de les polítiques aplicades durant les dècades anteriors, però en cap cas representaran una substitució o un canvi radical respecte de les prioritats que tradicionalment han orientat la intervenció del BM en educació. El «menú breu de política educativa» pot continuar sent la lògica dominant per orientar les prioritats educatives.

REFERÈNCIES BIBLIOGRÀFIQUES

- BECKER, G. S. *Human Capital. A Theoretical and Empirical Analysis with Special Reference to Education*. London: The University of Chicago Press, 1964.
- BENNELL, P. «Using and abusing rates of return: A critique of the world bank's 1995 education sector review». *International Journal of Educational Development*, 16 (3), 1996, 235–48.
- BONAL, X. «Plus ça change... the world bank global education policy and the post-washington consensus». *International Studies in Sociology of Education*, 12 (1), 2002a, 3-22.
- «Globalización y política educativa: un análisis crítico de la agenda del Banco Mundial en América Latina». *Revista Mexicana de Sociología*, 64 (3), 2002b, 3-35.
- «Contra la pobreza... ¿desigualdad? La educación como estrategia de superación de la pobreza según el Banco Mundial. Algunos ejemplos de América Latina». Ponència presentada a: *Seminario Internacional Descentralización y política social en América Latina*, Barcelona, 3-4 abril, 2003.
- «On global absences: Reflections on the failings in the education and poverty relation in Latin America». *International Journal of Educational Development*, 27 (1), 2007, 86-100.
- CARNOY, M. *Globalization and educational reform: what planners need to know*. París: UNESCO, 1999.

- CRAIG, D.; POTTER D. «Poverty Reduction Strategy Papers: A New Convergence». *World Development*, 31 (1), 2003, 53-69.
- CHABOTT, C. «Constructing educational consensus: international development professionals and the World Conference on Education for All». *International Journal of Educational Development*, 18 (3), 1998, 207-18.
- FINE, B. *Social Capital versus Social Theory*. London: Routledge, 2001.
- FILMUS, D. *Cada vez más necesaria, cada vez más insuficiente. Escuela media y mercado de trabajo en épocas de globalización*. Madrid: Santillana, 2001.
- GORE, CH. «The Rise and Fall of the Washington Consensus as a Paradigm for developing Countries». *World Development*, 28 (5), 2000, 789-804
- HEYNEMAN, S. P. «The World Bank and the Analysis of Human Capital: A Contribution or Distortion?». Ponència presentada a: *Annual Meeting of the Comparative and International Education Society*, Washington D. C., 2001.
- «The history and problems in the making of education policy at the World Bank 1960-2000». *International Journal of International Development*, (23), 2003, 315-37.
- HOOGVELT, A. *Globalisation and the Postcolonial World. The new political economy of development*. Baltimore: The Johns Hopkins University Press, 2001.
- ILON, L. «Agent of global markets or agent of the poor? The World Bank's education sector strategy paper». *International Journal of Educational Development*, 22, 2002, 475-82.
- JONES, P. W. *World Bank financing education. Lending, Learning and Development*. London: Routledge, 1992.
- «On World Bank Education Financing». *Comparative Education*, 33 (1), 1997, 117-29.
- «Globalisation and the UNESCO mandate: multilateral prospects for educational development». *International Journal of Educational Development*, 19 (1), 1999, 17-25.
- Education, Poverty and the World Bank*. Netherlands: sense editors, 2006.
- JONES P. W.; Colemand, D. *The United Nations and Education. Multilateralism, development and globalisation*. Nova York: Routledge Falmer, 2005.
- KAPUR, D.; LEWIS J.; WEBB, R. (eds.). *The World Bank: Its First Half Century*. Volum 1. Washington, DC: Brookings Institution Press, 1997.
- KLEES, S. J. «World Bank education policy: new rhetoric, old ideology». *International Journal of Educational Development*, 22 (5), 2002, 451-74.
- LEFTWICH, A. «Governance, Democracy and Development in the Third World». *Third World Quarterly*, 14 (3), 1993, 607.
- MUNDY, K. «Educational Multilateralism and Changing World Order: Unesco and the limits of the possible». *International Journal of Educational Development*, 19 (1), 1999, 27-52.

- «Retrospect and prospect: education in a reforming World Bank». *International Journal of Educational Development*, (22), 2002, 483-508.
- PAPADÓPULOS, J. «Igualdad, democracia y políticas sociales en el Cono Sur de América Latina». A: SCHTEINGART, M. (ed.). *Políticas sociales para los pobres en América Latina*. Mèxic: Miguel Àngel Porrúa, 1999, 103-36.
- REIMERS, F.; TIBURCIO, L. *Education, Adjustment and Reconstruction: options for change*. París: UNESCO, 1993.
- SAMOFF, J. *Crisis and Adjustment: Understanding National Responses*. London: Cassell and UNESCO, 1994.
- (ed.). «*Coping with Crisis. Austerity, Adjustment and Human Resources*». París: Cassell, 1994, 5-27.
- «Which priorities and strategies for education?». *International Journal of Educational Development*, 16 (3), 1996, 249–7
- STIGLITZ, J. *Globalization and its discontents*. Nova York, Londres: Norton, 2002.
- TARABINI, A. *Educación, pobreza y desarrollo: agendas globales, políticas nacionales, realidades locales*. Tesi doctoral. Departament de Sociologia, Universitat Autònoma de Barcelona: Bellaterra-Barcelona, 2008.
- WOODHALL, M. «The Context of Economic Austerity and Structural Adjustment». A: SAMOFF, J. (ed.). *Coping with Crisis. Austerity, Adjustment and Human Resources*. París: Cassell, 1994, 28-39.
- WORLD BANK. *Education Sector Working Paper*. Washington DC: World Bank, 1971.
- Education Sector Working Paper*. Washington DC: World Bank, 1974.
- Education Sector Policy Paper*. Washington DC: World Bank, 1980.
- Financing Education in developing countries: An exploration of policy option*. Washington DC: World Bank, 1986.
- Education in Sub-Saharan Africa: Policies for Adjustment, Revitalization and Expansion*. Washington, DC: World Bank, 1988.
- World Development Report 1990. Poverty*. Washington DC: World Bank, 1990.
- Priorities and strategies for education*. Nova York: World Bank, 1995.
- Education sector strategy*. Nova York: World Bank, 1999a.
- Educational Change in Latin American and the Caribbean*. Nova York: World Bank, 1999b.
- World Development Report 2000/2001. Attacking Poverty*. Washington DC: Oxford University Press, 2001.
- Education Sector Strategy Update. Achieving Education for all, Broadening our Perspective, Maximizing our Effectiveness*. Washington DC: World Bank, 2006.

ASSAJOS I ESTUDIS

México y su historia centralizada

Mexico and its centralized history

José M. Muría

Colegio de Jalisco

Instituto Nacional de Antropología e Historia de México

Data de recepció de l'original: octubre 2008

Data d'acceptació: gener 2009

ABSTRACT

Given, on the one hand, the diversity of weathers, cultures and idiosincracies prevailing in such country, and on the other hand Mexico's involvement in the process of giving itself more coherence and unity, this work analyzes the incidences and reasons which caused a struggle in the different parts of Mexico for teaching their particular history. The struggle embraces both the ideas of Jean Piaget, who stated that the learning process must begin departing from oneself, and of Jose Gaos, who stated that, the explaining categories and concepts of a reality must be coherent with itself.

KEY WORDS: History of Mexico, history teaching, decentralized teaching.

RESUM

En aquest assaig s'analitzen esdeveniments i raons per a assolir que en les diferents parts d'un país, amb tanta diversitat de climes, cultures i idiosincràsies com Mèxic, implicat en el procés de donar-li major coherència i unitat, s'hagi pugnat per ensenyar la seva història particular, pensant, com Jean Piaget, que l'aprenentatge ha de partir d'un mateix, i com José Gaos, que les categories i els conceptes explicatius d'una realitat han de concordar amb si mateixa.

PARAULES CLAU: Història de Mèxic, ensenyament de la història, ensenyament descentralitzat.

RESUMEN

En este ensayo se analizan avatares y razones para lograr que en las diferentes partes de un país, con tanta diversidad de climas, culturas e idiosincrasias como México, imbricado con el proceso de darle mayor coherencia y unidad, se haya pugnado por enseñar su historia particular, pensando, como Jean Piaget, que el aprendizaje debe partir de uno mismo, y como José Gaos: que las categorías y conceptos explicativos de una realidad deben concordar con ella misma.

PALABRAS CLAVE: Historia de México, enseñanza de la historia, enseñanza descentralizada.

Para Óscar, con Sonia en la memoria

1. INTRODUCCIÓN

En 1960, cuando Jaime Torres Bodet¹ era ministro de educación pública de México por segunda vez, con ánimo de fomentar, facilitar y mejorar la enseñanza, se discurrió establecer un paquete de «libros de texto únicos y gratuitos» que habría de ser de uso obligatorio para todos los alumnos de los seis años de Primaria del país, sin importar que concurriesen a escuelas oficiales o privadas.

Representaba un gran esfuerzo económico pero, se decía, valdría la pena, porque los educandos o los responsables de su crianza no tendrían que hacer el periódico y elevado gasto que ello representaba, se aseguraría que los materiales fuesen de mejor calidad y en cada casa quedarían al menos tales ejemplares para posteriores lecturas.

No importaba que se tratase de familias pudientes y que no tuviera significación mayor para ellas el costo de lo que se les proporcionaba: cada niño escolarizado tendría su dotación.

Había un interés ulterior no muy explícito: que con el tiempo todos los mexicanos, sin importar la multiplicidad de sus orígenes ni la pluralidad que causa la gran extensión y diversidad de su territorio, tuvieran en común un cuadro básico de conocimientos que contribuyera a darle más cohesión a los habitantes del país.

¹ Hijo de catalán y francesa. Era director general de la UNESCO cuando el gobierno de Franco fue admitido en la ONU y, por tal motivo, renunció.

Puede decirse que, en términos generales, los objetivos se cumplieron, a pesar de que no faltaron muestras de resistencia de los grupos más derechistas ni trapacerías de estos para evitar su utilización. Las escuelas que, de manera solapada aunque de todos fuese sabido, estaban en manos de religiosos, no dejarían nunca del todo de recurrir a otros materiales didácticos que atendieran sus particulares ideas confesionales. Los libros oficiales se tenían a la mano, pero con frecuencia sólo se acudía a ellos para cubrir el expediente cuando los visitaba un inspector. Claro que, en tales casos, el gasto a que se obligaba a los padres para comprar otros libros, en general tampoco les afectaba mayormente. Pero casi el 90% del alumnado concurría entonces a las escuelas públicas y, lo mismo que ahora, sus ingresos con frecuencia eran muy limitados.

Vale decir también que, salvo excepciones y a pesar de muchas diatribas de que han sido objeto —en especial los libros de ciencias sociales— propios y extraños acabaron reconociendo la buena calidad de los textos «oficiales». En suma, los mexicanos podemos sentirnos en términos generales muy satisfechos con ellos, aunque, como es de suponerse, han ido cambiando con el tiempo conforme las mutaciones de que han sido objeto los programas de estudio y no siempre el resultado ha sido del todo satisfactorio.

Solamente un hecho, nada pequeño por cierto, le reprobamos algunos, precisamente en lo que se refiere a la enseñanza de la Historia y de la Geografía: su carácter único.

2. HACIA LA UNIFICACIÓN

En este sentido no ha surgido inconformidad alguna con la enseñanza de la Aritmética y de la Geometría y los principios básicos de la Física. Lo mismo podríamos decir de las Ciencias Naturales, de la Historia General y demás... Podemos aceptar, incluso, que la enseñanza de la lengua española sea igual, aunque se haga caso omiso de tantas modalidades regionales como existen en México; a fin de cuentas es importante pugnar por una lengua común, pero ¿no debe pensarse también en las principales lenguas indígenas y el valor de las variables regionales?

Cada idioma significa una enorme fuente de riqueza conceptual y, sin duda, constituye una grave pérdida para todo el mundo si se da el caso de que llegue a desaparecer o simplemente de que se empobrezca. Aunque, en este sentido, vale aceptar que no han faltado instancias oficiales solidarias con la

protección de las lenguas indígenas, aunque debe reconocerse también que no han sido ni muy generosas ni, mucho menos, suficientes.

Por otro lado, conocimientos básicos y generales de la geografía mexicana pueden establecerse en un solo libro, mas resulta evidente que en un país de dos millones de kilómetros cuadrados, con todos los climas posibles y prácticamente cualquier tipo de vegetación, cada una de las partes o, al menos, quienes habitan en las diferentes regiones en que, con los criterios que se quiera, se divide físicamente la República Mexicana, requieren de estudios particulares que permitan a sus habitantes disponer de un conocimiento específico y superior al que tengan del resto del país.

Tal vez no resulte necesario hacer el símil de que podemos tener noticia de muchas ciudades, pero aquella en que vivimos requerimos conocerla con mucho más detalle.

Lo mismo podría decirse de la Historia Nacional. No obstante, aceptamos, cuestionándolo muy poco y con escasa energía, la enseñanza de la historia general de México con una visión centralista y centralizadora, según la cual, los acontecimientos y los fenómenos ocurridos a lo largo y ancho de la República solo adquieren la relevancia y el mérito necesario como para ser tomados en cuenta cuando afectan de manera directa la vida del centro de México y de su capital.

De esta manera, la conciencia histórica de quienes viven en la periferia, o lo que denominamos «la provincia» o, lo que resulta peor, «el interior», se desarrolló imbricada con unas nociones de que, o la historia de México —y México mismo— nada tenía que ver con ellos o lo importante era nomás lo sucedido en el «corazón del país». No en vano *México* quiere decir «en el ombligo de la luna» o bien el centro del universo. Por tanto, lo que les tocaba a los provincianos era seguir la pauta; es decir: obedecer. En consecuencia, quien tenía deseos de participar no tenía más remedio que trasladar su residencia al Distrito Federal.

No se sabe qué resultó peor: la automarginación o la dependencia. Una, por la falta de compromiso de los llamados también ciudadanos «foráneos» y su frecuente desarticulación con el devenir o desarrollo general; la otra, por la ausencia de iniciativas y creatividad, en espera de que las soluciones siempre tuvieran a bien llegar del Centro.

Sino fuera porque la expresión está pasada de moda, aunque no por ello pueda decirse que su contenido se haya superado, podríamos hablar de un auténtico colonialismo o imperialismo interno.

Asimismo, como complemento, se produjo en el Centro —que, por cierto

creció desproporcionadamente dando lugar a muchos problemas de otro tipo— el menosprecio por quienes se sentían ajenos a él y se abusó sobremanera de quienes estaban a la espera de sus indicaciones y disposiciones. Con excesiva frecuencia se tomaron medidas sin conocimiento de causa suficiente. De esta manera, lo que pudo resultar oportuno y adecuado para un sitio determinado, pudo ser del todo inapropiado para otro, en virtud de las condiciones tan diferentes: de manera que las medidas resultaron un completo y costoso fracaso.

Un solo ejemplo cuantificable: hace unos treinta años, en un pueblo del norte de Jalisco llamado Santa María de los Ángeles, una instancia del gobierno federal discurrió la construcción de un gran centro polideportivo que, en rumbosa ceremonia y la concurrencia de todo tipo de autoridades, le fue entregado a la población.

Entre otros servicios, la dicha «Unidad Deportiva» contaba con una pista reglamentaria de atletismo que rodeaba un campo de fútbol, ante las cuales se desplegaba una tribuna para unos cuatro o cinco mil espectadores... ¡Todo estaba muy bien! Solo que el municipio aquel no tenía entonces más de dos o tres mil habitantes, en su mayoría de la tercera edad y hasta de la cuarta.

Dejada bajo el cuidado del pueblo, obviamente sin recursos suficientes para mantenerlas en buen estado, las dichas instalaciones pronto empezaron a dar muestras de deterioro y abandono, lo que ocasionó que, «en virtud de su falta de interés», no se le construyera al pueblo un pequeño rastro para la matanza de vacunos y porcinos y un aula de 60 metros cuadrados para su Escuela Primaria, que les hacía mucha falta y habían estado solicitando desde hacía tiempo...

Dicho menosprecio y la dicha ineficiencia contribuyeron sobremanera a que se perdiera la buena relación habida entre las provincias y la capital.

Todavía durante los años sesenta recuerdo que formaba parte del patrón de conducta de mi ciudad dejar todo pendiente cuando se trataba de bien atender a quien venía de la capital. Incluso, fuera cierto o no, era una excusa valdadera decir que no se había podido cumplir un determinado compromiso con el argumento de que «tuve gente de México».

Años después, al fin de una ausencia de casi diez años de Guadalajara, a mi regreso me encontré con la frecuencia de esta frase, terrible como quiera que se vea, aunque se argumente que hay una buena dosis de broma en ella: «Haga patria: mate un chilango [residente de la capital]». O también el consecuente gracejo que no ayudaba a suavizar el aserto principal: «No los mate, porque vienen los parientes al velorio y se quedan».

Así, la exclusividad de tal enseñanza de la Historia invalidó la posibilidad de que el aprendizaje de dicha materia contribuyera a darle cohesión a los

mexicanos mediante la identificación de lo que les resulta propio y de lo que no lo es, así como de saber encontrar las semejanzas y coincidencias de intereses, respetando las diferencias compaginándolas y aprovechándose de ellas. A fin de cuentas, si los parecidos fortalecen, las diferencias deben de ser un motivo de enriquecimiento. Mas para ello es necesario identificarlas, conocerlas, entenderlas y saberlas apreciar.

Cuando dos conglomerados humanos, igual que en el matrimonio, no saben o no pueden convivir más vale que «pinten su raya» y cada quien a su casa. Para pertenecer a la misma entidad política o, en el caso contemporáneo, al mismo estado nacional, resulta indispensable saber, valorar, respetar e, incluso, aprovechar las tales diferencias.

Por otro lado, dejar a «los provincianos» fuera de la Historia y hacerlos ajenos a ella ha coadyuvado a debilitar las defensas nacionales y nos ha hecho presa más fácil de patrones de conducta inconvenientes a nuestra naturaleza y contrarios a nuestra conveniencia.

Un solo ejemplo: el cambio de hábitos alimenticios por otros peores ha provocado que la obesidad, no obstante ser el nuestro un país generalmente pobre, se convierta en uno de los principales problemas de la salud pública.

3. EN CONTRA DE LA IMPOSICIÓN

Pensando en la necesidad de combatir ese referido colonialismo y estas consecuencias, vale invocar a José Gaos², español de nacimiento, el último rector republicano de la Universidad de Madrid y convertido en la mejor insignia de la migración española a México, como resultado del triunfo de los franquistas, golpistas, insurrectos fascistas o como quiera llamárseles. Todo, excepto el nombre que se dieron, «nacionales», que era el menos apropiado por lo que de respetable tiene el nacionalismo cuando no se convierte en instrumento de una dictadura y niega las libertades y el gran valor de las diferencias.

Establecía Gaos que «una tendencia general del espíritu humano mueve a los descubridores de conceptos o categorías de un sector de la realidad universal» a considerar que pueden ser válidos también para otros sectores o, incluso, para el universo entero³.

² José Gaos González Pola nació en Gijón, en 1900. De familia valenciana. Murió en México en 1969, definiéndose como «transterrado». Había llegado en 1939.

³ «Notas sobre la historiografía». A: *Historia Mexicana*. México. El Colegio de México (36). Vol. 4. Abril-junio de 1960, p. 481-508, nota 51 (se ha publicado en otras partes ulteriormente).

Dicho de otra manera: hay que tener cuidado de darle valor universal a conceptos o categorías emanados del estudio particular de una circunstancia precisa y determinada. Valen las comparaciones, pero no las imposiciones.

En sentido estricto, un valor universal relativo o tentativo sólo puede atribuírsele a ciertos conceptos cuando se les haya probado el éxito en muchos sectores de la realidad y un valor universal indubitable cuando quede clara su eficacia en todos y cada uno de ellos...

Hay muchos casos, es cierto, en que «transterrar» conceptos y categorías o llevarlos de un tiempo a otro puede resultar eficiente para la comprensión y el entendimiento de otra realidad, aunque sólo si se trata de situaciones muy parecidas.

A Gaos le preocupaba especialmente que «las divisiones y subdivisiones de la materia histórica» no le fueran impuestas al estudioso o al estudiante «desde un antemano extrínseco», sino que le fueran sugeridas «por la articulación con que lo histórico mismo se presenta»⁴. Esto significa que la división temporal, por ejemplo, o de cualquier otra índole, no puede considerarse absoluta ni válida por doquier.

En la historia de México se ha definido una *periodización* general que señala el fin de la vida prehispánica a partir de 1519, cuando Hernán Cortés irrumpió con sus huestes en la ciudad de México. En ese momento, se dice y se cree a pies juntillas, comienza la Conquista y la Época Colonial. La pregunta es ¿cómo encaja en esta concepción de la Historia, la de Jalisco o la de Yucatán, cuyas conquistas sobrevivieron, respectivamente, una y dos décadas después? O, si al lector le parecen pocos esos diez o veinte años ¿qué hacer con la península de Baja California y el estado de Sonora, en el Noroeste, donde los primeros españoles, salvo apariciones esporádicas y del todo intrascendentes, no hicieron acto de presencia hasta casi doscientos años más tarde...?

En consecuencia, bien decía Gaos que:

En ningún sector de la realidad pueden tener éxito teórico ni práctico más conceptos o categorías que los autóctonos de él.

Tanto la investigación como la enseñanza de la Historia deben aprender precisamente a resistir la tentación de caer en tales generalizaciones e imposiciones y a esforzarse por descubrir los conceptos o categorías autóctonos de cada sector de la realidad⁵.

⁴ *Op. cit.* nota 50.

⁵ *Ibidem*, nota 51.

Consta que a Gaos le preocupaba el *eurocentrismo* que ha prevalecido en la concepción de América, tanto en quienes la han visto y mal conceptuado desde Europa, como aquellos que, desde la propia América, no han hecho más que verla reflejada en el espejo europeo, con la consecuente deformación y desestima de lo propio y, sobre todo, el sometimiento intelectual que ello implica.

Estoy seguro que *mutatis mutandi* veía bien el mismo planteamiento hecho a la historia de México desde una perspectiva excéntrica, dado que, en síntesis, lo que proponía era que se buscara y enseñara un conocimiento histórico sólidamente basado en la realidad y que sirviera para comprender mejor la sociedad e influir en ella de la manera más conveniente posible.

Cierto es que, cuando la perspectiva es ajena, ajenas son también las pretensiones y las conveniencias. Sin embargo, como bien dice Miguel León-Portilla, hay que estar atentos al riesgo del chauvinismo y más aún al de una solapada xenofobia, que serían tan o más contrarios a la comprensión histórica como el eurocentrismo o cualquier forma de centralismo⁶.

No se trata de menospreciar ni soslayar lo que pueden hacer otros sobre el propio pasado ni con el propio pasado, pues a fin de cuentas la historia toda está intrínsecamente relacionada entre sí y las explicaciones de los fenómenos pueden aparecer por doquier, dentro o fuera de casa. En lo que se insiste es en que cada sociedad tiene derecho a tener la propia perspectiva de su historia alcanzando, eso sí, todo «su universo» y no únicamente concretándose de manera estricta a su espacio físico.

Un ejemplo espléndido nos lo ofrece la *Microhistoria de San José de Gracia*, aparecido en 1968, de la autoría de Luís González y González, historiador destacado de El Colegio de México y vástago de aquella población que, antes de que el dicho libro se publicara, nadie sabía de ella e incluso con frecuencia estaba hasta mal puesta en los mapas.

El propio González decía que San José era «la insignificancia histórica en toda su pureza... la nulidad inmaculada» donde no había ocurrido hecho alguno «de los que levantan polvareda». Era «la pequeñez típica»⁷.

¿A qué viene, pues, que su éxito editorial haya sido mayúsculo? Se ha editado infinidad de veces en México y se ha traducido a más de diez idiomas.

⁶ LEÓN-PORTILLA, Miguel. «Respuesta». A: *Centralismo e Historia*. [Discurso de José M. Muría para ingresar como miembro de número a la Academia Mexicana de la Historia, el 3 de agosto de 1993].

⁷ GONZÁLEZ, Luis. *Pueblo en vilo. Microhistoria de San José de Gracia*. 2ª. México: El Colegio de México. 1972. p. 2 *passim*.

Pueblo en Vilo se nos ofrece como una historia universal de San José de Gracia, en el estado de Michoacán, pero vecino a Jalisco y más bien dentro de la zona de influencia de Guadalajara. Su pasado no está visto desde la ciudad de México ni desde Morelia, la capital de Michoacán, sino desde la plaza del pueblo. No se trata, en sentido estricto, de una historia *del* pueblo, sino de una historia *desde* el pueblo en cuestión, que llega hasta «donde la vista alcanza» o, dicho de otro modo, hasta donde llega la necesidad de ayuda para entender lo que ahí ha sucedido.

No es pues una historia marcada por «el ritmo nacional» ni su periodización ni demás conceptos y categorías, sino por ella misma, muy bien relacionada, eso sí, con el entorno general.

El caso de este libro constituye un monumento de cómo un texto historiográfico alteró la dinámica de una población que ahora se ha convertido en una verdadera cabecera regional. Lo cierto es que sus habitantes cobraron una mayor conciencia de sí mismos. No por ello han dejado de ser menos mexicanos, al contrario, de ser una rémora han pasado a convertirse en un auténtico motorcito comarcal.

