

Educació i Història

Revista d'Història de l'Educació

Núm. 15 | Gener-Juny | 2010

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

Fotografia i història
de l'educació

Educació i Història

Revista d'Història de l'Educació

Núm. 15 | Gener-Juny | 2010

**Societat d'Història de l'Educació
dels Països de Llengua Catalana**
Filial de l'Institut d'Estudis Catalans

Universitat de les Illes Balears

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
Joan Soler Mata. Universitat de Vic

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 Dávila Balsera. Euskal Herriko Unibertsitatea
Juan Manuel Fernández Soria. Universitat de València
Willem Frijhoff. Vrije Universiteit Amsterdam
Gabriel Janer Manila. Universitat de les Illes Balears
Luís Miguel Lázaro Lorente. Universitat de València
Alejandro Mayordomo Pérez. Universitat de València
Jordi Monés i Pujol-Busquets. Societat d'Història de l'Educació dels Països de Llengua Catalana. Barcelona
José María Muriá 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

Secretària:

Maria Antònia Roig Rodríguez

Història de l'Educació és una revista semestral especialitzada en estudis sobre l'educació des d'una perspectiva històrica. El 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/pperiodes>

© dels autors dels articles

© de l'edició: Societat d'Història de l'Educació dels Països de Llengua Catalana, filial de l'Institut d'Estudis Catalans
Carrer del Carme, 47. 08001 Barcelona i Universitat de les Illes Balears.

Fotografia de la coberta: Amsterdam, 1920. Nationaal Onderwijs Museum, Rotterdam (The Netherlands)

Primera edició: juny de 2010

Tiratge: 650

Edició: Edicions UIB. Cas Jai. Campus universitari. Cra. de Valldemossa, km 7.5. 07122 Palma (Illes Balears)

<http://edicions.uib.es>

Impressió: Taller Gràfic Ramon. Gremi Forners, 18. Polígon Son Castelló. 07009 Palma

ISSN: 1134-0258

DL: B. 14977-1994

Bases de dades:

ISOC LATINDEX

DICE

TEMA MONOGRÀFIC
MONOGRAPHIC THEME

Francesca Comas Rubí

Presentació: Fotografia i història de l'educació, pàg. 11
Presentation: Photography and History of Education

Bernardo Riego Amézaga

Mirant a la història i aprenent a experimentar amb nous mètodes, pàg. 19
Looking at history and learning to experiment with new methods

Antonio Rodríguez de las Heras

L'ús pedagògic de la fotografia històrica, pàg. 41
Pedagogical use of historical photography

Isabel Argerich

Imatges fotogràfiques de temàtica educativa en col·leccions i arxius públics i privats, pàg. 55
Photographic images with educational themes in public and private collections and archives

Catalina Aguiló Ribas, Maria-Josep Mulet Gutiérrez, Paula Pinya Llinàs

La fotografia de temàtica escolar en arxius no especialitzats. Notes sobre fons en imatge a Mallorca, pàg. 73
The school photography in non specialized archives. Notes about images collections in Majorca

Marc Depaepe, Frank Simon

Sobre el treball amb fonts: consideracions des del taller sobre la història de l'educació, pàg. 99

On working with sources: considerations from the education history workshop

Sjaak Braster

How (un-)useful are images for understanding histories of education?

About teacher centeredness and new education in Dutch primary schools:

1920-1985, pàg. 123

Com són d'(in)útils les imatges per entendre les històries de l'educació?

L'ensenyament centrat en el mestre i l'Escola Nova als centres de primària holandesos: 1920-1985

Ian Grosvenor

The school album: images, insights and inequalities, pàg. 149

L'àlbum de l'escola: imatges, introspecció i desigualtats

María del Mar del Pozo Andrés, Teresa Rabazas Romero

Imatges fotogràfiques i cultura escolar en el franquisme: una exploració de l'arxiu etnogràfic, pàg. 165

Photographs and school culture in francoism: an exploration of the ethnographical archive

Francesca Comas Rubí, Miquel March Manresa, Bernat Sureda Garcia

Les pràctiques educatives de l'escoltisme de Mallorca durant la dictadura franquista a través de les fotografies, pàg. 195

Educational scouting practices in Mallorca during the Franco dictatorship seen through photographs

ASSAJOS I ESTUDIS

ESSAYS AND RESEARCHES

Andrés Payà Rico

Formació professional, instrucció i adoctrinament a l'empresa Segarra (la Vall d'Uixó, Castelló) durant el franquisme, pàg. 229

Professional training, instruction and indoctrination at the Segarra company (La Vall d'Uixó –Castelló–) within the Franco period

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES, pàg. 253

INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ, pàg. 259

GUIDELINES FOR THE PRESENTATION OF ORIGINAL DOCUMENTS FOR PUBLICATION

TEMA MONOGRÀFIC
MONOGRAPHIC THEME

Fotografia i història de l'educació
Photography and history of education

PRESENTACIÓ

Fotografia i història de l'educació¹

Photography and History of Education

Francesca Comas Rubí

Universitat de les Illes Balears

La història general, i, en concret, la història de l'educació han experimentat les darreres dècades una creixent diversificació d'interessos temàtics que ens ha anat apropant més a la microhistòria i a l'etnografia, alhora que ens ha animat a la recerca de noves fonts, de nous testimonis del passat.

En aquesta recerca de «noves fonts», la fotografia adquirirà un valor especial, i especialment controvertit. Tradicionalment els historiadors han fet servir les imatges fotogràfiques per il·lustrar els seus treballs, per reforçar el seu discurs, alhora construït gairebé de manera exclusiva amb textos com a fonts. La fotografia s'ha utilitzat majoritàriament per il·lustrar i acompanyar els textos. Però des de la dècada dels anys vuitanta trobem en el nostre context més immediat reflexions sobre el valor de la fotografia com a font documental per a la interpretació històrica, és a dir, com a «text» plàstic desenvolupat en un temps i un espai concrets a través dels quals es pot reconstruir i interpretar el fet social més enllà del seu component estrictament il·lustratiu.² En l'àmbit

¹ Aquest monogràfic s'ha coordinat en el marc del projecte de recerca «Cambios y continuidades en educación a través de la imagen: una mirada distinta sobre el proceso de renovación educativa. El caso de Baleares (1900-1939)», HUM2007-61420, amb el finançament del Ministeri de Ciència i Innovació en el marc del Pla nacional de R+D+I.

² RIEGO AMÉZAGA, B.; SÁNCHEZ GÓMEZ, M. A.; SOUGEZ, M. L. *La fotografía y sus posibilidades documentales. Una introducción a su utilización en las ciencias sociales*. Santander: Universidad de Cantabria, 1989. És cert que en tenim antecedents, com l'assaig fundacional de Walter Benjamin de 1935, o les reflexions

de la història de l'educació, les primeres aportacions a l'imminent debat sobre la fotografia com a font historicoeducativa foren les de Gaulupeau, Chassagne i Bassargette, publicades a la secció monogràfica que sobre imatge i educació publicà la revista *Histoire de l'Éducation* al número 30, de 1986. La vintena edició de la International Standing Conference of the History of Education, celebrada a Lovaina l'any 1998, tractà sobre el visual en la configuració de l'espai educatiu a través de la història. Dos anys més tard, el 2000, la prestigiosa revista *Paedagogica Historica* dedicava el primer volum a un monogràfic titulat *The History of Education and the Challenge of the Visual*, que recollia diverses de les aportacions fetes a Lovaina.³ L'any 2001 seria la revista, també internacional, *History of Education*, la que publicaria les reflexions sobre els avantatges i els inconvenients de l'ús de les imatges per a la investigació historicoeducativa sorgides de la conferència anual de l'European Educational Research Association, celebrada a Finlàndia.⁴

Però les dificultats metodològiques i interpretatives de l'ús d'aquesta «nova font» per a la història de l'educació molt aviat encendrien la polèmica. Amb la imatge fotogràfica com a font, el repte era entendre fenòmens del passat a través del que representen les seves escenes, i això plantejava la necessitat de desenvolupar mètodes d'anàlisi diferents dels que s'havien fet servir fins aleshores per a l'anàlisi de textos. Hom sap que les fotografies no retraten necessàriament «com va ser» o «el que va passar». Com observa Joan Fontcuberta, «tota fotografia és una ficció que es presenta com a vertadera».⁵ Les fotografies d'ambients educatius normalment no ens aporten una imatge objectiva o imparcial del fet educatiu: s'han d'analitzar i interpretar més enllà del que un hi «veu» a simple vista. Si fa no fa, el mateix passa amb qualsevol altre tipus de font, però el cert és que tenim més recursos metodològics i molta més experiència en l'anàlisi i interpretació de fonts escrites que no pas d'imatges.

Tot just sorgiren els primers treballs de recerca historicoeducativa fent servir les imatges com a evidències històriques, s'inicià la polèmica al nivell internacional. El grup d'investigadors belgues liderat per Frank Simon i Marc Depaepé qüestionaren alguns discursos d'aquestes primeres recerques iconogràfiques, plantejant que les fotografies escolars com a fonts potser no ens

posteriors de Roland Barthes i Vilém Flusser. Vegeu: BARTHES, R. *La cámara lúcida. Notas sobre la fotografía*. Barcelona: Gustavo Gili, 1982; FLUSSER, V. *Hacia una filosofía de la fotografía*. México: Trillas, 1990.

³ *Paedagogica Historica*, vol. 36, núm.1, 2000.

⁴ *History of Education*, vol. 30, 2001.

⁵ Vegeu: FONTCUBERTA, J. *El beso de Judas. Fotografía y verdad*. Barcelona: Gustavo Gili, 1997, pàg. 15.

aportaven nova informació per a l'anàlisi de la cultura escolar més enllà de la que ens aportaven altres fonts. El debat al nivell internacional estava encetat. A Espanya, María del Mar del Pozo, dintre d'un monogràfic de la revista *Historia de la Educación* dirigit per Agustín Escolano i dedicat a les noves tendències historiogràfiques, publicava un interessant article amb el qual, fent un recorregut per la panoràmica internacional i per la polèmica encetada, convidava la nostra comunitat científica a entrar en el debat.⁶

Hem de reconèixer que la invitació esdevingué per a nosaltres prou suggerent. L'any 2007, animats per les reflexions de Riego i les suggestions de Del Pozo, un grup de professors de la Universitat de les Illes Balears, de procedència interdisciplinària, decidírem engegar un projecte de recerca centrat en la imatge fotogràfica com a font historicoeducativa. Integràvem el grup Francesca Comas, com a investigadora principal, Bernat Sureda, Gabriel Janer i Xavier Motilla (del Departament de Pedagogia i Didàctiques Específiques), Ramon Bassa (del Departament de Pedagogia Aplicada i Psicologia de l'Educació), Maria-Josep Mulet i Catalina Aguiló (del Departament de Ciències Històriques i Teoria de les Arts) i Miquel March (col·laborador).⁷ Una de les primeres tasques realitzades a l'inici d'aquests anys dedicats a la recerca a través de la imatge fotogràfica fou reunir, en una interessant i productiva jornada de debat i intercanvi d'idees, els membres de l'equip de recerca i els professors Bernardo Riego i María del Mar del Pozo.⁸ D'aquesta jornada sorgí la idea de preparar aquest monogràfic que ara presentem.⁹

L'objectiu del monogràfic, que esperem haver assolit, és acostar al lector el debat obert sobre els usos i les utilitats de la fotografia com a font per a la història de l'educació. Per això, sota el títol *Fotografia i història de l'educació* es reuneix un ampli i diversificat ventall d'articles, elaborats per alguns dels més prestigiosos autors que han treballat fins ara aquest tema i que han participat activament en el debat que aquest ha generat, que ens ofereix una visió actua-

⁶ POZO ANDRÉS, María del Mar del. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula». *Historia de la Educación. Revista Interuniversitaria*, núm. 25 (2006), pàg. 291-315.

⁷ El títol del projecte, finançat pel Ministeri d'Educació i Ciència en el marc del Programa nacional de ciències socials, econòmiques i jurídiques, és: «Cambios y continuidades en educación a través de la imagen: una mirada distinta sobre el proceso de renovación educativa. El caso de Baleares (1900-1939)».

⁸ El seminari es féu a Palma, el mes de maig de 2008.

⁹ No vull deixar d'agrair a Bernardo i María del Mar l'inestimable ajut que m'han proporcionat tant a través dels seus valuosos suggeriments com dels contactes amb altres col·laboradors.

litzada de l'estat de la qüestió a nivell internacional, així com en el nostre àmbit geogràfic més immediat.

El monogràfic comença amb dos articles que ens aporten interessants reflexions des de l'àmbit de la història contemporània. L'article de Bernardo Riego, doctor en Història Contemporània i professor de la Universitat de Cantàbria, titulat «Mirant a la història i aprenent a experimentar amb nous mètodes», reflexiona sobre les dificultats que presenten les imatges fotogràfiques com a fonts de recerca, ja sigui per mor de la diferent comprensió cultural als segles XIX i XX o pel canvi de significat que registren aquests textos gràfics en funció de qui els mira i del moment en què ho fa. L'article ens ofereix també una interessant reflexió sobre el paper cultural de les imatges en l'actualitat, tot influenciat per la digitalitat i els profunds canvis que aquesta està introduint en els mateixos mètodes de recerca.

El també doctor i catedràtic d'Història Contemporània, actual degà de la Facultat d'Humanitats, Comunicació i Documentació de la Universitat Carlos III de Madrid, Antonio Rodríguez de las Heras, signa el segon article d'aquest monogràfic, que, sota el títol «L'ús pedagògic de la fotografia històrica», planteja un mètode per a l'anàlisi de la imatge fotogràfica que parteix de la interpretació de la fotografia com un fragment de temps (instant) i com un fragment d'espai (mirada). D'aquest mètode, que exposa al llarg de l'article, se'n deriva la seva aplicació pedagògica.

Amb voluntat de mostrar una visió interdisciplinària, variada, completa i útil per a l'investigador, segueixen dos articles que ens apropen precisament als fons d'imatges fotogràfiques que podem trobar a les col·leccions i els arxius públics i privats d'Espanya en general i de Mallorca en particular. Ens referim, en primer lloc, a l'article d'Isabel Argerich, llicenciada en Història de l'Art i conservadora de fotografia de l'Institut del Patrimoni Cultural d'Espanya (Ministeri de Cultura), titulat «Imatges fotogràfiques de temàtica educativa en col·leccions i arxius públics i privats», que, fent primer una reflexió sobre la relació entre l'evolució tècnica i la implantació social de la fotografia des dels seus orígens, revisa i analitza diversos recursos documentals per a la localització, en l'àmbit estatal, dels principals arxius i col·leccions en els quals es poden conservar fotografies útils per a la recerca historicoeducativa.

El segon article dels que ara esmentem es deriva del nostre propi projecte de recerca. Es tracta del resultat del treball de camp realitzat en col·leccions fotogràfiques privades i biblioteques i arxius de titularitat pública no especialitzats de Mallorca, que analitza quantitativament i qualitativament quines imatges s'han conservat de caire educatiu o escolar. L'article es titula «La fotografia

de temàtica escolar en arxius no especialitzats. Notes sobre fons en imatge a Mallorca», i ha estat elaborat per Catalina Aguiló Ribas, llicenciada en Història de l'Art, professora de la Universitat de les Illes Balears i bibliotecària del Casal Solleric (Ajuntament de Palma), Maria-Josep Mulet Gutiérrez, doctora en Història de l'Art i professora de la Universitat de les Illes Balears, i Paula Pinya Llinàs, estudiant de cinquè curs de la llicenciatura d'Història de l'Art i alumna col·laboradora del Departament de Ciències Històriques i Teoria de les Arts de la Universitat de les Illes Balears.

Els articles restants intenten aportar una visió del què i del com s'està treballant amb la imatge fotogràfica com a font historicoeducativa des de diferents àmbits geogràfics i grups de recerca de prestigi internacional.

Del grup belga presentem un article de Marc Depaeppe, catedràtic de la Universitat Catòlica de Lovaina, secretari (1989-1991) i president (1991-1994) de la International Standing Conference for the History of Education (ISCHE) i coeditor de la revista internacional *Paedagogica Historica*, i Frank Simon, professor emèrit de la Universitat de Gant, antic editor en cap de la revista *Paedagogica Historica* i actual president de la International Standing Conference for the History of Education. Amb el títol «Sobre el treball amb fons: consideracions des del taller sobre la història de l'educació», desenvolupen la tesi que no hi ha una única font privilegiada per a la recerca històrica en pedagogia, i que una història de l'educació degudament matisada i contextualitzada es basa en qualsevol cas en una combinació de tot tipus de materials de fons. Reflexionant sobre la seva pròpia producció «d'històries» de l'educació, els dos autors observen que els avantatges de la utilització de fons orals, autobiografies, estadístiques, fotogràfiques, materials, etc., es varen exagerar per l'entusiasme excessiu dels historiadors (l'impuls del «descobriment»). A la vegada, es defensen de les «acusacions d'iconofòbics» que els han fet arran de la polèmica sobre l'ús de la fotografia com a font històrica de què hem parlat.

Sjaak Braster, professor d'història de la política educativa a la Facultat de Ciències Socials i del Comportament de la Universitat d'Utrecht (Països Baixos), aporta a aquest monogràfic un interessant i original model d'anàlisi per a les imatges fotogràfiques combinant la metodologia qualitativa amb la quantitativa, la inducció amb la deducció, per intentar respondre a la qüestió si les imatges com a tals poden contar històries que no poden contar altres fonts, com els documents escrits o els testimonis orals. L'article està encapçalat pel suggerent títol: «How (un-)useful are images for understanding histories of education? About teacher centeredness and new education in Dutch primary schools: 1920-1985».

Representant d'un dels grups de recerca amb imatges fotogràfiques amb més prestigi del panorama internacional, Ian Grosvenor, professor de la Universitat de Birmingham, a partir de les imatges d'un àlbum fotogràfic de l'escola Floodgate Street Infant School del Birmingham (Anglaterra) dels anys vint, ens presenta, amb el títol «The school album: images, insights and inequalities», un assaig que explora la naturalesa d'aquestes imatges, els seus significats amagats i la importància de contextualitzar-les, tot partint de la idea que el significat o els significats que se'n poden extreure estan sempre emmarcats en el context que elles mateixes proporcionen, i que el fet d'observar sempre té una qualitat subjectiva que perfila les idees que es creen, en forma de diàleg, entre la imatge i els significats que se n'han construït amb posterioritat.

Un altre model d'ús de les imatges fotogràfiques com a fonts historico-educatives és el que ens aporten María del Mar del Pozo Andrés, professora titular de la Universitat d'Alcalá de Henares, i Teresa Rabazas Romero, professora titular de la Universitat Complutense de Madrid. L'article es titula «Imatges fotogràfiques i cultura escolar en el franquisme: una exploració de l'arxiu etnogràfic». En aquest article s'exploren les possibilitats que ofereixen les fotografies com a fonts per a estudiar la cultura escolar a través del fons documental Anselmo Romero Marín, arxiu visual de caràcter etnogràfic que es troba al Museu d'Història de l'Educació Manuel Bartolomé Cossío de la Universitat Complutense de Madrid i amb el qual les autores han assajat un doble enfocament, «narratiu» i «comunicatiu», per estudiar alguns aspectes de la cultura escolar en el franquisme, interpretats a través dels conceptes de «visualització» i «visibilitat».

Finalment, des del nostre projecte de recerca, Miquel March Manresa, llicenciat en Filosofia i Lletres, secció d'història, i col·laborador del Grup d'Estudis d'Història de l'Educació de la Universitat de les Illes Balears, Bernat Sureda Garcia, catedràtic de Teoria i Història de l'Educació de la Universitat de les Illes Balears i director del Grup d'Estudis d'Història de l'Educació de la Universitat de les Illes Balears, i Francesca Comas, professora titular de la Universitat de les Illes Balears i membre del Grup d'Estudis d'Història de l'Educació de la Universitat de les Illes Balears, presentem l'article titulat *Les pràctiques educatives de l'escoltisme de Mallorca durant la dictadura franquista a través de les fotografies*, en el qual, a partir d'una recerca sobre les fotografies de l'escoltisme i el guiatge catòlic de Mallorca, fem una anàlisi de la informació que aporten aquestes fonts gràfiques per conèixer les activitats i la cultura d'aquest moviment juvenil, evidenciant que malgrat l'elevat nombre de fotògrafs aficionats que hi han intervingut, la diversitat de situacions, les

diferències d'època i de circumstàncies de les quals donen testimoni les fotografies, aquestes tendeixen a compartir un codi icònic i una funció simbòlica que reforça els aspectes que es consideren fonamentals en el mètode i en la cultura escolta de cada moment.

Així, doncs, esperem que el lector trobarà en aquests articles una visió àmplia i actualitzada sobre el discurs actual entorn de les imatges fotogràfiques com a fonts historicoeducatives.

FOTOGRAFIA I HISTÒRIA DE L'EDUCACIÓ

Mirant a la història i aprenent a experimentar amb nous mètodes

Looking at history and learning to experiment with new methods

Bernardo Riego Amézaga

Universitat de Cantàbria

Data de recepció de l'original: gener de 2010

Data d'acceptació: març de 2010

ABSTRACT

This article reflects on the cultural role of images today, when our society's *hypervisuality* makes them part of the everyday experiences of teachers and students while the *digitality* and the possibilities offered by digital networks are leading to deep-seated changes in research methods.

The second part of the article focuses on photographic images as research sources and examines several of the obvious obstacles posed in their analysis caused by both their different cultural comprehension in the nineteenth and twentieth century, as well as their condition as graphic texts that change meaning according to the viewer and when they are viewed.

KEY WORDS: Photography, History, Research Methods, Images, Nineteenth Century, Twentieth Century, Spain, Education, Socialization, Technology, Digitization, Knowledge Society, Analyzing Images, Viewer, Visual Culture, Education and Technology

RESUM

L'article reflexiona sobre el paper cultural de les imatges en un moment com l'actual, en què la *hipervisualitat* de la nostra societat fa que formin part de l'experiència quotidiana de professors i alumnes mentre s'estan produint profunds canvis en els mètodes d'investigació per la *digitalitat* i les possibilitats que ofereixen les xarxes digitals.

La segona part de l'article se centra en les imatges fotogràfiques com a fonts de recerca i algunes de les dificultats més evidents que plantegen en la seva anàlisi, tant per la seva diferent comprensió cultural als segles XIX i XX com pel problema de trobar-nos davant uns textos gràfics que canvien de significat segons qui els mira i el moment en què ho fa.

PARAULES CLAU: fotografia, història, mètodes d'investigació, imatges, segle XIX, segle XX, Espanya, educació, socialització tecnològica, digitalització, societat del coneixement, anàlisi d'imatges, espectador, cultura visual, educació i tecnologia.

RESUMEN

El artículo reflexiona sobre el papel cultural de las imágenes en un momento como el actual en el que la *hipervisualidad* de nuestra sociedad hace que formen parte de la experiencia cotidiana de profesores y alumnos mientras se están produciendo profundos cambios en los métodos de investigación por la *digitalidad* y las posibilidades que ofrecen las redes digitales.

La segunda parte del artículo se centra en las imágenes fotográficas como fuentes de investigación y algunas de las dificultades más evidentes que plantean en su análisis, tanto por su diferente comprensión cultural en el siglo XIX y XX como el problema de encontrarnos ante unos textos gráficos que cambian su significado dependiendo de quien mira y en qué momento lo hace.

PALABRAS CLAVE: fotografía, historia, métodos investigación, imágenes, siglo XIX, siglo XX, España, educación, socialización tecnológica, digitalización, sociedad del conocimiento, análisis imágenes, espectador, cultura visual, educación y tecnología.

1. ELS REPTES DE LES IMATGES EN UN TEMPS DE CANVIS TECNOLÒGICS

Si aquest text s'hagués escrit fa més de dues dècades, començaria gairebé obligadament amb un entusiasta al·legat en favor de l'ús de les imatges foto-

gràfiques com una font més de l'anàlisi històrica i lamentant la marginalitat que les representacions gràfiques han tingut en l'àmbit acadèmic enfront de la cultura escrita, cosa que molt gràficament Peter Burke ha denominat la «invisibilitat del que és visual».¹

Però al cap de quasi trenta anys treballant amb les imatges, especialment amb les fotogràfiques, recercant sobre la seva pròpia història i intentant entendre la seva posició social i cultural, fins i tot la seva relació en el temps amb altres fenòmens i altres suports de comunicació, no es pot obviar que les imatges són uns materials necessaris però que el seu encontre amb la recerca històrica planteja una sèrie d'exigències i segueix presentant dificultats, atès que malgrat tota la instrumentació tant conceptual com material amb què ja comptem, sembla evident que encara queda molt de treball per fer entorn dels seus significats i els mètodes d'anàlisi que és necessari desenvolupar perquè ens permetin entendre fenòmens del passat a través del que representen les seves escenes.

De l'optimisme que era gairebé obligat els anys que introduïem l'ús de les imatges fotogràfiques en la recerca històrica, més enllà de la seva funcionalitat com a il·lustracions i més enllà de la preeminència que en la seva atenció i interpretació varen tenir tradicionalment els historiadors de l'art, hem passat a un pragmatisme prudent que es reforça molt més quan altres especialistes, amb uns plantejaments sòlids, s'aproximen a entendre les utilitats d'uns materials que són molt diferents dels que tradicionalment han constituït la matèria primera del coneixement històric i es plantegen dubtes raonables i interessants sobre els quals també hem de reflexionar. Tot seguit tornaré sobre aquesta qüestió, que em sembla molt rellevant.

Tampoc no podem obviar que aquests darrers anys han passat moltes coses que afecten cada vegada més les nostres maneres acadèmiques d'accedir al coneixement i a la possibilitat de produir noves aportacions. Ja estem immersos en un canvi profund dels mateixos mètodes de recerca en humanitats i en ciències socials com a conseqüència de l'auge de la *digitalitat*. Tenim a la nostra disposició, gràcies a la xarxa de xarxes, una densitat de material gràfic i textual com mai no havíem tingut en el passat i amb una immediatesa també inèdita, juntament amb una facilitat de consulta a través de la xarxa, cosa amb la qual fins fa ben poc no comptàvem. Tota una tendència que anirà en augment els propers anys, puix les estratègies de la indústria digital estan

¹ BURKE, Peter. *Visto y no visto. El uso de la imagen como documento histórico*. Barcelona: Ed. Crítica, 2001.

clarament orientades en aquesta direcció de difondre i fer accessible tot tipus de continguts. Fenòmens com Google Books, com a exponent més conegut dels diversos projectes existents per posar en xarxa llibres publicats en tot el món, a la qual cosa se sumen les col·leccions documentals gràfiques i textuales que les institucions estan abocant a Internet i posen a disposició dels usuaris de manera creixent, canviaran radicalment els nostres mètodes de treball de recerca de cara al futur més immediat.

Per si això fos poc, que no ho és, any rere any observem que les generacions d'alumnes que ara formem i a les quals en el seu moment donarem el relleu en la transmissió i creació de nou coneixement arriben a les aules universitàries encastats en una cultura hipervisual, de manera que ja es compleixen plenament moltes de les intuïcions sobre la «societat de l'espectacle» que tingueren molt aviat autors com Guy Debord, que en una data a hores d'ara tan llunyana per a nosaltres com el 1967 va formular algunes de les característiques d'aquest temps en què hi ha tant d'enrenou mediàtic, tanta velocitat i tanta rotació ininterrompuda de temes sobre els quals es posa l'interès col·lectiu que contrasten amb els assossegats ritmes acadèmics del coneixement. Dos mons d'experiència paral·lels en els quals cada dia ens movem tots en una societat en la qual s'estan difuminant obertament els límits i els contorns dels espais públics i privats, i l'existència de les xarxes socials, un fenomen en constant creixement, és un bon exponent d'aquesta tendència.²

En tot aquest context que només esbosso, els nostres alumnes tenen experiències comunicatives i audiovisuals personals cada vegada més i més sofisticades. Molts disposen de diverses pantalles i dispositius tecnològics que transmeten informació i la converteixen en disponible en qualsevol lloc. Uns alumnes amb uns hàbits de lectura diferents dels nostres, ja que una part de les seves experiències informatives fora de l'aula s'ha nodrit intensament de formes narratives que la cultura audiovisual imperant ha difós i que ells han après i, per damunt de tot, «han naturalitzat». De la mateixa manera que en altres moments històrics, i fent servir un terme encunyat en el seu moment amb èxit per Jonathan Crary,³ altres generacions assimilaren les *dislocacions*

² Un bon exemple dels conflictes que plantegen les xarxes socials en la seva barreja del que és públic i el que és privat s'aprecia en un reportatge periodístic que adverteix que els responsables de recursos humans consulten, abans de contractar algú per a un lloc de treball, els perfils dels aspirants en xarxes com Facebook i tenen en compte les tendències i els gustos personals que hi declaren, alhora que aquestes xarxes es consideren ara cada vegada més imprescindibles per «estar en societat». Vegeu: «Los arrepentidos de Facebook». *El País*. Madrid, 11 de novembre de 2009.

³ CRARY, Jonathan. *Techniques of the Observer: On Vision and Modernity in the 19th Century*. MIT

perceptives que suposaren els viatges en tren o els *canvis en la sociabilitat* que introduí la comunicació telefònica o es varen convèncer del persistent mite cultural que s'introduí en la societat liberal des del segle XIX referent a la *contemplació especular del món* des de la sala d'estar de casa, gràcies a l'adveniment de la televisió com a espectacle domèstic a mig camí entre la tradició del teatre, pels programes en directe, i la diversió cinematogràfica pel seu format d'exhibició audiovisual.

En aquest text parlaré fonamentalment de les imatges, i especialment de les imatges fotogràfiques. Ja fa un quant temps vaig plantejar-me si les representacions gràfiques podien emprar-se com a fonts històriques, i vaig dedicar-me a intentar respondre aquesta qüestió en un context complex com és la cruïlla d'informació gràfica a la premsa il·lustrada del segle XIX, en el mateix espai temporal en què la tecnologia fotogràfica configurava la seva identitat social.⁴ Em proposo ara compartir alguna de les meves reflexions en un tema que segons la pròpia experiència adquirida em sembla que segueix plantejant diversos problemes que es compliquen amb la diversitat de posicions que cada disciplina proporciona a l'anàlisi de les imatges. En conseqüència, no és la meva intenció proporcionar *receptes* tancades i contundents, sinó apuntar idees i possibilitats per a altres historiadors i experts en ciències socials que desitgin utilitzar les imatges fotogràfiques i es trobin amb problemes metodològics concrets. Espero que aquest text els permetrà aclarir uns quants dubtes i estimularà el seu interès per utilitzar les imatges com a documents del passat. Anticipo una idea que tot seguit reprendré: les imatges, també les fotogràfiques, es poden veure com a *textos*, però aquests *textos iconogràfics*, que segons qui els anunciï, des d'una o una altra disciplina, posseeixen diferents característiques, comuniquen d'una altre manera que els *textos cal·ligràfics* o els *textos tipogràfics* que formen part de la nostra experiència acadèmica tradicional.

2. IMATGES CONSERVADES, IMATGES PER INTERROGAR ABANS D'INTERPRETAR-LES

Abans d'abordar la qüestió de l'anàlisi de les fotografies, m'agradaria aproximar-me un breu moment a les imatges en general, per tal com és evident

Press, 1990. (N'hi ha una traducció espanyola recent: CRARY, Jonathan. *Las técnicas del observador: visión y modernidad en el siglo XIX*. Murcia: Ed. Murcia Cultura, 2007.

⁴ RIEGO, Bernardo. *La construcción social de la realidad a través de la fotografía y el grabado informativo en la España del siglo XIX*. Santander: Ed. Universidad de Cantabria, 2001.

que des del segle XIX, i per primera vegada en la nostra tradició cultural, tenim, respecte a les representacions gràfiques, una posició històrica molt singular pel que ha significat la irrupció de la tecnologia fotogràfica i la seva manera de produir les imatges com una mena de *mirall* de la pròpia realitat. Si contemplem pintures i dibuixos conservats d'altre temps, moltes vegades tenim la satisfacció que podem «entendre» sense dificultat el que ens mostren. Endemés, per un mecanisme de simplificació cultural molt raonable, acostumem a inferir que si una pintura o un dibuix del passat mostren una escena quotidiana, les persones i les coses que representen en realitat devien ser molt semblants a la manera com es mostren a la imatge que veiem i que procedeix d'aquell moment. D'aquesta manera obviam una important qüestió, i és que en altres èpoques no havien de compartir necessàriament el nostre gust cultural pel realisme i la veracitat gràfica o, dit d'una altra manera, tal vegada no necessitaven *mirar* el que era quotidià per representar-ho. En el nostre temps es té una idea visual d'altres èpoques que prové en gran mesura de les escenes cinematogràfiques, que a la vegada s'han inspirat en les mateixes representacions del passat que han arribat fins a nosaltres, moltes vegades amb més esteticisme que fidelitat historiogràfica. El cinema ha posat moviment a moltes d'aquestes escenes i amb la força de la seva seducció ha transmès una idea deformada però a la vegada eficaç de la manera com eren altres èpoques des de l'aparença de les imatges. Però aquesta pràctica, tan quotidiana en els nostres hàbits culturals, no té res a veure amb el fet d'entendre la història a través de les imatges, sinó que el que fa generalment és posar les *il·lustracions* en moviment. Quelcom molt més sofisticat, però molt similar al que practiquen alguns autors quan, per mostrar un fenomen concret del passat, posen una pintura de l'època estudiada devora el text per «il·lustrar» el seu discurs.

Hi ha una altra qüestió evident. No totes les imatges que s'han conservat del passat són fàcils d'interpretar des del nostre temps si no s'ha fet l'aprenentatge necessari. Posem un exemple simple del que diem, sense necessitat d'anar a les representacions d'altres cultures: basta mirar les nostres imatges medievals, abans que s'imposés la tècnica de la perspectiva renaixentista, per adonar-nos que els plans de representació, les escales de les figures a l'escena i fins i tot el ritme narratiu de les pintures o dels còdexs ara són molt difícils d'interpretar, ja que presenten uns codis visuals que és necessari conèixer prè-

viament per entendre el que mirem i que no està adherit a les nostres regles culturals del realisme.⁵

Mentre escric aquest text s'ha divulgat un descobriment arqueològic que em permet expressar més bé aquestes qüestions amb un exemple. En unes excavacions en un poblat maia de Mèxic ha aparegut una piràmide policromada de mil tres-cents cinquanta anys d'antiguitat que mostra aspectes de la vida quotidiana d'aquella civilització, una cosa inèdita, ja que el que s'havia conservat fins ara eren fonamentalment les representacions gràfiques de les elits maies. Segons la informació, «los dibujos hallados ofrecen información sobre las clases sociales, los mecanismos de reparto de la comida y la alimentación, la dieta y la indumentaria de otros miembros de esa sociedad»,⁶ i segons l'equip d'arqueòlegs que ha fet el descobriment, «estos murales describen de manera patente [...] un antiguo mecanismo social de cuya existencia no ha quedado ninguna otra prueba». A les imatges, endemés de mostrar-se gent menjant, venent i en altres actes quotidians, hi ha uns jeroglífics que expliquen el que mostren, a la manera dels nostres «peus» d'il·lustració, que, igual que aquests, sembla que serveixen precisament per «ancorar» o fixar els significats de les representacions que poden tenir significats molt oberts i dispars. Tot i ser una troballa extraordinària, de l'autenticitat de la qual no es dubta, aquestes escenes del passat que s'han trobat tornen a plantejar els problemes davant els quals es troba un investigador amb les imatges com a text per explorar més enllà de l'aparença, que, tal vegada, podrien resumir-se en tres grans qüestions: *Què mostren?* (és a dir, quin grau de realisme contenen o, si no, quin grau de simbolisme tenen les escenes que representen i quines convencions visuals introdueixen que permeten economitjar recursos, sabent que els que les contemplaven en el seu temps entenien aquelles convencions que nosaltres ara hem de desxifrar). *Què contenen?* (o dit d'una altra manera, quina narració articulen i de quina manera ho fan, ja que poden incloure temps o moments distints en un mateix pla de representació, o de quina manera s'organitza la

⁵ Sens dubte, un dels autors que han tractat més bé aquestes qüestions és E. H. Gombrich. Entre tots els seus textos, n'hi ha dos que em semblen enormement suggerents en aquest sentit: «La imagen visual: su lugar en la comunicación», publicat originàriament a *Scientific American* l'any 1972 i que es va publicar en castellà per primera vegada l'any 1987 a *La imagen y el ojo*, Alianza Forma, pàg. 129-151, i al mateix llibre: «El espejo y el mapa: teorías de la representación pictórica», pàg. 163-201.

⁶ La informació apareix a *El País*: «Un vistazo a la vida cotidiana de los mayas», 10 de novembre de 2009, d'on hem transcrit aquests fragments. L'article científic «Daily life of the ancient Maya recorded on murals at Calakmul, México» pot consultar-se a: *Proceedings of the National Academy of Sciences of USA* (PNAS) a l'adreça www.pnas.org, 9 de novembre de 2009. PNAS: 0904374106.

representació). I una tercera qüestió inicial la resposta de la qual ens prepara el camí cap a la seva interpretació: *Per a qui ho mostren?* o, amb altres paraules, el nivell *contextual o institucional* en què la imatge es va produir i es va exhibir (o es va ocultar) en el moment històric de la seva producció dintre d'un complex cultural en el qual tenia el seu sentit i significació.⁷

Podríem plantejar moltes més qüestions inicials a una imatge, puix que, igual que ens passa amb qualsevol altre tipus de document historiogràfic, l'investigador, a priori, no està limitat més que pel seu propi coneixement previ i per la pertinència de les qüestions que es planteja. És evident que la informació que proporciona una imatge, una vegada n'hem validat l'autenticitat, només té efectivitat si es recolza en un saber complex de la societat que va fer possible aquesta producció gràfica, ja que només en aquest marc cultural i ideològic és possible entendre'n els significats i posar-los a la comprensió del nostre temps.

Encara que en el cas de la piràmide maia és possible que sigui molt difícil, hi ha una altra qüestió inicial que és interessant plantejar a les imatges que utilitzem per conèixer el passat. Es tracta d'intentar elucidar la *relació intertextual d'una representació* amb altres vestigis, ja siguin del seu passat o del seu present, que tinguin rellevància cultural. O, expressat en altres termes, es tractaria de preguntar-se si aquesta representació fa referència a altres narracions, siguin escrites, orals o d'un altre tipus, o hi està relacionada. La *intertextualitat* ha estat un fenomen recurrent en tota la història de la cultura. Les narracions es repeteixen, s'alteren, es transformen en altres mitjans d'expressió, adoptant altres formes però finalment remetent a un text o una narració anterior encara que canviï el seu propi significat. En la mesura que siguem capaços d'entendre aquesta interrelació de la imatge que ens interessa amb la mateixa cultura que la va produir, entendrem quelcom més de la seva posició en el complex cultural que la va fer possible. A partir d'aquest moment, i davant aquestes primeres qüestions, una imatge deixa de ser una il·lustració per començar a convertir-se en un *document*, un *vestigi* del passat que comença a estar en disposició de proporcionar-nos informacions d'interès a partir del que representa.

⁷ En el nostre món hipervisual costa entendre que originàriament les imatges s'haguessin produït per ser ocultades, fonamentalment en ritus funeraris. Vegeu en aquest sentit: DEBRAY, Regis. *Vida y muerte de la imagen. Historia de la mirada en Occidente*. Barcelona: Comunicació, 1994.

3. ELS QUI MIREN I EN QUIN MOMENT HO FAN

Quan comencem a estudiar les imatges com a documents del passat, prest emergeix la qüestió de saber *qui* mira la imatge. No és un problema nou en absolut en l'àmbit de la recerca, puix que existeix tota una tradició que intenta comprendre el que fa a la recepció en la lectura dels textos escrits. El *lector* es transforma davant les imatges en *espectador* o en *observador*,⁸ i una de les maneres d'analitzar les seves reaccions i els seus valors culturals consisteix a indagar les sensacions i reflexions que li produeixen les imatges que contempla i l'impacte de les quals deixa plasmat en diferents escrits. Aquesta és un via clàssica, però no és l'única possible. A més de les arts visuals tradicionals, hi ha una extensa tradició d'espectacles la contemplació dels quals ha deixat la seva empremta. Des del segle XIX hi ha múltiples registres gràfics i escrits de col·lectius mirant imatges, rastres de la sociabilitat que es crea entorn de les representacions, i també de la mirada del creador davant les seves pròpies produccions. En una coneguda imatge del fotògraf peruà Martín Chambi, avui revalorat per les seves escenes de la societat de Cuzco, en la qual va treballar durant anys, apareix Chambi al costat d'una exposició de la seva obra fotogràfica. És l'any 1931, i l'escena ens fa reflexionar sobre la seva mirada i la nostra mirada a les seves imatges. El que ell considera «el seu» treball i és l'objecte de l'exposició, no té res a veure amb les imatges que ara considerem valuoses de la seva obra i que l'identifiquen com un autor fotogràfic rellevant. Hi ha, per tant, diverses mirades sobre una mateixa imatge. La del seu propi temps, la de qui ha creat la imatge i que en general només es comunica a través de la seva producció, i en darrer terme la de qui mira, amb el seu propi coneixement, en un altre moment històric. Saber discernir el paper i la posició de cada mirada és també fonamental per poder fer una exegesi adequada d'un document gràfic.

L'espectador no s'esgota en la seva presència davant una imatge o en les seves reflexions escrites, també les condicions d'exhibició pública o privada de les imatges, que són diferents en cada època, ens ajuden en la interpretació i el valor cultural que té una determinada representació, de la mateixa manera que les concepcions culturals existents en cada moment. Novament, la nostra època, amb la seva tendència a la hiperinformació, tendeix a deformar la realitat del passat. En tenim un bon exemple en la mateixa «història de la fotogra-

⁸ Així ho fa, per exemple, Carlos Reyero, reprenent sens dubte el concepte de Jonathan Crary a la seva obra recent: REYERO, Carlos. *Observadores: estudiosos, aficionados y turistas dentro del cuadro*. Barcelona: Ed. UB, 2008. Es tracta d'una exploració de les diverses posicions de qui mira davant una obra d'art.

fia» que hem estat construïnt amb imatges procedents de col·leccions des de 1937, en el cas espanyol, des de 1981. Els llibres que recopilen les fotografies donen la sensació d'un extens repertori d'imatges, d'un catàleg d'icones, encara que en realitat n'hi ha moltes que amb prou feines circularen per la societat, ja que durant moltes dècades no hi havia les condicions de reproductivitat que es donen des del segle XX gràcies a l'ús massiu del fotogratat. L'accés extens i universal a les imatges que avui tenim des d'Internet o gràcies als llibres impresos és quelcom relativament nou en la nostra història cultural.

Estic molt d'acord amb la professora María del Mar del Pozo Andrés quan posa objeccions a aquella pretesa història de la visualitat que dona un valor desmesurat a un fenomen que, certament, només té sentit quan el ponderem en el seu marc cultural, social i econòmic i el dimensionem adequadament en aquest espai. El seu interessant treball d'aproximació a les imatges fotogràfiques per incorporar-les a l'estudi de la història de l'educació és un text valuós que mou a la reflexió perquè evidencia les dificultats que presenten les imatges en la seva anàlisi d'una realitat concreta.⁹ Amb postulats molt sòlids, l'autora dubta de moltes de les utilitats de les imatges, en aquest cas fotogràfiques, perquè, sens dubte, els qui treballem en aquest camp especialitzat hem de seguir aprofundint en una sistematització que permeti una millor comprensió a qui s'aproxima a l'estudi des d'altres camps. La imatge no és una mera «eina» per comprendre el passat que s'utilitza, després d'aprendre una sèrie d'utilitats, com fem amb les sèries estadístiques o amb altres recursos historiogràfics. Sinó que es tracta d'una font, o si es vol, d'un «vestigi» del passat, dotada en si mateixa de valors culturals i textuals que s'han d'interpretar a través de l'aparença visual, i les respostes poden ser des de molt literàries fins a molt científiques, depèn del bagatge de qui mira i dels coneixements i estratègies que apliqui en aquesta mirada especialitzada, i en aquest esforç la clàssica crítica externa i interna al document, en aquest cas, gràfic, té tota la seva pertinència. En el meu cas, des de molt al principi vaig tenir una enorme preocupació per entendre *quina* història de la fotografia feiem i d'on procedia la nostra tradició historiogràfica. Ara, els mateixos mètodes i el contingut d'alguns dels relats històrics que s'han anat fent s'han posat definitivament en qüestió,¹⁰ i és molt

⁹ POZO ANDRÉS, María del Mar del. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula». *Historia de la Educación. Revista Interuniversitaria*, núm. 25 (2006), pàg. 291-315.

¹⁰ Una variada revisió de la historiografia fotogràfica i els seus possibles desenvolupaments futurs pot apreciar-se a: FONTCUBERTA, Joan (ed.). *Fotografía. Crisis de historia*. Barcelona: Actar, 2002.

gratificant trobar-se treballs com el que ha realitzat recentment el professor Javier Marzal, que ha fet un esforç de sistematització de les diferents posicions d'anàlisi que en el cas de la interpretació de les imatges fotogràfiques s'han anat configurant en el temps.¹¹ Un esforç que era molt necessari i que el professor Marzal afronta amb el seu rigor característic, proposant alhora un mètode d'anàlisi complex que té la virtualitat que «ensenya a mirar les fotografies», reivindicant en el seu cas la potencialitat semiòtica,¹² mentre altres autors, com és el meu cas, donem més importància al context tecnològic, social i cultural en què es difon una determinada imatge fotogràfica, la qual cosa incideix novament en la diversitat interpretativa que presenten totes i cada una de les imatges en funció de la posició des de la qual s'interpreten.

4. LES FOTOGRAFIES DEL PASSAT, EXPLIQUEN LA REALITAT O LA REPRESENTEN? ALGUNS INDICIS

Em centro ja en les imatges fotogràfiques en el seu encontre amb la recerca històrica, i ho faig reprenent algunes de les reflexions de la professora María del Mar del Pozo en el text al qual feia referència. És cert que, com molt encertadament ha advertit aquesta autora, quan veiem col·leccions d'imatges d'un tema concret, o fotografies de premsa d'una determinada època, o fotografies de persones anònimes fetes en un estudi, tenim la impressió de trobar-nos amb un material gràfic molt ritualitzat, ple de convencions visuals i amb una sensació molt escassa d'espontaneïtat tal com l'entendem en els nostres dies, en què les imatges fotogràfiques i en moviment tendeixen a representar escenes tal com es troben, sense cap tipus de preparació. Passada la primera fascinació de descobrir imatges fotogràfiques de les quals no dubtem que el que mostren fou tal com es mostra en els seus aspectes visibles, és fàcil, quan ens trobem amb materials tan repetitius en la seva composició, posar en dubte la seva capacitat de mostrar-nos realment quelcom més que la mera aparença del passat. Aquesta sensació és més gran a mesura que contemplem imatges fotogràfiques més antigues, ja que les produïdes al segle XIX tenen moltes més convencions que les realitzades durant el segle XX, que, en molts de casos, tenen més espontaneïtat i responen més als nostres hàbits actuals davant la

¹¹ MARZAL FELICI, Javier. *Cómo se lee una fotografía. Interpretaciones de la mirada*. Madrid: Cátedra, 2007.

¹² L'anàlisi que proposa el professor Javier Marzal també pot consultar-se en línia a l'adreça www.analisisfotografia.uji.es.

contemplació d'una imatge. El motiu inicial d'aquesta diferència en la construcció de les escenes fotogràfiques té a veure amb dos vectors que actuen constantment en la fotografia produïda durant gran part del segle XIX, perquè no podem oblidar que tota fotografia és sempre el resultat d'un fotògraf que ha mirat una escena i ha elegit amb la seva millor tècnica possible un punt de vista determinat per mostrar-la. Per una part, les limitacions tècniques de la presa fotogràfica, que obligaven a estratègies com la posa, i al mateix temps, la força de les mateixes convencions gràfiques, que imposaven altres tècniques de representació socialment més influents en aquells moments, com era el cas dels gravats, que dominaven les revistes il·lustrades i on apareixien uns dibuixos informatius que tenien unes condicions de comprensió de la informació visual que les fotografies de l'època no posseïen. Malgrat l'extrema fidelitat de les imatges captades amb una càmera, davant un mateix esdeveniment les fotografies moltes vegades no posseïen la rotunditat visual que proporcionava el gravat. Per aquest motiu els fotògrafs s'esforçaven a aproximar-se als codis visuals imperants i resolien com podien, o de la millor manera que sabien, les limitacions tècniques que el moviment i altres factors com l'òptica o la resposta de les plaques a la llum imposaven al resultat final de les seves imatges.