Para que la historia sirva a un proyecto nacional debe estar en verdad imbricada con la propia realidad y abandonar la idea de una sociedad uniforme. No hacerlo, dice Guillermo Bonfil Batalla, uno de los antropólogos más importantes del México reciente, implica el riesgo de acelerar la descomposición interna, aventurar las contradicciones, alentar las fuerzas centrífugas que no son convergentes sino divergentes de la propia idea de nación independiente y derribar los muros que, aunque seriamente debilitados hoy, todavía nos permiten aspirar a que la dependencia no se transforme en disolución del país⁸.

Reconocer el pluralismo y proceder a la consecuente búsqueda del respeto a la diversidad, exige una real y pronta descentralización del poder, de las decisiones y de la concepción de lo que representa la nación. Lo que se requiere es crear las condiciones para que la realidad se transforme con base en las propias capacidades y permitiendo la expansión de tantas fuerzas creadoras que no han podido explayarse en virtud de que la dominación interna les ha escamoteado el espacio y los recursos necesarios.

No puede prescindirse del capital activo que *todos* los mexicanos hemos heredado:

⁸ BONFILL BATALLA, Guillermo. *México profundo. Una civilización negada*. México: CIESAS-SEP. 1987. (Foro 2000), p. 235.

No solo los recursos naturales sino también las diversas formas de entenderlos y aprovecharlos, a través de conocimientos y tecnologías que son la herencia histórica de los diversos pueblos que componen la nación⁹.

En México, ligados estrechamente entre sí por un pacto federal que concentra sus poderes en el pequeño Distrito correspondiente, hay 31 estados que, según la Constitución de 1917 y su antecesora de 1857, son «libres y soberanos» en muchos asuntos internos. Sin embargo, las atribuciones y posibilidades de relativa autonomía en sus cuestiones particulares fueron, en múltiples sentidos, letra muerta durante muchos años gracias a una urdimbre de disposiciones y reglamentos que convertían a los gobiernos estatales en simples administradores de las disposiciones del Gobierno Federal.

Antes de 1960 había en casi cada estado libros para enseñar la particular historia y la geografía de cada uno, y aun hasta de algunos municipios importantes. Del Distrito Federal, no. Era de suponer que la «historia nacional» que se cursaba y enseñaba en todo el país satisfacía las necesidades de los residentes en su capital.

Cabe aceptar que, desde cualquier punto de vista, aquellos libros eran de pésima calidad. Salvo en alguna excepción, sus autores solían ser curas de nula preparación pedagógica y menos capacitación profesional historiográfica, preocupados por subrayar el recuerdo de correligionarios meritorios, fenómenos sobrenaturales y acciones de civiles a favor de su tendencia conservadora. Con frecuencia perpetuaban errores y, sobre todo, atiborraban al pobre lector de fechas y nombres de «venerables» y «reverenciabiles». Era, sin duda, una manera de contrarrestar la visión laica que dominaba en la enseñanza oficial de la Historia.

Argumentos pedagógicos no faltaban para suprimir el uso de tales textos, aunque, como dije, subrepticamente pervivió su uso durante un buen tiempo. Pero el contraste con los textos gratuitos acabó por darles la puntilla.

Lo que no ocurrió, entre otras cosas porque había muy pocos recursos humanos competentes para ello, es que las historias locales, tachadas generalmente y con justicia de clericales, beatas y deficientes, fuesen sustituidas por escritos de historia local o regional con un mínimo de competencia y nivel semejante al de los oficiales.

El soslayo de la historiografía formal, no solo de tema local sino con una perspectiva local, venía desde tiempo atrás, en virtud de que los historiadores con toda la barba de filiación provinciana se habían sumado a las filas capita-

⁹ *It.* p.12.

linas, no sólo porqué se fueron a residir a la capital en pos de las mejores condiciones de trabajo que ofrecía, sino porque se integraron plenamente a su perspectiva y búsqueda de objetivos *unitaristas*.

4. PROFESIONALIZACIÓN DE LA HISTORIA REGIONAL

A partir de 1960, pues, la enseñanza de la historia y la geografía específica de cada región quedó prácticamente proscrita y hasta se consolidó la consideración de que quienes se enfrascaban en su estudio eran de menor condición y capacidad que los historiadores «nacionales». Había arraigado profundamente la idea de que, quien se dedicaba a temas locales era porqué en realidad carecía de los arrestos suficientes como para emprenderla con temas de verdadero «valor nacional».

Hasta entonces ni siquiera había sido posible hacer estudios académicos y formales de Historia fuera de la capital del país. La primera universidad «foránea» que los instauró fue la de Guadalajara, en la capital de Jalisco, a partir del 5 de febrero de 1957, pero más bien con la idea de enriquecer los aprendizajes de otras carreras y capacitar profesores de historia para bachillerato. No fue sino hasta mediados de 1969 cuando se comenzó también a pensar en la capacitación de estudiantes para la investigación. Quiero decir que durante su primera década esta escuela y algunas pocas que fueron surgiendo (Monterrey, Guanajuato, Morelia, Toluca, etc.) se consagraron a la reproducción de la bibliografía capitalina y, por ende, a fomentar la visión centralista del pasado mexicano, con el consecuente menosprecio o desprecio por el estudio del pasado de la propia región.

Al comenzar la década de los años ochenta, un domingo en la mañana, me topé con un probo y estimado abogado de Guadalajara en la Plaza de la Constitución —el llamado Zócalo— de la ciudad de México. Hombre responsable y preocupado por su familia, había hecho un viaje especial para que sus hijos conocieran la Capital y, desde el centro de la grande y magnífica plaza, flanqueada por la enorme catedral, el gigantesco palacio que fue de los virreyes y el antiguo ayuntamiento, en tono solemne le espetó a sus vástagos:

-Hijos, aquí está la *verdadera* historia de nuestra patria.

La crisis se la provoqué cuando, después del saludo de rigor, le pregunté si la nuestra, la de Jalisco, era una historia *falsa*.

Poco tiempo después, en una concurrida reunión presidida por el viceministro de Educación encargado precisamente de la enseñanza media, desarro-

llé como mejor pude para la historia aquellos preceptos de Jean Piaget sobre el aprendizaje a partir de uno mismo y como, los niños y niñas, van emprendiendo y ampliando el conocimiento de su universo: su cuna, su familia, su casa, su calle, su barrio, etc.

Mutatis mutandi, decía yo, después de hacer un poco de historia de cómo se habían ido abandonando las historias locales y regionales al término de la Revolución Mexicana de principios del siglo XX, con ánimo mal entendido de darle solidez a la unidad nacional con base en la ignorancia de las diferencias reales del país, habría que encauzar a nuestros educandos a que su aprendizaje del pasado de su sociedad siguiera la misma ruta explicada por Piaget.

La respuesta del importante personaje, después de decirme, por cortesía, que era «muy interesante» lo que le había dicho, fue la siguiente:

-Si *perdemos el tiempo* estudiando Historia de Jalisco, ¿a *qué horas* aprenderán los niños Historia de México?.

Cuando me tocó el turno de responder a las preguntas y a los comentarios suscitados por mi participación, me lo quedé viendo fijamente con ojos amenazadores y con palabras muy suaves le dije lentamente:

-Según entiendo, señor licenciado, para usted la Historia de Jalisco no forma parte de la Historia de México. Le adelanto que, con este criterio, no tardará en llegar el día que para ir usted a Jalisco necesitará llevar el pasaporte y, si de mi depende, le negaré la visa con mucho gusto.

El alboroto que se armó en la sala fue mayúsculo pero, curiosamente, no obstante que estábamos en su cancha y el señor detentaba un cargo muy importante, me pareció que la mayoría de los asistentes se había puesto de mi parte.

Con el tiempo, a diferencia de señorones de otras latitudes, el entonces viceministro, me confesó que ese día aprendió una gran lección.

Menos de diez años después, desde otra posición, tal vez inferior pero más útil, coadyuvé a que la materia de Historia y Geografía de Jalisco apareciera en el tercer año de Enseñanza Secundaria, que es la primera parte del bachillerato. Luego se hallaría también en la segunda, la llamada Preparatoria, que depende normalmente de las universidades y, finalmente, aún con mucha timidez, se empezó a hablar del tema en tercer año de Primaria.

¡Claro está que en cada uno de los 31 estados se trataría de lo suyo!

En algunos lugares se han hecho las cosas mejor que en otras, gracias a la infraestructura de que se dispuso. Jalisco fue de los mejores porque se había andado mucho camino en cuanto al estudio su propia historia con base en profesionales de la misma que se empezaron a forjar fuera de ahí, pero se agruparon en diferentes instituciones locales: durante los años setenta en la delega-

ción del Instituto Nacional de Antropología e Historia, luego en la Universidad de Guadalajara; después, a partir de 1991, sería El Colegio de Jalisco la sede principal, no sólo promoviendo investigaciones y publicando sus resultados, sino incluso llevando a cabo un vasto programa hebdomadario de capacitación del magisterio de todo el estado, que a la fecha supera ya los diez mil egresados. Esto es, se enseñó a los maestros lo que debían enseñar y hasta se prepararon los materiales didácticos necesarios que han servido de modelo para muchos otros lugares.

Quiero volver, para terminar, a los años setenta, cuando puede decirse que recomenzó desde el mero principio la investigación de la historia del occidente de México. No fue poco lo que hubo que hacer, desde salvar los papeles que estuvieron a un *trís* de convertirse en cartón y que pasaron a ser el pie de cría del Archivo Histórico de Jalisco; recuperar lo que se habían llevado a otras ciudades; salvar de la desaparición el Archivo Municipal de Guadalajara, hasta formar catálogos de documentos y folletos importantes y útiles que estaban en la Biblioteca Pública de Jalisco, la cual ha sido un verdadero desastre hasta la fecha, aunque una fuerte luz se ve en el ya cercano final del túnel. Obviamente se trabajó en estudios puntuales básicos y, finalmente, en 1982, vieron la luz cuatro grandes tomos de *Historia de Jalisco* del que han emanado muchos, pero muchos, estudios del pasado regional que, a su vez, contribuyen a su conocimiento. Igualmente se han preparado síntesis de dicha obra en diferentes tamaños, incluso en forma de tiras cómicas.

Cuando llegó el momento, pues, de llevar nuestra historia particular a la educación pública y generalizada, había ya tela suficiente y personal de sobra para diseñar lo que habría de hacerse, capacitar a quienes habrían de hacerlo y respaldar con material didáctico quienes lo han estado haciendo.

Sin embargo, no todos los estados mexicanos se han desarrollado tanto en este campo. Creo que Jalisco es uno de los mejores, aunque hay otras entidades federativas en las que se ha trabajado mucho también.

Los resultados, después de tres lustros de dicha enseñanza, a pesar de que no faltan todavía quienes se opongan a ella, generalmente, por responder a intereses muy particulares y casi individuales, dada su ignorancia de la materia y su consecuente incapacidad para participar en su enseñanza, pueden decir que los jaliscienses están empezando a dar muestras de una mayor conciencia general de sí mismos; esto es, que en su imaginario colectivo se ha introducido una mejor noción de quienes han sido y de todo lo demás.

Podemos estar seguros de que el sano, aunque tardío proceso descentralizador que se ha desarrollado en México en los últimos años, quiéranlo o no en

el Distrito Federal, en buena parte se debe a la mayor conciencia histórica regional que se ha logrado generar.

Lo malo es que no todos quienes viven en Jalisco han pasado por tal proceso de enseñanza. Guadalajara, por caso, es una ciudad en la que los inmigrantes de otras partes de México son muchos y residen en ella sin conocimiento sistemático de su historia. Es este un tema que debería atenderse a efecto de que todos dispongan de más y mejores elementos para establecer una mejor convivencia.

Finalmente, tenemos claro que, de no haberse llevado a cabo este trabajo de enseñar la historia y la geografía regional a quienes habitan aquí, el deterioro de nuestra comunidad sería mucho mayor que el provocado por la crisis general que vive en estos tiempos el conjunto de la Nación Mexicana, precisamente como resultado de no haber desarrollado oportunamente una mejor conciencia de sí misma.

ASSAJOS I ESTUDIS

As disposições interiorizadas nas sociedades de Instrução Militar Preparatória

The resolutions deeply rooted in individuals within societies of preparatory military instruction

José Gregório Viegas Brás; Maria Neves Leal Gonçalves
Universidade Lusófona de Humanidades e Tecnologias - Lisboa

Data de recepció de l'original: agost 2008

Data d'acceptació: octubre 2008

ABSTRACT

The modern liberal conception of citizenship, which dates back to the French Revolution and the Declaration of the Human Rights and of the Citizen (1789), embodies the term of natural rights being the conceptual apprehension of these rights and the willingness to safeguard them that allows the construction of a new world . The core of political modernity lies therefore in the passage of royal sovereignty to the sovereignty of the nation, putting up a fight on the political agenda on human rights.

Thus, if Civic Education became nuclear in the political and pedagogical project of the 1st Portuguese Republic (1910-1926) because it was devoted to her and legitimize the new regime, also in societies of Preparatory Military Instruction, which were places of political indoctrination, the core purpose was to legitimate the formation of the citizen-soldier.

The Preparatory Military Instruction was one of the possibilities of realizing the idea of citizenship of the Republicans. In this sense, it is of the utmost relevance to pose the following questions: What features stand out in this process? How does the idea of citizenship take place? How do we conciliate the right with the obligation of the citizens?

With our work we want to do the analysis of the education of youth by the values of the emerging society. Therefore, we intend to apply Michel Foucault's methodolog-

ical approach. As a result of this option, the body serves as a main focus of our research.

KEY WORDS: Citizenship, body, discipline, civic education, physical education, identity.

RESUM

La moderna concepció liberal de ciutadania, que es remunta a la revolució Francesa i a la Declaració dels drets de l'Home de 1789, corrobora la validesa dels drets naturals sent la comprensió conceptual d'aquests drets i la voluntat de salvaguardar-los el que permet la construcció d'un món nou. Per tant, el nucli de la modernitat política es troba en el pas de la sobirania règia a la sobirania de la nació, i apareix a l'agenda política la lluita pels drets humans.

Si l'educació cívica es va convertir en un aspecte nuclear de la política i del projecte pedagògic de la I República (1910-1926), ja que es pretenia amb aquesta consagrar el nou règim i donar-hi legitimitat, també les Societats d'Instrucció Militar Preparatòria, que eren espais d'adoctrinament polític, es dirigiren a la formació del ciutadà-soldat.

La Instrucció Militar Preparatòria va ser una de les maneres de concretar la idea de ciutadania dels republicans. En aquest sentit, és pertinent plantejar-se les qüestions següents: Quines particularitats destaquen en aquest procés? Com es concreta la idea de ciutadania? Com es concilien els drets amb les obligacions dels ciutadans?.

Amb la nostra investigació pretenem fer una anàlisi de l'educació de la joventut que dona resposta als valors de la societat emergent. Per a això pretenem utilitzar l'enfocament metodològic de Michel Foucault. Com a conseqüència el cos servirà com focus principal de la nostra investigació.

PARAULES CLAU: Ciutadania, cos, disciplina, educació cívica, educació física, identitat.

RESUMEN

La moderna concepción liberal de ciudadanía, que se remonta a la revolución Francesa y a la Declaración de los derechos del Hombre de 1789, corrobora la validez de los derechos naturales siendo la comprensión conceptual de estos derechos y la voluntad de salvaguardarlos lo que permite la construcción de un mundo nuevo. Por tanto, el núcleo de la modernidad política se encuentra en el paso de la soberanía regia

a la soberanía de la nación, colocándose en la agenda política la lucha por los derechos humanos.

Si la educación cívica se convirtió en un aspecto nuclear de la política y del proyecto pedagógico de la I República (1910-1926), pues se pretendía con ella consagrar y legitimar el nuevo régimen, también las Sociedades de Instrucción Militar Preparatoria, que eran espacios de adoctrinamiento político, se dirigían a la formación del ciudadano-soldado.

La Instrucción Militar Preparatoria fue una de las formas de concretar la idea de ciudadanía de los republicanos. En este sentido, es pertinente plantearse las siguientes cuestiones: ¿Qué particularidades destacan en este proceso? ¿Cómo se concreta la idea de ciudadanía? ¿Cómo se concilian los derechos con las obligaciones de los ciudadanos?.

Con nuestra investigación pretendemos hacer un análisis de la educación de la juventud según los valores de la sociedad emergente. Para ello pretendemos utilizar el enfoque metodológico de Michel Foucault. Como consecuencia el cuerpo servirá como foco principal de nuestra investigación.

PALABRAS CLAVE: Ciudadanía, cuerpo, disciplina, educación cívica, educación física, identidad.

1. INTRODUÇÃO

A cidadania, enquanto modo de estar e de agir em sociedade e de se relacionar com o Outro, permite-nos centrar a matriz estruturante do conceito de cidadão na correlação dos direitos e deveres cívicos. Para intervir e participar na vida política foi preciso rejeitar os valores da sociedade do Antigo Regime e comungar dos ideais da Revolução Francesa e da Revolução Liberal. Segundo Mozzicafreddo (1997), a cidadania, enquanto categoria política e social constitutiva das sociedades modernas, surge a partir da ideia de que os indivíduos são membros de uma comunidade, e traduziu-se em primeiro lugar na defesa da(s) liberdade(s), na participação política e no direito de associação.

Assim, o cidadão dos primórdios do liberalismo assume-se como um sujeito de direitos e deveres face ao Estado. Os primeiros direitos de cidadania foram os civis, os chamados *direitos da primeira geração* —direito de liberdade de expressão, de consciência e de livre opinião— que serviam para defender o indivíduo da arbitrariedade do Estado. «Eram direitos contra a prepotência do poder político do Estado, que tendiam a afirmar um domínio privado em face

do domínio público. (...) A cidadania moderna foi assim, em primeiro lugar, entendida como cidadania de liberdade» (CRUZ, 1998: 197).

Sem dúvida que o surgimento da cidadania acompanha, por um lado, o desenvolvimento da sociedade industrial e, por outro, a predominância que o Estado de direito vai adquirindo enquanto forma e processo de estruturação das relações sociais (MOZZICAFREDDO, 1997).

Com a implantação da República em 1910, reemerge a importância da consciencialização cívica que todo o cidadão deveria possuir. É neste contexto que a institucionalização curricular da educação cívica se afigurava ser, para a *intelligentzia* republicana, um instrumento indispensável com vista a consagrar, legitimar e estabilizar o novo regime, cujas bases ainda não estavam seguras. «A obtenção do *consensus* republicano era, pois, uma questão vital» (PINTASSILGO 1998: 115). É que, como sustenta André Chervel (1988:61), «*les disciplines scolaires sont inséparables des finalités éducatives au sens large du terme de l'école et constituent un ensemble complexe qui ne se réduit pas aux enseignements explicites et programmés*». É, igualmente, neste ângulo de análise, que se integra a criação da Instrução Militar Preparatória (IMP)¹ que visava concomitantemente a formação moral e patriótica dos jovens e a sua preparação física. Desta forma, os soldados, se por um lado, ficavam, através da educação cívica, mais aptos a cumprir os seus deveres de cidadãos e a ter consciência dos seus direitos, por outro, tornavam-se mais robustos e mais saudáveis através da ginástica educativa e da higiene na medida em que, se «a educação física se insere no trabalho mais amplo de regeneração, de protecção da vida e da saúde», também «o discurso higienista foi decisivo para que surgisse o investimento na preservação dos organismos e na defesa da população» (BRÁS, 2008:116).

Do mesmo modo, as Sociedades de Instrução Militar Preparatória (SIMP) —criadas por Portaria de 1 de Junho de 1912— tinham como fim primordial promover a cultura cívica, intelectual e física dos jovens. Visava-se, assim, «fazer de cada mancebo um perfeito cidadão ministrando-lhe, a par duma completa instrução militar, uma sólida educação cívica², formando-lhe um

¹ Decreto de 26 de Maio de 1911. Este decreto foi assinado pelo então ministro da Guerra do Governo Provisório, António Xavier Correia Barreto que efectua, a 25 de Maio de 1911, a reforma das Forças Armadas. Foi ele o fundador dos Pupilos do Exército e ocupou, durante a I República, diversos cargos: senador, presidente do Senado e presidente da Câmara Municipal de Lisboa. Foi ainda um alto dirigente da Maçonaria, um químico afamado, tendo sido o inventor da pólvora sem chumbo.

² Sobre os primórdios da educação cívica em Portugal, consulte-se Gonçalves (2002).

carácter austero e nobre, que muito pode contribuir para o levantamento moral de que tanto carece a raça portuguesa» (Portaria de 1 de Junho de 1912).

Estes saberes constituem-se como uma nova tecnologia política do corpo. Com ela, pretendia-se produzir uma nova utilidade social e uma nova consciencialização cívica.

2. A EDUCAÇÃO CÍVICA PRODUZIDA NO INTERIOR DO CORPO PELO FUNCIONAMENTO DO PODER DA GINÁSTICA

O cidadão ideal é formado de modo a ser capaz de defender a comunidade pelas armas e ao mesmo tempo sentir-se ligado emocionalmente (laços de amizade). Educar esta sensibilidade pressupõe um currículo compatível com este desígnio. Daí a importância política e cultural da IMP.

Para formar uma comunidade de feição com estas características, seleccionou-se um currículo que permitiu uma prática permanente da ginástica e da educação cívica. Segundo o Regulamento do Decreto de 26 de Maio de 1911, a disciplina de IMP divide-se em dois graus: o 1º grau —que podia ser leccionado em escolas oficiais ou particulares por professores de instrução primária, secundária, profissional e instrutores de ginástica— é aplicável aos rapazes desde os 7 anos até aquele em que completam os 17 a 1 de Janeiro. E compreende a educação cívica, ginástica e canto coral. Depois dos 10 anos é obrigatória e os professores, no sentido de estimularem sentimentos cívicos e patrióticos, devem organizar festas patrióticas e cívicas, com exercícios de ginástica, desportivos, e canto coral. Médicos militares ou civis podiam fazer palestras sobre higiene e educação cívica.

O 2º grau é aplicável desde os 17 anos até à idade de recrutamento e incorporação no Exército «quando os mancebos já estão fisicamente aptos para os exercícios que mais se aproximam das futuras exigências e durezas do serviço militar» (*D. G.* 27 de Maio de 1911). Deste modo, compreende exercícios de tática, tiro ao alvo, equitação, ginástica e educação cívica e noções militares. Com os exercícios do 2.º grau da IMP, os mancebos poderiam obter o diploma de aptidão militar se ficassem aprovados num exame que englobava (I) Educação Cívica; (II) Educação Física; (III) Tiro; e (IV) Exercícios Militares³.

³ Lei n.º 623, de 23 de Junho de 1916. Esta lei, publicada no *Diário do Governo* n.º 126, de 23 de Junho de 1916 foi o resultado do Projecto de lei n.º 387 de 1916, apresentado pelos deputados João Pereira

O programa dos Cursos das SIMP constava também de Educação Cívica, Ginástica, Exercícios e Noções Militares e Exercícios Especiais⁴. No que diz respeito à Ginástica, os conteúdos de ensino eram idênticos aos da IMP⁵. Para além dos objectivos de carácter mais militar, as SIMP visavam desenvolver a educação física por meio da ginástica racional e dos jogos desportivos. Para satisfazer a este desiderato, tinham que criar ginásios, campos de jogos e pistas de obstáculos, salas de armas, picadeiros, piscinas para natação, carreiras de tiro reduzidas ou de grande distância. O interesse pela educação física justificava-se pela necessidade de Portugal ter homens robustos, para se evitar a degenerescência da raça porque, como sustentava o conferencista António Argel de Melo⁶, «já lá vai o tempo em que praticar a ginástica era próprio de saltimbanco e de hércules de feira» (1916:11).

Outro objectivo inerente à missão das SIMP era a moral higienista combatendo os vícios, excessos e doenças, como o tabaco, o álcool, a sífilis e o jogo, causas primárias do crime e definhamento da raça⁷.

Assim, a par da importância de formar cidadãos, também o processo de corporização ganha relevância nos diversos pormenores que marcam as diferenças que são assinaláveis. O Regulamento de 19 de Agosto de 1911 estipulava a Caderneta da Mocidade que contemplava o conjunto das indicações respeitantes ao desenvolvimento físico, intelectual e moral do jovem e que constava de três partes: sanitária, fisiológica e psicológica. O registo dos dados relevantes permitiam fazer um acompanhamento mais seguro do desenvolvimento que se quer projectar. Este conhecimento do corpo é uma experiência de significado que resulta da interacção do simbólico e do social. As diferenças (e

Bastos e Alfredo Ernesto de Sá Cardoso, na Câmara dos Deputados (sessão n.º 54, de 16 de Março de 1916) e no Senado (sessão n.º 94, de 20 de Maio de 1916). O projecto é aprovado sem discussão na generalidade e na especialidade. Segundo esta Lei n.º 623, foi criada uma Comissão Central de Propaganda e Orientação da IMP que funcionava em Lisboa,

⁴ Para aprofundar esta temática, consulte-se Brás (2006: 518-519).

⁵ Segundo o Regulamento para a IMP, o programa constava de Educação Cívica, Ginástica, Exercícios e Noções Militares e Exercícios Especiais. Não cabe na exiguidade de espaço deste artigo explicar os conteúdos programáticos da IMP. Consulte-se Brás (2006: 517).

⁶ António Argel de Sousa era o presidente da direcção da Sociedade de IMP n.º 25 (Figueira da Foz) e, no dia 29 de Outubro de 1916, proferiu na sede dessa sociedade uma conferência intitulada *A acção das Sociedades de IMP*.