Convencions com la posa, que fan tan rígid el realisme de les imatges fotogràfiques, són conseqüència d'una limitació tècnica i acaben convertint-se en un recurs narratiu que es trasllada a les revistes gràfiques del segle XX, i avui, que les imatges fotogràfiques amb l'auge de la tecnologia digital van perdre la seva «credibilitat» original, que residia en la capacitat de reflectir «especularment» la realitat, n'hi ha que segueixen mantenint aquest recurs que al llarg del temps es va utilitzar per «omplir» l'espai visual, organitzar-lo jeràrquicament (tal vegada com es feia a les pintures medievals amb les mides de les persones representades) i fer-lo servir en alguns casos d'escala comparativa.

La posa és una convenció recurrent en fotografia, però si traslladem el problema a altres mitjans com el cinema, per exemple, i pretenem entendre l'Espanya franquista a través del NO-DO, observarem de seguida que també el cinema documental és ple de convencions visuals i de rutines narratives, que, analitzades adequadament, en lloc de ser un element de «soroll», ens poden ajudar a entendre alguns valors culturals imperants en la societat que mirava i comprenia aquestes imatges. En el cas de la imatge fotogràfica vuitcentista, la consciència generalitzada existent era que les imatges formaven part de l'alta tecnologia química del seu temps, i representar-se en una fotografia o comprar-ne una en lloc d'una estampa era adscriure's a aquest món modern i

accelerat que la fotografia, com a tecnologia, representava, igual que el vapor, l'electricitat o els ferrocarrils.

Hi ha un element molt determinant en la mateixa història de la fotografia que condiona la interpretació de les imatges si les mirem en els temps actuals.

Les imatges produïdes al segle XIX i les produïdes al segle XX són diferents pel que fa al plantejament visual, i això es pot veure amb molta nitidesa en les que es publiquen a la premsa. Si ens cenyim al cas espanyol, a començament de 1885 es produirà el primer reportatge fotogràfic imprès en una revista. Es tracta del terratrèmol d'Andalusia, publicat a *La Ilustración* per Heribert Mari-zcurrera.¹³ Falten encara uns quants anys perquè entre nosaltres vagi forjant-se la societat de masses i perquè apareguin les revistes que mostraran el que ha passat a través de fotografies informatives publicades en fotogratat. Revistes com *Actualidades*, *Nuevo Mundo* o *La Esfera*, entre moltes altres, connectaran sense dificultat amb nous lectors, diferents pel que fa a preferències i interessos periodístics dels del segle XIX.¹⁴

Però aquest temps transcorregut és un excel·lent laboratori per observar el que passa. Entre 1885 i 1900, els fotògrafs que treballen per a la premsa descobreixen que una vegada que la informació dibuixada que els servia de referència ha quedat antiquada amb la implantació del fotogratat, encara no tenen llenguatge informatiu propi. I quan aquest llenguatge fotogràfic va consolidant-se lentament, amb moltes indecisions al principi de les revistes gràfiques, és fàcil comprovar, en aquestes revistes que tant es valen de la fotografia, que les temàtiques informatives han canviat i que s'han eixamplat els interessos dels lectors «moderns» respecte als vuitcentistes, i la posada en pàgina està molt influenciada pel sistema de plans múltiples del cinematògraf, tot un fenomen cultural que impregna les maneres de veure dels espectadors d'un nou segle, que, juntament amb el certificat «notarial» que s'atribueix al realisme fotogràfic, està ja enunciant, al mateix temps, que les imatges fotogràfiques no són una còpia mecànica de la realitat com es deia en les dècades anteriors, sinó un

¹³ Sobre el primer reportatge en fotogratat a la premsa espanyola vegeu: RIEGO, Bernardo. «El imaginario fotográfico y sus funciones sociales: de la imagen química a la imagen digital». *5es Jornades Antoni Varés*. Girona, 1998, pàg. 69-94. Aquest text també es pot consultar en línia a <http://www.girona.cat/sgdap/docs/fbupv7ubernardo%20riego.pdf>.

¹⁴ Un dels autors que amb més interès i qualitat ha tractat entre nosaltres la importància del fotogratat i les revistes gràfiques a Espanya és Juan Miguel Sánchez Vigil. El seu recent i documentat llibre *Revistas ilustradas en España. Del Romanticismo a la Guerra Civil*. Madrid: Ed. Trea, 2008, constitueix una obra de consulta imprescindible per als qui estiguin interessats a conèixer la dimensió cultural d'aquestes tipologies de publicacions, en les quals les imatges són part substancial del contingut informatiu.

sistema d'escriptura o d'expressió personal en què la personalitat de l'autor que ha creat la imatge se suma a la interpretació d'aquesta fotografia. El que «entra» a les imatges fotogràfiques del segle XX és la qüestió de l'autoria, en un pla molt similar al que es dilucida en la història de l'art. D'aquesta manera, la interpretació de la imatge es trasllada a l'àmbit de l'estil i de la personalitat de qui l'ha creat, i perden força els elements contextuais i comunicatius específics de cada una de les fotografies que s'han difós, ja sigui a través de la premsa o a través dels mateixos canals de difusió que havia creat la mateixa indústria de les imatges fotogràfiques.¹⁵

5. MIRANT A LA HISTÒRIA A TRAVÉS DE LES IMATGES FOTOGRÀFIQUES

Es pot entendre el passat a través de les imatges fotogràfiques? Si posem una selecció d'imatges en una col·lecció cronològica, com fem quan muntem una història particular de la fotografia, advertirem que les escenes que hem agrupat canvien perquè la societat ha anat canviant. Les imatges més recents ens semblaran més «naturals» o realistes que les més antigues, encara que aquestes tinguin l'encant de l'antic.

Aquest exercici visual mostra aspectes del passat però no els explica, de la mateixa manera que algú que fulleja una col·lecció de diaris vuitcentistes, si només es queda en la lectura de les notícies i en l'aspecte visual de les pàgines, roman en la simple superfície informativa. Qualsevol investigador que maneja una font periodística comença per interrogar-se per la ideologia del diari, per l'àmbit de difusió, i contrastarà el que s'hi explica amb altres fonts de l'època i amb el coneixement que té sobre el període que consulta en aquestes mateixes pàgines. Es tracta d'una anàlisi contextual que també és necessari realitzar amb les imatges fotogràfiques per fer que deixin de ser meres representacions d'un passat més o menys llunyà, per molt seductores que ens semblin als espectadors d'avui. Novament, Peter Burke està encertat quan assenyala que «les imatges no contenen la seva pròpia història», i sens dubte el coneixement d'aquest context de creació, difusió, ens dona arguments que poden explicar molt de la pròpia imatge. Hi ha fotografies que, malgrat el seu realisme,

¹⁵ No podem obviar l'extensa indústria de producció de fotografies amb seu a Londres i París, però amb ramificacions en tots els països que comercialitzaven imatges variades per a un mercat internacional que les consumia. A Espanya el comerç de J. Laurent i en menor mesura el d'Eusebio Julià seran exponents d'aquesta tendència. Vegeu: RIEGO, Bernardo. *La construcción social... Op. cit.*, pàg. 380.

són meres reconstruccions o ficcions teatrals, i moltes altres s'alimenten de les mateixes convencions comercials, segons les quals, les fotografies expliquen el que mostren. Això s'aprecia molt bé en les col·leccions de fotografies estereoscòpiques produïdes als Estats Units al començament del segle XX. Cada país representat tenia assignats uns estereotips que eren acceptats pels compradors de les imatges. Així, Alemanya i Anglaterra eren «industrials», a França o Itàlia prevalia la *monumentalitat* i a Rússia o Espanya les imatges fotogràfiques captades eren «singulars», escenes de bous o de formes de vida i de feina una mica arcaïques per al món modern que suposava ja al país nord-americà la segona revolució industrial, molt desplegada en les seves conseqüències.

Per tant, investigar amb imatges fotogràfiques requereix una destresa d'espectador d'aquestes mateixes imatges, i un bon coneixement social i cultural de l'època que representen, puix en aquest coneixement poden aparèixer claus de la seva pròpia representació. Contava el professor José Álvarez Junco en el seu esplèndid treball sobre Lerroux i el seu discurs populista¹⁶ com el polític republicà, oposant-se a la guerra d'Àfrica, es dirigia als seus mítings a la «mare del soldat» i carregava en aquesta figura bona part de les emocions del discurs polític. No és per casualitat que a les fotografies informatives de la guerra d'Àfrica la presència de «mares» hi sigui constant. Aquest tipus d'interrelacions no les explica la imatge per si mateixa, sinó el coneixement del context social i cultural.

Els mètodes de la investigació històrica i la crítica externa i interna als documents, també es revelen pertinents per a les imatges. El suport i les tècniques utilitzades en els processos fotogràfics ens faciliten cronologies temporals. Per exemple, si ens trobem amb una fotografia a l'albúmina, sabem que ens movem en una producció del segle XIX, i si ens trobem una imatge en una postal il·lustrada amb l'anvers dividit, sabem que va ser feta a partir de 1905. És cert que la identificació dels processos fotogràfics és una tasca dels especialistes en conservació i no feina dels investigadors que fan servir les imatges com a font o vestigi del passat, però un coneixement cultural de l'època representada i tenir l'oportunitat de contemplar moltes imatges d'un mateix període permet entendre més bé les pautes en què es mouen aquestes representacions, més enllà de les singularitats dels autors, ja que en el fons les imatges són una forma d'escriptura visual que obeeix a unes pautes culturals que la pràctica de mirar permet discernir, i els que han vist moltes imatges adquireixen ràpidament aquesta destresa.

¹⁶ ÁLVAREZ JUNCO, José. *El emperador del paralelo: Lerroux y la demagogia populista*. Madrid: Alianza Editorial, 1990.

Com intentava explicar al principi d'aquest text, estem en una època en què l'accés a les fonts fotogràfiques és cada vegada més fàcil i immediat, però seguim tenint un dèficit en la nostra comprensió de la importància que ha tingut la mirada en la conformació del nostre coneixement del món. Un aprenentatge cultural que per a l'espectador contemporani es va anar forjant des de la Il·lustració i els projectes enciclopèdics, en què la difusió del coneixement organitzat va consistir també a imprimir imatges fidedignes, cosa que la invenció de la fotografia va contribuir a potenciar dècades després per la seva naturalesa realista, coincidint amb el naixement de la informació liberal, que va assignar a la ploma, que escrivia l'àmbit de la raó, i a les imatges, primer dibuixades i després fotografiades, la capacitat de mostrar amb emoció el que la paraula raonava, mentre que, alhora, els espectacles visuals, igual que fa avui el cinema de Hollywood, divulgaven i popularitzaven aspectes del coneixement científic.¹⁷ Avui, al començament del segle XXI, és evident que imatge i paraula formen part d'una mateixa arrel cultural amb propòsits complementaris. Potser ara és el moment de plantejar-nos la necessitat ineludible d'aprofundir en el coneixement del que significa la nostra cultura visual i la seva capacitat d'organitzar la comprensió del nostre entorn, sense l'estanqueïtat dels textos tipogràfics i els iconogràfics que culturalment estan clarament interrelacionats. Un aprenentatge en què la tecnologia que els crea, ja sigui quirogràfica, fotogràfica, cinematogràfica o digital, i l'espectador que contempla mentre raona o s'emociona hi siguin també presents. En el cas de les ciències de l'educació existeix des de fa anys una disciplina, ara sotmesa a una certa redefinició conceptual, la tecnologia educativa, que a més d'ensenyar destreses amb diferents instruments tecnològics aplicats a l'aprenentatge, sens dubte seria la idònia per organitzar i fer comprensible el coneixement que sobre les imatges han anat adquirint els alumnes al llarg del seu aprenentatge formal i informal. La cultura del nostre temps no es pot entendre sense les representacions gràfiques que també l'han conformat, mostrat i explicat. Sembla que ara, en la hipervisualitat del nostre temps, ja és el moment d'abordar aquest aspecte tan poc atès per la nostra tradició acadèmica. Es pot i s'ha de fer amb el mateix rigor amb què es van construir altres àmbits de coneixement. Mentrestant, les imatges continuen aquí esperant que les llegim, cada vegada interessin i es fan servir més, i sobretot són uns documents sempre fascinants per a qualsevol investigador que s'hi approximi.

¹⁷ A començament d'aquesta dècada un grup d'investigadors vam abordar la conformació de les diverses etapes de la cultura visual contemporània al catàleg de l'exposició *Memorias de la mirada. Las imágenes como fenómeno cultural de la España contemporánea*. Santander: Fundación Marcelino Botín, 2001.

En cada moment històric el rol del fotògraf com a creador de la imatge té un significat específic. L'escena inicial de 1920 mostra la fascinació dels retratats quan la fotografia s'està popularitzant en l'àmbit rural. La segona és una postal grega editada l'any 1985 que fa referència al tipisme d'una fotògrafa rural retratant un turista. Un indicador que el fotògraf ha canviat els seus valors tradicionals d'expert en una tecnologia complexa i reservada als iniciats.

En analitzar fotografies, no podem obviar que una gran part de les produïdes formaven part d'un mercat que les demanava i al qual s'adaptaven els gustos visuals. (Taller de producció d'imatges estereoscòpiques a Londres cap a 1880).

Malgrat l'aspecte realista que sempre presenten les imatges fotogràfiques, no totes capten escenes preses directament de la realitat. Cal explorar el contingut de l'escena per poder analitzar-ne les intencionalitats originals. (Fotografia publicitària d'una pel·lícula de Hollywood cap a 1935).

Comprendre qui mira i en quin temps concret ho fa, és una de les pautes bàsiques de l'anàlisi de les imatges. Mirar és una experiència subjectiva en la qual s'insereixen les creences culturals de cada moment, que han de ser posades en evidència. (Espectadors contemplant escenes fotogràfiques del món en l'anomenat Kaiserpanorama cap a 1875).

Aquesta fotografia del conegut fotògraf peruà Martín Chambi presa en la inauguració d'una exposició amb la seva obra el 1931, mostra la divergència en les mirades. El que Chambi entén com la seva obra artística no són les imatges que avui li han donat reconeixement internacional. (Publicada per cortesia de Lunwerg Editores).

Aquesta fotografia de Charles Clifford mostrant un grup de gitanos a l'Alhambra és un perfecte exemple d'un dels recursos narratius de la fotografia vuitcentista, en la qual la posa dels que sembla que piquen de mans i el guitarrista donen justament la sensació d'un moviment impossible de captar tècnicament en l'època. (Àlbum del viatge a Andalusia de la reina Isabel II. 1862).

La posa, un eficaç recurs tècnic en els inicis, s'estandarditza i amb el pas del temps esdevé una rutina narrativa, que es presenta ja molt arcaica en una escena com aquesta captada en un moment en què la seva utilització ja no és necessària. «Espanya típica» Targeta postal de 1970. (Col·lecció Centro de Estudios de Castilla-La Mancha. Universitat de Castella - la Manxa).

L'auge de la fotografia a la premsa gràfica coincideix amb el desenvolupament del cinema, de manera que les influències són evidents en la posada en pàgina, mostrant, com a la pantalla, diversos plans d'un mateix fet. Enterrament de Nicolás Salmerón publicat a la revista *Actualidades* l'any 1908.

L'ús pedagògic de la fotografia històrica

Pedagogical use of historical photography

Antonio Rodríguez de las Heras

Universitat Carlos III de Madrid

Data de recepció de l'article: febrer de 2010

Data d'acceptació: març de 2010

ABSTRACT

This paper aims at exposing some pedagogical possible uses of historical photography. The pedagogical proposal is based on an original method to study photography. The paper is divided in two parts. The first one is dedicated to present a method to study photography, which lays the foundation for the pedagogical proposal to be formulated in the second part of the paper. The proposed method operates according to the following principle: the photography should be interpreted as a fragment; a fragment of time and a fragment of space. As a result of this interpretation, the mentioned fragments are studied from an archaeological point of view, just as a ceramic fragment is. Consequently: 1) every fragment contains meaningful information and relationships; a perceptive observation is required to take out from its details that information and those relationships. 2) But the fragment needs also to be immersed in an external information solvent, because by means of a kind of osmosis with the contextual information, the information provided by the fragment will be consequently enriched. 3) As a fragment, it may be fitted in with other fragments; so when we fit one photo as a time fragment with another photo the result is not two instants but one process; hence the change can be perceived compared to only two instants. In the same way, it is very expressive to join two or more photos as space fragments because, as the author tries to demonstrate in this paper, this makes easier to pass from singularities to abstract concepts. This first part of the paper does also

deal with relationships created into a picture considering that the picture is the result of a look and not only the product of viewing through a viewfinder.

It is easy to deduce from this method for the analysis the photography a number of possibilities to be implemented for educational purposes. In the second part it is tackled this transfer of the method of analysis to the pedagogical practice; furthermore two original computer applications are set out to work the photography by this method in education. These applications can be used at every educational level.

KEY WORDS: History, Photography, Methodology, ICT, Pedagogy

RESUM

La proposta de l'ús pedagògic de la fotografia històrica es basa en un mètode d'anàlisi de la fotografia que s'exposa a la primera part de l'article. El mètode parteix de la interpretació de la fotografia com un fragment de temps (instant) i com un fragment d'espai (mirada). A partir d'aquesta visió es va deduint la forma de treballar amb la fotografia, que es pot resumir en els passos principals següents: extracció de la informació que conté el fragment; introducció del fragment en una «solució informativa» o context, ajustament de la fotografia com a fragment de temps amb altres fragments per obtenir com a resultat la percepció de processos; i ajustament de la fotografia com a fragment d'espai amb altres fragments per a facilitar assolir, mitjançant l'observació de singularitats com les fotografies, un nivell d'abstracció i no tan sols descriptiu. A partir de l'exposició del mètode, és fàcil fer-ne derivar la seva aplicació pedagògica i la intensificació d'activitats intel·lectuals com l'extracció d'informació, l'observació i l'anàlisi, la creació de relacions, la percepció dels processos i l'exercici de l'abstracció.

PARAULES CLAU: història, fotografia, metodologia, TIC, pedagogia.

RESUMEN

La propuesta del uso pedagógico de la fotografía histórica se basa en un método de análisis de la fotografía, que se expone en la primera parte del artículo. El método arranca de la interpretación de la fotografía como un fragmento de tiempo (instante) y como un fragmento de espacio (mirada). A partir de esta visión se va deduciendo la forma de trabajar con la fotografía y que se puede resumir en los siguientes prin-

principales pasos: extracción de la información que contiene el fragmento; introducción del fragmento en una “solución informativa” o contexto; ajuste de la fotografía como fragmento de tiempo con otros fragmentos para obtener como resultado la percepción de procesos; y ajuste de la fotografía como fragmento de espacio con otros fragmentos para facilitar alcanzar mediante la observación de singularidades como las fotografías un nivel de abstracción y no tan solo descriptivo. A partir de la exposición del método es fácil derivar su aplicación pedagógica y la intensificación de actividades intelectuales como la extracción de información, la observación y análisis, la creación de relaciones, la percepción de los procesos y el ejercicio de la abstracción.

PALABRAS CLAVE: historia, fotografía, metodología, TIC, pedagogía.

Primer presentarem una aproximació metodològica a la fotografia històrica, per explicar d'aquesta manera les propostes d'ús de la fotografia històrica en educació.

LES FOTOGRAFIES COM A FRAGMENTS

El punt de partida d'aquesta forma d'interpretar la fotografia està a veure-la com un fragment: com un fragment de temps i d'espai. Una fotografia és el resultat d'un clic de la càmera, que fragmenta el temps i deixa retingut un instant. I, ahora, és també resultat d'un enquadrament, d'una mirada a través de l'objectiu, per tant, una reducció de tot el que es pot veure en el fragment que es mira. Una fotografia a les nostres mans és, aleshores, un fragment, és a dir, una part d'un tot i d'una unitat. El temps flueix incessantment i l'espai ens envolta; però quan s'acciona la màquina fotogràfica, es trenca el temps en un instant, o fragment de temps, i l'espai es fracciona en una mirada o petita part de tot el que es pot veure. De manera que podem acostar-nos a l'estudi de la fotografia amb l'ànim d'arqueòlegs: treballem amb restes i rastres del passat.

Per tant, tota fotografia té un *allà* i un *aleshores*. Té la seva localització en un determinat moment i en un lloc. Quan s'aconsegueix que aquest fragment «trobat» se situï en la línia del temps i en un punt de l'espai —va passar *aleshores* i *allà*—, proporciona ja una informació que sense aquestes coordenades espaciotemporals no es revela. Per tant, una primera tasca de l'estudi d'una fotografia serà determinar-ne la cronologia i la localització.

Veiem amb admiració com els científics que treballen amb restes del passat aconsegueixen extreure d'un petit fragment —d'os, de pedra, de ceràmica...— informació molt significativa. D'igual manera, es pot extreure informació de cada fragment de temps i d'espai que són les fotografies. Per a això cal afinar, i fer rigorosos, els mètodes d'observació i d'anàlisi. Per això, una mirada, entre les moltes que hi ha, per veure-hi en una situació i tan sols un instant del que succeeix en aquesta situació poden proporcionar molta i interessant informació si se sap extreure dels detalls del fragment.

REUNIR FRAGMENTS

Però si la fotografia és un fragment, llavors podem trobar-ne d'altres que s'hi ajustin, d'igual manera que la paciència de l'investigador recompon peça a peça part o la totalitat d'un objecte fragmentat. Com encaixen els fragments en cas que siguin instants i mirades, és a dir, fotografies? Vegem primer els fragments de temps. Un instant i un altre instant no donen com a resultat dos instants, sinó que poden oferir un procés. Un clic de la càmera talla el moviment, però amb una successió d'instants, de fotogrames, podem recuperar per als nostres ulls aquest moviment inicialment perdut, ja que s'ha fragmentat el temps i, en conseqüència, tallat el moviment. No obstant això, la labor interessant no és recuperar el moviment, sinó encaixar uns fragments per mostrar el procés. Recorro amb freqüència, per mostrar aquesta diferència, a dues fotografies de Robert Capa preses gairebé a final de la Segona Guerra Mundial, ja en territori alemany.¹ A la primera fotografia, que ell obté des de l'interior d'un habitatge, es veu a terra, al costat d'una balconada, un soldat nord-americà, abatut per un tir. Amb aquest sol fragment de temps, la impressió de qui veu la fotografia és que és davant un soldat mort. Però si ara recorrem a la segona fotografia que Capa ha aconseguit uns quants segons més tard i des de la mateixa posició, veiem el soldat nord-americà en idèntica postura però en un toll de sang. Així que amb el primer fragment de temps més el segon hem obtingut un procés: el de l'agonia. No veiem un soldat mort, qui sap en quin moment anterior, sinó una persona agonitzant. No necessitem la pel·lícula del succés, ens basten dos fragments d'aquest. Rebem dos punts de suport i construïm l'arc del procés. Aquest cas de Capa és molt evident, però hi ha una tasca molt interessant que exigeix especial perspicàcia i habilitat per trobar aquests fragments que encaixen en un procés. Poden ser dos o més

¹ LACOUTURE, Jean (text). *Robert Capa*. París: Centre Nacional de la Photographie, 1988. (Photo Poche)

fragments i separats potser per molt temps, però quan s'uneixen brolla la percepció del procés. Fenòmens de canvi en la societat, en una persona, en un lloc..., canvis materials o de mentalitat o d'organització, pròxims en el temps o de lenta transformació, queden molt ben reflectits amb uns instants encertadament encaixats. Alguna cosa tan important com la visualització d'un procés, que potser es gesta al llarg de molts anys o es refereix a valors i no tan sols a coses tangibles, es pot aconseguir amb unes quantes i diminutes restes de temps fossilitzat.