⁷ Com vista a dar visibilidade à sua acção, as SIMP [n.º 2 e 5] criam um boletim «para que os seus associados mais facilmente pudessem estar ao corrente de todos os assuntos de interesse, não só relativos à IMP em Portugal e no estrangeiro, mas também de todo o movimento associativo» (*BSIMP*, ano I, n.º 1, Maio de 1913:1).

as marcas de igualdade-uniformidade) são incorporadas mediante o que Bourdieu denomina de *habitus*. Desta maneira, os valores são assimilados através de práticas incorporadas, através do que Merleau-Ponty (1999) designa por *experiências viscerais*. Através dos corpos vivenciam-se práticas de igualdade e de diferenciação que são moldadas pela cultura da IMP e das SIMP.

Entende-se que o processo de inculcação tem que ser sabiamente conduzido e potencializado. Para que o capital cultural seja ao máximo aproveitado, não se pode deixar a apropriação ao acaso. Segundo o major Desidério Beça (s/d), era imprescindível, para se obter a unidade de ensino, escolher o método de educação física. Optou-se pelo método de Ling, seguido, por exemplo no Colégio Militar, e cujos resultados aquele estabelecimento tinha evidenciado em provas públicas, e em fotografias que obtiveram prémio no último Congresso de Educação Física de Paris. Para se cumprir a dita unidade, fez-se uma larga distribuição do livro do Capitão Moreira Sales, professor de Educação Física no referido Colégio. O problema de se querer dar unidade às práticas vai fazer com que se verifique uma aproximação entre o Ministério da Instrução, da Guerra e da Marinha⁸ para que coordenem as acções de cada um, de modo a não desperdiçar esforços e a tornar mais fácil atingir o grande objectivo. No sentido de operacionalizar a IMP, foi enviada uma comissão à Escola Normal de Ginástica e Esgrima de Joinville-le-Pont. Sob os auspícios desta comissão, realizaram-se diversos cursos, a saber: na Escola de Tiro de Infantaria em Mafra (cursos de ginástica aplicada e esgrima de baioneta para oficiais instrutores e sargentos monitores); cursos para professores (cerca de 1000 professores), para algumas professoras e para outros militares. Sem a participação destes agentes, o processo de corporificação ficaria ameaçada. Por isso, todo este investimento na formação.

Veja-se também que a iniciativa se alastra para além da colaboração entre os Ministérios da tutela. Desidério Beça sublinha o mérito do curso de aperfeiçoamento de Educação Física organizado pela Câmara Municipal do Porto e dirigido por Gomes de Oliveira. A concepção que preside a este curso assenta em lições práticas de ginástica articuladas com conhecimentos teóricos dados sob a forma de palestras⁹ (BEÇA s/d:105-106).

⁸ Da aproximação dos três Ministérios vai resultar a nomeação de uma comissão para elaborar, ao que se chamou, um *Manual ou Regulamento Completo de Ginástica*. Para mais informação sobre esta temática, consulte-se Brás (2006: 522).

⁹ A título de exemplo, registre-se que foram dadas lições na Escola Normal do Porto cujo programa constava dos seguintes itens: «Importância da educação física; Fim da ginástica pedagógica; Sistema Ling (ginástica sueca); Princípios em que se baseia este sistema; Exercícios ginásticos - Exercícios de ordem,

As SIMP foram tema de abordagem por parte de deputados e senadores, como se deprende nos gráficos que seguem:

Gráfico 01

A título ilustrativo, atentemos nalgumas ocorrências. Feio Terenas¹⁰ sustenta no Senado o contributo da educação militar para fazer «óptimos soldados e convictos patriotas, entusiasticamente aptos e dispostos para repelirem estranhos que, algum dia, se arrojem a invadir a nossa terra». E recorda, com sauda-

Posições fundamentais, Famílias de exercícios (pernas, braços, cabeça, extensão dorsal, suspensão, equilíbrio, dorsais, abdominais, laterais, marchas e corridas, saltos, exercícios respiratórios), Composição das lições; Disposição a tomar para o ensino. Maneira de ensinar» (BEÇA (s/d):105-106).

¹⁰ Feio Terenas (1850-1920) foi um jornalista e propagandista republicano e maçónico. Em 1881, quando Elias García deteve o pelouro da instrução da Câmara Municipal de Lisboa, foi nomeado bibliotecário-geral das bibliotecas municipais da capital, cargo que manteve até 1911. Em 1908, foi eleito deputado republicano, por Setúbal. Durante o regime republicano foi deputado à Assembleia Constituinte, senador e director-geral do Congresso (nomeado em 24 de Maio de 1911). Adepto do ensino laico e da educação cívica, dirigiu o periódico *O Vintém das Escolas* em cujo texto de apresentação escrito por Feio Terenas se pode ler: «A Nossa Missão. Qual é ela? Ao ensino congreganista desejamos opor o ensino secular; à educação clerical a educação cívica. Não somos contra a religião; somos contra o clericalismo». Atendendo à orientação da revista, os artigos de Feio Terenas centraram-se maioritariamente na «educação cívica», «educação laica», «livros de educação cívica», «propaganda laica» e «livre pensamento».

de, os batalhões escolares e os currículos das escolas centrais de Lisboa, no tempo em que o pelouro da instrução municipal era dirigido por Elias Garcia. Sobre esse período, dirá com emoção: «Foi essa uma bela e feliz época para o fomento da instrução popular na capital!» (*D.S.R.* sessão n.º 77, 11 de Abril de 1913: 12). Já em 1883, o deputado Cunha Belém elogiava o contributo de Elias Garcia que, na qualidade de vereador republicano do pelouro da instrução, na Câmara Municipal de Lisboa, instituíra os batalhões escolares (*D.C.D.*, sessão n.º 42, 12 de Março de 1883: 645). Façamos aqui, um breve parêntese, sobre os batalhões escolares que iriam constituir um exemplo para propostas de formação militar posteriores, designadamente dos republicanos. Como é sabido, a Revolução Francesa criou os *bataillons de l'espérance* que foram reactualizados em França, pela III República quando Jules Ferry, secundado por Paul Bert, assumiu a pasta da instrução (desde 4 de Fevereiro de 1879 a 17 de Novembro de 1883). A Instrução Militar foi instituída nas escolas normais e primárias, respectivamente pelos decretos de 3 de Agosto de 1881 e de 27 de Julho de 1882¹¹.

No nosso país, esta iniciativa foi levada à prática, em 1881, pelo então deputado republicano e vereador do município de Lisboa, Elias Garcia, apoiado por Teófilo Ferreira. O 1º batalhão escolar desfilou pela primeira vez em 24 de Agosto de 1882. Contudo, esta iniciativa não suscitou unanimidade de pontos de vista. Rodrigues da Costa, entusiasmado, escrevia na revista *Froëbel*: «O batalhão escolar lisbonense, que hoje apenas é modesta tentativa, será esperançosa e aplaudida realidade amanhã, e constituirá sempre para a história o início, a aurora, duma grandiosa instituição nacional» (*Froëbel*, 1883, ano II, nº 13:99). Enquanto que, por exemplo, Adolfo Coelho perfilhava uma opinião contrária: «Triste ironia! Nós tínhamos exactamente ido copiar de França os batalhões escolares» os quais, segundo o seu próprio testemunho, foram logo chamados «por escárnio – o *batalhão batata*, o que equivalia chamar aqui-lo uma palhaçada». Este pedagogo não vê qualquer vantagem em iniciar na escola a preparação do soldado, pois, no seu entender, os exercícios físicos, desfasados da evolução corporal e mental das crianças, «imbecilizavam os rapazin-

¹¹ Quer os batalhões escolares quer o ensino militar denotam uma explícita influência francesa. Na perspectiva de Paul Bert, os referidos batalhões escolares visavam simultaneamente a «*préparation du corps à travers les exercices gymnastiques et militaires, et l'hygiène (...) pour arriver à la trempe morale de l'enfant*». Daí que considerasse importante a sua organização «*depuis nos grands lycées jusqu'aux moindres villages*» (Paul Bert, cit. por Buisson, 1911: 231). Sobre a influência francesa no pensamento educacional português, consulte-se o nosso artigo Brás & Gonçalves (2008b).

hos». Advogava, no entanto, que essa mesma preparação poderia ser feita por meio do civismo, da educação moral e, sobretudo, da educação física. Com estas componentes educativas, operar-se-ia o que ele designava por «renovação nacional», fazendo «renascer na alma dos portugueses a virtude de obediência» (COELHO, 1911:7-29).

Acresce que, grosso *modo*, o poder político monárquico acolheu sem entusiasmo esta experiência. Não surpreende, por isso, que Dias Ferreira a 6 de Maio de 1892 extinguisse os batalhões escolares. Porém, em 1907, num clima de euforia nacionalista e belicista que corria pela Europa, o então ministro da Guerra, António Carlos Coelho Vasconcelos Porto, do governo de João Franco, tentou introduzir a IMP pelo decreto de 27 de Junho de 1907, se bem que não tivesse chegado a ser implementada.

Foi só com a República, pelo decreto de 26 de Maio de 1911, que a IMP foi, como já referimos, inscrita nos programas de ensino a qual previa um esquema gradativo, que ia desde o ensino primário elementar até à entrada no serviço militar obrigatório.

No regime republicano, não faltaram vozes a proclamarem, na imprensa e no Parlamento, a apologia da IMP¹². O senador Gaspar de Lemos enfoca os benefícios da IMP na vida militar do país, no combate ao analfabetismo, na preparação física e cívica dos cidadãos, e na disciplina social da nação (*D.S.R.* sessão nº 37, 4 de Fevereiro de 1916: 3). Estas mesmas vantagens são explanadas com profusão pelo *BSIMP*, que destaca os exercícios como «marchar, saltar, trepar, lançar pesos e elevá-los e nadar». É neste sentido que insiste na finalidade da ginástica «desenvolver as qualidades inatas do homem, tornando-o apto para poder executar com facilidade os movimentos úteis indispensáveis à sua conservação ou à sua defesa» (*BSIMP*, ano I, n.º 2, Junho de 1913: 12).

¹² Não se pense, contudo, que não houve vozes discordantes acerca da IMP. Tolentino Ganho, por exemplo, defende que, em vez da IMP, se dê aos alunos a Educação Física a qual tem efeitos correctivos quando dirigida por «técnicos conhecedores e escrupulosos no exercício dos seus deveres» e dá aos indivíduos a prontidão, a ordem e disciplina que, somando-se harmonicamente produzem a ordem e a disciplina de conjunto. No seu entender, a «Educação Física dirige-se à alma através do corpo» enquanto que «a IMP poderá actuar sobre o corpo mas paralisando o cérebro» (GANHO, 1911: 26). E o deputado Paulo Canela de Abreu sustenta que a IMP de nada tem servido e nada tem feito de útil para o país. Acrescentando que tal como tem sido implementada, longe de ser vantajosa para o país, tem servido unicamente para especulações e fins políticos, tendo sido adoptada essencialmente como arma política, para missões políticas da República, e não para fazer a educação cívica e militar conveniente às futuras praças do exército (*D.C.D.* sessão n.º 117, 27 de Junho de 1923: 22). Sobre a polémica despoletada por esta disciplina, veja-se PINTASSILGO (1998: 209-214) e BRÁS & GONÇALVES (2008a).

Idêntica opinião é sustentada por Desidério Beça sobre a IMP na tese apresentada no 1.º Congresso Nacional de Educação Física realizado em Lisboa em Junho de 1916.

A educação física, como lembrava o senador José Pontes, «forma o homem; depois de formado ele vai aqui e além mostrar quanto vale, indo para lá fronteiras afirmar vigor, energia e força física» (*D.S.R.* sessão nº17, 24 de Março de 1922: 15). E numa longa interpelação que faz ao então ministro da Instrução, Augusto Nobre (15), exorta-o «a reunir todas as colectividades desportivas» e «fazer com que nas escolas seja obrigatório o ensino da ginástica», se «seleccionem os professores» e se «eduque o professorado» (*idem*).

Por sua vez, o deputado Pires Monteiro salienta que foi devido à IMP que o país conseguiu mobilizar um corpo de exército para tomar parte na Grande Guerra (*D.C.D.* sessão n.º 118, 2 de Julho de 1923: 22).

Em 1926, dois senadores Ferreira de Simas e Álvaro de Mendonça erguem a sua voz no Senado em prol da IMP. Ferreira de Simas, ao considerar o exército como «uma escola de regeneração da raça», e um meio para melhorar o estado físico dos adolescentes, apela ao ministro da Guerra para que “atenda à educação física e às medidas da higiene” de forma a tornar os «cidadãos robustos quanto possível» (*D.S.R.* sessão n.º 59, 19 de Maio de 1926:10). No mesmo ângulo de análise, Álvaro de Mendonça entende que o desenvolvimento físico deve ser adquirido antes de o indivíduo ir para as fileiras, quer seja através da educação física quer seja através da IMP as quais devem ter «o seu lugar na escola, ou nos sítios onde possa ser feita progressivamente» (*D.S.R.* sessão n.º 59, 19 de Maio de 1926:15).

3. O CORPO, O ELEMENTO DE UNIÃO E DE INCORPORAÇÃO DO NOVO IMAGINÁRIO SOCIAL

O corpo é eleito como mediador principal da aprendizagem. Nas circunstâncias sociais, em que ocorre a 1ª República, a IMP e as SIMP funcionam como uma formação discursiva, determinando o que pode ser pensado. O corpo da criança é construído, é preparado para o desempenho de uma vida compatível com um novo imaginário social. Esta construção é montada como um problema político, possibilitando com isso esquemas de regulação que invadem a esfera privada. Também se generaliza, na discursividade pedagógica da formação cívica, o conceito de cidadão-soldado, aliado à manifestação do patriotismo e do nacionalismo típicos do ideário republicano.

O mito do homem novo preconizado pela elite antidinástica corporiza, pois, o espírito da educação cívica, da robustez física e da defesa da pátria. Neste sentido, João de Barros¹³ apelava aos professores primários para que «na moral educativa não faltem esses dois elementos: higiene do corpo, para dar saúde física, robustez e equilíbrio; higiene da alma para que um vivo clarão de orgulho sério e de crença na vida ilumine todas as acções e faça frutificar todos os ideais» (*A Federação Escolar*, n.º 127, 2 de Agosto de 1914).

A IMP é antes de mais nada uma imagem. E é uma imagem formada e para ser vivenciada pelo corpo. O corpo produz, por um lado, imagens que correspondem a modelos sociais, culturais e históricos e, por outro, incorpora-as através da exercitação do sistema nervoso. É importante conhecer as experiências corporais das crianças para se saber como elas tomam consciência e formam o conhecimento sobre o mundo.

A imagem do corpo alimenta-se de matérias simbólicas e estão relacionadas com o imaginário social histórica e socialmente situado. Como refere Le Breton (2006: 31), «o corpo está no cruzamento de todas as instâncias da cultura, o ponto de atribuição por excelência do campo simbólico». De acordo com o mesmo autor, nas «sociedades relativamente tradicionais e comunitárias o corpo é o elemento de ligação da energia colectiva e, através dele, cada homem é incluído no seio do grupo» (*idem*).

Para Lima (1983: 50-51), o símbolo possui uma função pedagógica. Nós vivemos num espaço imagético, e os seres falantes que nele habitam (os símbolos), ensinam sempre. Por isso Lévi-Strauss (1974) bem nos chamou a atenção para o problema da cultura e do simbólico. Eliade (1991:23) sublinha que a «mais pálida das existências está repleta de símbolos». A compreensão da cultura não pode ser feita sem considerar o espaço das linhas de força do simbólico. Os símbolos nacionais e políticos (ou outros) não fogem deste entendimento. Os símbolos colectivos, que mais não são do que objectos culturais, ao traduzirem a representação de um grupo em ascensão (ou dominação), exprimem por sua vez o seu trajecto histórico e os valores de referência para uma nova inclusão (nosso grupo). O seu carácter imagético evoca uma identificação colectiva, despoleta sensações e emoções que convidam à adesão.

¹³ João de Barros (1881-1960) foi poeta, pedagogo republicano e publicista. Formou-se em Direito pela Universidade de Coimbra. Em 1920, foi eleito sócio da Academia Brasileira de Letras e, em 1925, sobraçou a pasta dos Negócios Estrangeiros. Entusiasta da aproximação luso-brasileira, dirigiu, com João do Rio, a revista *Atlântida* (1915-1920), que incluiu colaboração dos principais escritores da geração de 1910-20. Em 1945, foi agraciado com a Grã-Cruz do Cruzeiro do Sul, tendo dedicado os seus últimos anos de vida à adaptação para a juventude de alguns dos mais famosos textos clássicos.

E, no mundo moderno, diz-nos Anderson (1993: 22-23), todos têm uma nacionalidade, assim como todos têm um sexo. Nação é «una comunidad política imaginada como inherentemente limitada y soberana. Es imaginada porque aun los mienbos de la nación más pequeña no conocerán jamás a la mayoría de sus compatriotas, no lo verán ni oirán siquiera hablar de ellos, pêro en la mente de cada uno vive la imagen de su comuni3n». Esta passagem tem particular importância porque para que exista na mente das pessoas há um trabalho que não pode deixar de ser feito. Este trabalho de ligação entre o cidadão e o soberano, ou entre governados e governantes, de inculcação de direitos e deveres, podemos entendê-lo por cidadania (CORDELIER, 1998: 15-22). Sem uma dose considerável desta unidade mental (cultural) entre habitantes e Estado (e suas leis), qualquer sociedade tenderia a desintegrar-se.

A imagem corporal, inculcada através de sensações (fenomenologia da percepção), serve para se ganhar consciência e identidade. O corpo, sujeito a um campo de forças, consciencializa um certo lugar na sociedade, um certo modelo de homem. A consciência incorpora as forças, as qualidades a que estas fazem apelo, o que deve ser cuidado e desenvolvido, e o que deve ser esquecido e desvalorizado. A percepção do jogo de forças a que o corpo está submetido ajuda a aprender a ser certo tipo de homem (ou de mulher). Existe uma fusão entre a imagem que se projecta e a imagem que se capta e vivencia. Por isso podemos falar da existência de um *printing* de sensações advindas do mundo social, que estão relacionadas com o quadro de valores dominantes. O corpo, como bom aprendiz, capta toda esta variedade de apelos e aprende a ocupar o seu lugar na sociedade. Cada um de nós aprende a ser um corpo, quer dizer, a adquirir/desenvolver as qualidades que estão de acordo com o modelo social que é defendido (idade, sexo, classe social).

Como refere Merleau-Ponty (1999:28), «o visível é o que se aprende com os olhos, o sensível é o que se aprende pelos sentidos». É preciso captar a inteligibilidade do que pensamos saber o que é sentir, ver e ouvir. Não podemos pensar o organismo como um sistema físico. O valor expressivo do que fazemos e sentimos tem um significado que não pode ser reduzido a um estímulo meramente físico, mecânico, afastado da consciência. O que fazemos não pode ser mais explicado pelo padrão mecanicista da física ou pelo padrão funcionalista da fisiologia. Daí que James (1999: 212-213), na linha de Armstrong, nos diga que o corpo é um produto da percepção. Ele é diferente se a percepção for outra. O corpo é uma construção, invenção, classificação ou representação. Na sua perspectiva, o corpo devia ser visto como uma forma de conhecimento socialmente construído moldado, no entanto, pelas circunstâncias da sua

produção. Este é o problema da proveniência de que nos fala Foucault (2005). É a proveniência que permite entender as marcas diferenciais (o que somos) que se entrecruzam formando uma rede difícil de desembaraçar. A proveniência relaciona-se com o corpo porque se instala no sistema nervoso, no que fazemos, nas capacidades que valorizamos, nas actividades que desenvolvemos, com o que nos distraímos, nos músculos que fazem rir ou chorar...

O corpo é, pois, uma totalidade. A maneira como os diferentes elementos (que poderemos chamar estrutura) se relacionam expressa uma totalidade. Esta totalidade é que tem uma significação, uma qualidade, sendo precisamente as diferentes dimensões do mesmo ser que a faz diferenciar, e não apenas por ter uma componente material. É a totalidade que se demarca, e não qualquer um dos factores que a integra isoladamente. Esta totalidade é indivisível, não é susceptível de ser decomposta ou reduzida ao seu elemento visível (material). Tudo joga como uma estrutura de relação, uma estrutura simbólica (CHAUI, 2002: 230-247).

É neste campo de forças que temos que perceber o corpo. Esta relação é de luta, de tensão, tendo em vista umas forças mandarem (activas) e outras forças obedecerem (reactivas)¹⁴. O corpo nasce desta interacção. Não é só químico, biológico. É também social, cultural e político. Esta mistura é que faz dele um fenómeno multifacetado. Esta relação de forças que fazem com que umas dominem as outras, é entendido por Foucault por disciplina. Diz o autor «esses métodos que permitem o controle minucioso das operações do corpo, que realiza a sujeição constante de suas forças e lhes impõe uma relação de docilidade-utilidade, são o que podemos chamar as “disciplinas”. Muitos processos disciplinares existem há muito tempo: nos conventos, nos exércitos, nas oficinas também» (FOUCAULT, 2005: 89). Ora, a IMP é um tipo particular de disciplina que para nós tem interesse analisar.

Para isso, neste trabalho, tomamos como referente teórico o estudo de Goodson (1995) que caracterizou o currículo e as matérias escolares como sendo uma construção social. Deste modo, as disciplinas não resultam de meras opções culturais mas surgem permanentemente conjugadas com dimensões sociais e políticas. E a legitimação ou deslegitimação de determinadas disciplinas mostra como o currículo é um artefacto social e cultural com conhecimentos considerados socialmente válidos e cuja finalidade é produzir identidades e subjectividade sociais determinadas (SILVA, 1996:79-85). É, neste campo de análise que, no nosso entender, se insere a institucionalização

¹⁴ Apesar de serem forças reactivas não deixam de ser forças.

curricular da IMP que tinha implícitas «formas de regulação e padrões de controlo e de governo» (*idem*: 95).

O poder sobre o corpo não deixou de se exercer sem esquecer o seu respectivo suplemento punitivo. Se consultarmos o Regulamento da IMP podemos verificar que as penalidades previstas contemplam diversas multas em função das faltas de assiduidade, co-responsabilizando os pais ou tutores dos jovens¹⁵.

Tal como a arte de esculpir pedras, também aqui, neste longo processo de aprendizagem, o corpo útil vai-se compondo lentamente através de controlos minuciosos —no treino, nas cerimónias, no aprumo, no respeito pela autoridade, na vigilância, nas destrezas, no manuseamento da força moral...

4. CONCLUSÕES

A ideia de cidadania concretizou-se, na I República, entre outros dispositivos legais, através dos decretos que criaram a IMP e as SIMP os quais desenharam uma ideia de escola assente na educação cívica e física com o objectivo explícito de formar «bons cidadãos, bons patriotas e óptimos soldados». Educar para a cidadania pressupunha, nesse contexto histórico, reforçar o sentido de pertença à nação e à pátria. É assim que se compreende que as SIMP tenham sido declaradas «patrióticas e beneméritas», e tenham sido constituídas «centros de educação destinados a desenvolver e cimentar as altas virtudes cívicas e a fortalecer a mocidade, preparando-a para bem cumprir o seu dever militar» (Lei n.º 623 de 23 de Junho de 1916, art.4.º, § 2.º).

Com efeito, a estrutura curricular da IMP e das SIMP visava, por um lado, a formação do cidadão-soldado e, por outro, o mito do *homem novo* - que corporizaria o espírito da educação cívica, da disciplina, da obediência, da defesa da pátria e da robustez física. A ligação entre as sociedades de ginástica e a preparação militar que proliferou por muitos países está, efectivamente, relacionada com o imperativo de preparar a mocidade para os desafios do iminente cenário de guerra e de zelar pelo cuidado do corpo. A necessidade de revigorar as forças (físicas e morais) encontrou na ginástica um excelente meio de promoção. A IMP enquanto disciplina (no duplo sentido) era a base essencial da organização do exército e possibilitava o mínimo de permanência nas fileiras, constituindo, como já referimos, «o traço de união entre a escola e a caserna».

¹⁵ Em 1919, o então Ministro da Guerra manda para a *Mesa* uma proposta de lei com vista a aplicar multas aos mancebos da IMP, por faltas à instrução (*D.C.D.* sessão n.º 15, 19 de Dezembro de 1919: 21).

Este novo imaginário trouxe novas exigências. Educar a juventude, segundo os valores da sociedade emergente, era um novo imperativo. A IMP colocou-se, assim, como um instrumento de educação do carácter e de competências necessárias à vida projectada no imaginário republicano. Este trabalho foi assegurado pelas tecnologias de poder a que Foucault chamou *disciplinas*. Neste processo, temos a destacar o corpo como principal foco de disciplinar a mente.

O corpo na IMP e nas SIMP fica sujeito a um aperfeiçoamento técnico de acordo com o novo imaginário social. A construção da identidade pela IMP encontra terreno fértil nesse novo objecto cultural que é o corpo. É aí que se vai inscrever a nova identidade que se pretende projectar. No corpo vai-se materializar todo o universo simbólico deste processo de construção histórica. Os corpos não são objectos naturais, neutros, a-históricos, pelo contrário, transportam códigos identitários através dos seus gestos, do seu porte, da sua aparência, das suas capacidades, quer dizer, das suas marcas, servindo para demarcar simbolicamente o grupo de pertença. Merleau-Ponty (1999) obriga-nos a pensar o corpo para além do tradicional dualismo cartesiano. Perceber passa pelo corpo, é através dele que se compreendem as outras pessoas e se percebem as coisas. Nesta precisa medida, o simbólico é um sistema cognitivo e ao mesmo tempo serve de chave importante para a compreensão da cultura. Como bem refere Lima (1983:51), o símbolo tem uma função pedagógica —ensina sempre.

Este novo poder da IMP atravessa o corpo e faz dele um novo objecto de saber. Este novo poder e saber impregnam-se nos corpos e gravam-se nas consciências. Através da *héxis corporal* pretendeu-se exercitar as qualidades humanas necessárias para alcançar as finalidades dos ideais republicanos. Pela vivência se exercitou a imaginação, o que serviu para transmitir e levar à apropriação da cosmovisão antidinástica. Com a *héxis corporal* pretendeu-se chegar ao hábito da mente e despoletar sentimentos apropriados ao ideário republicano. E visou -se despertar novas sensibilidades, novas disposições da consciência, de modo a permitir às pessoas situarem-se no mundo social, ensinando-as a preferir. As potencialidades desta prática, desta vivência, estão no facto de ser diferente das grandes narrativas. Por ser mais subtil, passa mais despercebida.

Na IMP e nas SIMP, a ginástica foi uma educação cívica porque com ela se pretendeu ensinar a ser cidadão, a incorporar os valores da sociedade/Estado, vinculando-o a um certa maneira de pensar, viver, preparando-o ao mesmo tempo com as competências consideradas necessárias para a vida em sociedade. Não existe uma ginástica puramente biológica, fora dos interesses da vida

social. Com ela aprende-se uma maneira de se tornar cidadão e certas *disposições* para o exercício da cidadania «livremente» consentida. Para ser cidadão não basta habitar o território, é preciso participar na *res publica*.

Na IMP e nas SIMP, a educação cívica é uma ginástica porque consiste numa exercitação. As pessoas não nascem ligadas, precisam de ser ensinadas a sentirem-se vinculadas aos ideais da nação, a terem uma identidade. Nada disto é natural. É necessário levar as pessoas a terem práticas/vivências com esse significado, a reconhecerem-se como membros de uma unidade maior (nação) para que a coesão da comunidade não fique em causa.

A IMP e as SIMP foram entendidas como o local privilegiado para isso se fazer. Pretendia-se, desde cedo, levar as crianças a pensar, a viver e a sentir que não pertenciam exclusivamente à família, mas que se integravam numa comunidade mais ampla. Daí a importância de socializar os jovens, através da IMP, com um novo modo de viver. No sentido de corresponder ao desígnio do governo republicano de formar cidadãos conscientes dos seus direitos e deveres cívicos e de conceber um «homem novo», *republicanizado*, apto a defender e a amar a pátria, a esfera da acção das SIMP pautou-se pela organização de bibliotecas, criação de aulas nocturnas, promoção de conferências e palestras sobre diversos assuntos, desenvolvimento do gosto pela ginástica e pelo desporto e dinamização de paradas e festas cívicas. É que ser cidadão, como refere Figueiredo (2002: 35), implica «construir vínculos com os outros no seio de um espaço público partilhado, permitindo gerir compromissos que (...) se traduzem no benefício de direitos (civis, políticos e sociais) e na assunção de determinadas responsabilidades». Contudo, há, com o fluir dos tempos, um processo de construção e reconstrução de ser cidadão, pois é do existir, do sentir e do agir, que emergem novas formas de exercer a cidadania, conceito sempre plural e polissémico, na medida em que é o sujeito que constrói, de forma individual e colectiva, a sua subjectividade que constitui «o alicerce para a construção da sua cidadania que não se efectiva de forma neutra, mas influencia e é influenciada pelo meio sócio-cultural onde o indivíduo vive» (Coutinho: 1988:165). E, como sublinhava Antonio Granjo, «a IMP constitui em todos os regimes democráticos a demonstração de educação cívica» (António Granjo, *D.C.D.*, sessão n.º 135, de 18 de Outubro de 1920: 5).

SIGLAS

BSIMP	<i>Boletim das Sociedades de Instrução Militar Preparatória</i>
D.C.D.	<i>Diário da Câmara dos Deputados</i>
D.G.	<i>Diário do Governo</i>
D.S.R.	<i>Diário do Senado da República</i>
IMP	Instrução Militar Preparatória
SIMP	Sociedades de Instrução Militar Preparatória

FONTES E BIBLIOGRAFIA

Fontes

A Federação Escola, Porto (1914).

BEÇA, Desidério (s/d). *Instrução militar preparatória*. Lisboa: Tipografia e Papelaria Fernandes.

Boletim das Sociedades de Instrução Militar Preparatória, Lisboa (1913).

BUISSON, Ferdinand (dir.) (1911). *Nouveau dictionnaire de pédagogie et d'instruction primaire*. Paris: Librairie Hachette.

COELHO, Adolfo (1911). *Questões pedagógicas. I – Os exercícios militares na escola*. Coimbra: Imprensa da Universidade.

COSTA, Rodrigues da (1883). *O batalhão escolar do município lisbonense, Froebel*, ano II, 13, 97-99.

Diário da Câmara dos Deputados, Lisboa (1911-1926).

Diário do Governo, Lisboa (1911-1926).

Diário do Senado da República, Lisboa (1911-1926).

FERREIRA, António Aurélio da Costa (1917). *Ginástica – escola de moral e de civismo*. Lisboa: Casa Portuguesa.

FILHO, Rodrigo Octávio (1918). *Educação Cívica*. Rio de Janeiro: Oficinas Gráficas da Livraria Francisco Alves.

GANHO, Tolentino de Sousa (1911). «A Instrução Militar Preparatória». *Revista de Educação Geral e Técnica*, (1) 1, 21-35.

LIMA, Adolfo (1914). *Educação e ensino. Educação integral*. Lisboa: Guimarães Editores.

O Colégio Militar, Lisboa (1921).

SANTOS, J. A. Correia dos (1913). *A preparação militar em Portugal e factores morais dos exércitos*. Lisboa: Tipografia da Cooperativa Militar.

Bibliografia

- ANDERSON, Benedict (1993). *Comunidades imaginadas*. México: Fondo de Cultura Económica.
- BRÁS, José Gregório Viegas (2006). *A fabricação curricular da Educação Física. História de uma disciplina desde o Antigo Regime até à I República*. Dissertação de Doutoramento. Lisboa: Universidade de Lisboa/ Faculdade de Psicologia e de Ciências da Educação.
- (2008). A higiene e o governo das almas: o despertar de uma nova relação. *Revista Lusófona de Educação*, 12, 113-138.
- BRÁS, José Gregório Viegas & GONÇALVES, Maria Neves (2008a). «A Instrução Militar Preparatória na I República – A ginástica da educação cívica. A educação cívica da ginástica». In *Actas do VII Congresso Luso-Brasileiro de História da Educação. Cultura escolar, Migrações e Cidadania*, 20, 21, 22 e 23 de Junho de 2008. Porto: Faculdade de Psicologia e de Ciências da Educação da Universidade do Porto.
- (2008b). A educação como uma Obra Mundial: O Modelo de Referência Francês. O Caso Português. In Díaz, José Maria Hernández (coord.) *Actas de las III Conversaciones Pedagógicas de Salamanca, 15, 16, 17 y 18 de octubre de 2008. Influencias Francesas en la Educación Española e Iberoamericana (1808-2008)*. Salamanca: Globalia Ediciones Anthemia.
- CATROGA, Fernando (2000 [1991]). *O republicanismo em Portugal – da formação ao 5 de Outubro*. Lisboa: Editorial Notícias.
- CHERVEL, André (1988). L'histoire des disciplines scolaires. Réflexions sur un domaine de recherche. *Histoire de l'Éducation*, 38, 59-119.
- COUTINHO Teles (1998). A contribuição da educação para a formação da cidadania. *Inovação*, 3, (XI) 161-169.
- CRUZ, Braga da (1998). Democracia e cidadania: o papel dos valores. *Educação e Sociedade*, 3, 37-48.
- CHAUI, Marilena (2002). *Experiência do pensamento*. São Paulo: Martins Fontes.
- CORDELIER, Serge (1998). *Nações e nacionalismo*. Lisboa: Dom Quixote.
- DUVIGNAUD, Jean (1965). La fête civique. In Dumur, Guy et al (org.). *Histoire des spectacles*. Paris: Pléiade.
- ELIADE, Mircea (1991). *Imagens e símbolos*. São Paulo: Martins Fontes.
- ELIAS, Norbert (1994). *Teoria simbólica*. Oeiras: Celta Editora.
- FIGUEIREDO, Carla Cibele (2002). Educar para a cidadania: tempos novos para velhos desígnios. *Noesis*, 61, 35-38.
- FOUCAULT, Michel (1997). *Vigiar e punir*. Petrópolis: Editora Vozes.

- (2005). *Arqueologia das ciências e história dos sistemas de pensamento*. Rio de Janeiro: Forense Universitária.
- GOODSON, Ivor (1995). *Currículo: teoria e história*. Petrópolis: Editora Vozes.
- GONÇALVES, Maria Neves (2002). *Os Primórdios da Educação Cívica em Portugal. O percurso da institucionalização curricular da Educação Cívica nos planos de estudo das reformas do ensino primário (1835-1910)*. Dissertação de Mestrado. Lisboa: Universidade lusófona de humanidades e Tecnologias.
- LE BRETON, David (2006). *A sociologia do corpo*. Petrópolis: Editora Vozes.
- LÉVI-STRAUSS (1974). A obra de Marcel Mauss. In *Sociologia e antropologia* (vol. II. pp. 1-36). São Paulo: Editora da Universidade.
- LIMA, Mesquitela (1993). *Antropologia do simbólico (ou o simbólico da antropologia)*. Lisboa: Editorial Presença.
- MERLEAU-PONTY, Maurice (1999). *Fenomenologia da percepção*. São Paulo: Martins Fontes.
- MOGARRO, Maria João (2007). A história da educação nos currículos de formação de professores. In Pintassilgo et al (org.). *A história da educação em Portugal. Balanço e perspectivas* (pp. 203-227). Porto: Edições Asa.
- MOZZICAFREDDO, Juan (1997). *Estado-Providência e cidadania em Portugal*. Oeiras: Celta Editores.
- PINTASSILGO, Joaquim (1998). *República e formação de cidadãos. A educação cívica nas escolas primárias da 1.ª República portuguesa (1910-1926)*. Lisboa: Edições Colibri.
- PINTO, Paulo Mendes (2000). *Pupilos do Exército. Gênese e mística de uma instituição*. Lisboa: Tipografia Escolar - Lar Militar da Cruz Vermelha Portuguesa.
- SILVA, Tomaz Tadeu (1996). *Identidades terminais. As transformações na política da pedagogia e na pedagogia da política*. Petrópolis: Vozes.

L'ensenyament a la Universitat Lliure de Girona (1870-1874)

The education in the Free University of Girona (1870-1874)

Carles Cortada i Hortalà
Universitat de Girona

Data de recepció de l'original: setembre 2008

Data d'acceptació: novembre 2008

ABSTRACT

Throughout the nineteenth century, the way in which the principles of equality and freedom of education were regulated by Spanish law shows us those areas where church and state, conservatives and revolutionaries, faced off for the control of youth; it also shows us how education was crucial to the future of society for the men who lived in these ages. Among the first legal provisions in the Spanish revolutionary sexennium (1868-1874), we can find the decree of freedom to teach on October 21, 1868, which declared free education at all levels: freedom to establish schools and universities, the freedom to use textbooks and educational methods, freedom of students to attend lectures, enrolling in the subjects they want, and the possibility that all universities could provide the degree of doctor. In this context, and under the revolutionary educational policy of liberal sexennium, a university was born and lived for four years from 1870 to 1874, the Universitat Lliure de Girona (The Girona Open University). This University claimed to be the heir to the ancient university closed down by the king Felipe V, and it tried to find its place in the complex ideological Catalan and Spanish map in the sexennium. In this article, through the general profile of the Universitat Lliure de Girona students, we'll see whether higher education really extended to more popular layers; analysis of the geographical origin of students we'll show us the impact of Universitat Lliure de Girona in a map focused in

Barcelona; number of students will explain us the need for the existence of such educational institution; academic performance of students, number of failures, degrees and doctorates will explain if this university was able to maintain standards of higher education; finally, the career of some of the students who studied at the Universitat Lliure de Girona will give us a good sample of the results of this educational institution. Along this analysis we'll see whether or not it was possible to establish a university far from the canons of scientific and academic orthodoxy settled in the precedent Elizabethan ages. After this reading we should be able to determine whether or not Universitat Lliure de Girona could meet the educational needs in Girona of the last third of the nineteenth century, while maintaining the requirements and demands of higher education. Concluding, it will deliver us the chance to define the borders between the formal and real freedom of the education policy of the revolutionaries of the liberal sexennium.

KEY WORDS: History of education, higher education, Revolutionary Sexennium, Universitat Lliure de Girona, ideology and education, Girona 1868-1874.

RESUM

La manera com s'han tractat jurídicament els principis d'igualtat i llibertat educativa en el segle XIX ens mostra aquells espais on Església i Estat, conservadors i revolucionaris, s'enfrontaren pel control de la joventut i de l'educació com aquell element del qual es fa dependre el progrés de la societat. En aquest context, i a l'empara de la política educativa liberal del sexenni revolucionari, sorgeix i viu durant els quatre cursos que van de 1870 a 1874 una universitat, la qual, alhora que reclamava ser l'hereva dels estudis universitaris gironins clausurats per Felip V, pretenia fer-se un lloc en el complex mapa universitari i ideològic català i espanyol. L'estudi del perfil de l'estudiant, l'examen del nombre d'alumnes de la Universitat Lliure de Girona, comparats amb els de la Universitat de Barcelona, la seva procedència geogràfica, els resultats acadèmics i la trajectòria d'alguns dels alumnes que van estudiar-hi, ens permet observar quins van ser els fruits d'aquesta institució educativa. Amb aquest examen veurem si efectivament es va poder instituir una universitat lluny dels canons de l'ortodòxia científica i acadèmica marcats per l'Església i l'Estat en l'època isabelina, si van cobrir-se les necessitats educatives reals de la Girona del darrer terç del segle XIX i mantenir-se les prescripcions i exigències de l'ensenyament superior. Finalment, veurem on estava situada la frontera entre les llibertats formals i les reals de la política educativa dels revolucionaris liberals del sexenni.

PARAULES CLAU: Història de l'educació, ensenyament universitari, Sexenni Revolucionari, Universitat Lliure de Girona, ideologia i educació, Girona 1868-1874.

RESUMEN

La manera como en el siglo XIX se han tratado jurídicamente los principios de igualdad y libertad educativa, nos muestra aquellos espacios dónde Iglesia y Estado, conservadores y revolucionarios, se enfrentaron por el control de la juventud, y, se verá como la educación se configura en el elemento del que se hace depender el progreso de la sociedad. En este contexto, y al amparo de la política educativa liberal del sexenio revolucionario, surge y vive durante los cuatro cursos que van de 1870 a 1874 una universidad, la cual, a la vez que reclamaba ser la heredera de los estudios universitarios gerundenses clausurados por Felipe V, pretendía hacerse un lugar en el complejo mapa universitario e ideológico catalán y español. Del estudio del perfil del estudiante, del examen del número de alumnos comparados con los que tuvo la Universidad de Barcelona, de su procedencia geográfica, de los resultados académicos, y de la trayectoria de algunos de los que fueron alumnos de la Universidad Libre de Girona, nos dará buena prueba de cuáles fueron los resultados de esta institución educativa. Con este examen veremos si efectivamente se pudo instituir una universidad lejos de los cánones de la ortodoxia científica y académica marcados por la Iglesia y el Estado en la precedente época isabelina, y ver si se podían cubrir las necesidades educativas reales de la Girona del último tercio del siglo XIX, a la vez que se mantenían las prescripciones y exigencias de la enseñanza superior, y, en definitiva, ver a través de esta institución educativa dónde estaba situada la frontera entre las libertades formales y las reales de la política educativa de los revolucionarios liberales del sexenio.

PALABRAS CLAVE: Historia de la educación, enseñanza universitaria, Sexenio Revolucionario, Universidad Libre de Girona, ideología y educación, Girona 1868-1874.

INTRODUCCIÓ

L'educació, fins al segle XIX, va ser una qüestió privada, reservada a les classes més privilegiades. La Constitució de 1812 va reconèixer el caràcter públic d'una educació inspirada en dos principis sobre els quals pivotaria la política educativa dels liberals del segle XIX (moderats i progressistes): el d'igualtat i el

de llibertat. Des d'aleshores i durant el segle XIX, l'educació va ser aquell espai on Església i Estat, conservadors i revolucionaris, s'enfrontaren pel control de la joventut i, sobretot, on els homes del segle XIX en feren dependre els progressos de les societats nacionals¹.

Per aquesta doble confluència que es donà durant el segle XIX (de confrontació ideològica i símbol de progrés), l'educació ha estat un bon indicador per veure si l'Estat ha garantit el servei a l'interès general, sense abusar dels seus poders, i ens ha servit de mesura per tal d'explicar la relació entre les lleis i les demandes socials, o entre els interessos de les classes dirigents i les aspiracions de les masses².

En aquest context, i a l'empara de la política educativa liberal del sexenni revolucionari, sorgeix i viu durant quatre cursos una universitat que, a més de voler ser hereva dels estudis universitaris gironins clausurats per Felip V, pretenia fer-se un lloc en el complex mapa universitari i ideològic català i espanyol. Les reformes polítiques, que van propiciar el naixement de la Universitat Lliure de Girona, pretenien apartar la universitat isabelina, apragmàtica i elitista, dels marcats cànons de l'ortodòxia científica i acadèmica que Església i Estat procuraven. Per això, es van estendre els principis d'igualtat i, sobretot, de llibertat a l'ensenyament superior, on tradicionalment havien estat vedats. Va néixer, doncs, un període fascinant que, en paraules de Giner de los Ríos, alhora que generà continuades turbulències estudiantils propiciades per l'esperit general de rebel·lia, provocà que es reunissin els claustres universitaris, i s'hi discutissin no només qüestions materials, sinó científiques³. Tot això va fer que els professors oficials fessin classes lliures en les universitats, i, per primera vegada, la societat començà a interessar-se per la universitat, amb l'ensenyament d'adults i d'obrers. En les primeres disposicions revolucionàries, trobem el decret de llibertat d'ensenyament de 21 d'octubre de 1868, en què es declarava l'ensenyament lliure en tots els seus graus, la llibertat per crear centres docents, la llibertat d'utilitzar llibres de text i de seguir mètodes educatius, la dels alumnes d'assistir a classe, de matricular-se de les assignatures que volguessin i, finalment, la possibilitat que totes les universitats poguessin donar el grau de doctor.

¹ PUELLES, Manuel. *Historia de la educación en España: textos y documentos. De las Cortes de Cádiz a la Revolución de 1868*. Madrid: Servicio de Publicaciones del Ministerio de Educación y Ciencia, 1979, pàg. 15.

² CHANET, Jean-François. «Instruction publique, éducation nationale et liberté d'enseignement en Europe occidentale au XIXe siècle». *Paedagogica Historica*, Vol. 41, Números 1 i 2 (febrer 2005), pàg. 9–29.

³ GINER DE LOS RÍOS, Fernando. *La Universidad española. Obras Completas*. Tomo II. Madrid: Imp. Clásica Española, 1916, pàg. 33.

Durant aquest període, però, ja s'havia instal·lat fortament a Barcelona la convicció que la institució universitària tenia la funció de contenir els excessos del pensament liberal, el qual havia dut a les teoritzacions socialistes⁴. Tanmateix, a partir de la Revolució, l'Estat s'havia concentrat en el control i la defensa de l'ensenyament oficial, mentre que l'Església havia procurat controlar l'ensenyament privat o lliure, tal com va intentar fer-ho amb la Universitat Lliure de Girona⁵.

La Universitat de Girona, doncs, com passa amb moltes altres institucions, no va ser ni de lluny un mirall perfecte de les intencions dels legisladors que pretenien forjar una universitat liberal, entesa aquesta com l'espai on s'hostatgen els diferents sabers, i on es forja el caràcter universitari, basat aquest en la recerca de la veritat, l'adquisició d'hàbits d'investigació i el foment de l'art de la discussió oberta i de la crítica en una comunitat universitària que aspirava a la veritat⁶.

Així com les lleis i les regulacions oficials acostumen a reflectir una concepció unificada, les diferents maneres com aquestes disposicions es concreten, expressen la diversitat política i cultural que es viu en l'entorn on s'apliquen. Aquesta és la raó per la qual pensem que la Universitat Lliure de Girona de 1870 ens dona l'oportunitat d'estudiar de manera privilegiada la diversitat política i cultural de l'educació durant el sexenni revolucionari a Girona. A més, cal tenir en compte que van aparèixer, ja durant els primers anys, els primers dubtes sobre si la llibertat d'ensenyament podia cobrir les necessitats del poble i les exigències de la ciència⁷. El pes de les prescripcions legals que havien sancionat l'ensenyament lliure des del segle XVI, s'hi feia notar tres segles més tard. I encara avui no queda clar en quins casos es van fer usos correctes o incorrectes de la llibertat d'ensenyament⁸.

⁴ ANGLASELL, Ramon. *De cómo pueden influir las universidades españolas en el movimiento intelectual y moral de nuestra patria. Discurso inaugural que en la solemne apertura del curso académico de 1862 á 1863 leyó ante el claustro de la Universidad de Barcelona el catedrático de Economía política y Estadística Dr. D. Ramón Anglaseñell*. Barcelona: Imprenta de Tomás Gorchs, 1862, pàg. 18.

⁵ Aquesta idea d'apostolat en l'ensenyament la trobem recollida a MARQUÈS, Josep Maria. *Una història de la diòcesi de Girona*. Barcelona: Publicacions de l'Abadia de Montserrat, 2007, pàg. 193.

⁶ GÓMEZ MOLLEDA, María Dolores. *Los reformadores de la España Contemporánea*. Madrid: CSIC, 1966.

⁷ SALMERÓN, Nicolás. «La libertad de enseñanza (II)». *Boletín-Revista de la Universidad de Madrid*, vol. 1, núm. 2 (1869), pàg. 57.

⁸ VIÑAO, Antonio. «La educación en el sexenio (1868-1874). Libertades formales y libertades reales». *Anales de Pedagogía. Revista de la Facultad de Filosofía y Ciencias de la Educación. Universidad de Murcia*, núm. 3 (1985), pàg. 87-102.

Per a veure si en la Girona del sexenni democràtic va fer-se un bon ús de les possibilitats que permetia el decret de llibertat d'ensenyament universitari, analitzarem les realitzacions educatives de la Universitat Lliure de Girona en els següents punts: a) del perfil general de l'estudiant universitari del sexenni, veurem com els estudis superiors es feien realment extensius a capes cada cop més àmplies, sense que ni de bon tros arribessin a les classes més populars; b) de la procedència geogràfica dels estudiants, veurem l'impacte de la Universitat Lliure de Girona, en un context universitari que tenia Barcelona com a centre, i podrem extreure'n alguna conclusió sobre les necessitats educatives que pretenia cobrir; c) de l'examen del nombre d'alumnes de la Universitat Lliure de Girona, desglossats per Facultats, i de la seva evolució en el transcurs del temps, comparant-la amb el nombre d'estudiants que va tenir la Universitat de Barcelona, ens adonarem de la necessitat de l'existència d'aquest tipus d'institucions educatives i de l'èxit de la iniciativa de restauració dels estudis universitaris a la ciutat de Girona; d) dels resultats acadèmics de l'alumnat, dels alumnes que acabaven la carrera i dels que van obtenir el grau de llicenciat o de doctor, veurem fins a quin punt es van mantenir els estàndards educatius en l'ensenyament lliure universitari; e) finalment, de la trajectòria d'alguns dels alumnes que van estudiar a la Universitat Lliure de Girona, mostrarem quins van ser els resultats d'aquesta institució educativa.

Aquesta anàlisi es realitza després d'haver estat estudiada aquesta institució educativa en diferents moments. Un primer estudi històric de la Universitat Lliure de Girona (i el més complet), el va fer el 1906 Joan Bta Torroella a *El Estudi General o Universitat Literaria de Girona. Ensaig historich-critic*⁹. Es tracta del primer estudi complet sobre la Universitat de Girona i és una de les aportacions historiogràfiques més profitoses per la seva concepció i pràctica positivistes, en un moment en què el romanticisme tendia a mitificar exageradament el món de l'esperit i de les idees¹⁰. L'any 1941, Joan Vinyas i Comas —company de dispesa de Joan Bta. Torroella a Barcelona¹¹— publicà una col·lecció de cinc articles al diari *El Pirineo* on, amb el títol «La Universidad Libre de Gerona», fa un recull de la seva història aportant fets no recollits

⁹ TORROELLA, Joan Baptista. *El Estudi General o Universitat Literaria de Girona. Ensaig historich-critic*. Girona: Impremta i Llibreria de P. Torres, 1906.

¹⁰ SOLÀ, Pere. «Els estudis sobre el fet educatiu i la transmissió cultural i ideològica a les comarques gironines». *Annals de l'Institut d'Estudis Gironins*. Vol. 25, núm. 2 (1981), pàg. 320.

¹¹ VINYES, Joan. *Memòries d'un gironí*. Girona: Masó Imp., 1932, pàg. 76.

per Torroella. El 1949, Lluís Batlle i Prats publica *La Biblioteca de la Universidad de Gerona*, el qual fa referència a la biblioteca que es creà en aquesta Universitat¹². El 1978, Jaume Sobrequès publica *Els estudis Universitaris a Girona al llarg de la Història*, on fa una breu descripció d'aquests quatre anys de vida de la universitat¹³. El 1982 Salomó Marqués presenta en el I Coloquio de Historia de la Educación de Alcalá de Henares la ponència «La Universidad Libre de Gerona (1869-1874)»¹⁴. Els Annals de l'Institut d'Estudis Gironins publiquen el 1994 un article de Ramon Ferrerons¹⁵, on aporta més informació a partir dels documents de l'Arxiu Municipal de Girona fins llavors inèdits. Finalment Josep M. Calbet i Daniel Montañà el 2007 van obtenir un premi de la Societat Catalana d'Història de la Farmàcia amb el treball «La Facultat de farmàcia de Girona: 1871-1874».