Una altra tasca és estudiar les fotografies com a fragments d'espai, és a dir, connectar diverses mirades. Fragments de successos, d'escenaris diferents i allunyats, es posen en contacte, i d'aquesta associació en pot sortir, per reforç o per contrast, una visió més àmplia, més intensa o distinta que la proporcionada per un sol fragment. Per exemple, sovint també recorro a aquesta sèrie de fotografies de diferents llocs i successos per exposar de forma fàcil aquest treball de selecció i ajustament: una mare amb el fill a coll caminant per la via, sota la neu, i amb el fons de cases de Berlín i un seguici de dones i nens tremolosos de fred;² una altra mare amb dos fills, un a coll i l'altre penjat al braç, caminant precipitada, sota el sol, a Cerro Muriano, camí de Còrdova, el 1936, amb la cara crispada, i darrere d'ella altres persones en la mateixa actitud de fugida;³ i dues dones de trets orientals amb tres nens, també amb el petit en braços de la més jove, travessant un riu amb l'aigua al coll.⁴ Tres mirades que unides produeixen la sorpresa de la coincidència dels gestos, de la debilitat dels personatges i del desemparament de la fugida que produeix la guerra. Tant és que aquesta sigui la Segona Guerra Mundial, la Guerra Civil espanyola o la del Vietnam. El que veient una sola fotografia pot semblar un fet concret, es fa una constant, una característica de la guerra quan reverbera la dona, la fugida, el desemparament, en tres o més mirades. Tres o més fragments ajustats dilaten el camp de la mirada i acabem contemplant, ja no una guerra, sinó la guerra, ja no un fet o accident, sinó una presència, ja no una singularitat, sinó un concepte. Amb observació i agilitat s'arriba a associacions de tot tipus molt significatives. Observació per descobrir els detalls d'una fotografia i agilitat per saltar dels uns als altres per allunyats que en una primera impressió en resultin els continguts.

² HOPKINSON, Amanda. *150 Years of Photo Journalism*. London: The Hulton Deutch Collection; Köln: Könemann, 1995, vol II, pàg. 129

³ LÓPEZ MONDÉJAL, Publio. *Las fuentes de la memoria II: fotografía y sociedad en España, 1900-1939*. Madrid: Ministerio de Cultura; Barcelona: Lunwerg Editores, 1992, pàg. 207.

⁴ GARIBALDI, Luciano; BLITZER, Wolf. *Century of War*. Vercelli (Italy): White Star Publishers, 2001, pàg. 353.

QUÈ HEM D'ENTENDRE PER FOTOGRAFIA HISTÒRICA?

Quan hem de dir que una fotografia és una fotografia històrica? Ja hem raonat que el fragment d'espai i de temps, la mirada i l'instant, suposa que hi ha un *allà* i un *aleshores* en tota fotografia. Per tant, si el que veiem fossilitzat va ser *allà* i *aleshores*, resulta ser un testimoniatge del que va passar en el passat, és un testimoni que queda d'alguna cosa que ha desaparegut, i per la materialitat de la fotografia, és un document. La pertinença a la categoria de fotografia històrica no significa que hi hagi una frontera divisòria que marca si hi pertany o no, sinó que hi ha un grau de pertinença més gran o més petit i, a més, variable. Per exemple, la fotografia de l'explosió de la bomba que llança l'anarquista Mateo Morral al pas de la carrossa dels reis Alfons XIII i Victòria Eugènia al carrer Major de Madrid el 1906⁵ és un document històric indiscutible, però també ho és la fotografia de l'interior d'una taverna de principi del segle XX en mans d'un historiador que estudia els espais de sociabilitat de la classe obrera d'aquell temps. I aquelles fotografies que avui no són valorades com a document històric poden arribar a tenir aquesta valoració en el moment que per a l'estudi d'un historiador continguin en els seus detalls una informació significativa. Igual que passa amb altres restes i rastres del passat.

Acabem d'assenyalar que una fotografia és un testimoni d'alguna cosa passada perquè per realitzar-se va caldre ser *allà* i *aleshores*. Comparem ara dues fotografies de Bletchley (Anglaterra), en les quals apareixen la casa victoriana i el seu entorn on, durant els anys de la Segona Guerra Mundial, es va desenvolupar el primer computador de vàlvules, el Colossus, amb el qual s'intentava vèncer una altra màquina, Enigma, que l'exèrcit alemany feia servir per codificar els missatges. Una apassionant història de la tecnologia durant aquella guerra sobre l'esforç per construir una màquina que vencés una altra màquina. Doncs bé, una de les fotografies d'aquest escenari històric la vaig fer jo fa uns quants anys, per tant, té l'*allà* però no l'*aleshores*. En canvi, l'altra fotografia,⁶ pràcticament amb el mateix enquadrament, va ser feta *allà* i *aleshores*, quan en una estona de descans alguns dels científics i tècnics passegen i conversen davant de l'edifici. Fins i tot hi podria haver entre ells el genial Alan Turing. Aquesta és una fotografia històrica; la primera, en canvi, és una fotografia d'un edifici històric. En podem

⁵ GUTIÉRREZ-RAVE, José. *Historia gráfica (1891-1960): a través del archivo de Prensa Española*. Madrid: Editorial Prensa Española, 1961.

⁶ Bletchley Park Archives.

donar altres exemples. És el cas de la fotografia⁷ en què es recull l'assalt dels revolucionaris al Palau d'Hivern el 25 d'octubre de 1917, poc després que fos abandonat pels cosacs. Tampoc no és de llavors, encara que es va fer *allà*. I encara que hagi aparegut en llibres d'història i manuals per il·lustrar aquell moment revolucionari, la fotografia es va fer anys més tard, en una posada en escena del Teatre de la Sàtira Revolucionària (Terevsat) al lloc real de l'assalt. Possiblement entre els figurants hi havia alguns dels participants en aquell esdeveniment històric. Hi ha una altra fotografia,⁸ molt difosa, del moment històric que el físic Szilárd visita Einstein l'estiu de 1939 per demanar-li que escrigui la que serà després la famosa carta al president Roosevelt, en la qual li presenta el risc que els alemanys iniciïn el desenvolupament d'una descomunal bomba basada en la fissió nuclear. A partir de la decisió del president una vegada llegida la carta, començarà el projecte Manhattan, que durà el 1945 a la creació i utilització de l'energia nuclear com a arma. Doncs bé, la fotografia no és d'aquest moment, sinó de temps després, quan els dos científics —personatges de la història de la ciència— escenifiquen la conversa i la redacció de la històrica carta.

MIRAR ÉS ORDENAR EL MÓN

Quan mirem el món, només amb els nostres ulls o a través de l'objectiu d'una càmera, el trossegem, per tal com la mirada suposa crear un marc en el qual unes coses queden dintre de la nostra percepció (i de la fotografia, si escau) i unes altres en queden fora, absents. Però la mirada no únicament produeix això, sinó que crea relacions entre les coses que hi queden dintre. Per mostrar l'existència d'aquestes relacions que crea la mirada, utilitzo algunes fotografies molt expressives. Una és una fotografia de Leonard Freed (Überlingen am Bodensee, Alemanya de l'Oest, 1965).⁹ La trossejo de manera que només presento una part de l'escena, en la qual apareix un matrimoni ancià, que ha baixat d'un cotxe i camina amb un ram de flors. I d'altra banda presento una làpida en la qual hi ha una fotografia d'un jove militar alemany amb uniforme de l'última guerra.

⁷ JAUBERT, Alain. *Le commissariat aux archives: les photos qui falsifient l'Histoire*. Paris: Éditions Bernard Barrault, 1986, pàg. 45. Edició en anglès: *Making People Disappear: An Amazing Chronicle of Photographic Deception*. Washington: Pergamon-Brassey's Internacional Defense Publishers, 1989, pàg. 69.

⁸ HERMANN, Armin. *La nueva física: de camino hacia la era atómica*. Munich: Heinz Moos Verlag; Bonn: Inter Naciones, 1979, pàg. 100.

⁹ LACOUTURE, Jean; MANCHESTER, William; RITCHIN, Fred. *In Our Time: the World as Seen by Magnum Photographers*. New York and London: W. W. Norton & Company, Inc., 1989, pàg. 105.

Si l'autor de la fotografia hagués mirat per sobre del mur del cementiri, només ens hauria ofert la fotografia dels ancians. I si ho hagués fet per sota de la vora del mur, tindríem exclusivament la imatge de la làpida. Com que Leonard Freed va mirar d'una altra manera, ens presenta una fotografia en la qual es veu d'un costat del mur els ancians amb les flors acostant-se al cementiri, i d'aquest costat del mur una làpida amb el jove militar alemany. El resultat d'aquestes relacions és que es crea la història possible i emotiva dels pares ja vells tornant una vegada més al cementiri on jeu el fill mort en la terrible guerra mundial.

Fer això de trossejar els detalls de la fotografia i convertir-los en fotografies independents, fins i tot presentar aquestes fotografies resultants sense cap connexió entre si, és un mètode eficaç per fer veure el paper creador de la mirada. Perquè la mirada ordena el món. I l'ordena perquè crea unes relacions entre les parts que entren en la mirada. Aquesta anàlisi ajuda a descobrir les relacions entre les parts, el relat que produeixen, i com el que veiem és el resultat d'un ordre que ha creat qui ha mirat així.

Una fotografia de Marc Riboud (carrer Da Sha La del vell Pequín, 1965),¹⁰ a la qual recorro sovint, serveix de bella i adequada metàfora per mostrar com per mirar trossem el món, però no per això l'esmicolem, sinó que l'ordenem. És feta des de dins d'una botiga. Es veu un tranquil carrer xinès a través d'un finestral que té una estructura de fusta que el divideix en petites finestres de grandàries diferents. Resulta llavors que dins cada marc del finestral apareix un motiu distint: una joveneta que passa per davant de la botiga i mira curiosa a dintre; unes nenes jugant; gent gran que conversa asseguda a la porta d'una casa. Cada imatge emmarcada pel reticle irregular de la fusta del finestral podria ser una fotografia, una mirada, però si prescindim d'aquests marcs, la mirada ens ofereix la vida reposada d'un carrer xinès, amb els seus vells, els seus nens, els seus transeünts.

RETENIR L'IMPERCEPTIBLE

Si un clic talla l'espai i el temps, llavors també talla el moviment. Evident en la fotografia. Però aquest tall no suposa minvament, sinó que, al contrari, desvela allò que en moviment no percebríem. El nostre cervell processa a una determinada velocitat les imatges, es podria dir que com una tira de fotogrames. Doncs bé, l'instant que captura el clic de la càmera pot mostrar una imatge que estaria entre dos «fotogrames», per tant, imperceptible per a qui hagués estat

¹⁰ LACOUTURE, Jean; MANCHESTER, William; RITCHIN, Fred. *Op. cit.*, pàg. 362.

observant l'escena. Hi ha una fotografia de Hitler, feta pel fotògraf Heinrich Hoffmann (al llibre *Hitler Wie ihn Keiner Kennt*, 1932),¹¹ que el mateix Hitler va censurar, en la qual apareix sortint d'una església, amb el cap inclinat, i una petita creu de la reixa de la porta se situa exactament sobre la seva coroneta. Així doncs, la fotografia és reveladora d'una informació que el cervell no pot processar quan s'està produint. Per tant, al marge de fotografies anecdòtiques com aquesta a la qual acabo de referir-me, i que serveixen per mostrar de forma molt evident i xocant aquesta capacitat de la fotografia, la fotografia aconsegueix retenir i manifestar una informació que en part no es pot percebre en el moment que es produeix l'acció. Per aquest motiu, per breu que sigui l'instant, diminut el fragment de temps, conté una informació que possiblement no s'ha pogut percebre en el moment i que, en conseqüència, es pot extreure de la fotografia si s'observa amb atenció i rigor. D'igual manera que hem raonat que encara que la fotografia, per ser mirada, és un fragment d'espai, per la forma com s'ha fracturat es creen en el seu interior unes relacions entre els detalls, un ordre, que donen significació al fragment. Un fet visible té il·limitades mirades, formes d'ordenar-ne els components, i, per tant, de discórrer-hi, és a dir, de crear un discurs de les coses. Fer-ho veure de la manera tan rotunda en què es mostra a la fotografia és molt instructiu i aclaridor. I allunya la temptació de les visions absolutes i rigidament objectives d'un món aliè a qui l'observa.

OSMOSI INFORMATIVA

Ara bé, com a fragment que és, tota informació complementària, externa a la continguda a la fotografia, ajuda a donar més significació a aquesta imatge. Com passa amb qualsevol altre document, amb qualsevol altra resta material. Es produeix llavors una osmosi i la informació externa a la fotografia hi penetra i revela coses que no es percebrien sense aquest context. No obstant això, aquest procediment és molt important i delicat, perquè hi ha el risc de dissoldre el fragment amb un aportament excessiu d'informació externa.¹² Un exemple d'aquesta aportació adequada i reveladora el pot proporcionar la fotografia de Fred Morley (9 d'octubre de 1940).¹³ Es veu un repartidor de llet, amb la seva

¹¹ JAUBERT, Alain. *Op. cit.*, pàg. 69.

¹² JEFFREY, Ian. *Cómo leer la fotografía: Entender y disfrutar los grandes fotógrafos, de Stieglitz a Doisneau*. Barcelona: Electa, 2009. Al meu entendre, aquí hi ha fotografies que pateixen d'aquest excés d'informació afegida.

¹³ HARGREAVES, Roger; DEEDES, Hill. *Daily Encounters: Photographs from Fleet Street*. London: National Portrait Gallery, 2007, pàg. 80.

jaqueta blanca, portant una cistella d'ampolles de llet, i caminant decidit i somrient entre els enderrocs de les cases derruïdes d'un carrer de Londres a causa d'un dels bombardejos soferts durant la Segona Guerra Mundial. La informació externa a la fotografia ens permet saber que el qui apareix a la imatge és l'ajudant del fotògraf, que es va posar la jaqueta i va agafar la cistella. Per què? Perquè la censura durant la guerra prohibia que als diaris apareguessin escenes dels efectes dels bombardejos alemanys a les ciutats angleses. Però amb aquesta fotografia va poder aparèixer aquesta imatge de destrucció camuflada darrere el detall que atreia la primera atenció: un repartidor somrient, fent la seva tasca diària, com a mostra de normalitat entre la població.

L'ESPAI EXPOSITIU

Els rastres i restes del passat són estudiats pels científics, però aquests fragments compleixen, a més, una altra funció si serveixen per compondre un discurs en un espai expositiu, com ara un museu. Doncs bé, igual consideració té la fotografia interpretada com a fragment. Cal exposar-la, cal construir discursos amb fragments en un espai adequat. En quin espai expositiu? En un llibre? En una sala d'exposicions? No s'exclouen, però l'espai digital ofereix per a aquest fi unes possibilitats molt atractives per treballar amb la imatge. Especialment, el mètode de treball amb la fotografia que aquí hem presentat es projecta molt bé en aquest nou espai enfront dels tradicionals. Es pot treballar amb paper, una paret o la projecció sobre una pantalla mural, però no s'arriba així a tota la capacitat expressiva que ofereix el suport digital. L'escriptura multimèdia que resulta d'utilitzar aquest suport possibilita una fusió entre imatge i paraula, i una presentació d'ambdues, inassolibles a la pàgina o a la paret.¹⁴ Ja no parlo aquí, perquè és òbvia, de la capacitat d'emmagatzematge i registre, així com de tractament i manipulació, que té la imatge en suport digital.

SENTIT PEDAGÒGIC DEL MÈTODE DE LA FOTOGRAFIA COM A FRAGMENT

Veurem aquests nous espais expositius, però, primer, explicitem l'ús pedagògic de la fotografia quan s'interpreta aquesta com un fragment de temps i d'espai. Aquest és el mètode d'estudi de la fotografia que propo-

¹⁴ Vegeu un exemple d'aquesta trobada entre imatge i paraula en el suport digital a *Fotografia e historia*. <http://web.me.com/rodriguezdelasheras/fh>.

sem i del qual es deriva amb facilitat una aplicació en l'educació, i a diferents nivells de l'ensenyament. Per això he volgut presentar primer el mètode d'aproximació a la fotografia històrica, i no simultàniament, ja que, una vegada raonat el mètode, és fàcil deduir la translació pedagògica que té. Fer veure a l'alumne que té davant ell o a les seves mans una peça arqueològica, en forma de fragment de temps i d'espai, predisposa a un interès indagador que aguditza l'atenció i l'observació sobre l'objecte. I que se n'ha d'extreure el que no és evident, sinó que es troba en els detalls, que cal analitzar. Però aquests detalls no són inconnexos, sinó que existeixen, en aquell instant fossilitzat, unes relacions entre els detalls que són molt significatives, tant, que si les tallem, la fotografia perd part important del seu contingut (per això és una bona pràctica trossejar la fotografia, perquè quedi de manifest). El fragment cal introduir-lo en una solució —no aquosa, sinó informativa— perquè la quantitat adequada, i no més, penetri i reveli així altres detalls de la fotografia. Preparar aquesta «solució» —l'alumne sol, en grup o amb el professor— és una tasca delicada consistent a obtenir la informació necessària, en la justa mesura, per introduir-hi la peça d'estudi i que així reveli més informació que la que pot mostrar en una primera observació.

Cada detall extret d'un fragment pot ser molt formatiu. De vegades, i segons nivells educatius, els detalls ajuden a veure la profunditat del temps. Estem tancats en la nostra personal experiència vital i costa sortir-ne per imaginar correctament escenaris temporals allunyats de les nostres vivències; així doncs, aquests escenaris sovint estan afectats per anacronismes i mancances. D'aquí la importància de la datació de la peça. La percepció de la profunditat del temps es comporta com la de l'espai: contemplem un paisatge, i a mesura que la mirada se n'allunya, es contreu la distància i no es diferencia la separació que hi ha entre els objectes llunyans, ni fins i tot distingim si un està més prop que un altre de nosaltres. D'igual manera és profitós realitzar l'estudi comparat de dos o més fotografies perquè pels seus detalls es pugui determinar la distància temporal o espacial que les separa.

També és fàcil deduir que el treball d'ajustar dos o més fragments de temps resulta una pràctica didàctica interessant. L'alumne troba a través de dos o més instants reunits un procés, és a dir, percep com un fenomen de canvi (social, mental, econòmic...) deixa unes traces en els escenaris que les fotografies mostren. El més útil des del punt de vista pedagògic és presentar a l'alumne aquests fragments i que ell aconsegueixi aixecar l'arc del procés mitjançant l'observació dels canvis i permanències que es manifesten en passar d'una fotografia a una altra.

D'igual manera és profitós el treball amb les fotografies com a fragments d'espai, és a dir, com a mirades. Amb l'associació de fragments provinents de situacions i llocs distints es busca ajudar que s'aconsegueixin abstraccions, no generalitzacions. Veient una sola fotografia es manté o fins i tot es reforça la idea d'irrepetibilitat: la fotografia ha capturat un fet singular. Quan aquest fragment s'uneix a uns altres en els quals es manifesta el mateix però en escenaris distints, llavors —com hem raonat abans— s'ha creat un estímul per a alguna cosa també difícil en la formació relativa a les àrees socials i en l'estudi de la història en particular: l'abstracció, l'adquisició de conceptes, alhora que cal evitar el risc de la generalització.

Resta parlar sobre les possibilitats que obre l'espai digital per treballar amb la imatge fotogràfica en els diferents nivells de l'educació. Em referiré a dos casos concrets en els quals es crea un espai per treballar amb la fotografia.

LES FOTOGRAFIES SOBRE UN MUR

EducaLab¹⁵ és un mur digital treballat al Laboratori EducaRed de Formació Avançada, que dirigeixo, pertanyent a la Fundació Telefònica. Amb EducaLab la pantalla de l'ordinador es converteix en un mur digital sense límits que s'estén a dalt, a baix, a un costat i a l'altre de la pantalla electrònica. Quan es crea apareix net, sense límits, però a partir d'aquest moment hi ha la possibilitat d'escriure-hi textos, aferrar-hi fotografies i mapes, incrustar-hi vídeos i àudio, o assenyalar enllaços que ens duguin a qualsevol lloc de la web. Aquests objectes distribuïts pel mur de la manera que es vulgui, i sempre disponibles per ser remoguts i recol·locats, poden estar units per traços —com es fa sobre la pissarra— o una paraula d'un text o un detall d'una fotografia, i es poden relacionar mitjançant un traç amb un altre detall, paraula o objecte instal·lat al mur. La forma de moure's pel mur és molt senzilla i intuïtiva, i és possible tenir una visió panoràmica de tota la composició o acostar-se al mur per veure'l amb més detall. Com que és un mur, està oberta la possibilitat que el creador decideixi si s'hi pot acostar altra gent a treballar-hi. És a dir, també és un espai *wiki*. El mur està en xarxa i s'hi pot, per tant, accedir des de qualsevol ordinador i treballar des de diferents llocs.

¹⁵ Vegeu una aproximació a EducaLab a través dels murs següents:
Nuevos lectores. Otra escritura
Qué es EducaLab
Cómo trabajar con EducaLab
Fotografías en el muro
 en <http://web.me.com/rodriguezdelasheras/fh>.

Si aferrem una fotografia al mur, se'n pot analitzar la informació i de cada detall s'hi pot marcar un traç que ens dugui a un comentari, a una altra imatge, a un enllaç a la web... Alhora, qualsevol cosa col·locada sobre el mur es pot retirar. D'igual manera, al costat d'aquesta primera fotografia s'hi poden col·locar altres fragments de temps i d'espai per obtenir una associació significativa, com ja hem vist. Les anotacions al mur són molt còmodes, fins i tot es disposa de l'opció d'usar post-it de colors per aferrar-los com a comentaris provisionals sobre objectes instal·lats al mur.

És, doncs, un espai intuïtiu i còmode per treballar amb la fotografia d'acord amb l'enfocament metodològic i didàctic presentat aquí. Un professor exposa, així, una anàlisi d'una o més fotografies, o reuneix sobre el mur diversos fragments d'espai i de temps, i hi afegeix les notes, els comentaris i qualsevol informació complementària que consideri oportú (mitjançant text, àudio o vídeo). El seu treball es llegirà com si estigués exposat en un tauler o en una paret. Una manera, per tant, distinta del que permet fer la pàgina o la diapositiva (de cel·luloide o digital). També hi ha l'opció que s'acosti al mur un grup d'alumnes i des dels seus ordinadors treballin en la seva composició.

TORNAR A L'ART DE LA MEMÒRIA

L'altre espai de treball és *esKai*.¹⁶ El vaig dissenyar per a l'ús pedagògic de l'Institut de Tecnologia Educativa del Ministeri d'Educació. Ambdós espais han estat desenvolupats per l'empresa Bestiari. En aquest cas, consisteix a utilitzar la metàfora d'un teatre. El teló el constitueix una imatge, encara que, si l'autor vol, pot col·locar-ne més, ja que el teló s'estén cap a la dreta de la pantalla tant com sigui necessari. Suposem que l'elecció és una fotografia. Una vegada col·locada al teló, l'autor selecciona els detalls en els quals vulgui que es desplegui darrere seu més informació. De manera que quan es fa clic sobre el detall de la fotografia, s'aixeca el teló i apareix un escenari format per les peces d'informació que decideixi l'autor: text, imatges, vídeo, àudio, enllaços web. Quan es conclou la lectura d'aquesta escena, s'abaixa el teló i queda disposada la fotografia per fer clic a un altre detall i es repeteix el procés d'aparició d'altres peces multimèdia d'informació.

esKai resulta útil per aplegar molta i variada informació multimèdia sota els detalls d'una imatge, que s'ha convertit així en una interfície. El lector ha

¹⁶ Vegeu una aproximació a *esKai* i els seus fonaments pedagògics a: <http://web.me.com/rodriguezdelasheras/fh>.

d'explorar la imatge, i quan intervé sobre aquesta, es desplega la informació que conté. Aquesta informació apareix explícitament relacionada perquè es troba sota els detalls de la imatge, i haver de tornar una vegada i una altra a la imatge interfície reforça aquesta percepció de les relacions existents en el contingut de la informació que hi ha darrere de la imatge. Aquesta forma d'escriptura pot estimular l'atenció i l'observació, intensificar la percepció de les relacions entre les diferents parts d'una informació i ajudar a retenir-la. *esKai* ens torna a enviar al vell i eficaç art de la memòria, utilitzat durant tants segles, i que es basa en el poder de la imatge per memoritzar. Durant segles s'han utilitzat imatges per, de forma similar, aplegar sota els seus detalls les paraules. Una vegada fixada l'atenció sobre aquest detall, brollaven les paraules retingudes. Ara, quan la regla mnemotècnica de l'art de la memòria es realitza amb un ordinador, hem passat a la *mnemòtica*, però el principi que sustenta aquesta pràctica és el mateix. No és necessari explicar l'ús que es pot obtenir d'*esKai* quan la imatge interfície és una o més fotografies històriques i s'aplega en els seus detalls informació que desenvolupa el tema a què es refereix aquest petit fragment de temps i d'espai, però amb la riquesa de detalls suficient per contenir sota seu aquesta informació. Quant als detalls que contenen informació, poden estar marcats amb algun senyal o fins i tot cartel·la o pot passar que aquesta aparegui quan es col·loca el cursor sobre aquest detall, o bé que tan sols canviï la forma del cursor. Tot depèn del grau d'indagació que vol l'autor que realitzi el lector sobre la imatge. També cal assenyalar que, com en l'altre espai, és possible el treball en grup, ja que *esKai* és un espai *wiki* que es troba a la xarxa.

No hi ha dubte que, no sols saber triar la imatge interfície, sinó buscar i seleccionar encertadament els fragments per usar-los d'acord amb el mètode proposat, és fonamental per al rendiment d'aquest plantejament pedagògic de la fotografia històrica.

Imatges fotogràfiques de temàtica educativa en col·leccions i arxius públics i privats

Photographic images with educational themes in public and private collections and archives

Isabel Argerich

Institut del Patrimoni Cultural d'Espanya, Ministeri de Cultura

Data de recepció de l'original: novembre de 2009

Data d'acceptació: gener de 2010

ABSTRACT

This paper addresses the relationship between the technical evolution and social implementation of photography since it was invented in 1839 and the increasing number of educational images that were available throughout this period. It then lists the diverse documentary resources for the localisation of major national archives and collections that may contain photographs related to the topic under study and closely examines the collections in the Balearic Islands.

KEY WORDS: Photography, photographic processes, education, archive, collection, conservation, recovery, documentary resources, accessibility.

RESUM

El text aborda la relació entre l'evolució tècnica i implantació social de la fotografia des del seu descobriment el 1839 i l'increment del nombre d'imatges de temàtica educativa disponibles al llarg d'aquest temps. A continuació relaciona diversos recursos documentals per a la localització, en l'àmbit estatal, dels principals arxius i col·leccions

en els quals es poden conservar fotografies de la matèria que ens ocupa, dedicant especial atenció als fons corresponents a les Illes Balears.

PARAULES CLAU: fotografia, processos fotogràfics, educació, arxiu, col·lecció, conservació, recuperació, recursos documentals, accessibilitat.

RESUMEN

El texto aborda la relación entre la evolución técnica e implantación social de la fotografía desde su descubrimiento en 1839, con el incremento del número de imágenes de temática educativa disponibles a lo largo de este tiempo. A continuación relaciona diversos recursos documentales para la localización, en el ámbito estatal, de los principales archivos y colecciones en los que pueden conservarse fotografías de la materia que nos ocupa, dedicando especial atención a los fondos correspondientes a Baleares.

PALABRAS CLAVE: Fotografía, procesos fotográficos, educación, archivo, colección, conservación, recuperación, recursos documentales, accesibilidad.

Des de l'anunci del descobriment de la fotografia el 1839 es va considerar rellevant el valor de les aportacions que la nova tècnica podia oferir a un ampli espectre de l'activitat social. Entre altres possibilitats, el seu ús com a instrument per millorar l'educació i el coneixement va resultar evident tant als seus divulgadors com a les mateixes institucions d'investigació i educatives. De fet, superades les limitacions tècniques dels processos primigenis —daguerreotip i calotip— amb la introducció de les plaques de col·lodió i els positius a l'albúmina el 1850, es comencen a crear col·leccions fotogràfiques amb finalitat educativa.

No obstant això, van haver de passar diverses dècades des del descobriment del nou mitjà fins que els diferents components del sistema educatiu: comunitat escolar, edificis, activitats etc., comencessin a ser en si mateixos objectiu i contingut fotogràfics. Els procediments tècnics emprats al llarg del segle XIX eren completament artesanals i bastant laboriosos. Així mateix, la baixa sensibilitat de les emulsions emprades en l'època requeria llargs temps d'exposició, de manera que, si bé la fotografia era una tècnica excel·lent per a la reproducció de motius estàtics, no permetia captar figures en moviment. Com a resultat d'això, la producció fotogràfica en aquelles dècades d'implantació i

perfeccionament és discreta davant el desenvolupament que experimenta al llarg del segle XX.

Són anys d'implantació de la nova tècnica, en els quals l'objectiu de la càmera es dirigeix a les preses exteriors de vistes i monuments i a la reproducció d'objectes artístics, així com, principalment, a la realització de retrats d'estudi, gènere que arribarà a assolir un gran auge. Es produeix així mateix un desenvolupament de la comercialització internacional de fotografies, amb la creació d'establiments especialitzats, que distribueixen còpies dels seus clixés en un vast mercat. És el cas de J. Laurent (Garchizy, 1816 - Madrid, 1886),¹ que estableix el seu estudi a Madrid a la dècada de 1850 i forma un extens i valuós arxiu amb vistes d'Espanya i Portugal, de les quals oferia còpies mitjançant catàlegs comercials editats en castellà, francès, anglès i alemany.

En aquest temps es generalitza l'adquisició de fotografies per tot tipus de museus i biblioteques, moltes vegades amb finalitats educatives, i és un exemple d'aquest col·leccionisme primerenc el que duu a terme des de 1853 el Museu Victoria and Albert de Londres.² L'anomenat en aquells moments Museu South Kensington va ser un dels primers centres a incorporar la fotografia a la seva col·lecció pel seu valor potencial per a l'educació, especialment per a la millora de l'ensenyament del disseny industrial. Respon al desig de les escoles d'art del país tenir models de les millors peces d'art decoratiu. Per això es van fotografiar els objectes artístics que anaven integrant els fons del museu, formant al mateix temps un inventari fotogràfic d'aquests fons. Es van finançar campanyes fotogràfiques de monuments locals i forans, i s'adquiriren nombroses fotografies d'aquesta temàtica als establiments fotogràfics més destacats de l'època, entre d'altres a J. Laurent y Cía., de les obres del qual el Museu Victoria and Albert conserva una important col·lecció.

De manera semblant a la iniciativa del Victoria and Albert, encara que amb diferents finalitats, l'adquisició o l'encàrrec de fotografies es va incrementant gradualment a altres museus i institucions culturals europees: s'incorporen fotografies en expedients administratius de diversos tipus i, en alguns casos, s'inicia la creació, per part d'organismes oficials, d'arxius exclusivament fotogràfics. En aquestes col·leccions i arxius podem trobar orles fotogràfiques d'estudiants, retrats d'estudi de docents i alumnes i, de vegades, espais representatius en universitats i instituts. [Vegeu la fotografia número 1]

¹ GUTIÉRREZ, Ana. J. «Laurent, creador, innovador y maestro de la fotografía». LAURENT, J. *Jean Laurent en el Museo Municipal de Madrid. Retratos artistas plásticos*. Madrid: Museo Municipal de Madrid, 2005.

² HAWORTH-BOOT, Mark. *The Museum & The Photograph: Collecting Photography at the Victoria and Albert Museum 1853-1900*. Massachusetts: Sterling and Francine Clark Art Institute, 1998.

Tot i això, a causa de les limitacions tècniques que impediien captar figures en moviment, les fotografies de temàtica educativa realitzades a l'època del col·lodió i l'albúmina són escasses, i solen cenyir-se a captar centres d'ensenyament d'interès artístic. En constitueixen un exemple les poc més de seixanta imatges que J. Laurent dedica a aquest tema de les més de set mil corresponents al període d'activitat del fotògraf francès que es conserven.³ Aquestes ens mostren vistes exteriors de les universitats d'Alcalá de Henares, Barcelona, Salamanca i Valladolid, juntament amb el Col·legi Vell, el dels Irlandesos, el dels Escocesos i l'Antic de Sant Gregori de les dues darreres ciutats esmentades, així com de l'Acadèmia d'Artilleria de Segòvia i la de Guardiamarinas de Cartagena. Finalment, Laurent inclou a la secció «Tipos y costumbres» del seu catàleg fotogràfic una curiosa fotografia, *Costume de l'ancien étudiant espagnol*, realitzada cap a 1862, que plasma l'estereotip teatral d'estudiant vigent en aquella època. [Vegeu fotografia número 2]

A finals del segle XIX es produeix una profunda renovació tecnològica de la fotografia, que va resultar determinant per a la difusió i apropiació social d'aquesta tècnica: la industrialització del procés de fabricació de tots els productes fotogràfics, tant les plaques com els papers de còpia, i la introducció dels suports fotogràfics plàstics en substitució de les plaques de vidre. El procediment fotogràfic es fa més senzill, l'actuació de l'emulsió guanya en rapidesa, ja que els temps d'exposició es redueixen a dècimes de segon, i, encara que en general la fotografia segueix sent un producte exclusiu, se n'abarateixen substancialment els costos. A causa d'això comencen a proliferar els estudis fotogràfics i augmenta el nombre de professionals dedicats a aquesta activitat, i s'amplia l'àmbit social susceptible de ser fotografiat, inclòs el de l'ensenyament. Entre els nombrosos exemples d'aquest tipus de galeries fotogràfiques, esmentem la que Pedro Menchón⁴ (1875-1955) estableix a Lorca (Múrcia) —les plaques de la qual es conserven a l'Arxiu Municipal d'aquesta localitat, juntament amb el fons Menchón Rodrigo i la col·lecció J. M. Bastida—, que va fotografiar classes de brodat i costura, va fer un descriptiu reportatge de l'asil per a nens San José de Calasanz cap a 1917 i va deixar testimoni de grups de nens i nenes vestits de primera comunió, disfressats per a funcions

³ L'obra de J. Laurent es conserva a l'Arxiu Ruiz Vernacci, IPCE (Ministeri de Cultura). La seva denominació prové del llinatge del darrer propietari particular d'aquest arxiu fotogràfic, fins a la seva adquisició per part de l'Estat l'any 1975.

⁴ *Pedro Menchón (1875-1955)*. Murcia: CEHIFORM - Consejería de Cultura, Educación y Deportes de la Región de Murcia, 2007.

escolars o integrant la banda municipal, fins i tot de Narciso Yepes nen tocant la guitarra.

Comença a ser habitual, aquells anys, recórrer al fotògraf professional per al retrat de grups d'escolars i, de vegades, de les instal·lacions educatives. La composició de moltes d'aquestes fotografies mostra habitualment el grup de nens situat al voltant del mestre, o el religiós docent a la porta de l'escola. Es localitzen, així mateix, alguns reportatges sobre edificis i instal·lacions, generalment de centres educatius de nova construcció, com l'Escuela de Anormales establerta a Madrid o l'avançat Instituto Internacional de Señoritas, a la mateixa ciutat,⁵ dels quals tenim un ampli reportatge a l'Arxiu Moreno. [Vegeu fotografies número 3 i 4]

Molt ben relacionat amb l'esfera cultural madrilenya, Mariano Moreno (Miraflores de la Sierra, Madrid, 1865-1925)⁶ rep, poc després de la inauguració de l'Instituto, l'encàrrec de fotografiar el nou centre. A les seves plaques queda reflectit un espai educatiu molt diferent de l'habitual d'aleshores: aula de química, de pintura, instal·lacions esportives, biblioteca, etc., i deixen valuosa constància visual d'una de les institucions pioneres en la renovació de l'ensenyament. [Vegeu fotografies número 5, 6 i 7]

La pràctica de la fotografia d'aficionat s'estén també entre membres de les capes més cultivades de la societat, per reflectir-ne l'entorn o els llocs visitats en viatges i excursions culturals; de vegades es capta l'escola del lloc i els alumnes. Així succeeix en les fotografies realitzades per Eulalia Abaitua (Bilbao 1853-1943), de la qual el Museo Arqueológico, Etnográfico e Histórico Vasco de Bilbao en conserva l'arxiu, o per Aurelio de Colmenares y Orgaz, comte de Polentinos (Madrid, 1873-1947), les plaques del qual, principalment estereoscòpiques, han estat donades recentment a l'Estat i dipositades a l'IPHE, o en el fons fotogràfic de Pedro Brey Guerra (A Estrada, Pontevedra, 1889-1967),⁷ mestre de professió, que va crear un interessant arxiu amb retrats dels veïns i imatges de diverses activitats —incloses nombroses preses de les aules escolars i els alumnes— captades a les diferents poblacions on va exercir la docència.

⁵ DE ZULUETA, Carmen; MORENO, Alicia. *Ni convento ni college. La Residencia de Señoritas*. Madrid: Publicaciones de la Residencia de Estudiantes (CSIC), 1993.

⁶ SEGOVIA, Eduardo; ZARAGOZA, Teresa. «Mariano Moreno, fotógrafo de arte». *Goya 1900. Catálogo ilustrado y estudio de la exposición en el Ministerio de Instrucción Pública y Bellas Artes*. Madrid: Ministerio de Cultura, 2002.

⁷ *Pedro Brey. A Parroquia retratada*. A Coruña: Xunta de Galicia - Universidade de Santiago de Compostela, 2004.

El conjunt de les fotografies de Brey va ser donat per la seva família al Centro Galego de Artes da Imaxe.

Els avenços fotogràfics esmentats es consoliden amb la introducció, a partir de 1925, de les càmeres portàtils de pas universal, les mítiques Leica i Contax, i el rodet de pel·lícula de 35 mm. Tot això obre una nova època d'expansió del medi fotogràfic, i de predomini de la imatge com a vehicle de comunicació en tots els àmbits socials, que va conduir al fet que el segle XX sigui definit com «el segle de la imatge». S'incrementa notòriament el nombre de professionals de la fotografia i es produeix un ampli progrés de la premsa il·lustrada, amb el consegüent desenvolupament del fotoreportatge i la creació d'importants arxius gràfics i agències. Entre aquestes agències esmentem l'Agència EFE,⁸ establerta des de 1939 amb fons recopilats anteriorment i els de l'adquirida Agència Fabra, als quals va afegir amb posterioritat els de l'Agència Fidel —l'arxiu fotogràfic del qual constitueix avui dia un referent destacat per a la localització d'imatges de tema educatiu. Així com l'arxiu fotogràfic del diari *ABC*, capçalera de diverses publicacions il·lustrades des de començaments del segle XX, que té un valuós fons d'imatges. De la mateixa manera, prolifera el nombre dels aficionats al mitjà, i es generalitza la incorporació d'imatges en arxius, museus i col·leccions. Finalment, comença a ser habitual la presència en gairebé tots els domicilis particulars de fotografies familiars agrupades en capsos o en àlbums.

Existeixen, lògicament, en molts d'aquests conjunts d'imatges, aquelles que reflecteixen diversos aspectes de la realitat educativa des de començament del segle XX. Aquestes solen trobar-se disperses entre fons de temàtica variada, la qual cosa augmenta la dificultat per localitzar-les. Per exemple, les fotografies que capten les iniciatives per la difusió de la cultura en l'àmbit rural dutes a terme per les Missions Pedagògiques entre 1931 i 1936, realitzades en la seva major part per dos dels seus integrants, José Val del Omar i Gonzalo Menéndez-Pidal,⁹ es conserven al Centre de Documentació de la Residencia de Estudiantes (Madrid), en un àlbum d'emocionant i descriptiu contingut visual. No obstant això, també guarden imatges soltes d'aquesta activitat els fons de la Biblioteca Nacional, Arxiu General de l'Administració, Arxiu Històric Nacio-

⁸ SÁNCHEZ VIGIL, Juan Miguel. *El universo de la fotografía, prensa, edición, documentación*. Madrid: Espasa, 1999.

⁹ *Val del Omar y las Misiones Pedagógicas*. Madrid: Comunidad Autónoma de la Región de Murcia - Residencia de Estudiantes, 2003.
OTERO, Eugenio; GARCÍA ALONSO, María. *Las Misiones Pedagógicas 1931-1936*. Madrid: Residencia de Estudiantes - SECC, 2006.

nal, Arxiu del Patronat Carmen Conde - Antonio Oliver (Cartagena) i diverses col·leccions particulars. Els fons de la Residencia contenen, així mateix, les imatges de diversos instituts i grups escolars del fons Ángel Llorca, i l'arxiu del Museo Pedagógico, que a penes conté documentació fotogràfica.¹⁰

L'extensió de la pràctica fotogràfica i del seu ús social des de mitjan segle XX s'ha vist notòriament reforçada amb la tercera revolució tecnològica experimentada: la introducció de la imatge digital a la dècada de 1980, que substitueix els components fotoquímics de la imatge analògica per impulsos electrònics en el seu visionat en pantalla i per impressions digitals en el cas de les còpies en paper. Transformació que ha convertit en obsoleta la fotografia química, i ens ha conduït en molt poc temps a l'omnipresència de la imatge digital. Especialment amb la seva incorporació a la telefonia mòbil, amb la multiplicació fins a límits insospitats del nombre de càmeres fotogràfiques i dels diferents estrats socials que les fan servir per captar les realitats més diverses, així com amb la facilitat que per a la difusió i l'intercanvi d'imatges ha suposat la creació d'Internet.

Atès el vertiginós desenvolupament de la fotografia digital, el repte que planteja la nova tecnologia se situa en la conservació d'aquestes imatges de creació recent, per preservar la memòria fotogràfica del nostre temps. No obstant això, les característiques i possibilitats de la imatge electrònica suposen una notable ajuda per a la formació i difusió de la memòria visual, concretament de la història de l'educació en les dècades passades, com és possible apreciar gràcies a la implantació i l'adopció d'aquests recursos electrònics experimentades en tot tipus d'institucions mitjançant la digitalització dels arxius fotogràfics creats amb imatges fotoquímiques al llarg del segle XX.

Aquesta informació electrònica, entre la qual destaca la creixent disponibilitat en la xarxa d'accés a bases combinades de dades i imatges, es nodreix d'un treball previ de recuperació, catalogació i conservació de nombrosos arxius fotogràfics privats creats des del descobriment d'aquesta tècnica. Les iniciatives de recuperació de fons històrics d'imatges, portades a terme o bé per les institucions públiques, mitjançant donació o adquisició, o bé per les mateixes entitats privades generadores d'alguns d'aquests fons, mostren el reconeixement social del valor rememoratiu, documental i probatori contingut en les imatges fotogràfiques.

¹⁰ Agraïxo a Miguel Jiménez, director del Centre de Documentació de la Residencia de Estudiantes, la informació que m'ha facilitat en aquest aspecte.

En l'àmbit estatal, la font més destacada de referències sobre recursos electrònics generals per a la localització de possibles imatges que il·lustrin i documentin l'evolució de l'ensenyament se situa en les bases de dades elaborades pel Centre d'Informació Documental d'Arxius (CIDA), del Ministeri de Cultura. A les seves pàgines web hi ha útils recursos de lliure accés: comprenen el Portal d'Arxius Espanyols (PARES), el Cens guia d'arxius d'Espanya i Iberoamèrica, el catàleg de la xarxa d'arxius estatals gestionats pel Ministeri de Cultura i, finalment, la Guia de fonts documentals, amb possibilitat de cerca temàtica. Entre els centres de referència inclosos en aquestes bases de dades destaquen els arxius públics de titularitat estatal o autonòmica, que conserven documents d'origen administratiu i també privat: personals, nobiliaris, eclesiàstics, d'associacions o partits, etc. Tot i que, per ara, la major part d'aquests centres no han abocat les imatges dels seus arxius a la xarxa, pot ser fàcil consultar-los mitjançant accés a les seves pàgines web i al correu electrònic.

Excedeix la finalitat d'aquest article fer una dilatada relació de les institucions en l'àmbit estatal en les quals es poden localitzar fons fotogràfics relatius a educació, per la qual cosa n'esmentarem una petita mostra, com a reflex de l'ampli espectre de possibilitats que ens ofereix la recerca en aquest terreny.¹¹ Esmentem, en primer lloc, per la varietat i el possible interès de les fotografies que conté, l'Arxiu General de l'Administració (AGA), situat a Alcalá de Henares (Madrid), on es localitzen imatges de construccions escolars després de la guerra a l'arxiu de la Direcció General de Regions Devastades i nombroses fotografies de l'arxiu de la Delegació Nacional de la Secció Femenina, creada el 1937 per a la formació de la «dona espanyola», seguint un programa ideològic que hi ha quedat plasmat. Conserva, així mateix, destacats arxius fotogràfics de la Cadena de Premsa del Movimiento, com d'*Arriba*, *Mundo Gráfico* o *La Esfera*, i dos arxius fotogràfics privats: el creat amb la signatura Alfonso, que reflecteix usos i costums de les primeres dècades del segle XX, i l'agència d'informacions gràfiques Torremocha, dedicada principalment a il·lustrar el món de l'espectacle.

És possible també localitzar imatges sobre el tema que ens ocupa als diversos arxius històrics, com és ara l'Arxiu Nacional de Catalunya, que conserva les col·leccions Gaspar i Serra, del Comissariat de Propaganda de la Generalitat

¹¹ MUÑOZ, Maite. «El patrimonio fotográfico. La fotografía en los archivos». RIEGO, Bernardo (coord.). *Manual para el uso de archivos fotográficos: Fuentes para la investigación y pautas de conservación de fondos documentales fotográficos*. Santander: Universidad de Cantabria - Ministerio de Educación y Cultura, 1977.

També, SÁNCHEZ VIGIL. *Op. cit.*

i de diversos diaris. Passa el mateix amb els arxius generals de les administracions autonòmiques, entre altres, el pertanyent a la comunitat autònoma de Madrid, amb l'arxiu gràfic de Santos Yubero, així com amb una gran varietat d'institucions de titularitat pública, entre les quals esmentem l'Hemeroteca Municipal de Sevilla, que ha recuperat nombrosos arxius gràfics de reporters de premsa: Rengel, Gelán, José Serrano i Cecilio Sánchez del Pando. Hi ha l'Arxiu del Museu Municipal de Madrid,¹² amb fotografies d'aquesta temàtica realitzades per Ferriz, Lacoste, Contreras o Pío,¹³ o, finalment, l'Arxiu de l'Ajuntament de Vitòria, que conserva les col·leccions de més d'una dotzena de fotògrafs tan coneguts com Guinea i Yanguas.

A aquests arxius fotogràfics s'uneixen els emplaçats en institucions especialitzades i museus com la Biblioteca Nacional, que conserva un esplèndid conjunt de fotografies indicades al catàleg publicat el 1989,¹⁴ els fons de RTVE, integrats, entre altres, per l'arxiu del diari *Pueblo*, i l'Institut del Patrimoni Cultural d'Espanya, IPCE del Ministeri de Cultura, on es poden consultar, entre altres, els arxius ja esmentats creats per J. Laurent durant la segona meitat del segle XIX i Mariano i Vicente Moreno a la primera meitat del segle XX i el de la firma Loty, en el període 1927-1936. O els arxius fotogràfics dels museus, entre els quals esmentem, per destacar-ne un dels més rics en la temàtica que ens ocupa, el Museu del Poble d'Astúries (Gijón). [Vegeu fotografies número 8, 9 i 10]

Un altre recurs documental remarcable per localitzar possibles referències el constitueix el *Llibre Blanc del patrimoni fotogràfic de Catalunya*,¹⁵ que dona notícia d'importants arxius en el seu àmbit en els quals podrien localitzar-se fotografies sobre educació, com els custodiats a la Biblioteca de Catalunya, l'Escola del Treball, l'Editorial Martín, l'Agrupació fotogràfica de Catalunya, el Centre Excursionista de Catalunya, l'Arxiu Mas, l'Arxiu Històric de la Ciutat de Barcelona i nombrosos arxius fotogràfics municipals i comarcals, entre els quals n'inclou dos de temàtica específicament educativa: l'Arxiu Provincial de l'Escola Pia de Catalunya i l'Arxiu Històric de la Companyia de Jesús a Catalunya (Sant Cugat del Vallès).

¹² *Imágenes de Madrid (fondos fotográficos del Museo Municipal)*. Madrid: Ayuntamiento de Madrid, 1984.

¹³ Entre aquestes fotografies del Museu Municipal de Madrid es localitzen les realitzades als divuit grups escolars edificats en aquesta ciutat entre 1931-1932, a partir del concert subscrit el 1926 entre el Ministeri d'Instrucció Pública i l'Ajuntament.

¹⁴ ORTEGA, Isabel (ed.). *150 años de fotografía en la Biblioteca Nacional*. Madrid: Ministerio de Cultura, 1989.