Tots aquests treballs d'investigació són fragmentaris, s'emmarquen generalment en àmbits més amplis, i es realitzen des del punt de vista fonamentalment històric i no pas des de la història de l'educació. Per això pensem que de l'anàlisi que es proposa en aquest article, diferent dels estudis d'aquesta institució realitzats fins ara, serà fàcil observar si el caràcter universitari de la institució estava més centrat en l'afany de saber o en l'ambició de poder (en l'intent de fomentar la formació dels professionals atents en les necessitats de l'època, i en la recerca de la veritat). Si les estructures que es creaven en el si de les universitats configuraven estructures burocràtiques asfixiants o de llibertat interna. En definitiva, podrem veure fins a quin punt la legislació educativa del sexenni va ser una expressió de llibertat o un instrument en mans dels cercles tradicionals de poder. Totes aquestes qüestions podrien tornar-se a formular avui dia davant les modificacions legislatives i les exigències de canvi en què es troba el sistema universitari actual¹⁶.

Per realitzar aquesta anàlisi hem seleccionat aquells materials que hem considerat que tenien un sentit i una rellevància alhora d'estudiar el fet històric i educatiu que representa l'aparició de la Universitat Lliure de Girona. Els docu-

¹² BATLLE, Lluís. «La Biblioteca de la Universidad de Gerona». *Revista Bibliográfica y Documental*. T. 3, fasc. 1-4 (1949), pàg. 217-234.

¹³ SOBREQUÈS, Jaume. *Els estudis Universitaris a Girona al llarg de la Història*. Girona: Col·legi Universitari de Girona, 1978.

¹⁴ MARQUÈS, Salomó. «La Universidad Libre de Gerona (1869-1874)». Comunicació mecanografiada de la ponència presentada en el *I Coloquio de Historia de la Educación de Alcalá de Henares*, 1982.

¹⁵ FERRERONS, Ramon. «La Universitat Lliure de Girona 1870-1874». *Annals de l'Institut d'Estudis Gironins*, vol. 34 (1994), pàg. 201.

¹⁶ CORTINA, Adela. «Universidad republicana». Opinió-Tribuna. *El País* (18 desembre 2001).

ments de l'Arxiu Municipal de Girona representen la contribució més quantiosa i rellevant en aquest treball, sobretot els tretze lligalls d'expedients acadèmics i exàmens dels alumnes de Dret i Farmàcia que cursaren els seus estudis a la Universitat. També hi destaca la documentació de l'Arxiu General Històric de la Universitat de Barcelona, la qual és especialment valuosa perquè prové de l'ens jeràrquic superior de la Universitat Lliure de Girona. Com a altres fonts inèdites emprades hi sobresurt l'Arxiu Històric de Girona (AHG), i l'Arxiu Diocesà de Girona (ADG). Les publicacions periòdiques més rellevants han estat les de l'època; de les nombroses publicades a Girona cal fer esment del Boletín de Primera Enseñanza de la Provincia de Gerona (1875-1894), el Boletín Republicano de la Provincia de Gerona (1869-1870), El Ampurdanés (1868-1874), El Cantón de Gerona (1870-1871), La Aurora (1872), La Conciliación (1871), La Lucha (1871-1874), La Razón (1868-1869) i La Provincia (1872-1873); de les educatives hi destaca La Miscelanea Literaria y Científica (1867-1868), La Idea (1871-1874), El Clamor del Magisterio (1867-1877) i El Monitor de Primera Enseñanza (1867-1874); La Colección Legislativa de Espanya (1868-1874), en canvi, ha estat la publicació legal més emprada.

PERFIL DE L'ESTUDIANT

Durant l'època moderada que va precedir la Revolució del 1868, a la Universitat no s'hi accedia pel rendiment intel·lectual dels estudiants, sinó per la classe social dels pares. El títol universitari esdevenia un element més de perpetuació del prestigi social de les famílies més benestants.

L'estudiant universitari de final del XIX resta en aquella descripció negativa que feu Pío Baroja a «*El árbol de la ciencia*»: els estudiants no es prenien amb gran seriositat la carrera, feien bromes, reien, no paraven atenció al professor i arribaven a la universitat amb la idea de divertir-se, jugar i «perseguir dones»¹⁷. Potser perquè en això hi havia quelcom de veritat, en el discurs inaugural de la Universitat, el rector Manuel Viñas diu que els estudiants de Girona que anaven a la Universitat de Barcelona oïen «*los consejos de las nueve musas no ya en el monte parnaso, y sí en el vasto perímetro de las Babilonias modernas*»¹⁸.

¹⁷ BAROJA, Pío. *El Árbol de la ciencia. Edición de Pío Caro Baroja con notas nuevas de Inman Fox*. Madrid: Caro Raggio Catedra, cop. 2001, pàg. 7.

¹⁸ VIÑAS, Manuel. *Discurso que en la solemne inauguración de la Universidad Libre de Gerona leyó el Dr. D. Manuel Viñas y Grauges*. Girona: Imprenta de Tomás Carreras, 1870, pàg. 8.

Tanmateix, la llibertat d'ensenyament fou la principal novetat educativa del sexenni, amb la consegüent llibertat d'assistència a classe i de matriculació d'assignatures, la qual cosa no va suposar un problema especial en una Universitat de Girona que havia estat restaurada al cap de cent cinquanta anys¹⁹. En altres universitats, però, això generà un important focus de tensió, tant pel que suposava de canvis organitzatius com de massificació de les aules: la Universitat de Barcelona va incrementar en més d'un terç el nombre d'alumnes, va passar de 1.608 alumnes matriculats (el curs de 1867 a 1868) a 2.662 alumnes (el curs de 1869 a 1870)²⁰. En canvi, a Girona, la nombrosa incorporació d'alumnat havia de ser la garantia de la subsistència econòmica de la Universitat.

L'estudiant universitari dels dos primers terços del segle XIX provenia de capes socials burgeses, altes i mitjanes-altes, i no era ben vist per l'ordre social establert que persones de nivells socials més baixos acudissin a la universitat. Es complia, així, en certa manera a Catalunya, la preservació d'un cert ordre social mitjançant l'accés a les institucions educatives superiors²¹.

El sexenni i la llibertat d'ensenyament van obrir les portes de la Universitat a un ventall més ampli de població. Tot i que el cost de les matrícules havia d'anar a càrrec de les famílies dels estudiants, el fet de no haver d'afrontar les nombroses despeses derivades de l'estança a les capitals universitàries i de poder treballar mentre s'estudiava, van fer possible que un alumnat d'altres classes pogués accedir a la universitat. El Rector Viñas en el seu discurs inaugural corresponent al curs acadèmic 1870-1871, a propòsit de l'establiment d'estudis universitaris a Girona, hi diu: *«el pobre y el rico podran lograr juntos los dones del saber, y de esta manera abiertas estarán a todas las clases las puertas de las carreras sociales»*²². I en una carta que adjunta al *Cuadro estadístico* remès a la Direcció General d'Instrucció Pública, feia constar de manera específica com un dels objectius de la Universitat Lliure de Girona era la seva utilitat social, referint-se a les classes més desfavorides: *«Debo manifestar a VI la gran utilidad que ha reportado la juventud estudiosa del establecimiento de esta escuela, por cuanto la mayor parte de los alumnos que en ella han concurrido no hubiesen podido asistir a la Universidad oficial a causa de la escasez de medios de fortuna com-*

¹⁹ MARQUÈS, Salomó. *La Universidad Libre de Gerona (1869-1874)*. comunicació mecanografiada de la ponència presentada en el I Coloquio de Historia de la Educación de Alcalá de Henares, 1982.

²⁰ Vegeu RINCÓN, Benito. *La Educación en Barcelona durante el Sexenio Revolucionario, 1868-1874*. Tesi Doctoral. Barcelona: Universitat de Barcelona, 1989.

²¹ RINCÓN, Benito. *Op.cit.*, pàg. 299.

²² VIÑAS, Manuel. *Op.cit.*, pàg. 8.

pensada con la abundancia espiritual que reina en esta plaza, cuya abundancia fue ya una de las causas que impulsaron a D. Alfonso IV de Aragon a establecer la antigua universidad de Gerona»²³.

De totes maneres, la manifestació de Viñas tenia més retòrica que no pas realitat, ja que érem molt lluny de fer universal l'accés a la universitat. El jornal d'un obrer oscil·lava entre sis i nou rals²⁴, matricular-se d'una assignatura de dret costava vint-i-cinc pessetes, o un llibre de text costava al voltant de les cinc pessetes.

En arribar el sexenni, però, i de la manera com s'anava plantejant la pugna pel control ideològic de l'educació de la joventut, l'estudiant universitari gironí havia de sentir-s'hi necessàriament acomplexat. O havia d'humiliar-se com el poble baix, seguint les prèdiques dels clergues radicals que donarien fonament i base a la tercera carlinada; o havia de mostrar-se irreverent pel fet de seguir una educació superior il·lustrada. Així ho expressà Marià Vayreda: «*Qu'en son temps, -en que no hi havia entre la joventut universitaria impíos a lo Renan ni naturalistas a lo Zola ni estaban influits per catedráticos kraussistas ni darvinistas-, entravan a las iglesias per las portas més excusadas, y sovint trenca- van de cantó pera no trobar lo Viátich y excusarse lo per ells enutjós dilema de humiliarse com lo poble baix, ab deslluiment de llur categoria de joves il·lustrats, o aparéixer irreverents, lo que repugnava a llurs creensas religiosas y reputació de minyons de be»²⁵.*

PROCEDÈNCIA GEOGRÀFICA DELS ESTUDIANTS

A partir del Pla Pidal de 1845, el nostre sistema escolar passava a ser definitivament secular, centralista i uniforme. El mapa universitari estava centralitzat a la manera jacobina i napoleònica, en què la Universidad Central de Madrid vertebrava les regionals (Barcelona, Granada, Oviedo, Salamanca, Santiago, Sevilla, València, Valladolid i Saragossa)²⁶. En bona part, Barce-

²³ Arxiu Municipal de Girona. Serie XII.I lligall 15. Ofici del Rector a la Direcció General d'Instrucció Pública acompanyant *Cuadro estadístico de la enseñanza en esta Escuela durante el pasado curso que en virtud de lo dispuesto en el artículo 17 del Decreto de 11 de Enero de 1869.*

²⁴ CLARA, Josep «Contribució a l'estudi de la Girona obrera (1841-1876)». *Annals de l'Institut d'Estudis Gironins*. T. XXVI (1982-1983), pàg. 223.

²⁵ VAYREDA, Marià. *Recorts de la darrera Carlinada*. Olot: Imprempta de Narcís Planadevall, 1898, pàg. 3.

²⁶ TORRENTS, Ricard. *Noves raons de la Universitat. Un assaig sobre l'espai universitari català*. Vic: Eumo Editorial universitat de Vic, 2002, pàg. 75 i següents.

lona era beneficiària d'aquest centralisme, ja que si bé era cert que l'elecció de rector es feia pel govern de l'Estat i que calia anar a Madrid per realitzar els estudis de doctorat, no era menys cert que el curs 1866-1867 la Universitat de Barcelona fou la segona en nombre d'estudiants (en tenia 1.694 davant dels 5.707 de la de Madrid, o dels 1.129 estudiants de la de Valladolid)²⁷.

Abans de l'any 1870, doncs, els estudiants gironins que volien fer la carrera de Dret o de Farmàcia havien de desplaçar-se a Barcelona, cosa que feien la immensa majoria per a estudiar-hi totes les carreres, menys la de Teologia.

Amb el sexenni democràtic, i amb l'aparició de la nova oferta educativa de les universitats lliures, s'obrí la possibilitat d'estudiar carreres universitàries en altres llocs, com ara Vitòria, Múrcia, Còrdova o Girona. Per això, els estudiants d'aquestes localitats no van haver de desplaçar-se a Valladolid, València, Sevilla o Barcelona. Això, en un moment de crisi econòmica, en què les despeses de les universitats eren sostingudes en un 95% per les aportacions dels estudiants, la qual cosa podia tenir greus conseqüències en el finançament de les universitats tradicionals.

D'aquí ve que, quan parlem de la procedència dels estudiants de la Universitat Lliure de Girona, no hem d'observar-ho com un element descriptiu més que cal analitzar en l'estudi de qualsevol institució educativa, sinó com una nota més de la profunda remodelació de l'ensenyament universitari a Catalunya. En aquest sentit, les diferències entre l'oferta educativa de la Universitat Lliure de Girona i l'oficial de la Universitat de Barcelona, i entre els respectius alumnes, ens hauria de fer pensar quines van ser les necessitats educatives que es cobriren amb la Universitat Lliure de Girona.

La procedència de l'alumnat de la Universitat Lliure de Girona, doncs, ve determinada per diversos motius: el fet que ens trobem en un moment en què es produeix per primera vegada l'aparició d'uns ensenyaments universitaris no presencials, la irrupció d'un alumnat que no prové de les elits socials i el fet que després de més de 150 anys aparegués una oferta universitària alternativa a la de Barcelona. Comparativament, les diferències dels estudiants de les Universitats de Barcelona i Girona és la que es veu en la taula següent:

²⁷ Anuario Estadístico de España. Anuario 1866-1867. Alumnos concurrentes en el curso académico de 1866-67. Dirección General de Estadística. Madrid: Establecimiento tipográfico de M. Minuesa, 1868.

Taula 1

Comparació d'estudiants a les Universitats de Girona i Barcelona pel seu origen²⁸

PROCEDÈNCIA	UNIVERSITAT DE GIRONA (1870-1874)	UNIVERSITAT DE BARCELONA (1868-1869)
MATEIXA PROVÍNCIA (Girona/Barcelona)	32%	40%
RESTA DE CATALUNYA	34%	10%
BALEARS	12%	6%
RESTA DE L'ESTAT	10%	39%
CUBA i PUERTO RICO	12%	5%

Observem, doncs, que a la Universitat de Barcelona hi havia percentualment més estudiants de la província de Barcelona que no pas els que tenia de la seva pròpia província la Universitat de Girona (un 7% més); i és molt significativa l'afluència d'estudiants de la resta de l'Estat a Barcelona (un 39%) comparativament amb Girona (10%), la qual cosa ens indica que la de Barcelona era percebuda com una de les universitats més importants de l'Estat.

En canvi, percentualment, a Girona hi anaven més estudiants de les Balears, Cuba i Puerto Rico (el doble que a Barcelona, aproximadament). No hem trobat les causes que puguin explicar l'afluència d'alumnes que provenien de les Balears, però sí que podria ajudar a entendre l'arribada d'un major nombre d'estudiants de Cuba i Puerto Rico el fet que el rector Viñas tingués relacions amb la Sociedad Hispana de Ultramar (Manuel Viñas i Emili Grahit eren secretaris del Centro Hispano Ultramarino de Girona, òrgan que representava els interessos de la província de Girona a Cuba i a Puerto Rico²⁹); les relacions del mateix rector amb el llegat i memorial de l'indiano de Sant Feliu, Antoni Vidal³⁰; o que per a la creació de la Universitat fos decisiva la intervenció del diputat antiabolicionista, pel districte de Puerto Rico, Sebastià Plaja («para que active en el Ministerio de Fomento el pronto despacho del expediente

²⁸ Les dades de la Universitat Lliure de Girona han estat extretes dels expedients acadèmics que es troben a l'Arxiu Municipal de Girona (AMGI). Sèrie XIII.I. Lligalls 4 a 14; pel que fa a les dades de la Universitat de Barcelona, vegeu RINCÓN, Benito. *Op. cit.*, pàg. 302.

²⁹ Diari LA LUCHA de 12-1-73, pàg. 1.

³⁰ Diari LA LUCHA de 1-10-72, pàg. 2.

relativo a la creaci3n de la Universidad)³¹. Sebasti3 Plaja i Antoni Vidal tenien el mateix origen a Sant Feliu, on s'intent3 obrir una escola lliure amb el llegat d'Antoni Vidal. Tanmateix, la Direcci3 General d'Instrucci3 P3blica no ho va permetre³². Aix3 ens ha dut a pensar la possibilitat que hi hagu3s estudiants procedents de fam3lies emigrants de Sant Feliu de Gu3xols. Malauradament, no hem observat la coincid3ncia de noms d'estudiants amb fam3lies que van emigrar d'aquesta vila³³. Una altra explicaci3 hauria estat pel mecenatge d'emigrants enriquits a Cuba o a Puerto Rico, com el que va fer l'hisendat cub3 Mariano Gonz3lez, que dot3 una beca per a vuit places per tal que estudiessin a la pen3nsula, per3 res ens n'ha indicat la seva exist3ncia³⁴.

NOMBRE D'ALUMNES

Durant el sexenni es va incrementar notablement l'alumnat de les universitats. La Universitat de Barcelona va incrementar m3s d'un ter3 el nombre d'alumnes, passant de 1.608 alumnes matriculats, el curs 1867-1868, a 2.662 alumnes, el curs de 1869 a 1870. La Universitat de Sevilla va passar de 821 alumnes, el curs 1868-1869, a 1.495, el curs 1873-1874, la qual cosa va suposar un increment d'un 78%³⁵.

De l'agregaci3 i tabulaci3 de les dades dels expedients acad3mics personals dels alumnes de la Universitat lliure de Girona, observem que durant el curs 1870/1871 hi van estudiar 104 alumnes, el curs 1871-1872 n'hi van estudiar 234, el curs 1872-1873 n'hi van estudiar 235, i el curs 1873-1874 n'hi van estudiar 105. Si comparem aquestes dades amb les del mateix per3ode a la Universitat de Barcelona veurem que van tenir una evoluci3 for3a semblant:

³¹ Arxiu Municipal de Girona. Serie XII.I Lligall 2, Llibre Registre de comunicacions, Carta de 10/01/1870 dirigida pel rector Viñas al diputat D. Sebasti3 Plaja.

³² Arxiu Hist3ric General de la Universitat de Barcelona. Lligall 25/5/4/9. Resoluci3 de 24/10/1872 per la qual la DG Instrucci3 P3blica estableix que el col·legi de Sant Feliu no pot ser lliure.

³³ YAÑEZ, Ce3sar. *Sortir de casa per anar a casa. Comer3, navegaci3 i estrat3gies familiars en l'emigraci3 de Sant Feliu de Gu3xols a Am3rica en el segle XIX*. Sant Feliu de Gu3xols: Servei de Publicacions i Arxiu de l'Ajuntament de Sant Feliu de Gu3xols, 1992, p3g. 89-124.

³⁴ *Magisterio Balear*, de 18/4/1874, p3g. 5.

³⁵ D'ara endavant totes les dades s3n de TRIGUEROS, Guadalupe. *La Universidad de Sevilla durante el Sexenio Revolucionario (1868-1874)*. Sevilla: Publicaciones de la Universidad de Sevilla, 1998, p3g. 291.

Gràfica 1
Comparació nombre estudiants total UB – ULG ³⁶

Per facultats, podem comprovar que, tot i que va començar més tard, la de Farmàcia va entrar amb força, i el curs 1872-1873 ja superava la Facultat de Dret, la qual va incrementar alumnes fins al curs acadèmic 1871-1872. A partir de llavors, el nombre d'alumnes va anar disminuint, molt especialment el curs 1873-1874, bé per raons d'inestabilitat política i social, bé perquè ja es preveia que la Universitat tancaria.

Gràfica 2
Nombre de matriculats³⁷

³⁶ Les dades de la Universitat Lliure de Girona han estat extretes dels expedients acadèmics que es troben a l'Arxiu Municipal de Girona (AMGI). Sèrie XIII.I. Lligalls 4 a 14; pel que fa a les dades de la Universitat de Barcelona, vegeu RINCÓN, Benito. *Op. cit.*, pàg. 285.

³⁷ Dades extretes dels expedients acadèmics que es troben a l'Arxiu Municipal de Girona (AMGI). Sèrie XIII.I. Lligalls 4 a 14.

Veiem, doncs, que tant a la Universitat de Barcelona com a la Universitat Lliure de Girona, el nombre d'estudiants de dret s'incrementà durant el sexenni fins al curs acadèmic 1871-1872, i fins al curs acadèmic 1872-1873 a la facultat de Farmàcia.

De la comparació per carreres es desprèn que l'evolució va ser similar pel cas de Dret, però no així en el de Farmàcia, la qual tingué un fort increment a Girona mentre anava en davallada a Barcelona:

Gràfica 3

Comparació nombre estudiants per facultats UB – ULG³⁸

Si fem la comparativa amb altres universitats lliures, veiem que el nombre de matriculats era força semblant als que tenia la *Universidad Libre de Murcia* o la *Universidad Libre de Vitoria*, tot i que es compensava un menor nombre d'estudiants matriculats a la Facultat de Dret amb un major nombre d'estudiants matriculats a la de Farmàcia (facultat inexistent en les altres universitats, ja que hi tenien els estudis de Ciències).

³⁸ Les dades de la Universitat Lliure de Girona han estat extretes dels expedients acadèmics que es troben a l'Arxiu Municipal de Girona (AMGI). Sèrie XIII.I. Lligalls 4 a 14; pel que fa a les dades de la Universitat de Barcelona, vegeu RINCÓN, Benito. *Op. cit.*, pàg. 285.

Gràfica 4
Comparació nombre estudiants universitats lliures³⁹

NOMBRE D'ASSIGNATURES MATRICULADES

S'ha sostingut que les novetats que introduïa el Decret de 21 d'octubre de 1868 van permetre l'alumnat de matricular-se a moltes assignatures simultàniament per a finalitzar els estudis universitaris en un termini molt reduït. A més, va haver-hi casos singulars de matriculació d'un nombre elevat d'assignatures que, paradoxalment, podríem considerar poc habitual en uns estudis universitaris seriosos. Per això se'ns fa necessari de fer un estudi del nombre d'assignatures matriculades per veure fins a quin punt eren normals aquests casos «d'hipermatriculació».

De l'examen dels expedients acadèmics dels estudiants de la Facultat de Dret, observem que el nombre d'assignatures matriculades, fent-ne una mitja-

³⁹ Vegeu RUIZ, Maria Concepción. «La Universidad Libre de Murcia (1869-1874)». *Anales de la Universidad de Murcia. Letras*, vol. 41 número 3-4 (1983), pàg. 326-376; FORT, Carlos Ramón. *Discurso que al inaugurarse el año académico de 1870 a 1871 en la Universidad Libre de Vitoria leyó su rector y catedrático de Derecho Dr. D. Carlos Ramon Fort*. Vitoria: Imprenta de los Hijos de Manteli, 1870, pàg. 47. Les dades de la Universitat Lliure de Girona són les de l'Arxiu Municipal de Girona (AMGI). Sèrie XIII.L. Lligalls 4 a 14

na, un 85% dels alumnes es matriculaven de 0 a 4 assignatures, un 12% de 5 a 8, i un 3% de 8 o més assignatures a l'any.

Pel que fa als expedients acadèmics dels estudiants de la Facultat de Farmàcia, veiem com un 87% dels alumnes es matriculaven de fins a 4 assignatures, un 12% de 5 a 8, i només un 1% de 8 o més assignatures a l'any.

Podem concloure, doncs, que tant en una facultat com en l'altra els estudiants es matriculaven majoritàriament fins a 4 assignatures, encara que hi havia un grup d'estudiants (un 12%) que ho feia de 5 a 8 assignatures.

Si comparem les dades dels estudis de Dret de la Universitat Lliure de Girona amb el que va succeir a universitats com Vitòria o Barcelona, veurem com ens situem en uns valors de mitjana d'assignatures matriculades molt semblants: a la Universitat Lliure de Vitòria veiem com el curs 1869-1870 170 estudiants de Dret es van matricular a 596 assignatures, la qual cosa dóna una mitjana de 3,5 assignatures matriculades; a la Universitat de Barcelona, el curs que més estudiants va tenir va ser el 1871-1872, amb 639 estudiants, els quals es van matricular a 1.947 assignatures, i dóna un promig de 3,0 assignatures matriculades; a la Universitat Lliure de Girona, el curs acadèmic 1871-1872 hi van haver 128 estudiants, els quals es van matricular a 373 assignatures, la qual cosa dóna una mitjana de 2,9 assignatures matriculades.

RESULTATS ACADÈMICS DE L'ALUMNAT

Un altre dels punts controvertits de l'ensenyament universitari durant el sexenni fou el nivell d'exigència acadèmic, del qual s'ha dit que va ser considerablement més baix que en els períodes en què no hi havia la llibertat d'ensenyament. Amb aquestes manifestacions s'estava qüestionant molt seriosament la possibilitat de l'existència d'un alumne lliure i d'un ensenyament lliure, que necessitaven un mecanisme fiable com els exàmens per a la validació d'uns ensenyaments no presencials. Un exemple, que mostra com aquestes eren qüestions que preocupaven el sexenni, el trobem en un article a *La Idea*: «*A poco que cualquiera se fije sobre el desarrollo del principio proclamado de libertad de Enseñanza y dadas todas las circunstancias esenciales, no podrá menos de echar de ver desde luego que todo el edificio de la instrucción depende de una sola clave, los exámenes. (...) De otro modo ¿como se podría comprender que haya habido individuo que en sólo dos cursos ha aprobado todas las muy difíciles asignaturas necesarias para la licenciatura en ciencias? ¿Cómo que haya médicos con tres años*

o tres y medio de carrera; jurisconsultos sin mayor tiempo de estudio, y así a este tenor en las demás facultades y profesiones?»⁴⁰.