¹⁵ ZELICH, Cristina. *Llibre Blanc del patrimoni fotogràfic de Catalunya*. Barcelona: Generalitat de Catalunya - Departament de Cultura, 1996.

Finalment, esmentem de manera especial la guia de recursos documentals sobre fotografies relatives a les Illes Balears: *Guia d'arxius, col·leccions i fons fotogràfics i cinematogràfics de les Balears (1840-1976)*, publicada per la Universitat de les Illes Balears i «Sa Nostra», Caixa de Balears, l'any 2004.

En aquesta completa guia les autores, Catalina Aguiló i Maria Josep Mulet, ofereixen fitxes sinòptiques amb dades precises que resumeixen les característiques principals de cada un dels fons i arxius inclosos, així com la seva localització, l'accessibilitat i el mitjà de contacte. Al pròleg d'aquesta obra Marie-Loup Sougez exposa: «esta guía constituye una obra mayúscula, fruto de la dedicación entusiasta de un grupo de especialistas, que abarca todo el archipiélago y ofrece una suma de información pocas veces acumulada». Efectivament, la Guia inclou pràcticament la totalitat dels arxius públics i privats de les Illes Balears que conserven fotografies. No solament aquells que guarden un gran nombre de fotografies, sinó també les petites col·leccions particulars, als quals afegeix els arxius amb fotografies de les Balears emplaçats fora de les Illes, aspectes que posen en relleu la utilitat d'aquesta eina de referència, imprescindible per a la localització de fotografies sobre l'ensenyament en aquest àmbit geogràfic.

Són nombrosos els arxius de les Illes Balears amb fotografies de temàtica educativa indicats a la Guia: l'Arxiu del Regne de Mallorca (Palma), que conserva els fons Maria del Roser Fuster Miró-Granada, amb imatges de vida quotidiana i entreteniments, i els fons del Movimiento des de 1938 a 1963; l'Arxiu General del Consell de Mallorca, al Centre Cultural de la Misericòrdia (Palma), amb vistes d'instal·lacions escolars; la biblioteca de la Fundació Bartomeu March (Palma), que guarda fotografies del període 1905-1927 sobre educació, excursions escolars, etc.; i l'Arxiu Històric de la Universitat de Balears (Palma), que conserva fons procedents principalment de l'Escola de Formació del Professorat d'EGB i retrats de grup de l'Escola de Magisteri de Palma i de l'Escola de Pràctiques de l'Ensenyament, així com l'interior del centre de l'escola Normal de Mestres.

A aquests arxius s'uneixen els de centres de primer i segon ensenyament, entre els quals esmentem l'arxiu fotogràfic de l'Institut d'Ensenyament Secundari Joan Alcover (Palma), l'Arxiu de la Casa Mare de la congregació de religioses de la Puresa de Maria Santíssima (Palma), amb fotografies des de 1865 sobre educació, celebracions escolars, retrats docents i grups escolars, o l'Arxiu fotogràfic del col·legi La Salle d'Alaior (Menorca), compost per més de tres-centes imatges des de 1910 fins a l'actualitat relatives a l'ensenyament, amb les quals l'Ajuntament de la localitat va organitzar l'any 2001 l'exposició *L'educació a Alaior*.

Es conserven, així mateix, fotografies de temàtica educativa a les col·leccions particulars: Joan Llabrés Vanrell (sa Pobla, Mallorca), amb vuit-centes imatges realitzades entre 1900-1960 sobre vida quotidiana, entre les quals trobem, per exemple, la inauguració de l'Escola Graduada de sa Pobla el 1929 per Primo de Rivera, al costat de retrats de grups escolars, activitats esportives, etc.; Leonard Muntaner (Palma), amb mil fotografies d'entre 1875 i 1975; Margarida Caules, amb similar nombre de fotografies de 1910-1980; o Pau Reynés (Lloseta, Mallorca), així com els arxius dels fotògrafs Antonio Domínguez Ferrero, que sota la signatura Foto Raymar fotografia Eivissa des de 1955, i Bartomeu Ordines Fuster, que realitza dues mil imatges de Palma entre 1920 i 1970.

Com es pot apreciar, tot i que no abunden els arxius i col·leccions dedicats específicament a mantenir la memòria visual del món de l'ensenyament, són nombrosos i variats aquells en els quals poden localitzar-se imatges d'aquesta temàtica. S'afegeix a aquest increment el creixent interès per part de les administracions per recuperar i posar a disposició pública els seus fons documentals i fotogràfics, així com diverses iniciatives portades a terme per aquestes administracions o fins i tot els mateixos centres educatius, per incorporar als seus fitxers les fotografies conservades als àlbums familiars sobre la vida escolar dels seus membres: imatges de grup en acabar el curs, de les excursions, d'activitats esportives o culturals, retrats individuals al costat del globus terraquí, etc., que constitueixen records parcials de l'esdevenir individual i que, un cop reunits, cobren una nova dimensió, en transformar-se en memòria visual del conjunt socioeducatiu al llarg del temps. [Vegeu fotografia número 11]

Fotografia nº 1

Mestres i grup d'alumnes del Col·legi de senyoretes de San Julián, Gijón.
Fotògraf: J. David, 1881-82. Museu del Poble d'Astúries.

Fotografia nº 2

Costume de l'ancien étudiant espagnol. Fotògraf: J. Laurent, cap a 1862.
Arxiu Ruiz Vernacci, IPCE, Ministeri de Cultura.

Fotografia nº 3

Grup d'escolars de diferents edats d'Astúries. Fotògraf: Feliciano Pardo, cap a 1910.
Museu del Poble d'Astúries.

Fotografia nº 4

Aula de l'Escola d'Anormals, Madrid. Fotògraf: Mariano Moreno, cap a 1918.
Arxiu Moreno, IPCE, Ministeri de Cultura.

Fotografia nº 5

Una classe de l'Institut Internacional de Senyoretas, Madrid. Fotògraf: Mariano Moreno, cap a 1912-1915. Arxiu Moreno, IPCE, Ministeri de Cultura.

Fotografia nº 6

Biblioteca de l'Institut Internacional de Senyoretas, Madrid. Fotògraf: Mariano Moreno, entre 1912-1915. Arxiu Moreno, IPCE, Ministeri de Cultura.

Fotografia nº 7

Laboratori de química de l'Institut Internacional de Senyorettes, Madrid.

Fotografia: Mariano Moreno, entre 1912-1915. Arxiu Moreno, IPCE, Ministeri de Cultura.

Fotografia nº 8

Nenes d'una colònia escolar a la platja de Gijón, 1926. Fotògraf: Constantino Suárez.

Museu del Poble d'Astúries.

Fotografia nº 9

Nens d'una colònia escolar madrilenya a la platja de Gijón, 23 d'agost de 1932.
Fotògraf: Constantino Suárez. Museu del Poble d'Astúries.

Fotografia nº 10

Mestre i alumnes a la porta de l'escola, Astúries. Fotògraf: Eugenio Chevin, cap a 1920.
Museu del Poble d'Astúries.

Foto nº 11

Retrat d'alumna de l'Escola Nacional de nenes a Santullano (Astúries).
Mestra Dona Aurora Díaz, curs 1955-56. Fotògraf: E. Utrilla. Museu del Poble d'Astúries.

La fotografia de temàtica escolar en arxius no especialitzats.

Notes sobre fons en imatge a Mallorca¹

*The school photography in non specialized
archives. Notes about images collections
in Majorca*

Catalina Aguiló Ribas
Maria-Josep Mulet Gutiérrez
Paula Pinya Llinàs
Universitat de les Illes Balears

Data de recepció de l'original: gener de 2010

Data d'acceptació: març de 2010

ABSTRACT

This article is a result of a research work about private photographic collections and non specialized libraries and archives in the public administration in Majorca. The objective is to analyse how many educational images has been preserved and wich is their quality. The article is about the relation between photography and education in a large sense and how the photographers work the image of children at the school.

¹ Aquest article s'ha fet en el marc del projecte «Cambios y continuidades en educación a través de la imagen: una mirada distinta sobre el proceso de renovación educativa. El caso de Baleares (1900-1939)», HUM2007-61420, amb el finançament del Ministeri de Ciència i Innovació en el marc del Pla nacional R+D+I.

The work's methodology begin with a previous bibliographic work. From this documentation we enter on a list the private photographic collections and non specialized libraries and archives. Then we design a description card for these archives.

The collected images are very different in public archives or in private collections. Every public institution, the collectors and the photographers archives hold different photographs and images according their work and interest.

The collections are formed, mainly, by black and white photographs and, accidentally, by digital images. According the dates, the images are from 1920 to 1950. From the viewpoint of the images content, the photographs are scholars and teachers portraits in individually or in group placed in a conventional way. There are another kind of images represent the students in the classroom or in other school activities. This tipology are minority, but more interesting than the others.

Specially interesting are others subjects like drama and theater, students playing music, in religious events, childrens in carnival costumes, excursions and other cultural activities. Finally the article present an study of two special cases: the Arxiu Municipal of the Ajuntament (Palma) and the Arxiu del regne (Palma). The first archive have political and school architecture images. The second one contain after spanish war photography.

Analyzing the photography we can extrat some considerations about the character, the essence and the processing of photographs. These features are generals in all the photography realm. It is obvious that this character and this essence are common in the professional and the amateur photograph, local, national or international. We can compare these images with another ones in international collections or archives, even in exhibition catalogues like *The Family of Man* (MOMA exhibition edited by Edward Steichen) or history of photography books. So, we can find similars educational images around the world.

KEY WORDS: Photography, photographic heritage, Majorca, education, school photography, non specialized archives

RESUM

L'article és el resultat del treball de camp realitzat en col·leccions fotogràfiques privades i biblioteques i arxius de titularitat pública no especialitzats de Mallorca, amb intenció d'analitzar quantitativament i qualitativament quines imatges s'hi han conservat de caire educatiu o escolar. És habitual trobar als àlbums familiars fotografies de caire escolar; però se'n detecta una menor presència en fons d'imatge de biblioteques i arxius. Les conclusions que es poden extreure d'aquesta ullada general és que majo-

ritàriament la fotografia és usada com a descripció del grup a l'escola. L'activitat a les aules és tal vegada la menys representada.

PARAULES CLAU: fotografia, patrimoni fotogràfic, Mallorca, educació, fotografia escolar, fons no especialitzats en imatge.

RESUMEN

El artículo es el resultado del trabajo de campo realizado en colecciones fotográficas privadas y bibliotecas y archivos de titularidad pública no especializados de Mallorca, con intención de analizar cuantitativamente y cualitativamente las imágenes que se han conservado de carácter educativo o escolar. Es habitual encontrar en los álbumes familiares fotografías de carácter escolar, pero se detecta una menor presencia en fondos en imagen de bibliotecas y archivos. Las conclusiones que se pueden extraer de esta mirada general es que mayoritariamente la fotografía es usada como descripción del grupo en la escuela. La actividad en las aulas es tal vez la menos representada.

PALABRAS CLAVE: Fotografía, patrimonio fotográfico, Mallorca, educación, fotografía escolar, fondos no especializados en imagen

1. INTRODUCCIÓ

El present article és un recorregut, a tall de mostra, per col·leccions i arxius públics i privats de Mallorca que conserven imatges relacionades amb l'àmbit educatiu i escolar.

Té la peculiaritat de no incloure fons procedents de centres d'ensenyament, sinó de col·leccions fotogràfiques privades i de biblioteques i arxius de titularitat pública no especialitzats que han conservat imatges del món de l'ensenyament en sentit genèric del terme, des de retrats de grups fins a esdeveniments escolars (Fig. 1).

Per desenvolupar la tasca s'ha partit del buidatge bibliogràfic, especialment de la *Guia d'arxius, col·leccions i fons fotogràfics i cinematogràfics de les Balears (1840-1976)*,² i hem contactat amb arxius i biblioteques municipals i alguns col·leccionistes privats locals.

² AGUILÓ RIBAS, Catalina; MULET GUTIÉRREZ, Maria-Josep. *Guia d'arxius, col·leccions i fons fotogràfics i cinematogràfics de les Balears (1840-1976)*. Palma: «Sa Nostra», Caixa de Balears, 2004.

L'article s'estructura en dues parts diferenciades: una de genèrica, que esbossa algunes connexions històriques entre fotografia i educació en el marc local a partir de dades tretes de la bibliografia sobre la història de la fotografia; i l'altra més concreta, que explica la metodologia i els resultats de la tasca feta en arxius i biblioteques no especialitzades que conserven imatges del tema.

2. FOTOGRAFIA I ENSENYAMENT

És habitual trobar als àlbums familiars fotografies de caire escolar; precisament aquesta relació quotidiana amb el material pot ser el motiu de la seva poca presència en fons d'imatge de biblioteques i arxius. Perquè la primera impressió en analitzar el material conservat és la de paradoxa: la quantitat d'imatges generades a les escoles i els centres d'ensenyament (per la mateixa institució, els alumnes, els pares i els professors) no es manifesta proporcionalment en arxius no especialitzats. És ben segur que de fotografies n'hi ha, als àlbums de família (el grup de classe, la festa escolar, la representació teatral, l'activitat esportiva, el viatge de fi de curs, les excursions, etc.), però no apareixen als reculls i donacions que es conserven a les biblioteques i col·leccions d'arreu de Mallorca. Resten als habitatges particulars, en la memòria privada, sense esdevenir patrimoni visual col·lectiu.

A més del factor quotidià, que provoca menysvàlua en imatges tan properes i privades, hi ha ben segur altres motivacions, com una certa indiferència a entendre la fotografia com un bé a protegir i conservar i, fins i tot, com una eina d'estudi i anàlisi històrica que, més enllà de documentar un fet o una època, l'interpreta i opina.

Realment, coneixem poques dades locals —no hi ha estudis històrics— de la relació fotografia-ensenyament, i les que hi ha tenen un to descriptiu o referencial.

La temàtica escolar sortí aviat de les competències del fotògraf professional i, igual que altres esdeveniments socials (noces, primeres comunions, etc.), s'incorporà ben prest a la fotografia quotidiana, és a dir, a la fotografia d'afeccionat.

Amb tot, es conserven imatges fetes per professionals, com J. David, Josep Truyol, Pere Mascaró, Gaspar Rullan, Jaume Busquets, Guillem Bestard, J. David i Josep Planas i Montanyà, entre d'altres. S'esmentaran alguns exemples que no procedeixen del buidatge d'aquesta recerca, sinó d'àlbums familiars de caire domèstic i privat.

Unes responen, i són les majoritàries, a un prototipus assentat i establert, com és la representació de col·lectius amb vincles entre si (laborals, familiars, etc.). En el cas educatiu, el tipus preferent és el grup classe, amb mestre o no, sovint en exteriors i amb actituds estàtiques. És també la modalitat més habitual als arxius no especialitzats (com es comentarà més endavant), una de les predominants als fons dels fotògrafs professionals i de més llarga durada (existent en l'actualitat). En són exemples les imatges dels professionals F. Abad Pérez, datades vers 1884, de Felanitx; J. David, un fotògraf francès que itinerava periòdicament per diferents ciutats espanyoles i que el 1894 roman a Mallorca per enregistrar un grup d'alumnes d'un col·legi de Manacor i captar altres col·lectius per a l'Ajuntament de Palma (macers, guàrdies municipals, bandes de música, etc.); Gómez (1913, Colegio Castellano); Ferrer (Escola d'Arts i Oficis, Palma, 1912); M. Serra (vers 1918-1920), de Lluçmajor, etc.

Al fotògraf professional hom també li encarregava una de les imatges institucionals del centre d'ensenyament, la que recull les promocions dels diferents cursos (coneguda com a *orla*). La tipologia més comuna és la del format «mosaic» (que actualment es manté amb lleugers canvis): rostres d'alumnes i professors en composició circular o rectangular. En són exemples les imatges que regularment publicava (1923 i 1924) l'estudi Amer, de Palma, a la premsa il·lustrada local, com *Majòrica*, i les de Bartomeu Payeras, d'Inca. Des de mitjan segle XIX aquesta composició era un recurs habitual, fins i tot es comercialitzaven plantilles per aplicar en el procés de revelatge i ampliació, i amb un ventall de diverses mides, des de *carte de visite* fins a murals. Foren molt populars, perquè tant reunien una promoció de batxillerat com un regiment militar o una galeria d'escriptors il·lustres.

Una altra modalitat pròpia del fotògraf professional fou l'enregistrament d'activitats extraescolars, especialment representacions teatrals i religioses. A Mallorca en féu sovint Francesca Simó, coneguda comercialment com Vídua de Virenque, esposa del fotògraf francès Jules Virenque.

El professional també es responsabilitzà de les imatges associades al fotoperiodisme, generalment esdeveniments del moment (inauguracions de noves construccions escolars, visites d'autoritats polítiques i religioses, etc.). Foren els casos, ja a la postguerra, de Juanet (Joan Miró Serra) i de Bernat Castell de Soto.

Si s'exceptuen les tipologies i els gèneres esmentats, el professional no té gaire més relació amb la imatge escolar o educativa. El protagonista és l'amateur (generalment, els mestres, els alumnes i els pares). En són prova els reculls d'imatges dels centres d'ensenyament, els àlbums familiars i els fons que hem estudiat per al present article.

Potser una excepció fou el professional Guillem Bestard, el fotògraf de Pollença. Hi ha evidències que el seu fons (de titularitat privada i sense catalogar) conté imatges de caire escolar que van més enllà dels retrats d'estudiants i de professors i de les notícies d'actualitat. Els motius són ben senzills: es vinculà estretament a la Institució de Enseñanza de Pollença, promoguda per Guillem Cifre de Colonya i Clara Hammerl, la seva dona;³ fou director de la Caixa de Colonya i la seva esposa fou la pedagoga Margalida Comas Camps.⁴

3. METODOLOGIA DE TREBALL

Com ja s'ha dit, la metodologia de treball ha partit d'una feina prèvia de consulta de bibliografia. Els llibres d'imatges fotogràfiques, moltes de vegades reculls del treball d'un fotògraf o recopilacions de fotografies de pobles, han estat una de les principals fons d'informació per començar el treball de camp. També és bàsica com a eina de consulta la *Guia d'arxius, col·leccions i fons fotogràfics i cinematogràfics de les Balears (1840-1976)*,⁵ on es detallen les temàtiques del fons i es poden distingir quins arxius i col·leccions disposen d'imatges relacionades amb el món de l'ensenyament, encara que sense gaire més informació.

Per poder recollir les dades dels diferents arxius es va dissenyar una fitxa en la qual es poguessin detallar les informacions considerades rellevants per a l'estudi. La seva confecció fou un treball en equip del grup d'investigació interdisciplinari del projecte «Cambios y continuidades en educación a través de la imagen: una mirada distinta sobre el proceso de renovación educativa. El caso de Baleares (1900-1939)», integrat per professionals i docents dels departaments d'Història de l'Educació i de Ciències Històriques i Teoria de les Arts de la Universitat de les Illes Balears. A part de la descripció de la institució, la distinció entre titularitat privada o pública, la localització, l'estat del fons, etc., són rellevants els camps de datació i el del contingut de les fotografies, en què s'intenta afinar al màxim quant al tipus de temàtica. Per això s'establiren un seguit d'àmbits de contingut com més detallats millor, per reconèixer fàcil-

³ SALAS VIVES, Pere. *Guillem Cifre de Colonya. Un sant que no anava a missa*. Pollença: El Gall Editor, 1999.

⁴ DELGADO MARTÍNEZ, María Ángeles (ed.). *Margalida Comas Camps (1892-1972), científica i pedagoga*. Palma: Govern de les Illes Balears, 2009.

⁵ AGUILÓ RIBAS, Catalina; MULET GUTIÉRREZ, Maria-Josep. *Guia d'arxius... Op. cit.*

ment el tipus de fotografia que es troba als arxius. Aquests camps permeten incloure des de fotografies d'edificis escolars, retrats d'alumnes i/o professors, imatges d'activitats a les aules, retrats de grups escolars, fins a esdeveniments. Altres apartats de la fitxa consignen si el fons està ordenat, classificat i/o digitalitzat, quins són els suports i les tècniques del material fotogràfic, positius, negatius flexibles o de vidre, i la seva cromia (blanc i negre, color).

A partir de la documentació creada després del buidatge bibliogràfic, s'establiren les llistes de fons públics i privats que s'havien de consultar. Considerant que no es podia fer un treball exhaustiu, les llistes es confeccionaren tenint en compte la seva qualitat de mostrar. Es tractava, doncs, de tenir un primer contacte amb l'arxiu, biblioteca o col·lecció privada per confirmar el contingut del fons i, amb posterioritat, fer-hi la visita per poder emplenar la fitxa corresponent. Es triaren diferents tipus d'arxius segons la seva titularitat, pública o privada. Entre els públics es triaren els arxius, pròpiament dits, fossin municipals o dependents del Consell Insular de Mallorca, i les biblioteques, principalment localitzades fora de Palma. Entre els arxius privats hi ha els considerats fons de fotògrafs, aficionats o professionals, i els de col·leccionistes.

La llista d'arxius per consultar quedava, doncs, de la manera següent:

- Arxius de titularitat pública:
- Arxius municipals:
 - Arxiu Municipal de l'Ajuntament de Palma
 - Arxiu Municipal d'Andratx
 - Arxiu Municipal d'Alaró (Fig. 2)
 - Arxiu Municipal d'Alcúdia
 - Arxiu Municipal de Consell
 - Arxiu Municipal de Sóller
 - Arxiu de l'Ajuntament d'Inca
- Arxius del Consell Insular de Mallorca:
 - Arxiu General del Consell de Mallorca
 - Arxiu del So i de la Imatge de Mallorca
- Arxius dependents del Govern balear:
 - Arxiu del Regne de Mallorca
- Arxius d'una altra titularitat:
 - Arxiu del Col·legi de Lluc (Santuari de Santa Maria de Lluc) (Fig. 3)

- Biblioteques municipals:
 - Biblioteca Municipal d'Esporles
 - Biblioteca Municipal d'Artà
 - Biblioteca Municipal de Montuïri
 - Biblioteca Municipal de Sant Llorenç des Cardassar
 - Biblioteca Municipal de Consell
 - Biblioteca Municipal de Sóller

- Biblioteques d'una altra titularitat:
 - Biblioteca Lluís Alemany (Consell Insular de Mallorca)

- Arxius, fons i col·leccions privats:
 - Biblioteca Bartomeu March (Fundació Bartomeu March)
 - Col·lecció Rafel Joan, Esporles
 - Biblioteca de Reynés Ramon, Lloseta
 - Col·lecció Gabriel Pieras Salom, Inca
 - Col·lecció del Pare Xamena, Felanitx
 - Col·lecció Andreu Muntaner Darder, Palma
 - Museu de l'Educació, Inca

Després del primer contacte amb els arxius esmentats, es determinà quins reunien fotografies de la temàtica investigada. Per tant, se'n descartaren alguns per tres raons diferents: a) no tenien fons fotogràfic, b) no tenien en els seus fons fotografies relacionades amb l'educació, c) o bé: datació cronològica molt posterior a l'etapa investigada. Els arxius on no es trobà material per a la recerca són: Arxiu Municipal de Consell (no tenen arxiu fotogràfic), Arxiu Municipal de Sóller (no tenen arxiu fotogràfic), Arxiu Municipal d'Inca (no tenen fotografies d'aquesta temàtica), biblioteques municipals de Sóller i Consell (no tenen arxiu fotogràfic), Col·lecció Gabriel Pieras Salom d'Inca i Museu de l'Educació, també d'Inca (no tenen fotografies de la temàtica). D'altra banda, la biblioteca Municipal d'Artà tampoc no conserva fotografies, però facilità la publicació *100 anys d'educació a Artà*,⁶ amb il·lustracions cedides per

⁶ *100 anys d'educació a Artà*. Artà: Ajuntament, 1991.

particulars, què permeté obtenir informació d'utilitat. Del contingut de les fotografies se'n parlarà en un altre apartat.

4. TIPOLOGIA DE FONTS

El tipus de fons consultats ha donat una informació diferenciada segons la seva titularitat. No és el mateix l'arxiu que depèn d'una institució, el contingut del qual depèn molt de la dinàmica de la mateixa institució, que els fons privats, sobretot les col·leccions, ja que aquestes es formen majoritàriament per l'interès concret del col·leccionista. Un altre cas és el fons d'un fotògraf, perquè les imatges formen part de la seva tasca professional. N'és exemple el de la nissaga dels fotògrafs Rul·lan.⁷ Com que aquests fons han estat els menys treballats, és difícil establir quin pes hi té aquesta temàtica.