Giner de los Ríos també relacionava la llibertat d'ensenyament com a mitjà pel qual es cobria «*la necesidad, inherente a toda revolución liberal, de extender la cultura y abrir todas las profesiones reglamentadas a clases imposibilitadas de estudiarlas precisamente en los centros oficiales*» amb els exàmens, tot advertint que vista l'experiència anterior al sexenni democràtic hi havia un perill d'excèssiu control ideològic si tot es deixava només en mans dels exàmens: «*Que el examen, en el cual se pone irracionalmente la garantía de esa sanción, quedaba en manos del profesorado oficial, el cual, con desaprobación al estudiante mal preparado, libre o no libre, tendrá siempre a mano un remedio más eficaz (a los ojos, al menos, de sus partidarios) que la murmuración. Precisamente ese remedio es un arma tal, que, en muchísimas ocasiones, llega casi a anular toda libertad intelectual, y pone en grave peligro su moralidad en el alumno por la servil complacencia a que todo examen incita de suyo, y más en las condiciones en que aquí se celebra. En tales condiciones (hoy probablemente imposibles, fáciles entonces), ¿qué daño puede hacer el llamado alumno libre?»⁴¹.*

La Universitat Lliure de Girona, doncs, ens permet veure si efectivament es baixà tant el nivell acadèmic dels estudis universitaris lliures o si, per contra, es mantenia en uns valors raonables en el context educatiu universitari del sexenni.

El capteniment de la Universitat pel que feia als nivells d'exigència, ja el mostrà el rector Viñas en una carta de 1870 a la *Dirección General de Instrucción Pública*⁴². Allí manifesta: «*El número de los alumnos suspensos es muy escaso en comparación con el total que fueron examinados; este efecto halagüeño es debido a la aplicación de los jóvenes que asistieron a las clases durante el curso y al prudente cuidado con que se procuró alejar de los mismos a los sujetos quienes se presumía que no estaban en disposición de sufrirlos. La asiduidad de los profesores no parecerá exagerada cuando diga a VI que algunos de ellos han dado a sus alumnos durante buena parte del curso dos lecciones diarias en una misma asignatura. El rigor en los exámenes que duraron sesenta minutos por término medio en cada*

⁴⁰ DELGADO, Antonio. «Los exámenes». *La Idea, Revista Semanal de Instrucción* de 16 de gener de 1871, pàg. 18.

⁴¹ GINER DE LOS RÍOS, Francisco. *La Universidad española. Obras Completas. Tomo II*. Madrid: Imp. Clásica Española, 1916, pàg. 22.

⁴² Arxiu Municipal de Girona. Serie XII.I lligall 15. Ofici del Rector a la D G Instr. Pública acompanyant *Cuadro estadístico de la enseñanza en esta Escuela durante el pasado curso que en virtud de lo dispuesto en el artículo 17 del Decreto de 11 de Enero de 1869*.

asignatura y por cada alumno fue notorio. De ello pueden dar buena prueba el Juez de Primera Instancia, el Secretario de la Diputación Provincial y el Registrador Interino de la Propiedad que asistieron a ellos en calidad de personas extrañas a la enseñanza».

Aquesta preocupació continuà. El 1873 en una carta del rector Danis dirigida als degans, els deia: «*En los exámenes y los grados se observará un prudente y saludable rigor, especialmente respecto los alumnos que por no haber asistido a las clases no han podido dar prueba de su aptitud, y a aquellos que por examinarse en poco tiempo de muchas asignaturas se pueda sospechar de su preparación*»⁴³.

Els exàmens pels quals s'obtenia el grau de llicenciat es realitzaven tal com es descriu en una acta: «*Gerona doce de septiembre de mil chocientos setenta y dos. En el día de hoy a la una de la tarde ante el Tribunal de Examen el candidato ha tomado puntos para los ejercicios habiendo sacado en suerte los siguientes: Numero Ochenta y cuatro, número noventa y siete, número ochenta y ocho. Ha elegido el número ochenta y cuatro que dice así "cualidades de las penas", y en seguida conducido por un bedel ha sido puesto en incomunicación, conforme a Reglamento. El Secretario del Tribunal. D. Emilio Danis Lapuente. El mismo día a las cuatro de la tarde se ha presentado el graduando ante el Tribunal de Examen y expuesta de viva voz sus ideas sobre el punto elegido; acto continuo los señores jueces le han hecho sobre el mismo las observaciones que previene el Reglamento. El Secretario del Tribunal. Dr. Danis. Terminado el anterior ejercicio y dado al graduando quince minutos de descanso los señores jueces le han hecho preguntas sobre las asignaturas que comprende la facultad de Derecho sección del Civil y Canónico por el tiempo y en la forma que dispone el reglamento y concluido el acto, hecha la calificación en votación secreta ha resultado aprobado. El presidente Dr Viñas. Dr. Puig de la Bellacasa. Dr. Danis*»⁴⁴.

Pel que fa a la informació quantitativa dels resultats acadèmics, observem, per la informació dels expedients acadèmics, que a la Facultat de Dret van suspendre un 3% del estudiants el curs 1870-1871, un 8% el 1871-1872, un 6% el 1872-1873 i un 5% el 1873-1874. Els resultats acadèmics dels estudiants de la Facultat de Farmàcia ens revelen com van suspendre un 8% dels estudiants el curs 1871-1872, un 6% el curs 1872-1873 i un 12% el 1873-1874.

⁴³ Arxiu Municipal de Girona. Serie XII.I Lligall 16 Carta del Rector Danis als degans 29 de desembre de 1873.

⁴⁴ Arxiu Municipal de Girona. Sèrie XII 1 Lligalls, núm. 4 a 14. Expedients acadèmics. Certificació acadèmica pel grau de llicenciat del figuerenc Josep Pla i Ribera

Un cop vistes les dades de la Universitat Lliure de Girona, ens cal examinar-ne el rendiment acadèmic i el nivell d'exigència d'altres universitats. Pel que fa a les universitats oficials, la Universitat de Sevilla presenta el percentatge d'alumnes suspesos en el període 1868-1874 següent, tal com s'observa en el quadre:

Taula 2
Percentatge de suspesos a la Universidad de Sevilla⁴⁵
1868-1874

	1868/69	1869/70	1870/71	1871/72	1872/73	1873/74
FILOSOFIA	4%	14%	14%	13%	8%	8%
DRET	6%	16%	14%	9%	10%	11%
CIÈNCIES	11%	4%	7%	9%	3%	9%
MEDICINA	2%	10%	9%	15%	9%	13%

De la Universitat de Barcelona, n'hem fet una taula semblant a partir de les estadístiques que acompanyen els discursos inaugurals dels cursos que van de 1868 a 1874:

Taula 3
Percentatge de suspesos a la Universitat de Barcelona
1868 - 1874

	1868/69	1869/70	1870/71	1871/72	1872/73	1873/74
FILOSOFIA	24%	49%	20%	46%	53%	29%
DRET	30%	39%	27%	20%	34%	15%
CIÈNCIES	6%	37%	23%	28%	33%	18%
MEDICINA	62%	29%	20%	23%	23%	20%

És curiós el que va passar a la Universitat de Barcelona. Per una banda, de les dues dècades que van de 1860 a 1880, el major nombre de suspesos el trobem precisament en el sexenni, quan es promulgà la llibertat d'ensenyament. I, d'altra, tot i que a la Facultat de Dret hi ha un nombre important de suspesos, no per això van deixar d'haver-hi freqüents irregularitats amb les notes, resultat d'uns exàmens que eren qualificats amb massa benvolença pels tribunals.

⁴⁵ TRIGUEROS, Guadalupe. *Op. cit.*, pàg. 301.

Quedem-nos merament amb el comentari de Manuel Viñas, del discurs inaugural del curs 1870-1871, com a conclusió de la següent gràfica on es veu el percentatge de suspesos d'universitats lliures (Girona, Múrcia i Vitòria) i oficials (Salamanca, Sevilla i Barcelona): «*Quien mande a sus hijos a las aulas de Gerona puede estar seguro que en los días de prueba el corazón de los alumnos no quedará vencido por criminales exigencias*»⁴⁶.

Gràfica 5
 Percentatges de suspesos a les facultats de Dret
 1868-1874⁴⁷

⁴⁶ VIÑAS, Manuel. *Op. cit.*, pàg. 8.

⁴⁷ De la Universidad Libre de Vitoria només tenim informació del curs de 1869 a 1870, i a l'efecte vegeu FORT, Carlos Ramón. *Op. cit.*, pàg. 47; les de la Universidad de Salamanca fan referència al curs 1869 a 1870, i han estat extretes de VILLAR, José. *Discurso que en la solemne apertura de los estudios del curso de 1870 a 1871 leyó en la Universidad Literaria de Salamanca el Dr. D. José Villar y Macías, decano interino de la facultad de ciencias*. Salamanca: Imp. de D. Sebastian Cerezo, 1870, pàg. 22-26; pel que fa a les dades de la Universidad Libre de Murcia són les referents a la facultat de dret, secció de Notariado, i a l'efecte vegeu RUIZ, Maria Concepción (1983). «La Universidad Libre de Murcia (1869-1874)». *Anales de la Universidad de Murcia. Letras*, vol. 41, número 3-4 (1983), pàg. 326-376; per a les dades de la Universitat de Barcelona, vegeu RINCÓN, Benito *Op. cit.*, pàg. 363; per a les dades de la Universidad de Sevilla, vegeu TRIGUEROS, Guadalupe. *Op. cit.*, pàg. 301; finalment, i pel que fa a les dades de la Universitat Lliure de Girona són les extretes de l'Arxiu Municipal de Girona. Sèrie XII 1 Lligalls, núm. 4 a 14. Expedients acadèmics.

El fet que la Universitat Lliure de Girona restés oberta només durant quatre cursos acadèmics no ens permet d'apreciar quin fou el rendiment acadèmic i l'aprofitament dels estudiants. Tot i això, les dades dels expedients són les que figuren en el quadre següent:

Taula 4
Llicenciats i doctors: expedients acadèmics⁴⁸

ANY	DRET		FARMÀCIA	
	DOCTOR	LLICENCIAT	DOCTOR	LLICENCIAT
1871	9	10	-	-
1872	2	7	1	18
1873	-	1	1	28
1874	-	-	-	9
Total	11	18	2	55

Tant en el llibre registre de títols com en els expedients acadèmics, hi figura la majoria del professorat de la Facultat de Dret matriculat per a l'obtenció del títol de doctor. Això era un fet força normal a les universitats lliures, en què l'obtenció de graus acadèmics es considerava en bona partida una retribució en espècie⁴⁹.

Una altra cosa observable dels expedients acadèmics dels llicenciats és que la immensa majoria d'aquests havien cursat assignatures de primers cursos a altres universitats (majoritàriament a Barcelona), i que es trobaven molt a prop d'obtenir el títol. Per als casos de persones a les quals només els faltessin unes poques assignatures per acabar la carrera, i a l'empara de la nova legislació educativa, podien matricular-se de les assignatures que els faltessin per acabar els estudis, només calia una resolució del rector que els ho permetés. També hi havia la possibilitat de matricular-se convalidant assignatures aprovades en altres universitats. Aquestes són possiblement les raons per les quals els llicenciats eren fonamentalment persones de fora de Girona, tal com es pot veure en la gràfica següent:

⁴⁸ Arxiu Municipal de Girona. Sèrie XII 1 Lligalls, núm. 4 a 14.

⁴⁹ En aquest punt l'opinió és coincident amb LÓPEZ FERNÁNDEZ, Concepción.; VALERA, Manuel. «La vertiente científica de la Universidad Libre de Murcia (1869-1874)». *Llull*, vol. 25, núm. 53 (2002), pàg. 438, on fa referència a una situació similar; per a la Universidad Libre de Córdoba vegeu FERNÁNDEZ DUEÑAS, Ángel. *La Facultad de Medicina de la Universidad Libre de Córdoba y su época (1870-1874)*. Córdoba: Servicio de Publicaciones de la Diputación provincial de Córdoba, 1983.

Gràfica 6
Origen dels llicenciats ⁵⁰

Finalment de les dades dels llicenciats, veiem que la distribució de títols és ben diferent, segons que es tracti de la Facultat de Dret o de la de Farmàcia. Pel que fa a la primera, observem que és la que atorga quasi tots els graus de doctor, els quals es concentren en el professorat de la Universitat (en 8 casos) o en estudiants de classe alta (en 3 casos). Igualment, veiem que la Facultat de Dret no expedeix pràcticament més títols des del final de 1872, moment en què Viñas deixa de ser-ne el rector i de tenir-ne el control. És precisament a partir d'aquest moment que la Facultat de Farmàcia acumula els nivells més alts d'expedició de títols, coincidint també amb la finalització dels primers cursos impartits en aquesta Facultat, tal com s'observa en la gràfica següent:

⁵⁰ Arxiu Municipal de Girona. Sèrie XII 1 Lligalls, núm. 4 a 14.

Gràfica 7
Llicenciats per curs: expedients acadèmics⁵¹

ELS FRUITS DE LA UNIVERSITAT

Els fruits que va donar la Universitat Lliure de Girona els podem trobar en la trajectòria professional dels qui van ser-ne alumnes. Amb això, es veuen en certa manera com perduren els efectes d'aquesta institució educativa després del seu tancament el 1874. De la Universitat en sorgí bona part d'una generació d'homes que exercí la seva professió a les comarques gironines durant el darrer terç del segle XIX.

Hem trobat un grup de mallorquins que van tenir una activitat política significativa, inicialment en cercles republicans i, més endavant, en el partit liberal i el de Maura. Aquests estudiants foren companys a l'*Instituto Balear de Palma* amb l'estadista espanyol, cinc vegades president del govern, Antoni Maura. Són Alexandre Rosselló, Pascual Ribot, Manuel Guasp i Benet Pons. Tots ells, deixebles del professor J. Lluís Pons i Gallarza, tingueren una destacada participació en el panorama intel·lectual i polític de la Mallorca de la

⁵¹ Arxiu Municipal de Girona. Sèrie XII 1 Lligalls, núm. 4 a 14.

Restauració⁵². Encara que entre els estudiants mallorquins podem trobar elements d'unió, com ara la concurrència a l'Ateneu Balear o l'afinitat en un cert moment pel Partit Republicà, no van coincidir en el temps durant la seva estada a la Universitat de Girona.

Un altre grup provenia de Cuba i Puerto Rico (uns pertanyien a la burgesia local, i altres foren els que més endavant formarien part del moviment alliberador). En general, els cubans que anaven a Barcelona a estudiar eren una minoria. El més corrent era el català que, quan acabava la carrera, pels motius més variats, marxava a Cuba a exercir d'advocat, de metge o de farmacèutic, a l'empareda d'una col·locació oficial amb la finalitat de «fer l'Amèrica». Tot i això, el perfil d'aquests estudiants és el dels fills dels «indianos», és a dir, dels que anaven a Amèrica a enriquir-se, per a retornar a Catalunya i viure de renda en la maduresa. De totes maneres, eren molts els que acabaven arrelant a Cuba, formant una família amb una dona o noia catalana que, expressament, anaven a buscar a Catalunya, i altres vegades amb una criolla⁵³.

La Universitat Lliure de Girona, durant el curs de 1871-1872, va tenir sis estudiants de Farmàcia que provenien de Cuba, el 1872-1873 n'hi hagueren nou i el 1873-1874 n'hi assistiren dos. De Puerto Rico, en vingueren tres. Tot i que entre els estudiants antillans hi ha cognoms d'arrel més castellana, com ara Chacón, Hernández, Cuesta o Torralbas, la majoria són clarament catalans, com ara Brunet, Amell, Arús, Carreras, Casalins, Fontanills, Gibert, Muxo o Roig, per la qual cosa podem deduir-ne la seva descendència catalana.

Els estudiants antillans més coneguts van ser el senador Juan Miguel Herrera Orue, Miguel Cespedes Coffigny —fill d'un cosí del pare de la pàtria cubana—, el polític alliberador de Puerto Rico, Rosendo Matienzo Cintrón, i José Antonio Cortina Sotolongo, amic de l'alliberador cubà José Martí.

Ens hem trobat amb estudiants que formarien part de cercles maçons i lliurepensadors⁵⁴. La maçoneria, l'espiritisme, el republicanisme i el lliurepensament s'havien desenvolupat a partir del règim de llibertats propugnat per la Revolució de 1868, i això no hauria de ser aliè a una institució cultu-

⁵² VEJEU: FULLANA, Pere. *Antoni Maura i el maurisme a Mallorca (1853-1925)*. Palma: Lleonard Muntaner Editor, 1998. SERRA, Sebastià.; COMPANYY, Arnau. *El món dels professionals i dels intel·lectuals. Benet Pons i Fàbregues (1853-1922)*. Palma: Fundació Emili Darder, 2000. També DIAZ DE CASTRO, F. J. «Alexandre Rosselló i la Institució Mallorquina de Enseñanza». *Lluc*, núm. 693 (1980), pàg. 8-11.

⁵³ MASSONS, Josep Maria. «Metges i cirurgians catalans a Cuba». *Gimbernat: revista catalana d'història de la medicina i de la ciència*. Vol. VII (1987), pàg. 190.

⁵⁴ CLARA, Josep. *Els fills de la llum. Els francmaçons de les comarques gironines 1811-1987*. Figueres: El corral del Vent. Carles Vallès Editor, 1986, pàg. 24-88.

ral de la importància de la Universitat Lliure de Girona. Possiblement això expliqui la notable implantació maçònica que hi hauria a Girona en alguns àmbits, com ara el docent.

A la Universitat Lliure de Girona, hi sobresurt la presència de Rossend Arús i Arderius⁵⁵, potser el maçó més destacat dels que van passar per la Universitat, tot i que no ens consta que amb ell es fessin membres cap dels estudiants ni professors de la Universitat Lliure de Girona⁵⁶; de Joan Torrents Ros, un altre membre de la comissió organitzadora de «*La Luz, círculo librepensador de Barcelona*»; també la de l'estudiant Miquel Camós i Teixidor, que seria regidor de l'Ajuntament; o de Bartomeu Canes i Gasull, el col·laborador del setmanari *La Humanidad*. També hi trobem el ja mencionat Rosendo Matienzo Cintron o Jeroni Alemany Dalmau, que fou membre de la *Logia Progreso de Farners*⁵⁷.

Finalment, pel que fa als estudiants gironins que tindrien una rellevància social, hi hem trobat figures com el famós oculista bagurenc, Bonaventura Carreres i Peralta, el també bagurenc, el jurisconsult, historiador i escriptor, Josep Pella i Forgas, l'alcalde d'Olot Josep Saderra i Mata, o el bisbe Ramon Guillaumet i Coma⁵⁸.

Seria agosarat d'afirmar que els alumnes que se citen són els millors estudiants o els més representatius d'aquells que van cursar estudis a la Universitat Lliure de Girona. Hem de tenir present que molts dels llicenciats o dels que van estudiar assignatures a la Universitat van exercir la seva professió sense cap altre reconeixement que la satisfacció per la feina ben feta. Però, sigui com sigui, constitueixen un bonic mosaic d'alguns dels fruits que es van recollir de la Universitat.

⁵⁵ GALOFRE, Jordi. *Rosend Arus i Arderiu (1845-1891)*. Barcelona: Regidoria d'Edicions i Publicacions Ajuntament de Barcelona, 1989, pàg. 16 i 17.

⁵⁶ Biblioteca Pública Arús. Arxiu. «Arus I – 5» (R.m. 265) *Notas, apunts, memorias indicacions recorts, fets y datos importantes y memorables de la Gran Familia per a us i servei d'en Rosendo Arus y Arderiu Fivaller (12-3-1881?)*.

⁵⁷ SÁNCHEZ, Pere. *La Maçoneria a Catalunya, 1868-1936*. Barcelona: Ajuntament de Barcelona Edicions 62, 1990, pàg. 99 i 114.

⁵⁸ PLA i CARGOL, Joaquim. *Biografias de Gerundenses (Gerona y sus comarcas)*. Girona. Dalmau Carles Pla, 1960.

DOCUMENTS
DOCUMENTS

DOCUMENTS

El mestre Ramon Torroja i Valls.
Carta des de la presó
Teacher Ramon Torroja i Valls.
A letter from jail

Presentació Salomó Marquès Sureda
Universitat de Girona

ABSTRACT

Nationalist rebels against the Republican regime occupied Catalonia in 1939, causing the exodus of thousands of people to France, including more than 10% of all the male and female teachers in the country. This exodus was spurred by Catalonia's border with France.

Yet, not everyone decided to leave as Franco's army approached; some democrats with Republican ideals thought it would be possible to keep on living in the country, although the conditions would not be optimal. However, cold reality would demonstrate that falsity of that hope.

The prisons filled up and one of those who was jailed was a teacher and the director of the Catalan Generalitat's Aneja de la Normal school, Ramon Torroja Valls, one of the most prominent (and lamentably little known) figures in pedagogy, thanks to his work in education as well as his influence on a number of future teachers imprisoned in Barcelona's Modelo prison in 1939. Torroja i Valls sent a letter to his daughter Núria for her anniversary in 1940, explaining what life was like inside the penitentiary, a text whose interest stems from its authorship by a champion of civic and cultural morality who acutely experienced the human and moral degradation of hard confinement in a prison during the early years of the Franco regime.

KEY WORDS: Jail, Franco regime, exile, teachers, Ramon Torroja.

RESUM

L'ocupació de Catalunya pels revoltats contra la República, el 1939, va provocar la sortida cap a França de milers i milers de persones. Entre aquestes hi havia una bona colla de mestres, homes i dones; més del 10% del magisteri que treballava al país. Ben segur que el fet que Catalunya fos un país de frontera va afavorir aquesta sortida.

No tothom decidí marxar cap a França quan s'acostava l'exèrcit franquista. Va haver-hi persones democràtiques, catalanes, d'ideals republicans que creien que seria possible continuar vivint aquí, malgrat que les condicions no serien les òptimes; però la realitat, la dura realitat, s'encarregà de demostrar que això no seria així.

Les presons es varen omplir. Un dels tancats va ser el mestre i director de l'escola Annexa de la Normal de la Generalitat, Ramon Torroja Valls, una de les personalitats pedagògiques més importants (i lamentablement poc conegudes), tant per la seva tasca educadora com per la influència que va exercir en una part dels futurs mestres.

Tancat a la presó Model de Barcelona, el 1939, aprofità l'aniversari de la seva filla Núria i li adreçà una carta —el 1940— explicant la vida a l'interior del penal. Un text que té el seu interès venint de qui ve: un home promotor i defensor de la cultura moral i cívica que viu intensament una situació de degradació moral i humana en una dura presó durant el primer franquisme.

PARAULES CLAU: Presó, franquisme, exili, mestres, Ramon Torroja.

RESUMEN

La ocupación de Catalunya por los sublevados contra la república, el 1939, provocó la salida hacia Francia de miles de personas. Entre estas había un buen grupo de maestros, hombres y mujeres. Más del 10% del magisterio que trabajaba en el país. El hecho de que Catalunya fuera un país de frontera favoreció esta salida.

No todo el mundo decidió marchar a Francia cuando se acercaba el ejército franquista. Hubo demócratas de ideales republicanos que creían que sería posible continuar viviendo en su país pese a que las condiciones no serían las óptimas. Pero la realidad, la dura realidad, se encargó de demostrar que esto no sería así.

Las prisiones se llenaron. Uno de los encarcelados fue el maestro y director de la escuela Aneja de la Normal de la Generalitat, Ramon Torroja Valls, una de las personalidades pedagógicas más importantes (y lamentablemente poco conocidas), tanto por su tarea educadora como por la influencia que ejerció en una parte de los futuros maestros.

Encarcelado en la prisión Modelo de Barcelona, el 1939, en ocasión del aniversario de su hija Núria le envió una carta —el 1940— explicando la vida en el interior

del penal. Un texto que tiene su interés por estar escrito por un hombre promotor y defensor de la cultura moral y cívica que vive intensamente una situación de degradación moral y humana en una dura prisión durante el primer franquismo.

PALABRAS CLAVE: Cárcel, franquismo, exilio, maestros, Ramon Torroja.

PRESENTACIÓ

L'ocupació de Catalunya pels revoltats contra la República, el 1939, va provocar una sortida cap a França de milers i milers de persones. Entre aquestes hi havia una bona colla de mestres, homes i dones; més del 10% del magisteri que treballava al país. Ben segur que el fet que Catalunya fos un país de frontera va afavorir aquesta sortida. En altres zones peninsulars ho varen tenir molt més malament i no aconseguiren estalviar-se la dura repressió franquista i salvar la vida.

Aquesta sortida cap a l'exili va ser especialment nombrosa els mesos de gener i febrer del 1939 quan l'ocupació del territori català per part de l'exèrcit rebel s'anava produint, pràcticament, sense aturar. Però no va ser l'únic exili; abans, ja des del juliol del 36 es va produir una sortida cap a l'estranger; en els mesos més intensos de la revolució desfermada a Catalunya amb la victòria sobre els rebels foren nombroses les persones que marxaren —d'altres foren assassinades— i a partir d'aquests fets s'originà una constant fugida; n'hi va haver que anaren cap a l'Espanya «nacional»; d'altres es quedaren a l'estranger. Els motius eren diversos: persones que no volien incorporar-se a l'exèrcit republicà quan era cridada la seva lleva; persones que no estaven d'acord amb tot el que passava al país; persones que temien per la seva vida, etc.

I també es continuà produint un lent i constant degoteig a partir del febrer de 1939 quan es tancà la frontera catalana amb França i el país comença a viure de ple la repressió política dels nous governants. Aquest fet l'anomenen «exili tardà» per distingir-lo del massiu exili de 1939.