En general, els arxius estan ordenats per temes, casos majoritaris, i per àlbums fotogràfics. Els arxius de titularitat privada no estan sempre catalogats i classificats, mentre que els arxius públics majoritàriament estan digitalitzats. Aquest fet en condiciona la consulta, ja que no s'accedeix directament a la imatge fotogràfica primera, sigui positiva o negativa, sinó al format digital. A favor cal dir que la consulta és més ràpida, es pot abastar més quantitat de fotografies i s'eviten possibles perjudicis a la fotografia per manipulació.

Els fons estan conformats generalment per positius en blanc i negre, que, com s'ha dit abans en el cas de fons de caràcter públic, van acompanyats per imatges digitals.

Una altra qüestió a tenir en compte és la cronologia dels materials conservats. En la majoria dels casos la datació correspon a les dècades compreses entre 1920 i 1950. Hi ha arxius que conserven imatges anteriors a 1920, com l'Arxiu General del Consell Insular de Mallorca (1905-1925), la Biblioteca Lluís Alemany (1900-1930), l'Arxiu del Col·legi de Lluc (des de 1902) i la Col·lecció del Pare Xamena, que conté fotografies datades des de 1880. D'altra banda, els arxius que custodien imatges posteriors als anys quaranta i cinquanta són l'Arxiu del Regne de Mallorca, amb imatges datades fins a 1972, l'Arxiu Municipal de Palma (1960-1967) (Fig. 4), la Biblioteca Municipal d'Esporles i la Col·lecció del Pare Xamena (ambdues fins a 1960).

⁷ Fons que forma part de l'Arxiu del So i de la Imatge de Mallorca, dependent del Consell Insular de Mallorca.

5. TRETOS DE LES IMATGES

Des del punt de vista del contingut de les fotografies, aquestes majoritàriament corresponen als retrats de grups escolars (Fig. 5), és a dir, són imatges en les quals apareixen els grups d'alumnes situats d'una forma convencional, normalment de manera escalonada, al costat dels quals se situen els mestres, religiosos o no, o bé els responsables de l'escola. Dins d'aquest tipus de fotografies en podem distingir diferents models: agrupacions formades per la majoria dels nins de l'escola, d'altres grups formats pels alumnes corresponents a un curs determinat. També podem distingir-les segons la situació del mestre: aquests a voltes estan col·locats als costats, a darrere o, si vol donar-se importància a la figura, es poden arribar a situar al centre i en primer pla. Aquest darrer cas es dona, moltes vegades, si el mestre és un religiós o religiosa. En són exemples les conservades a l'Arxiu del Col·legi de Lluc. De fotografies de grups escolars n'hi ha, majoritàriament, en tots els arxius als que hem accedit, així com, per la bibliografia consultada, als fons familiars, que no hem treballat (Fig. 6).

Un altre tipus de fotografies són aquelles que mostren retrats de professors o d'alumnes fora de la representació agrupada (Fig. 7). Aquestes imatges són minoritàries respecte a les anteriors, però moltes vegades tenen més interès icònic. D'aquestes en trobam a l'Arxiu Municipal d'Andratx, a la Col·lecció del Pare Xamena de Felanitx i a la Biblioteca Lluís Alemany de Palma.

Les activitats a l'aula són exemple, també, d'imatge minoritària i que no té un pes representatiu als arxius (Fig. 8). N'hi ha alguns exemples a l'Arxiu Municipal d'Alcúdia i a la Col·lecció del Pare Xamena de Felanitx. La manca d'aquest tipus d'imatge és una de les incògnites que ens planteja la investigació, atès que és difícil esbrinar si es deu a desinterès o a la dificultat d'accés dels fotògrafs a l'interior de les aules (Fig. 9).

En canvi, un altre grup d'imatges una mica més ampli és el que formen les fotografies d'activitats dels alumnes al centre, però fora de l'aula (Fig. 10). En aquest grup s'hi inclouen escenes de lleure al pati i de gimnàstica. La Col·lecció del Pare Xamena és, amb sis fotografies, un del fons que té més imatges d'aquest grup. Altres fons que contenen aquest tipus de fotografia són l'Arxiu del So i de la Imatge i la Biblioteca Lluís Alemany.

Entre la resta de temàtiques relacionades amb l'educació són especialment interessants les imatges d'activitats no realitzades als centres. Són les corresponents a colònies escolars, excursions i activitats culturals, ja siguin concerts, representacions teatrals i disfresses per carnestoltes (Fig. 11). Hi ha fotografies de colònies i excursions a l'Arxiu Municipal d'Andratx, l'Arxiu General del

Consell Insular de Mallorca, l'Arxiu del Col·legi de Lluc, la Biblioteca Lluís Alemany, la Biblioteca Municipal d'Esporles i la Col·lecció del Pare Xame-na. Quant a les representacions teatrals i altres temàtiques relacionades, els arxius amb més imatges són el fons Rul·lan de l'Arxiu del So i de la Imatge de Mallorca i la Biblioteca Lluís Alemany.

És evident que dins de les temàtiques d'educació no hi poden faltar els actes de tipus religiós. Aquest grup d'imatges és bastant nombrós en alguns fons, com el de la col·lecció de Rafel Ferrer dins de l'Arxiu Municipal d'Andratx i el de l'Arxiu del Col·legi de Lluc (Fig. 12).

Hi ha dos casos per comentar especialment, que són el de les temàtiques d'imatges conservades a l'Arxiu Municipal de l'Ajuntament de Palma i el de l'Arxiu del Regne de Mallorca. En el primer cas, moltes corresponen a fotografies d'edificis escolars, per una banda, i a actes oficials relacionats amb aquests edificis: inauguracions, col·locacions de primeres pedres i visites d'autoritats (Fig. 13). També hi ha una sèrie d'imatges que corresponen a activitats culturals relacionades amb l'ensenyament: una festa de l'arbre al Palau de l'Almudaina (1929), lliurament de premis d'un certamen escolar i un recital de poesia. L'existència d'aquestes imatges es deu, segurament, a l'assistència a aquests actes de representants municipals.

En el cas de l'Arxiu del Regne, la temàtica de les imatges es deu al seu origen, el fons de la Secció Femenina del Movimiento. És un fons atípic per la seva datació (en relació amb el projecte que enllestim), entre 1939 i pràcticament fins a 1972, per la quantitat d'autors que hi trobam, com Castell, Foto Terrades, Juanet, Hausmann, Vila i Payeras, entre d'altres (Fig. 14). Però també és atípic per la significació de les imatges, ja que aquestes es corresponen amb les activitats de l'agrupació, dependent del Movimiento, com eren els campaments escolars, activitats de gimnàstica i ball, teatre i disfresses, actes religiosos i les tasques considerades pròpies de la dona («sus labores»), i les referències a l'anomenat servei social, obligatori per a totes les dones. Són imatges amb una càrrega propagandística i política evident, però que, alhora, estan lligades a un concepte molt concret de l'educació i, per tant, s'han d'incloure dins d'aquesta temàtica.

6. CONSIDERACIONS

Si s'analitzen els tipus de fotografies trobades a la bibliografia i als arxius consultats, es poden fer una sèrie de consideracions sobre el caràcter, el contingut i el tractament de les imatges (Fig. 15 i 16). És evident que aquest

contingut i aquest caràcter els trobam generalitzats a tot el món de la fotografia, sigui professional o d'aficionats, sigui local, nacional o internacional. En aquest sentit, la comparació entre les imatges extretes d'aquests arxius i d'altres publicades en catàlegs de col·leccions o d'exposicions o en volums sobre la història de la fotografia ens retrotrau a punts comuns, a temàtiques i tractaments de la imatge semblants, per tant, a una concepció bastant arrelada de la imatge educativa.

En aquest punt, per tant, ens interessa valorar alguns exemples localitzats en tres grups de publicacions, els de caràcter local, a les Illes Balears (sobretot, Mallorca i Eivissa) i a Catalunya, els de caràcter nacional i altres de difusió internacional.

Pel que fa a Mallorca, posaríem com a exemples consultats dues publicacions locals, la primera de Calvià⁸ i la segona d'Artà.⁹ A la primera s'hi publiquen una sèrie de fotografies de grups escolars on se'n poden veure les diferents tipologies segons la col·locació del grup i la col·locació del mestre o responsable, com la imatge de les primeres generacions de ca ses Monges, datada el 1919, on les mestres monges se situen a la part de darrere del grup.¹⁰ En un altre grup s'identifica el nom de la mestra, Catalina Salvà. En aquest cas, la mestra se situa en un costat del grup.¹¹ Altres tipus d'imatges que trobam en aquesta publicació mostren la mateixa mestra Catalina Salvà durant l'excursió d'una classe. Es tracta també d'una fotografia de grup, en la qual la mestra se situa a la part central d'aquest grup.¹²

A la publicació d'Artà (Fig. 17) també hi ha moltes fotografies de grup, sobretot de l'Escola de la Caritat, datades entre 1923 i 1935, de ca ses Monges o d'altres grups entorn de la mestra Terrassona, datades també els anys vint. Les més antigues corresponen a l'escola de Margalida Estelrich (1917), a la del carrer Bellpuig i a la del carrer Puresa (1931). També són interessants les fotografies dels interiors de les aules al Col·legi de la Caritat, malgrat que la seva datació sigui posterior, cap als anys cinquanta.¹³

⁸ RUBIO AMENGUAL, Josep; RUBIO TERRASA, Josep; RUBIO TERRASA, Joan. *Cent anys a Calvià*. Palma: Alpha-3, Serveis Editorials, 1990.

⁹ *100 anys d'educació a Artà*. Artà: Ajuntament, 1991.

¹⁰ RUBIO AMENGUAL, Josep; RUBIO TERRASA, Josep; RUBIO TERRASA, Joan. *Cent anys a Calvià*. ...Ibídem. [sense paginar].

¹¹ Datada el 1925. Ibídem [sense paginar].

¹² Datada el 1930. Ibídem [sense paginar].

¹³ Totes les imatges estan publicades al llibre *100 anys d'educació a Artà*. Artà: Ajuntament, 1991 [sense paginar].

D'Eivissa, la publicació consultada és l'editada per Martin Davies, *L'illa d'un temps*, i hi ha dues imatges interessants, ja que el tema i el tractament de la imatge no són els habituals a les fotografies d'educació. La primera, datada entorn de 1902, és una fotografia realitzada per Narcís Puget i correspon a una excursió a Santa Eulàlia d'alumnes del col·legi d'educació secundària d'Eivissa. El grup, poc nombrós, se situa escampat al llit del riu de la localitat eivissenca.¹⁴ L'altra imatge correspon a la fotògrafa Dré Brenneker, està datada el 1955 i s'hi veu un grup de nines jugant al carrer i que es preparen per tornar a classe.¹⁵ La concepció estètica de la fotografia és molt acurada, com en el cas de l'esmentada anteriorment, però aquí s'hi nota molt el toc de modernitat i la professionalitat de l'autora.

Dels reculls fotogràfics publicats en l'àmbit català en destaquem dos per la inclusió de fotografies de temàtica educativa. Al primer, *Catalunya en blanc i negre*, recopilació editada per Salvador Obiols, hi trobam diverses imatges, de les quals es pot assenyalar, per la singularitat del tema, l'anomenada *Escoles de la Sagrada Família* (c. 1910/15),¹⁶ on hi ha un grup de nins en una activitat d'hort sota la supervisió d'una mestra. A la part central es veu un nin amb una aixada, la resta del grup se situa en cercle i la mestra passeja al voltant d'aquest cercle.

A la publicació *Girona. Les imatges del segle*, es mostren també diverses imatges de grups escolars, datades entre 1929 i 1943, sobretot dels alumnes dels Germans Maristes.¹⁷ Un interès especial té la fotografia d'una classe de dibuix a l'Institut Provincial, en què es veu l'interior de l'aula.

Curiosament, en una recopilació d'imatges tan important i interessant com *Las fuentes de la memoria II. Fotografía y sociedad en España, 1900-1939*, només hi ha una imatge del món educatiu. És una fotografia de Menchón en què es reflecteix un dia de festa a l'orfenat de San José de Calasanz de Lorca (1915).¹⁸

Les conclusions que es poden extreure d'aquesta ullada general és que majoritàriament la fotografia és usada com a descripció del grup a l'escola. L'activitat a les aules és tal vegada la menys representada. Tanmateix, d'aquest

¹⁴ DAVIES, Martin. *L'illa d'un temps*. Eivissa: Barbary Press, 2005, pàg. 39.

¹⁵ *Ibidem*, pàg. 124.

¹⁶ OBIOLS, Salvador. *Catalunya en blanc i negre*. Madrid: Espasa Calpe, 1992, pàg. 110.

¹⁷ BOADAS I RASET, Joan; IGLESIAS I FRANCH, David (ed.). *Girona. Les imatges del segle*. Barcelona: Lunwerg; Girona: Ajuntament, 2000, pàg. 108, 109 i 149.

¹⁸ LÓPEZ MONDEJAR, Publio. *Las fuentes de la memoria II. Fotografía y sociedad en España, 1900-1939*. Barcelona: Lunwerg, 1992.

tipus d'imatges se n'han publicat exemples prou interessants. Margaret Bourke-White té una sèrie de fotografies de significació antropològica realitzades en zones de l'est, com Moscou o la regió del Volga, d'interiors d'aules amb el mestre i els alumnes en plena activitat.¹⁹

De caràcter semblant són les publicades al catàleg de l'exposició *The Family of Man*, mostra llegendària que tingué lloc al MOMA organitzada pel fotògraf Edward Steichen.²⁰ La mostra representava una visió molt àmplia de la vida quotidiana, de l'activitat del home, de la societat i, per tant, tenia un apartat dedicat a l'educació. En aquest sentit són especialment interessants les imatges que es deuen a Nina Leen, *Nin davant una pissarra a classe de matemàtiques* (dècada dels cinquanta), a John Phillips, *Nin palestí escrivint en una pissarra*, (s. d.), a Roman Vishniac, *Un professor amb els alumnes a l'aula* (Polònia, anys vint), publicades algunes a la revista *Life*.²¹ Altres fotografies interessants són les que mostren diferents jocs infantils, alguns dels quals es poden relacionar amb el món escolar.²² El fet que aquestes fotografies s'haguessin publicat en revistes com *Life* o *Glamour* denota que tenen caràcter divulgatiu. Cal, doncs, demanar-se per què en el cas de Mallorca aquestes imatges no són especialment tractades pels fotògrafs. Manca d'interès o, com hem dit abans, dificultats per accedir a aquests tipus d'activitats.

7. BIBLIOGRAFIA

100 anys d'educació a Artà. Artà: Ajuntament, 1991.

AGUILÓ RIBAS, Catalina; MULET GUTIÉRREZ, Maria-Josep. *Guia d'arxius, col·leccions i fons fotogràfics i cinematogràfics de les Balears (1840-1976)*. Palma: «Sa Nostra», Caixa de Balears, 2004.

BOADAS I RASET, Joan; IGLESIAS I FRANCH, David (ed.). *Girona. Les imatges del segle*. Barcelona: Lunweg; Girona: Ajuntament, 2000.

CORKIN, Jane (ed.). *Children in Photography. 150 years*. Ontario: Firefly Books, 1990.

DAVIES, Martin (ed.). *Lilla d'un temps*. Eivissa: Barbary Press, 2005.

¹⁹ CORKIN, Jane (ed.). *Children in Photography. 150 years*. Ontario: Firefly Books, 1990, pàg. 84 i 88.

²⁰ L'exemplar consultat és el corresponent a l'edició que es va fer amb motiu del trentè aniversari de l'exposició: STEICHEN, Edward (ed.). *The Family of Man*. New York: The Museum of Modern Art, 1990.

²¹ *Ibidem*, pàg. 122 i 125.

²² *Ibidem*, pàg. 94 i 95.

LÓPEZ MONDÉJAR, Publio. *Las fuentes de la memoria II. Fotografía y sociedad en España, 1900-1939*. Barcelona: Lunwerg, 1992.

MULET, Maria-Josep (comissària). *Inca, imatges d'una ciutat, imatges d'un segle*. Palma: Sa Nostra, Obra Social i Cultural; Inca: Ajuntament, 2000.

OBIOLS, Salvador. *Catalunya en blanc i negre*. Madrid: Espasa Calpe, 1992.

RUBIO AMENGUAL, Josep; RUBIO TERRASA, Josep; RUBIO TERRASA, Joan. *Cent anys a Calvià*. Palma: Alpha-3, Serveis Editorials, 1990.

STEICHEN, Edward (ed.). *The Family of Man*. 3a ed. New York: The Museum of Modern Art, 1990.

1. Josep Truyol. Aula de música de la Casa de la Misericòrdia, Palma, c. 1890-1910. Arxiu General del Consell de Mallorca.

2. Aula de l'Escola Graduada d'Alaró. Dècada de 1930. Arxiu Municipal d'Alaró.

3. Interior d'aula del seminari de Lluç, Escorca, c. 1960. Arxiu del Col·legi de Lluç (ACL).

4. Herrein. Escola de nines del Grup Escolar de Llevant, Palma, c. 1950. Arxiu Municipal de Palma.

5. Grup de nins de ca ses Monges, Alcúdia. Arxiu Municipal d'Alcúdia.

6. J. David. Claustre de professors de l'Institut Provincial de Balears, Palma, 1881-82. Biblioteca Lluís Alemany. Consell de Mallorca.

7. Vídua de Jules Virenque. Claustre de Sant Francesc, Palma, c. 1890-1910. Biblioteca Lluís Alemany. Consell de Mallorca.

8. Interior d'aula de l'Escola Parroquial d'Esporles, c. 1912. Arxiu de la Parròquia d'Esporles, cortesia de Rafel Joan.

9. Interior d'aula, Alcúdia, c. 1930. Arxiu Municipal d'Alcúdia.

10. Activitats de gimnàstica del seminari de Lluç, c. 1960. Arxiu del Col·legi de Lluç (ACL).

11. J. Busquets. *Colonia Escolar de niños. Pro de Sóller*, 1918. Arxiu General del Consell de Mallorca.

12. Grup d'alumnes del seminari de Lluç amb el bisbe de Vic Joan Perelló, 1929.
Arxiu del Col·legi de Lluç (ACL).

13. Castell. Acte de col·locació de la primera pedra del nou grup escolar Jafuda Cresques per part del batlle de Palma Joan Massanet, 1961. Arxiu Municipal de Palma (Can Bordils).

14. Bartomeu Payeras. Classes de cultura general per a la Secció Femenina (Inca), c. 1941-1945. Fons del Movimiento. Arxiu del Regne de Mallorca.

15. Retrat de grup (Claustre de Sant Vicenç Ferrer, Manacor), c. 1925. Arxiu Municipal de Palma.

16. Activitats de gimnàstica del seminari de Lluc, c. 1960. Arxiu del Col·legi de Lluc (ACL).

17. Coberta del llibre *100 anys d'educació a Artà*, Ajuntament, 1991.

FOTOGRAFIA I HISTÒRIA DE L'EDUCACIÓ

Sobre el treball amb fonts: consideracions
des del taller sobre la història de l'educació
*About working with sources: reflections from
the historian of education's workplace*

Marc Depaep
Frank Simon

Universitat Catòlica de Lovaina, campus de Courtrai - Universitat de Gant

*«Craftsmanship names an enduring, basic human impulse, the desire to do a job well for its own sake»
(Richard Sennett)¹*

Data de recepció de l'original: novembre de 2009

Data d'acceptació: gener de 2010

ABSTRACT

In this contribution we enter into the workplace of the historian of education. By reflecting on their own production of «histories» of education it seems to the authors that the methodological advantage of the use of oral history, ego documents, statistics, pictures, films, material objects of school culture, and other «forgotten» sources from everyday life in education was often exaggerated because of the enthusiasm for the «innovation» of their approach. On the basis of their own research experience they develop the thesis that there is no single privileged source for research in the history of education. Well nuanced and contextualized «histories» of education have to rest

¹ La competència suposa una motivació duradora, fonamentalment humana, l'aspiració de fer un treball ben fet, pel treball en si.

on a combination of all sorts of source material. Historical research is more than a search for the ultimate source: a historian who remains imprisoned in the sources necessarily produces descriptive works with explanations «from» the sources. But it is not the source that stands at the beginning of the historiographical operation, but rather the research question, and it is this question that is determinative for the use of sources, including traditional ones (like the journals of education, made by teachers and educators for teachers and educators —the so-called pedagogical press which is labeled by the authors as the «mother» of all sources in history of education). And the answer to this research question is not only and not primarily dependent on the sources used but again on the interpretation that is formulated on the basis of these artifacts from the past. So, the workplace of the historian is not only filled with sources, but an entire arsenal of tools: concepts, theories, paradigms, and the like. There is no ultimate source just as there is no ultimate interpretation, argumentation, proof and/or explanation. From this perspective, the critique that has been formulated against both authors, who have been for their part wrongly accused of being «iconophobe», does not say very much. Iconophobe or iconophile, it actually makes no difference, as long as the results of the histories of education are valid.

KEY WORDS: Workplace of the historian of education, educational journals, statistics, material sources, photographs.

RESUM

En aquest article entrem al taller d'història i d'historiador de l'educació. Reflexionant sobre la seva pròpia producció «d'històries» de l'educació, els dos autors observen que els avantatges metodològics pel que fa a la utilització de fonts orals, autobiografies, estadístiques, fotografies, pel·lícules, fonts materials, etc., van ser exagerats per l'entusiasme excessiu (l'impuls del «descobriments») dels investigadors per treballar amb aquestes anomenades noves fonts. Desenvolupen la tesi que no hi ha una única font privilegiada per a la recerca històrica en pedagogia, i que una història de l'educació degudament matisada i contextualitzada es basa en qualsevol cas en una combinació de tot tipus de materials de fonts. Però la recerca històrica és més que una recerca de la font «definitiva»: un historiador que roman presoner de les seves fonts produeix treballs que són forçosament molt descriptius i inclouen explicacions «des de les fonts», no és la font el que es troba a l'inici de l'operació historiogràfica sinó l'interrogant o els interrogants de la recerca, i són aquests interrogants que són decisius per a la utilització de les fonts, fins i tot fonts convencionals com les revistes pedagògiques,

marcades pels autors com la mare de totes les fonts. A més, la resposta als interrogants de la recerca no depèn únicament ni tampoc principalment de les fonts utilitzades, sinó de la interpretació que es fa del passat sobre la base d'aquestes fonts. I això esdevé mitjançant un complet arsenal d'instruments: conceptes, teories, paradigmes i altres. No hi ha cap font definitiva, com tampoc no hi ha cap interpretació o explicació definitiva. Des d'aquesta perspectiva el posicionament iconofòbic que s'ha atribuït als autors no té, per tant, a penes fonament. Iconòfobs o iconòfils, poc importa, mentre els resultats de la recerca siguin vàlids.

PARAULES CLAU: taller d'historiador d'educació, revistes pedagògiques, estadístiques, fonts materials, fotografies.

RESUMEN

En este artículo entramos en el taller de historia y de historiador de la educación. Reflexionando sobre su propia producción de «historias» de la educación, los dos autores observan que las ventajas de metodología de la utilización de fuentes orales, autobiografías, estadísticas, fotografías, películas, fuentes materiales, etc. fueron exageradas por el entusiasmo excesivo (el impulso del «descubrimiento») de investigadores por trabajar con estas llamadas nuevas fuentes. Desarrollan la tesis de que no existe una única fuente privilegiada para la investigación histórica en pedagogía, y que una historia de la educación debidamente matizada y contextualizada se basa en cualquier caso en una combinación de todo tipo de materiales de fuentes. Pero la investigación histórica es más que una búsqueda de la fuente «definitiva»: un historiador que permanece prisionero de sus fuentes produce trabajos que son forzosamente muy descriptivos e incluyen explicaciones «desde las fuentes»; no es la fuente lo que se encuentra en el inicio de la operación historiográfica sino el/los interrogante/es que se plantean en la investigación y son estos interrogantes los decisivos para la utilización de las fuentes, incluidas fuentes convencionales como las revistas pedagógicas, marcadas por los autores como la madre de todas las fuentes. Además, la respuesta a los interrogantes de la investigación no depende únicamente ni tampoco principalmente de las fuentes utilizadas, sino de la interpretación que se hace del pasado en base a estas fuentes. Y esto ocurre mediante un completo arsenal de instrumentos: conceptos, teorías, paradigmas y demás. No hay ninguna fuente definitiva, como tampoco existe ninguna interpretación o explicación definitiva. Desde esta perspectiva el posicionamiento iconofóbico que se ha atribuido a los autores no tiene, por lo tanto, apenas fundamento. Iconofobos o iconófilos, poco importa, mientras los resultados de la investigación sean válidos.