No tothom decidí marxar cap a França quan s'acostava l'exèrcit franquista. Va haver-hi persones democràtiques, catalanes, d'ideals republicans que creien que seria possible continuar vivint aquí, malgrat que les condicions no serien les òptimes; però la realitat, la dura realitat, s'encarregà de demostrar que això no anava d'aquesta manera; un bon exemple n'és l'intel·lectual gironí Carles Rahola, escriptor i funcionari de la diputació, que comença a caminar cap a la frontera i tot d'una fa marxa enrere, perquè no ha fet res. Era una bona perso-

na. Doncs, fa ser afusellat després d'un judici sense garanties; la seva mort va ser un avís de com havien canviat les coses.

Les presons es varen omplir. Un dels tancats va ser el mestre i director de l'escola Annexa de la Normal de la Generalitat, Ramon Torroja Valls, una de les personalitats pedagògiques més importants (i lamentablement poc conegudes) tant per la seva tasca educadora com per la influència que va exercir en una part dels futurs mestres

Tancat a la presó Model de Barcelona, el 1939, aprofità l'aniversari de la seva filla Núria i li adreçà una carta —el 1940— explicant la vida a l'interior del penal. Un text que té el seu interès venint de qui ve: un home promotor i defensor de la cultura moral i cívica que viu intensament una situació de degradació moral i humana en una dura presó durant el primer franquisme.

Després de sortir de la presó, el juny de 1941, encara intentà refer la seva vida a la Catalunya ocupada, però la pressió social i política era tan forta que, finalment, decidí marxar amb la seva família cap a Amèrica. Torroja, i no n'és l'únic, no va poder aguantar la nova situació mancada de les llibertats mínimes i va acceptar les ofertes que li feien, des de Veneçuela, companys de feina. D'aquesta manera continuà la seva feina docent a Caracas a partir del 1948 fins a la seva mort. D'aquesta manera Catalunya perdia un altre dels seus pedagogs que havien contribuït a enaltir l'educació a Catalunya especialment durant els anys republicans.

Nascut a Igualada a final del segle XIX, el 1894, estudià magisteri a l'Escola Normal de Barcelona. Amplià la seva formació amb estudis de psiquiatria infantil i cursos oferts al Museo Pedagógico, a Madrid. Participà a les Escoles d'Estiu de la Mancomunitat de Catalunya i, pensionat per la Junta de Ampliación de Estudios, el 1925 visità escoles de França, Suïssa, Àustria i Alemanya. Aquest mateix any participà en el Congrés d'Educació de Heidelberg, als cursos d'Estiu de l'*Instituto Rousseau* i al Congrés Internacional de Puericultura de Ginebra. D'aquesta manera conegué directament les principals propostes pedagògiques europees.

Mentrestant ja havia començat a treballar de mestre el 1912. El seu treball professional el realitzà en diferents escoles de Catalunya i, també, de Madrid: Vilada al Berguedà; Monistrol de Montserrat; Grup Escolar Cervantes, de Madrid; Arenys de Munt; escoles del Patronat Escolar de l'Ajuntament de Barcelona. El gener del 1934 fou nomenat director del Grup Escolar Annexa a l'Escola Normal de la Generalitat. També participà activament a les Escoles d'Estiu de l'etapa republicana; entre la seva documentació inèdita hem trobat textos d'algunes conferències que hi va impartir.

Convençut de la dimensió social del magisteri i de la necessitat de compartir experiències escrigué articles en les revistes *Butlletí de mestres*, *Quaderns d'estudi*, *Revista de psicologia i Pedagogia*. També publicà llibres en català i castellà dedicats a la formació humana i ciutadana dels escolars. Entre aquests: *Cartilla de civisme i dret*; *Lectures suggestives per a nois i noies*; *El llenguatge a l'escola*; *Història de Catalunya per a nois i noies*; *La educación moral y cívica en la escuela actual*; *La nostra terra i la nostra història*, etc.

Fermament convençut de la dimensió social del mestre no escatimà esforços per parlar d'educació mitjançant conferències, programes de ràdio, articles a la premsa, etc. L'any 1930 a l'Escola d'Estiu impartí una lliçó pràctica sobre civisme. El 1933 participà com a membre de la ponència que preparava el tema central sobre «L'educació moral i cívica a les escoles de la República». El 1935 per il·lustrar el curset Decroly dirigí una experiència d'escola activa a partir dels Centres d'Interès. Al Seminari de Pedagogia de la Universitat de Barcelona el 1930 impartí un curs sobre «L'educació moral a l'escola», etc. Aquesta actitud de parlar d'educació amb professionals i de difusió a la ciutadania la mantingué a Catalunya i a l'exili americà.

El 1933 també participà al Congrés d'Educació Social que se celebrà a Barcelona. En la seva comunicació feu una declaració de com ha de ser l'educació a l'escola. La seva proposta s'adiu plenament amb els postulats de l'Escola Activa. Afirmà: «a) Tota educació social a l'escola primària es farà a base de la lliure espontaneïtat infantil i sota el signe sagrat de la llibertat; b) Deixarem que el nen visqui, amb interès i plenitud, la seva vida social, sense intromissions inadequades per part nostra; c) L'educació social a l'Escola primària no es posarà mai al servei de cap bandera. d) En els dies de crisi o de convulsions socials de tota mena, tots els pobles de la terra protegiran les organitzacions escolars i llur esperit lliure i creador, amb tots els mitjans possibles, amb tota la fe que es posa per a protegir les darreres reserves i esperances».

Torroja és el paradigma del mestre republicà, culte, intel·ligent, ben preparat, enamorat de la feina. Es tracta d'un professional competent. Alexandre Galí el definí com un home estudiós, ben informat i zelós de la seva feina; un home d'una erudició pedagògica extraordinària i, a la vegada, amb molta competència pràctica.

Per la seva part, J. Carol, antic alumne de la Normal de la Generalitat, afirmà que «tots varen aprendre d'ell, entre altres coses, la importància de l'autocrítica i també la crítica constructiva entre els companys que fèiem les pràctiques en les aules de la seva escola». J. Carbonell quan parla de l'Escola Normal

de la Generalitat diu de Torroja «és un home a qui no agradava casar-se amb cap mètode i que comprenia els perills del tecnicisme, que el mestre fos esclau del mètode». Un home que reivindicava per al als mestres una gran cultura tècnica i la informació, l'intercanvi i la polèmica per fer-los sortir del cercle tancat de l'escola. Per a Torroja els mestres, a més d'una bona preparació professional, havien de ser persones obertes amb afany de saber i conèixer què passava al món.

Republicà convençut i políticament proper a Unió Socialista de Catalunya feu costat a l'obra pedagògica republicana fins en els moments més difícils. Una vegada esclatada la Guerra Civil i creat, a Catalunya, el Consell de l'Escola Nova Unificada, va fer una crida a la participació, a no desentendre's de la feina que cal fer. Escrigué a *El Magisteri Català*: «A treballar amb més intensitat que mai a l'Escola. Cada un al seu lloc. Treball desinteressat, com el que fan els obrers que no escatimen hores per tal d'augmentar la producció. Nosaltres també tenim la nostra producció que hem de millorar en qualitat i quantitat, Cada un de nosaltres és un centre d'irradiació fecund en saber, en optimisme, en entusiasme que porten els alumnes des de l'escola al si de les col·lectivitats nostres»¹.

Des de 1941 fins a la seva marxa a l'exili, sobrevisqué fent classes particulars a fills d'amics. La seva filla Núria m'ho explicava a Caracas: «Tenia nois de cases d'amics. Ell tenia molta amistat amb un senyor que havia estat alcalde d'Igualada, és més, dinava a casa d'ells i això li anava bé, perquè nosaltres aleshores vivíem a Sant Just Desvern i era una mica lluny i s'havia d'esperar molt per als autobusos».

Una de les alumnes d'aquesta escola particular, Carme Graells, recorda que les classes les feien en català i no sempre tancats en el seu pis. Explica que «anàvem amb el meu germà al parc de Montjuïc, allà feia la classe de ciències naturals, ens ensenyava les fulles, ens feia dibuixar les fulles; eren classes molt vives que encara recordo amb emoció». Un altre dels alumnes, Miquel Molins, explica que «aprofitava les classes per ensenyar-nos de tot: urbanitat, com menjar, etc. També fèiem lectures comentades. Fèiem unes classes molt atractives, ja que coneixia tots els temes; ens ensenyava a orientar-nos, a buscar el nord; fèiem rellotges de sol; plantàvem una mongeta i la vèiem créixer... També teníem un mapa i apreníem geografia seguint les facècies de la Guerra

¹ *El Magisteri Català*, núm. 215, 26 de novembre de 1936.

Mundial». Quin estil tant diferent d'ensenyament i d'educació en aquesta escola que la que en aquells moments s'impartia en la majoria d'escoles de l'espanya franquista.

Després de la guerra, abans de marxar a l'exili, mogut pel sentiment social de compartir temes educatius i escolars, va publicar —en castellà— alguns llibres que només va signar amb les inicials RTV, com per exemple: *La tierra y el sol* i *Algunos problemas sobre la educación de nuestros hijos*. A l'arxiu privat de la seva filla a Caracas hi hem pogut consultar diferents obres inèdites.

De totes maneres, per a un home liberal, demòcrata i republicà convençut com ell, la pressió del nou règim va ser massa forta. No aguanta. El salt de dirigir l'Escola Annexa de l'Escola Normal de la Generalitat a fer unes classes privades a casa seva va ser massa fort, massa dur. I, finalment, decidí marxar. Sortí tot sol de Barcelona l'estiu de 1948, via Nova York per anar a Caracas. Després hi arribaren la seva muller: Rosa Fornells i els seus fills Adolf, Maria Rosa i Núria, i la tia Coloma Torroja, que també era mestra.

A la capital de Veneçuela treballà al Colegio América, del qual amb el pas del temps fou subdirector. Des d'Amèrica ja feia temps que el reclamaven, Herminio Almendros des de Cuba i Tomàs Bartrolí i Josep Virgili, aquests dos darrers antics alumnes seus a l'Escola Normal de la Generalitat, des de Caracas, on anà amb tota la família. A Caracas a més del treball a l'escola impartí conferències de caràcter educatiu a la Universidad del Aire de Radio Caracas.

No tornà més a Catalunya. Morí el mes de setembre de 1960².

El document inèdit que presentem ens ofereix l'oportunitat de conèixer el pensament d'aquest mestre republicà i català durant els primers mesos de la dictadura i el dia a dia de la presó on va estar tancat: com funcionava, què feien els reclusos, etc. No són gaires habituals escrits d'aquesta època i menys de la mà de mestres de la categoria intel·lectual i humana com és el cas de Ramon Torrojas.

² Vegeu MARQUÈS, S. «Recuperant el passat: el pedagog Ramon Torroja, un exili tardà». *Temps d'Educació*, 19 (1998), pàg. 253-272.

UNA JORNADA DEL CAPTIVERI

Per RAMON TORROJA I VALLS³

Dedicat a la meva filla Núria per al dia del seu 15è aniversari, 4 de maig de 1940

Les primeres clarors de l'auba entren a la cel·la per entre les reixes de l'ampla finestra. Molts dies em desperto a la mateixa hora. Vuit homes dormen a terra, estesos els vuit matalassos, a tocar els uns amb els altres. Queda solament lliure un quadrat al recó del lavabo, quadrat que travessa diagonalment una manta que fa de cortina.

M'aixeco mig endormiscat. Vagues sensacions i sentiments imprecisos, d'un despertar que et torna a una realitat dolorosa, m'enbolcallen. Aquells set companys estesos a terra, aquella trista claror d'aubada, tota la cel·la. Quin despertar! Torno al meu jaç entreobert i resto profundament adormit.

Diverses remors silencioses i respectuoses. Soroll de l'aigua, anants i vinents, jaços que es pleguen, converses a mitja veu... Em vaig despertant i insisteixo a tornar a dormir. Plena llum del dia a la cel·la i uns raigs de sol que arriben fins a la meva capçalera. En Roca està plegant el seu matalàs. En Girona, inquiet, va i ve. L'Artigues i en Bonet ja fa estona que s'han llevat. El primer ha sortit a veure el temps que fa i a recollir les primeres informacions del dia; i torna parlant del temps i donant alguna nova. En el meu despertar s'hi barreja freqüentment: "Aquesta nit, tants". Bonet, mentrestant, pinta o treballa pacientment en les seves miniatures: silenciós i enèrgic, contret el rostre, escolta la trista nova. Un mateix sentiment i un silenci ens atura a tots. Després torna el moviment i creix amb el to de les converses. Obren la porta i serveixen el cafè. En Roca em desperta. Són dos quarts de vuit. "Cafè" em diu, i me'n bec un glop. Encara vull tornar a dormir, em tombo de l'altre costat, a l'esquerra, i veig l'Amadeu assegut al matalàs, tot menjant amb calma el seu pa amb xocolata, que el dia abans havia deixat a l'abast de la mà ben embolicat en un tros de diari, per tal de veure'l des del llit. Ja no és possible dormir més i, solament, fer el mandra. A dos quarts de nou sona una trompeta llunyana, al centre, i de seguida sentim al nostre departament una picada de mans

³ El document original consta de nou quartilles escrites a màquina a les dues cares. Ens l'ha proporcionat la seva filla Núria que resideix a Caracas (Veneçuela). Li ho agraïm ben sincerament. N'hem conservat el text original.

amb un vigorós «Recuento!» del nostre estimat vigilant, el reclòs Dr. Ferrer. De pressa, els tres dormilegues, Mauri, Dr. Palet i jo ens aixequem i pleguem el jaç; en Biosca segueix assegut al seu matalàs. Prompte s'obre la porta i un dels vigilants passa dient: "Recuento, senyores". De seguida apareixen a la porta, nosaltres formats, l'escribent, en Roca, d'edat ben conservada, somrient, i l'oficial. "Dos, cuatro, siete, ocho. Está bien. Buenos días". Ajustem la porta i es generalitza la xerrameca matinal. Continua el tema d'ahir sostingut amb vehemència per Girona, Mauri i Roca, amb intervencions mofetes del Dr. Palet i d'en Biosca. "Que sigui el plat que va servir ahir l'economat era truita amb patates o patates amb truita, o bé ous ferrats amb patates... Que si ho faran així o aixà, que si les patates, que si els ous, que si la truita. En Girona no ho veu prou clar encara i fa algunes observacions més, i en Mauri segueix burxant per a allargar la discussió.

Mentre es renten els dos companys dormilegues, jo arranjo el meu jaç convertit ara en còmode seient. La preparació d'aquest seient ha estat objecte dins de la cel·la de grans polèmiques i exhibició d'escoles i tècniques. L'amo, ara per ara, és en Girona. El seu seient és un veritable divà, amb tots els refinaments sibarites. Un dia me'l va deixar provar i m'hi vaig quedar adormit. Després del seu vénen, en comoditat i perfecció, el d'En Mauri i el meu; i, des de fa pocs dies el de l'Amadeu. Per cert, que de primer no el volia així, perquè, segons deia, era massa còmode; ara ja li està bé i n'està molt content. Queda la cel·la amb els jaços plegats més lliure. Hom s'hi mou amb relativa folgadesa.

Cel·la quadrada de 4 m. de costat per 2,50 de sostre. Al fons la finestra; al costat esquerre de la porta, un llit de ferro plegat a la paret. El fem servir de prestatge. A la dreta, un taula elevada a la paret i al recó dret del fons el lavabo i comuna amb vàter dissimulats discretament per la cortina indicada.

Per tot arreu prestatges improvisats amb claus, cordills i trossos de fusta. Uns banquets vells, una cadira, unes taules fetes amb restes de caixes velles de l'economat; unes cadires plegables i una taula plegable d'en Mauri. Coses aprofitades i que ocupen poc lloc. Cistells, fiambres, maletes, pots, un fogó elèctric, llibres, roba penjada, etc.

S'han rentat els dos dormilegues. Hi vaig jo amb el barnús posat. Prenc la meua ablució completa amb l'ajud de l'esponja i el sabó. El Doctor diu que vol jugar amb Pim-pam-pum quan trec el cap ensabonat per sobre de la cortina. Acabada l'ablució frego el sol. Escombrem a cada pas la cel·la i freguem el terra. Ens hem imposat mútuament la pulcritud i la vigilància. Hem de viure així i ens cal pensar molt en això.

Mentrestant, ja hem rebut dues visites que són habituals. La del meu mestre de llatí, el catedràtic Cantero, correcte i delicat, que ve a cercar el text llatí per a preparar la lliçó de la tarda; i en Noguera, fabricant de llanes de Tarrassa, gran jugador incipient d'escacs. També ha vingut en Planagomà, un mestre molt bo i trempat que viu al costat, a la 13, a cercar aigua, ja que se'ls ha espatllat l'aixeta.

Em vesteixo de pressa i m'escalfo la llet. "Barberia!", crida una veu de fora. Agafo la tovallola, la brotxa i el sabó i surto al pati on ja d'altres, amb els mateixos atuells que jo, esperen enfilars. Amb el barber que ens ha vingut a cercar al davant, anem al centre i a la barberia. Mentre n'afaiten un l'altre assegut a una banquet, aguantant amb la mà el recipient de l'aigua, és remullat. Jo sempre vaig al barber conegut de s. Elías, el qual té molt bona mà i és molt afectuós. L'Amadeu també. (M'oblidava d'anotar que abans del crit de "Barberia! ja estava llevat i vestit; i el còmode divà fet).

Tornem al pati de "Polítics" on passeja la gent o llegeix o juga a la pilota, als quatre cantons, etc. Jo, aquest matí, pujo a la cel·la a cercar un llibre de contes de Shakespeare i un petit diccionari que'm deixa en Girona. Aprofito un seient fet amb unes fustes que hi ha a un recó del pati on es cou la cola dels fusters. M'entretinc mirant el foc i afegint-hi fustes; mirant el foc! (penso en una costellada al bosc), i traduïnt un bellíssim conte de Shakespeare, "The comedy of errors". Hi ha com personatges centrals dues parelles de bessons a qui tothom confon de tant que s'assemblen, i es creen situacions molt còmiques i complicades. Després passejo una estona i acompanyo un pobre malalt del sistema nerviós al qual s'ha de sostenir sovint perquè li donen atacs epilèptics. Precisament, és fill de S. Just i viu actualment a Sardanyola. Em parlà del barber del carrer de Bonavista on anava jo a afaitar-me.

A dos quarts de dotze toca la trompeta. S'ha acabat el passeig matinal. Tornem ara al nostre departament. Es una galeria de planta i pis. A banda i banda, les portes de les cel·les. Les del pis donen a un passadís amb barana com una mena de balcó pel qual passem. Al fons del nostre pis hi ha una sala, "l'aglomeració", on hi ha 60 ó 70 reclousos. De cel·les se n'utilitzen 18, a raó de 6; la nostra, més gran, n'inquibeix 8 i una altra, de més gran encara, 12. La població penal d'aquest departament està integrada, en general, per gent de carrera o d'influència o de bona situació econòmica. L'ambient és, en general també, delicat i culte. Ací hi ha quasi tots els metges i mestres de l'establiment, ingenyers, catedràtics, un ex-ministre de la República, l'ex-interventor general de la Generalitat, un coronel de l'exèrcit francès, un poeta que segurament recordarem amb emoció quan sortim d'ací. El grup de músics, compositors i cor és a una galeria del centre.

Tot pujant a la cel·la hem mirat la primera remesa de paquets per si hi havia quelcom nostre. Arribats a la cel·la cada hu reposa al seu seient llegint o treballant. En Girona ja prepara el seu dinar. Sempre és el primer. Hora e comunicacions i de paquets. Des d'abaix criden "Fulano de Tal", "Menguano de Qual". L'Amadeu ja fa estona que és a comunicar. L'han cridat a l'hora del pati i ha d'estar per arribar de l'un moment a l'altre. En Girona, que és un belluguet, treu el nas per la porta i entra dient: "En Biosca va carregat amb paquets i flors". Efectivament, l'home, de retorn de la comunicació, ha recollit uns quants paquets que hi havia a baix. Un dels paquets és el meu. Hi havia un pom de roses. Interès per les flors. Els veïns de la 13, també vénen a olorar. Tot són nassos que s'allarguen per aspirar el perfum i ulls que es delecten amb els colors delicats: evocació de la primavera, del paisatge, de la llar, de la llibertat. Petites escenes de presó que passen quasi imperceptibles, però que contenen un sentit profund de vida generosa... Les petites roses de pitiminí llueixen al pit de tots i són passejades amb aire simbòlic; les altres s'han quedat a escampar flaire, color i tonalitats d'optimisme, formant un pom en un pot de llet condensada, a la meua taula. En entrar a la cel·la tots els ulls i nassos hi van a parar. Mentre escric aquestes ratlles em parlen, em distreuen, m'emocionen profundament: l'amor dels des casa, dels amics, l'escola, els ideals de la meua vida, la trista realitat de fora... Tot puja candent pit amunt! Sort que en Girona, el belluguet, ve a distribuir-nos un flam que va fer ahir. Encara haig de dinar, però no puc resistir la tentació d'endolcir la boca, d'endolcir, que diu el Dr. Palet, el qual acaba d'estrenar una dentadura i no sap dir les esses.

I amb l'arribada dels paquets ens disposem a dinar. La minoria d'Igualada dina. Dina el Dr. Palet, mitja minoria de Tarrassa, que l'altra mitja ja ha dinat, com hem dit. Dinen en Mauri i l'Artigues que fan companyia. I dina el Sr. Bonet voltat de miniatures, de marines delicioses, amb vaixells que naveguen a la vela, volejats de gavines, lliures en unes mars i en uns cels i en uns núvols on l'ànim s'esplaija en nostàlgies dels horitzons infinits... S'ha obert de bat a bat la porta i apareixen riallers els dos ordenances amb el covell fumejant "Ya ha llegado!...¿Nadie?" diu el simpàtic Rius, de Terrassa, amb la seva veu coneguda i clara, anunciadora dels paquets que arriben i d'altres avisos. Servit el "ranxo", se'n van, trempats sempre, després d'un canvi de frases cordials i jocosos amb nosaltres. Segueix el dinar, segueix la xerrameca en la qual alternen i reclamen lloc la política, la situació de fora, la de dins, la de més endins o sigui la de "Polítics", la de més endins encara o sigui la de l'ambient familiar de la cel·la amb totes les seves incidències d'ordre quasi familiar; i aquest comentar-ho tot vivament, apassionadament, va concentrant-se com una mena d'ona

circular regressiva que ho porta i ho arracera tot al fons de cada ànima, en la riquesa infinita de vida interior que sosté cada pres, de gran densitat afectiva i complexe garbuix de pensaments.

Hem dinat. Hem pres el cafè. Hi ha que s'endormisca. Silenci. Fum dels cigars o de les pipes. "Posem una torra, vaja" "i aquell cavall?" "Ara si que no es pot escapar pas!" El cigar de l'Amadeu fumeja bones glopades que puguen cara amunt i ennuvolen la testa inclinada sobre el tauler mentres davant d'ell, el seu rival, el que diu xi en lloc de si, repica nerviós la caixeta de les peces sobre l'orella, tot rumiant, amb la mitja rialla mofeta, les jugades. Jo, ordinàriament faig petar una becaina en aquesta hora. Avui no, que escric.

La màquina de serrar de la fusteria torna a xiular. Se sent al lluny el toc de sortida als patis. 9000 homes es disposen a sortir de les cel·les i de les galeries. El nostre vigilant crida, tot picant de mans: "Paseo!" Cap al pati a pendre el sol. Els crits reglamentaris i el "rompan filas". I comença el llarg passeig de la tarda de les 3 fins a les 7. A les 4 pujo a preparar la traducció de llatí. Ja trobo a la cel·la un grup de tresillistes. A les 5 ve en Cantero i ens posem a treballar durant una hora amb un fragment de Corneli Nepote sobre Trassíbul; després, unes indicacions tècniques de sintaxi llatina i a voltar una estona pel pati on ja queda poca gent cansada de passejar i perquè fa massa vent i pols. El pati de "Polítics" es gran per a la gent que hi ha ordinàriament. Dóna a les cases del carrer de Provença, els balcons de les quals són bastant concorreguts de dones i noies que tenen ací persones estimades. En aquest moment, uns conversen passejant amunt i avall, altres llegeixen drets o bé asseguts en les cadires plegables i uns altre juguen a "base-ball". Ahir unes quantes persones de "respecte" ens divertírem força jugant als "quatre cantons". Altres estones badem a davant de la fusteria, i jo, més que els altres, perquè recordo els tallers de la nostra escola.

Tararí!!...."Retiro", s'ha dit. Pugem lentament, les darreres mirades cap als balcons on es veuen algunes cares femenines i alguns posat que indiquen la melangia de la vesprada de la llar desfeta. Ella veu al marit que entra no sap a on, ni tan sols imaginar-s'ho, encara que el cor li plori melodies tristes. Torna ella a casa, a la llar: ella i els fills sols, en la soledat freda de la pobresa, en la majoria dels casos. Nosaltres, però, en aquestes hores del vespre accentuem l'humor, aquesta defensa contra la neurosi de la presó. Ens afilarem per a cantar els himnes. En Delgràs, el més petit de "Polítics", viu com una centella, entremaliat i xerraire, s'empipa perquè m'he posat davant seu i el tapo. Tota l'estona em tiva l'americana. Acabats els cants, cap al niu falta gent. A l'escala, que és estreta, sempre hi ha pinyes. Ja hem fet les paus amb en Degràs i he quedat

que sempre que algú em vulgui pegar que l'avisí, que ell em defensarà heroïcament. Ja som quasi tots a la cel·la. "Què li passa a Girona?". Entra adolorit amb la mà a l'orella. Al seu darrera, l'Amadeu Biosca, amb el tamboret a la mà tot calmós. "Que teniu Girona?" "Què t'ha agafat ara?" inquireix el Dr. preocupat. "Què hi tens a l'orella?" "Res, home, que m'he posat al costat del Sr. Biosca, a la fila, i m'eixordat amb els seus cants"... En Biosca va cap el seu lloc sens dir un mot, però somriu per sota el nas. Ja li tornarà la pilota una hora o altra!

La vetllada llisca ben ràpida i animada. La gent es distribueix per les cel·les i per l'aglomeració en pla de tertúlia, de lectures, d'escriptura, de jocs. En algunes cel·les es donen conferències. No manquen personalitats enteses en les ciències, arts, folklore, viatges, història, llengües, etc. etc... Escoltem de vegades audicions selectes i presenciem, d'altres, jocs de mans. Tot això va derivant entre el "recuento" de l'hora de les gallines, l'aglomeración, con el pan! I el repartiment del ranxo. Sopem tots els de la cel·la menys en Girona, Mauri i Artigues que ja ho han fet. Converses, visites. En Coll Creixell ve a fer consultes d'ordre tècnic naval i bèl·lic al capità de marina mercant Bonet. Porta l'estadística detallada d'altres i baixes en les esquadres bel·ligerants. Comentaris sobre el curs de la guerra. El Dr. Monill ve a consultar uns altres extrems sobre una fragata que fa per a la seva promesa. Anants i vienents. Grups de conversa a fora. Les pipes i les cigarretes fumejen. Girona i Bonet fan els seus jaços i la gent ha de fer un bot en entrar i sortir. I comença l'habitual lluita a escacs entre Bonet, assegut al seu jaç, i el Dr., qui fa grinyolar el "timboret" plegable d'En Roca. Faig unes quantes voltes en companyia de Plana Gomà i Cantero Passejant a l'anglesa. En Girona treu el cap, empijamat, i ens compadeix. Zambrano, Vegué, amb la cama enguixada, i Pujades, pare i fill, alternen en el grup de les converses. El Dr. Deulofeu, savi químic, i l'economista Lucia també hi són. Els jaços ací i allà van omplint el sol. Queden encara grups de passejadors o de xerraires... Un toc de silenci llunyà i unes mans que piquen. "¡Silencio!" I tots els conillets s'encauen.

El forrellat de la porta. Ja dormen l'Artigues, en Biosca i en Roca. En Girona, assegut al seu jaç, escriu sobre la seva maleta. Fa encasellats i números. En Mauri escriu en la seva opulenta taula plegable. Segueix la pugna escaquística entre Bonet i el Doctor. Jo em poso a treballar en la meua rústega tauleta. S'apaga la bombeta principal i resten encesos els llumets individuals. Silenci. El respirar dels que dormen. De sobte, una veu enèrgica i lacònica, com si ordenés una maniobra. "¡Com ha anat això! ¿Què es pensa que bado? ¿Aquesta reina no hi ha d'ésser ací!" – "Bé, home, ja veurà, com que jo perquè el rey,

que si el cavall “En Girona, en Mauri i jo ens mirem espantats. Al cap de poca estona en Girona deixa la feina i diu: “Good night, till to morrow (Bona nit, fins a demà), i, als jugadors els afegeix: “Records a la reina. Ves que no us faci perdre el cap!” I segueix el silenci interromput pels “¡Centinela, alerta!”, “Alerta està” ... A prop de les dotze pleguen els escaquistes, el Doctor fa el seu llit i manxa que manxa amb el flit, com de costum. Mauri també fa el seu. Jo acabaré aquesta traducció de Nepote i faré unes anotacions taquigràfiques. La cel·la està quasi fosca amb el meu llumet ben tapat. Les dotze.... “Centinela alerta!”... dos quarts d’una... “alerta està!”. Plego. Encenc mitja pipa. Recullo les coses. Silenci. El respirar dels dorments, un que fuma pensant en les seves coses. Em despullo, estenc el jaç. M’hi poso. Em trec les ulleres. Silenci!... El silenci de la nit en la presó! Els soldats que estan alerta guardant 9,000 republicans. Hora solemne. La noblesa dels ideals! Les persones i les coses estimades! Tot ve suaument en una fina remor misteriosa d’ales. La pau! El retorn a la llar, el treball, la sensibilitat col·lectiva tornada al seu punt de serenitat. En aquesta hora tranqui-la de l’ensomni, (com s’adormen els ocells!), vénen a arraulir-se totes les turbulències del dia, tots els sentiments i totes les il·lusions que arrossega l’ànima en el digne i sofert captiveri... “Que torni la pau a la terra entre els homes de bona voluntat!” Que la pau és llibertat!

Presó Cel·lular de Barcelona, 25 d’abril de 1940.

RESSENYES CRÍTIQUES I BIBLIOGRAFIA
CRITICAL REVIEWS AND BIBLIOGRAPHY

History of Education & Children's Literature (HECL), un ambiciós projecte de divulgació científica

<<http://www.hecl.it/>>

Bernat Sureda

Universitat de les Illes Balears

La divulgació científica en el camp de les humanitats i de les ciències socials està experimentant importants transformacions. Per una banda, cada vegada s'accepta més la cultura de l'avaluació com un dels components bàsics de qual-sevol política científica. Un altre dels factors que es manifesta cada cop amb més força és el de la internacionalització i el de la superació de les comunitats científiques tancades a favor de xarxes temàtiques i d'amplitud geogràfica més àmplies. És evident que no poden ser excusa per a justificar baixos nivells de qualitat les tradicionals característiques de la recerca en ciències socials: atenció per temàtiques locals, interès dels resultat per a un públic no especialitzat, aplicabilitat directa dels resultats a polítiques específiques, impacte d'aquests resultats en la preservació de béns i valors culturals propers als investigadors o en la conformació de l'opinió pública de col·lectius concrets. Igualment, les dificultats, per a una avaluació de la qualitat a escala global per especialistes que desconeixen el context cultural o social de les temàtiques tractades, no poden desprestigiar el sistema d'avaluació basat en l'opinió d'altres investigadors. Però al mateix temps, és evident que la difusió de la cultura de l'avaluació no es pot fer de manera mimètica a la que es dona entre les ciències físiques i experimentals. Com es manifesta a l'informe *Judging research on its merits de la Royal Netherlands Academy of Arts and Sciences* (Amsterdam, maig del 2005): la missió de les humanitats i de les ciències socials és diferent de, per exemple, la de les ciències naturals o de la medicina. Es pot afirmar

que, per a aquestes últimes, la difusió dels seus resultats entre un cercle reduït d'experts en l'àmbit internacional és una condició necessària per garantir que aquests resultats puguin ser contrastat i replicats. Per contra en el camp de les ciències humanes i socials la difusió restringida de resultats entre un grup selecte i minoritari d'especialistes no tan sols no és garantia d'acreditació de qualitat —si aquests no coneixen el context de la realitat investigada—, sinó que determinats resultats de la recerca poden restar desconeguts per a molts dels que es podrien beneficiar-se'n. És important, per tant, que les ciències socials i humanes avancin en l'aplicació de la cultura de l'avaluació i en la internacionalització sense perdre de vista les particulars característiques d'aquestes ciències, l'especificitat de les seves funcions socials i els requisits per a una correcta avaluació de la seva qualitat. La internacionalització de la difusió de la recerca pot aportar noves visions i formes d'abordar els vells i els nous temes, enriquides per un enfocament més comparat en l'àmbit internacional. Però també, com indicava el professor Willem Frijhoff en un article publicat al número 11 d'aquesta revista, referint-se específicament a la història de l'educació, encara que ningú no pot penetrar en el món científic d'avui dia sense escriure o fer-se traduir a l'anglès i sotmetre els seus treballs a revistes científiques publicades per editors anglòfons, la generalització dels processos internacionals d'avaluació imposen també, a poc a poc, determinades orientacions de la recerca i la valoració de determinades temàtiques en perjudici de les altres. Una avaluació més globalitzada, encara que tingui avantatges, no pot obligar a la recerca historicoeducativa, ni a cap de les branques de les ciències humanes i socials, a renunciar a determinades sensibilitats que responen a les realitats culturals i socials d'entorns específics.

A aquesta voluntat d'establir nous instruments de divulgació de resultats en el camp de la recerca de la història de l'educació, sensible a la mundialització i, a la vegada, a l'especificitat de les ciències social, respon la publicació de la revista *History of Education & Children's Literature* que va publicar el seu primer número el gener del 2007 corresponent al primer semestre de 2006. La revista neix lligada a l'activitat del «Centro di Documentazione e Ricerca sull la Storia del Libro Scolastico e della Letteratura per l'Infanzia» de la Universitat de Macerata que dirigeix el professor Roberto Sani. El prestigi que en l'àmbit internacional tenen les activitats del grup de Macerata l'estan convertint en un dels centres de referència de la recerca historicoeducativa mundial en la nostra àrea com ho demostra el fet que el mateix Roberto Sani, que combina fins ara la seva activitat en el camp de la recerca amb les seves responsabilitats com rector de la universitat, sigui l'encarregat de coordinar

el projecte «History on Line Project» en el qual participen diverses universitats europees.

History of Education & Children's Literature va néixer amb una clara vocació internacional i amb la intenció de donar difusió a la recerca en el camp de la història de l'educació; de les institucions i dels sistemes d'educació i formació; de la literatura i dels llibres infantils i per als joves; dels llibres de text i dels manuals escolars; del pensament pedagògic i de la teoria de l'educació. La revista persegueix establir vincles i lligams entre els grups de recerca europeus i de fora de Europa per afavorir el debat metodològic i l'aproximació interdisciplinari als camps propis de la revista i donar informació de les institucions i dels organismes especialitzats en la recerca en història de l'educació, considerada en el sentit més ampli, i de la història de la literatura dedicada als infants i joves. Per la seva voluntat de publicació oberta a les aportacions internacionals, la revista *History of Education & Children's Literature* accepta articles en italià, anglès, francès, espanyol i alemany. La revista es difon en una versió en paper i una electrònica <<http://www.hecl.it/>>, i està estructurada en seccions que inclouen: recerques, fonts i documents, ressenyes crítiques i bibliografia i una secció dedicada a donar informació relacionada amb les activitats dels grups i les institucions de recerca en el camp de la història de l'educació i de la literatura per a infants i joves.

Amb els cinc números publicats fins a mitjan de 2008 amb uns 75 articles, la revista *History of Education & Children's Literature* ha demostrat ja la seva capacitat per situar-se entre els més prestigiosos instruments internacionals de la difusió de la recerca en el seu camp, i un referent bàsic per als qui ens dediquem a aquest camp de la ciència.

La revista *History of Education & Children's Literature* va també en camí de demostrar que és possible una difusió de la recerca d'alt nivell en el camp de la història de l'educació i una acreditació de la seva qualitat sense cedir del tot a l'anglització, i sense deixar-la, exclusivament, en mans dels editors anglosaxons que, cada cop més, controlen la producció i divulgació de les revistes científiques. Revistes amb vocació internacional com *Paedagogica Historica* o la creixent obertura internacional de revistes fins ara restringides a un àmbit nacional, com és el cas, en el nostre entorn proper, de la revista interuniversitària *Historia de la Educación*, marquen una orientació que també vol seguir la nostra revista *Educació i Història*. Una xarxa de revistes amb vocació internacional, però atentes a les sensibilitats locals i a les problemàtiques del seu entorns cultural i social, i amb capacitat per donar a conèixer la recerca de qualitat amb avaluadors que puguin valorar les aportacions de la recerca amb

coneixement del context historicoespecífic, podrien garantir l'excel·lència que avui dia s'exigeix a la divulgació científica en les ciències socials, sense haver de renunciar completament a l'ús de llengües diferents a l'anglès, ni fer insalvable l'abisme entre la difusió erudita dels resultats científics i la divulgació més àmplia dels coneixements historicoeducatius.

CRÒNIQUES I ACTIVITATS DE LES INSTITUCIONS DE RECERCA
SCIENTIFIC NEWS AND ACTIVITIES OF RESEARCH CENTRES

Crònica de les activitats de l'any 2008 de la Societat d'Història de l'Educació dels Països de Llengua Catalana Filial de l'Institut d'Estudis Catalans

Salomó Marquès Sureda

President de la Societat d'Història de l'Educació dels Països de Llengua Catalana
<<http://she.iec.cat/>>

SEMINARIS I SIMPOSIS

L'escoltisme: cents anys d'un projecte educatiu jove

Aquest Seminari es va celebrar a Mallorca els dies 13 i 14 de març. Anava destinat principalment a responsables i caps de l'escoltisme, estudiants de magisteri, pedagogia, psicopedagogia i educació social. El va organitzar el Departament de Pedagogia i Didàctiques Específiques en cooperació amb el Servei d'Activitats Culturals de la UIB i la Societat d'Història de l'Educació dels Països de Llengua Catalana.

El programa del Seminari va ser el següent:

Dia 13

12 h. Presentació del curs: Bernat Sureda, Director del Departament de Pedagogia i Didàctiques Específiques.

12.30-14 h. Conferència inaugural. L'escoltisme i la renovació educativa de l'Escola Nova. Josep González-Agàpito. Universitat de Barcelona

16.30-18 h. L'escoltisme i els reptes de la societat actual. Anàlisi i prospectiva, Daniela de Miniac. Vicepresidenta de la Regió Europea de l'Associació Mundial de Guies Escoltes

18.30-20.30 h. Taula rodona: La situació actual de l'escoltisme a Mallorca. Representants dels distints grups escoltes.

Dia 14

9.30-11 h. L'escoltisme mallorquí al segle XX. Miquel March Manresa. Historiador i membre del Grup d'Estudis d'Història de l'Educació de la UIB. Mateu Cerdà Martín. Historiador i inspector d'educació.

11.30-13 h. Les polítiques de joventut a les Illes Balears i la funció de l'escoltisme. Josep Lluís Riera, del Moviment Escolta i Guiatge de Mallorca.

13 h. Cloenda del curs.

Renovar l'educació. Canviar la Societat. L'educació a Catalunya durant la Transició Democràtica 1970 – 1983

Aquest Seminari es va celebrar el 4 d'abril de 2008 organitzat per la Secció de Filosofia i Ciències Socials i Societat d'Història de l'Educació dels Països de Llengua Catalana, amb el programa següent:

9.30 h. Mots d'obertura i benvinguda.

Pere Darder. President del Consell Escolar de Catalunya. Josep González-Agàpito. President de la Secció de Filosofia i Ciències Socials de l'Institut d'Estudis Catalans.

9.35-10.15 h. Ponència

Anàlisi i balanç de la Transició

Pere Ysàs. Departament d'Història Moderna i Contemporània. UAB

10.15-11 h. Debat

11-11.30 h. Pausa i cafè

11.30-12.15 h.

Política, societat i educació a la Catalunya de la Transició

Josep González-Agàpito. Departament de Teoria i Història de l'Educació, UB.

12.15-13 h. Debat

13-14.30 h. Pausa i dinar al claustre

14.30-15.15 h.

El procés d'integració de les escoles renovades a la xarxa pública

Antoni Poch, A. M. Rosa Sensat

Sara Blasi, Departament d'Educació de la Generalitat de Catalunya.

15.15-16 h. Debat

16-16.15 h. Pausa i cafè

16.15-17 h. Estudi monogràfic

Renovar la formació del magisteri. L'experiència de l'Escola de Mestres de Sant

Cugat

Pilar Benejam, Universitat Autònoma de Barcelona.

17-17.45 h. Debat

17.45-18 h. Cloenda

Joventut, família i valors en temps canviants

El 3 de desembre es va celebrar el Seminari commemoratiu del centenari de la Junta de Protecció a la Infància amb una jornada sobre *Joventut, família i valors en temps canviants*. Organitzat per la Secció de Filosofia i Ciències Socials i el Centre d'Estudis Jurídics i Formació especialitzada del departament de Justícia amb la participació de la Societat Catalana d'Estudis Jurídics, Societat Catalana de Pedagogia i Societat d'Història de l'Educació. Les dues ponències varen tractar de «La Junta de Protecció a la Infància de Barcelona, 1908-1985. Algunes claus del seu funcionament institucional i recorregut històric» per Carlos Sánchez i «Joventut, família i valors en temps canviants», per Lluís Sáez i Giol.

PUBLICACIONS

Revista *Educació i Història*

La revista ha passat de ser anual a bianual. El número 11 (gener-juny) va ser el primer d'aquesta nova etapa. El tema monogràfic estava dedicat a *L'educació en la Segona República* i s'hi oferien part de les comunicacions exposades en els seminaris que l'any anterior havia organitzat la Societat.

El pensament educatiu republicà, utopia o realitat?, Antonio Molero.

L'actualitat del pensament educatiu republicà, Antoni J. Colom.

Els orígens del pensament educatiu de la Segona República, Eugenio Otero.

Les escoles en el temps de la guerra. L'aplicació del CENU a l'ensenyament primari a Granollers 1936-39, Rosa Serra.

Entre l'entusiasme i l'obstruccionisme: la realitat de l'escola valenciana durant la Segona República (1931-1939), Maria del Carmen Agulló.

L'educació a Catalunya durant la Guerra Civil. L'escola de Tarragona, M. Isabel Miró.

En l'apartat d'assajos i estudis es publicava la conferència que Willem Frijhoff va impartir en les XVIII Jornades d'Història de l'Educació celebrades a Banyoles el novembre del 2007 que duia per títol *Història de l'educació. Un balanç de l'evolució historiogràfica*.

Els comentaris de Josep González-Agàpito sobre els llibres de Conrad Vilanou *Sentit pedagògic de Balma* i la ressenya de Salomó Marquès sobre la col·lecció d'*Els llibres de la nostra escola* omplien l'apartat de ressenyes i bibliografia.

El número 12 (juliol-desembre) estava dedicat a *La Guerra Civil i el tancament de la política educativa republicana* amb els articles següents:

Conseqüències de la Guerra Civil: la depuració i l'exili interior del magisteri, Juan Manuel Fernández Soria.

Sobre l'exili del magisteri republicà (1936-39). Reflexions i suggeriments, Salomó Marquès.

L'educació a Mallorca a l'època de la Guerra Civil: els canvis a la cultura escolar, Bernat Sureda.

En l'apartat d'assajos i estudis *L'ensenyament de les llengües modernes entre 1876 i 1939*, d'Immaculada Rius i *Impremtes i publicacions periòdiques, instruments educatius del moviment franciscà a Mallorca durant la Segona República*, de Pere Fullana.

Un nou apartat dedicat a documents s'estrenava amb el text *L'anàlisi del CENU en un discurs de Josep Puig i Elias*, amb la presentació de Josep González-Agàpito.

La revista es pot consultar a text complet a: <<http://publicacions.iec.cat>>.

Butlletí Informatiu d'Història de l'Educació

Continuant amb la política informativa d'activitats, publicacions i congressos han aparegut els números 24 i 25 del Butlletí Informatiu gràcies a la dedicació i a l'interès dels companys de l'Àrea de teoria i Història de l'Educació de la Universitat de les Illes Balears. Els butlletins es poden consultar a la pàgina: <<http://www.uib.es/depart/dce/theducacio/gedhe/butlleti.html>>.

Pedagogia, política i transformació social

Seguint la política de publicacions de la Societat es va publicar el llibre coordinat per Jordi Monés, *Pedagogia, política i transformació social (1900-1917). L'educació en el context de la fundació de l'Institut d'estudis Catalans*. Va

ser l'aportació de la nostra Societat a la commemoració del centenari del naixement de l'IEC.

El llibre consta d'onze capítols escrits per diferents experts que tracten els temes següents:

1. *El moviment de renovació pedagògica pública i privat*, Salvador Domènech.
2. *La formació del mestre en el marc de la modernització del sistema educatiu*, M. Lluïsa Gutiérrez.
3. *La introducció del català a les institucions educatives*, Jordi Monés.
4. *Enllà del Noucentisme: lectura pedagògica de l'arquitectònica d'Eugeni d'Ors*, Conrad Vilanou.
5. *Església, cultura i educació*, Ramon Tarrós.
6. *Les propostes educatives dels diferents sectors del moviment obrer. Catalunya 1900-1917*, Pere Solà.
7. *Feminisme i educació a l'inici del segle XX*, Esther Cortada
8. *Les influències dels corrents internacionals de l'Escola Nova*, Xavier Laudo i Jordi Monés.
9. *La formació professional*, Jordi Monés.
10. *La problemàtica de la infància desvalguda. Projecte de reinserció i escolarització*, Montserrat Alay.
11. *Les colònies escolars i altres iniciatives paraescolars en el context de la fundació de l'IEC*, Pere Soler.

ASSEMBLEA I REUNIONS DE LA JUNTA DE GOVERN

El 21 de febrer es va celebrar l'Assemblea de la Societat. A més de les qüestions preceptives (aprovació de l'estat de comptes, etc.) el fet més destacable foren, per una part l'aprovació provisional del pla triennal d'activitats i el nou impuls que es dona a la revista *Educació i Història* que passa a ser bianual i que es va incorporant als diferents índex de qualitat. Les reunions de la Junta es celebraren, tal com estava previst, el maig i el setembre.

PARTICIPACIÓ EN LA SECCIÓ DE FILOSOFIA I CIÈNCIES SOCIALS DE L'INSTITUT D'ESTUDIS CATALANS

La Societat, a través del seu president i del president Honorífic, ha participat en les reunions mensuals de la Secció de Filosofia i Ciències Socials de l'Institut d'Estudis Catalans i en les sessions plenàries en què participa com a Societat Filial.

Informació sobre els autors dels articles *Information about the authors of the articles*

COLOM CAÑELLAS, Antoni J. És membre acadèmic, en la seva secció de Filosofia i Ciències Socials, de l'Institut d'Estudis Catalans, i catedràtic de Teoria de l'Educació de la Universitat de les Illes Balears, d'on ha estat: director de departament de l'Institut de Ciències de l'Educació i degà de Facultat. És autor de més de 270 títols entre llibres i articles. Forma part dels consells de redacció de múltiples revistes especialitzades, tant nacionals com estrangeres, així com de l'editorial Armand Colin de París.
Adreça electrònica: <antoni.colom@uib.es>

CORTADA I HORTALÀ, Carles. Llicenciat en dret, Màster en Direcció d'Empreses, desenvolupa càrrecs de gestió a la Universitat de Girona i la Universitat Oberta de Catalunya. És professor del Màster de Dret del Treball i del de Direcció d'Empreses d'UB-IL3-EAE. Actualment és DEA i estudiant de doctorat de la Universitat de Girona.
Adreça electrònica: <carles.cortada@udg.edu>

LEAL GONÇALVES, Neves. És doctora en Història de l'Educació per la Universitat Évora. Professora d'*História do Portugal Contemporâneo e História da Educação*, a la Universidade Lusófona de Humanidades e Tecnologias. Participa en la coordinació del grup d'investigació *Memórias da Educação no Espaço Lusófono*, integrat en la Unitat d'investigació: Observatório de

Políticas de Educação e de Contextos Educativos de la Universidade Lusófona de Humanidades e Tecnologias de Lisboa.

Adreça electrònica: <maria.neves@netcabo.pt>

MURIA, José M. És doctor en història pel Col·legi de Mèxic. Ha estat professor de diverses universitats mexicanes. És investigador de l'Institut Nacional d'Antropologia i Història, Investigador Nacional del més alt nivell i membre numerari de l'Acadèmia Mexicana de la Història. La seva àmplia producció historiogràfica s'ha concentrat en l'occident de Mèxic. Durant tretze anys va ser director del Col·legi de Jalisco.

Adreça electrònica: <jm@coljal.edu.mx>

SOLER MATA, Joan. Mestre i pedagog. Professor del Departament de Pedagogia de la Universitat de Vic. Membre del Grup de Recerca Educativa de la Universitat de Vic i del Grup Interuniversitari d'Escola Rural. És membre de la Societat d'Història de l'Educació dels Països de Llengua Catalana, ha format part de la Junta directiva de la Societat, i ha exercit com a director de la revista *Educació i Història*. També dirigeix la col·lecció *Interseccions* i forma part del consell assessor de la col·lecció *Textos Pedagògics* de l'editorial Eumo. Actualment és vicepresident de la Junta directiva de la Societat Catalana de Pedagogia. Els àmbits d'estudi i recerca són: la formació del mestre; la història de l'educació a Catalunya; el pensament educatiu contemporani; les relacions entre territori, municipi i educació; l'escola rural.

Adreça electrònica: <joan.soler@uvic.cat>

TARABINI, Aina. És doctora en sociologia per la Universitat Autònoma de Barcelona i professora del departament de sociologia de la mateixa universitat. Les seves línies d'investigació són analitzar les relacions entre globalització i educació, investigar les relacions entre educació, pobresa i desigualtats i estudiar les interaccions entre polítiques educatives i polítiques per al desenvolupament.

Adreça electrònica: <aina.tarabini@uab.cat>

VIEGAS BRÁS, Gregório. És doctor en Història de l'Educació per la Facultat de Psicologia i Ciències de l'Educació de la Universitat de Lisboa. Professor d'*História da Educação Física e Desporto, Filosofia das Atividades Físicas, Ética e Profissionalidade em Educação Física e História da Educação*, a la Universidade Lusófona de Humanidades e Tecnologias. Coordinador del

Centro de Estudos de Educação Física e Desporto Escolar i del grup d'investigació *Memórias da Educação no Espaço Lusófono*, integrat en la Unitat d'investigació: Observatório de Políticas de Educação e de Contextos Educativos de la Universidade Lusófona de Humanidades e Tecnologias de Lisboa.
Adreça electrònica: <zebras@netcabo.pt>

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 confeigir 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 seveny-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