PALABRAS CLAVE: Taller de historiador de educació, revistes pedagògiques, estadístiques, fonts materials, fotografias

En aquest article volem donar testimoni de la tasca de col·laboració en la recerca historicoeducativa que els autors hem desenvolupat al llarg dels darrers trenta anys. Que aquesta relació de col·laboració, vista des d'una perspectiva històrica, estigui basada en una incansable recerca sobre les fonts no ens pot sorprendre. La recerca històrica ja no pot prescindir de les fonts. El que ens porta aquí, al taller d'història i d'historiadors de l'educació,² no és, en primer lloc, la preocupació per assegurar el nostre lloc en la galeria de la història de la disciplina, sinó el fet que gairebé no podem parlar amb coneixement de causa sobre l'ús de les fonts sobre la base de la pròpia experiència de recerca. I aquesta experiència de recerca indica, en tot cas fins ara, que no existeix una única font privilegiada per a la recerca històrica en pedagogia, i que una història de l'educació degudament matisada i contextualitzada es fonamenta, en qualsevol cas, en una combinació de tot tipus de fonts.

Per tant, d'ara endavant, tampoc no analitzarem una única font, com ho ha fet, per exemple, Viñao,³ tot fent servir els quaderns; com ho van fer Lawn i Grosvenor,⁴ amb la visualització de l'objecte de les fonts materials en relació amb l'existència de determinades rutines escolars; o com ho va fer Escolano,⁵ amb el material cultural en general, o del Pozo Andrés,⁶ amb el material visual en particular. Tampoc no volem, com Gómez García,⁷ donar a la classe, que

² Es fa servir la paraula «taller» en el sentit de taller d'un artesà, en el qual l'historiador es dedica a treballar amb eines (fonts), en el sentit en què la fa servir Marc Bloch a la seva obra *Apologie pour l'histoire ou Métier d'historien* (1949).

³ VIÑAO FRAGO, Antonio. «Los cuadernos escolares como fuente histórica: Aspectos metodológicos e historiográficos». *Memoria, Conocimiento y Utopía* [Barcelona; México], 3 (2007), 93-120.

⁴ LAWN, Martín, GROSVENOR, Ian (eds.), *Materialities of Schooling: design, technology, objects, routines*. Oxford: Symposium Books, 2005.

⁵ ESCOLANO BENITO, Agustín (coord.). *La cultura material de la escuela. En el centenario de la Junta para la Ampliación de Estudios, 1907-2007*. Berlanga de Duero: CEINCE, 2007.

⁶ DEL POZO ANDRÉS, María del Mar. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula». *Historia de la Educación. Revista Interuniversitaria* [Salamanca], 25 (2006), 291-315.

⁷ GÓMEZ GARCÍA, María Nieves. «El aula escolar, escenario, narración y metáfora: nuevas fuentes para la Historia de la Educación». *Historia de la Educación. Revista Interuniversitaria* [Salamanca], 25 (2006), 341-358.

també hem estudiat a posteriori, un lloc central en les «noves» fonts, ni difondre una mena de taxonomia de les fonts sobre la base de la jerarquització que Viñao va fer amb les autobiografies.⁸ A part d'això, podem suposar que totes aquestes contribucions teòriques i metodològiques esmentades s'han difós en l'àrea d'influència lingüística del castellà. D'altra banda, també trobem molta informació en altres camps lingüístics.

El nostre enfocament és, tal com hem dit, molt més senzill. Comporta una reflexió sobre la història, de més de tres dècades, fruit de la nostra relació de col·laboració, que, pel que fa al context tant flamenc com internacional, no sembla haver estat totalment estèril. Abans de lluitar l'un contra l'altre com a «rivals» en un mateix camp, hem lluitat junts, com a representants de les dues universitats més importants de Flandes. D'aquesta manera, esperàvem poder donar una major rellevància, en l'esfera internacional, a la producció de Bèlgica en el camp de la història de l'educació —un objectiu que els nostres predecessors gairebé no podien imaginar, a causa de l'estructura que tenia llavors l'organització científica de la disciplina. En si, això no s'ha de considerar només un mèrit personal. Al mateix temps, als anys noranta, arran del desenvolupament en l'àmbit científic internacional de la història de l'educació, el clima necessari per a un acostament d'aquesta índole ens va ser favorable.

No obstant això, aquest tipus de consideracions estratègiques, per descomptat, no ocupaven per a nosaltres una posició central, i és molt més una projecció retòrica realitzada a posteriori. Històricament, la nostra col·laboració s'assentava en les satisfaccions intrínseques de la professió, que ja havíem après a apreciar des de finals dels anys setanta, en el marc d'un projecte de recerca interuniversitari realitzat sota la direcció de De Vroede. Per tant, també s'ha de donar aquesta lectura a la divisa que serveix d'introducció del present article. Juntament amb Richard Sennett,⁹ i sobre la base de la nostra pròpia experiència, no podem sinó donar testimoni que la competència professional es basa fonamentalment en la motivació per fer bé un treball, a favor del propi treball. Una motivació duradora i intrínseca, que hem adquirit, en primera instància, a través de la lectura de les revistes pedagògiques —un projecte en el qual, de fet, s'ha implicat el més major de nosaltres amb anterioritat al més jove, encara

⁸ VIÑAO FRAGO, Antonio. «Relatos y relaciones autobiográficas de profesoras y maestros». ESCOLANO BENITO, Agustín; HERNÁNDEZ DÍAZ, José María. *La memoria y el deseo. Cultura de la escuela y educación deseada*. Valencia: Tirant lo Blanch, 2002, 135-175.

⁹ SENNETT, Richard. *The Craftsman*. New Haven/London: Yale University Press, 2008 (en castellà: SENNETT, Richard. *El artesano*. Barcelona: Anagrama, 2009).

que això ja sigui matèria per als historiadors de l'educació i de l'ensenyament que vinguin després de nosaltres.

LES REVISTES PEDAGÒGIQUES: LA MARE DE TOTES LES FONTS

Durant l'any acadèmic 1969-1970 un equip d'investigadors va inaugurar l'era de les revistes pedagògiques que qualificava directament amb el subtítol dels sis impressionants i voluminosos repertoris que d'allà han sorgit, com el cor viu de «La vida pedagògica de Bèlgica (1815-1940)».¹⁰ Les revistes pedagògiques no sols constituïen un mirall de l'època, sinó que també eren, en la majoria dels casos, diaris de l'ensenyament fets per docents (més professors que professores) per a docents (més professores que professors, almenys pel que fa a l'ensenyament primari al segle XX), veritables directrius, tant per a la teoria com per a la pràctica de l'educació i l'ensenyament. Per això, considerem que podem qualificar aquí de manera general aquesta «premsa pedagògica» com la «mare» de totes les fonts historicopedagògiques. L'essencial en aquest cas fa referència a la riquesa específica d'aquesta font. Quasi res o res del que passava en la vida pedagògica a Bèlgica no escapava a l'atenció dels equips de redacció de les revistes de llavors ni dels seus col·laboradors. En les seves nombroses contribucions exposaven els punts neuràlgics i les sensibilitats que es presentaven en la realitat quotidiana i en la mentalitat dels docents, cosa que fa que aquestes «revistes» puguin ser considerades una veritable mina d'or per a la historiografia pedagògica.

Indubtablement, gran part dels textos publicats en la premsa pedagògica té un caràcter normatiu. Al cap i a la fi, eren concebuts des de l'oferta de l'educació i l'ensenyament i moltes vegades expressaven la voluntat d'un propòsit o filosofia de l'educació. No obstant això, tal com hem indicat en altres escrits,¹¹ es pot captar, mitjançant una lectura intel·ligent, generalment indirecta, de les exposicions (i argumentacions), l'autèntica «normalitat» a

¹⁰ DE VROEDE, Maurits et al. *Bijdragen tot de geschiedenis van het pedagogisch leven in België: de periodieken (1815-1940)*. Leuven/Gent: Seminarie voor Historische en Vergelijkende Pedagogiek/Leuven University Press, 1973-1987. 6 vol.

¹¹ DEPAEPE, Marc et al. *Order in Progress. Everyday education practice in primary schools – Belgium, 1880-1970*. Leuven: Leuven University Press, 2000; DAMS, Kristof; DEPAEPE, Marc; SIMON, Frank, «By indirect directions finding directions out: Classroom history, sources and objectives». JAMROZEK, W.; ZOLADZ-STRZELCZYK, D. (eds.). *Dialogue with the Past. To Professor Jan Hellwig in Memoriam*. Poznan: Adam Mickiewicz University Press, 2002, 57-92.

través d'aquesta «normativitat» de la font. Per molt normatiu que pogués ser el missatge professat allà, incorporava invariablement la «normalitat» a través del marc i de la contextualització. Un professor que volgués preconitzar, a través d'un article en una revista professional, algun mètode màgic per mantenir la disciplina a la classe, no podia evitar fer esment, ja que hi era, de tot el que fes referència a la classe en si: com estava organitzada, quin aspecte tenia, etc. Indubtablement, el docent pot haver invocat amb força l'interès i els efectes del mètode preconitzat i enaltit, el propòsit educatiu d'aquest o qualsevol altra qüestió, però, com a autor, no pot escapar dels límits de la realitat històrica existent a la classe i a l'escola. Aquest «context» està invariablement present com a rerefons del seu «text» i es pot investigar bé, sobretot mitjançant tot tipus de tècniques discursives (*close reading*, etc.) del missatge difós. Des d'aquesta perspectiva, el caràcter seriat de les revistes pedagògiques que, en determinats casos, s'han seguit publicant fins i tot durant més d'un segle, és, per altra part, un actiu significatiu. Aquestes revistes sovint han tingut una «missió» molt específica —algunes es crearen per difondre una determinada concepció de la vida, ideologia i/o visió de l'educació i de l'ensenyament vinculat amb aquestes—, també podem fer un seguiment de la manera com s'ha desenvolupat aquest missatge en el plànol de la «retòrica» (volem dir del discurs «del» text) i com aquest missatge s'ha traduït a la «realitat» del dia a dia (del «context» pràctic-organitzacional) i a quins desfasaments, tensions, paradoxes, ironies, etc., han portat un i altre concepte. En aquest sentit, les revistes aporten com a espai relativament homogeni —les revistes es feien en una redacció que formaven persones d'opinions similars— una base sòlida per a la recerca «diacrònica» (amb això volem dir la «recerca del desenvolupament» a través dels anys), que, endemés, es pot considerar, en gran part, «despersonalitzada».

ESTADÍSTIQUES DE L'ENSENYAMENT: UNA FONT POLITITZADA PER A LA RECERCA SOBRE PROCESSOS A LLARG TERMINI, QUE DIFÍCILMENT ES POT ANALITZAR PER SI MATEIXA

Més o menys en aquest mateix esperit i en consonància amb les tendències «cliomètriques» que s'observen a l'estranger, hem prestat atenció, des del principi fins al final dels anys setanta, al treball fet amb estadístiques de l'ensenyament. Resultat de tot això fou, durant la primera meitat dels anys noranta

i gràcies a un col·laborador competent,¹² l'anàlisi de les estadístiques belgues per a l'ensenyament primari. Però deixem això per a més endavant. Aquest esforç de molts anys es va guanyar, endemés, el reconeixement internacional i també donà lloc, posteriorment, a un projecte similar per a l'ensenyament secundari. No obstant això, aquest no era el major assoliment del projecte. Aquest residia indubtablement en la crítica a les fonts, sòlidament fonamentada, que acompanyava la publicació de les xifres i de la qual la nostra pròpia recerca, a llarg termini i sobre la base de les mateixes dades —entre d'altres en relació amb el procés de feminització— només podia beneficiar-se'n.

En el nostre projecte, el desglossament de les estadístiques d'ensenyament consistia concretament a posar a disposició sèries de xifres «homogènies» (és a dir, dintre les categories històriques manejades que fossin «comparables») referents al nombre d'escoles, el nombre de professors i el nombre d'alumnes sobre la base dels censos nacionals que, pel que fa a l'ensenyament primari, eren oficialment reglamentaris a Bèlgica des de la llei de 1842. De fet, reunírem en la nostra publicació, a través d'una presentació vertical, longitudinal, seriada i diacrònica (amb taules i gràfics), dades que s'havien publicat (especialment a l'informe triennal sobre l'ensenyament primari, elaborat per encàrrec del legislador i sota la responsabilitat del ministre competent sobre aquest nivell de l'ensenyament, presentat davant el Parlament) de forma preferentment «horitzontal» (és a dir, en referència a cada any del calendari), per categoria d'escoles (segons la definició jurídica en vigor sobre la base de l'autoritat en el poder) i per unitat geogràfica (per exemple, per província, però també distribuïdes temporalment entre «ciutat» i «camp»). No obstant això, és evident que «l'objectivització» de la política de l'ensenyament del segle XIX a la qual s'aspirava mitjançant la publicació de les xifres oficials no era aliena a l'agenda política de l'època en matèria d'ensenyament. En canvi, la realització del material estadístic, és a dir, la «fabricació de les estadístiques»,¹³ constituïa sols un dels elements de l'estratègia política per ajudar a assolir els objectius polítics del moment. Per tant, aquesta font polititzada de l'Administració també fou estudiada i contextualitzada.

¹² MINTEN, Luc. *Les statistiques de l'enseignement en Belgique. L'enseignement primaire 1830-1992*. Bruxelles: Archives Générales du Royaume, 1991-1996. 5 vol.

¹³ POPKEWITZ, Tom S.; LINDBLAD, Sverker. «Educational statistics, equity problem and systems of reason: Relations of governing education and social inclusion and exclusion». LINDBLAD, S; POPKEWITZ, T.S. (eds.). *Statistical information and systems of reason on education and social inclusion an exclusion in international and national contexts*. Uppsala: Uppsala University, Department of Education, 2001, 331-350.

Tal com es va plantejar també en un altre estudi,¹⁴ la lluita politicoideològica entorn de l'ensenyament primari a la Bèlgica del segle XIX residia en l'origen de la «compartimentació» de la vida social. Al mateix temps, aquesta lluita evidencià una diferència en la visió de l'ensenyament entre el camp catòlic i el no catòlic: en el primer cas, la moralització superava l'adquisició de coneixement; en el segon cas, la relació funcionava a la inversa. Endemés, els catòlics aspiraven, en matèria de política educativa, a una descentralització del poder, mentre que els no catòlics (en particular, l'ala progressista radical del partit liberal) preconitzaven el centralisme de l'Estat nació com a model polític. Per tant, no era casual que deixessin d'aparèixer dades sobre les escoles «lliures» (catòliques) en la informació oficial, quan aquests darrers arribaren al poder l'any 1879.

Com a conseqüència de les noves disposicions, aquestes escoles quedaren fora de l'àmbit de control i de l'aparell de subvenció de l'Estat, i s'actuava manifestament com si no existissin. Els catòlics, en canvi, que s'havien preparat, des de la retòrica entorn de «l'ànima pura dels nens», per a una vertadera «guerra escolar» que transcendia a la vida social, lliurarien una lluita de xifres amb les autoritats, mitjançant tot tipus de publicacions independents, per demostrar la magnitud del seu poder sobre l'ensenyament. D'aquí que, pel que fa referència a la relació amb les dades estadístiques, aquesta lluita escolar també es pugui considerar, al cap i a la fi, com una lluita de l'autoritat per a una memòria nacional homogeneïtzadora, abans que una memòria local i diferenciada. Fos el que fos, el nostre estudi sobre la feminització ha mostrat, com hem dit, que la publicació d'aquest tipus de sèries homogènies de xifres pot ser una mina d'or per a la recerca històrica a llarg termini. Per exemple, sobre la base d'aquestes dades «empíriques», les consideracions estereotipades i sovint també anhistòriques, com seria el «problema» de la feminització en dates recents, perden força ràpidament. Pel que fa a Bèlgica, des de 1898, a l'ensenyament primari hi havia més dones mestres actives de forma continuada que no pas homes mestres (i segons una corba de creixement gairebé lineal). Només al voltant de 1920 es va alentir lleument aquest creixement, la qual cosa segurament tenia relació amb diversos factors socials: la recessió econòmica que hauria de venir, però també la prohibició del matrimoni que es fundava en la participació de les mestres en les escoles catòliques. Òbviament, les dades quantitatives sobre el nombre i la proporció de professores res no

¹⁴ DEPAEPE, Marc et al. *Order in Progress. Everyday education practice in primary schools – Belgium, 1880-1970*. Leuven: Leuven University Press, 2000.

ens diuen del context històric en el qual va tenir lloc aquesta evolució. Així, per exemple, no revelen com es relacionaven les mestres laiques i les religioses en el lloc de treball, fins a quin punt aquesta professió representava per a la dona una possibilitat per ascendir en escala social mitjançant l'ensenyament, i fins i tot per desenvolupar un paper de pionera en l'emancipació des d'una perspectiva feminista... Aquests conceptes, també i sobretot relacionats amb la «paradoxa» pedagògica del feminisme enfront de la feminització —clarament, la creixent emancipació de la dona no ha pogut evitar la distribució de les professions per sexe—,¹⁵sols es poden generar a través de la combinació de tot tipus de fonts.

També ens hem preocupat per la història oral d'homes i dones mestres. Amb aquesta historiografia oral, sense dubte, no hem aconseguit una obra mestra. Per a l'elaboració de la nostra síntesi històrica entorn de la posició social del mestre, que havíem articulat en diversos blocs d'interrogants,¹⁶ podem, per exemple, utilitzar un centenar de testimonis orals, que s'havien recollit anteriorment en el marc de la recerca sobre el desenvolupament de les associacions professionals de professors. I recentment hem extret novament del bagul la tècnica de la història oral per a l'estudi de l'herència pedagògica progressista a Flandes,¹⁷ així com en relació amb la nostra recerca d'elements estructurants dintre l'experiència del passat escolar.¹⁸ Tornarem més tard sobre aquestes dues qüestions, però deixem ja una cosa clara: els testimonis orals per si mateixos no són suficients, igual que les estadístiques, per donar respostes pertinents a tots els interrogants que nosaltres plantejem a la recerca. Així mateix, sovint cobreixen determinades zones grises que difícilment apareixen en les fonts escrites (la naturalesa de la relació interpersonal entre els diversos actors de l'ensenyament, per exemple). No obstant això, com a conseqüència del seu caràcter «a posteriori» i de les matisacions inherents (són, després de tot, «construccions» ulteriors sobre un passat que s'ha «esvaït» per sempre),

¹⁵ DEPAEPE, Marc; LAUWERS, Hilde; SIMON, Frank, et al. «Mapa de la Feminización de la Enseñanza Primaria en Bélgica». *Tempora. Revista de Sociología de la Educación*, [La Laguna], 10 (2007), 87-114.

¹⁶ DEPAEPE, Marc; SIMON, Frank. «The Social Characteristics of the Belgian Primary Education Teacher in the 20th Century». *Cambridge Journal of Education* [Abingdon], XXVII, 3 (1997), 391-404.

¹⁷ DE COSTER, Tom; DEPAEPE, Marc; SIMON, Frank. «Alternative Education in Flanders (1960-2000). Transformation of Knowledge in a Neo-Liberal Context». *Paedagogica Historica* [Abingdon], 45, 4-5 (2009), 645-671.

¹⁸ DEPAEPE, Marc; SIMON, Frank; SURMONT, Melanie; VAN GORP, Angelo. «Menschen in Welten. Ordnungsstrukturen des Pädagogischen auf dem Weg zwischen Haus und Schule». *Zeitschrift für Pädagogik* [Weinheim/Basel], 52. *Beihft* (2007), 96-109.

han de ser tractades amb la crítica història pertinent. I d'on pot venir aquesta crítica si no és de la confrontació amb altres tipus de fonts? En molts casos, els testimonis orals —com els del nostre estudi sobre l'herència pedagògica progressista— són de fet material autobiogràfic (i, per tant, un parent directe dels documents autobiogràfics) i han de ser contextualitzats com a tal des de les trajectòries de vida dels interessats (en el nostre cas, el grup bastant «especial» d'intel·lectuals d'esquerres dels anys seixanta). Per resumir, és la combinació de múltiples i diversos tipus de fonts el que ofereix les millors garanties per a unes respostes adequades.

EL MANUAL ESCOLAR: DEFENSA DEL VALOR, PERÒ TAMBÉ DE LA HISTORICITAT I CONTEXTUALITZACIÓ D'UNA FONT

Durant la segona meitat dels anys noranta, vàrem invertir grans quantitats de temps i esforç en la interpretació del manual escolar —naturalment, una font de primera fila per a la recerca historicopedagògica—, que, com a tal, també ha estat objecte d'estudi de projectes similars en altres països, propers i llunyans. França, Espanya (amb Amèrica Llatina que segueix la seva empremta), Alemanya i Itàlia avançaren al capdavant. Per altra part, Canadà, on de fet existien tot tipus de semblances amb la situació belga, ha estat un exemple per a nosaltres.¹⁹

Tot i diversos esbossos i estudis preliminars, no havíem aconseguit realitzar el somni d'una base de dades integral almenys de 30.000 manuals utilitzats a Bèlgica per a l'ensenyament primari i secundari en el període anterior a la Primera Guerra Mundial. La nostra manera de treballar es desviava del mètode defensat habitualment en l'àmbit internacional. Evidentment, pel contacte animat amb els nombrosos manuals escolars —en el nostre repertori en vàrem descriure quasi 4.000 títols—, tan sols afegíem índexs als fitxers de manuals publicats. Segons la nostra opinió, una simple llista d'autors havia de ser suficient per a l'usuari. Els índexs de matèries presenten, de fet, l'inconvenient que funcionen amb categories suprahistòriques (i, en conseqüència, anhistòriques). No és sols el cas de l'indicador de les anomenades disciplines que figuraven en els manuals escolars, sinó també la introducció dels nivells

¹⁹ DEPAEPE, Marc; D'HOKER, Mark; SIMON, Frank. *Manuels scolaires belges 1830-1880. Répertoire. Belgische leerboeken 1830-1880. Repertorium*. Bruxelles: Algemeen Rijksarchief / Archives Générales du Royaume, 2003. 2 vol.

d'ensenyament als quals anaven destinats els manuals. Per començar amb això darrer: generalment, per fer aquesta distribució, partim de la situació existent (per exemple, l'ensenyament preescolar, l'educació primària, secundària, tecnicoprofessional, superior i universitària), però aquesta categorització és inevitablement «contemporània» per naturalesa. S'ha imposat des del present al passat, i ha deixat de costat, per aquest motiu, el procés històric de la formació d'aquests nivells d'ensenyament. El mateix s'aplica als límits entre les disciplines científiques i les seves respectives transposicions didàctiques a l'ensenyament. Quan proclamem això des de termes induïts per una perspectiva contemporània a categories suprahistòriques, no veiem el desenvolupament, les formes i els moviments o girs paradigmàtics que han experimentat al llarg del temps dintre aquesta categoria superior general, ni les diferenciacions que s'han manifestat en l'espectre dins el camp disciplinari de concepció monolítica d'aquesta categoria superior. Per parlar d'un exemple concret: podem reunir sota el mateix i únic denominador «religió» categories com «història bíblica», «litúrgia», «croada eucarística», «dogmàtica», «teologia», «catecisme», etc.? Segons el nostre criteri, allò que els autors de manuals escolars pretenien amb la seva obra es pot deduir sempre a partir del títol i el subtítol, sobretot pel que fa referència a la producció del segle XIX. Quan aquests títols poden ser interpretats de manera electrònica (per exemple, mitjançant el registre en CD-ROM), basta tenir un poc d'habilitat per descompondre'ls amb una funció de cerca. Així mateix, això exigeix, endemés de certa flexibilitat, un coneixement suficient de les coses per a l'usuari, i a vegades no tenim aquest coneixement, tant sobre la tecnologia com sobre el contingut. Qui desitgi utilitzar els manuals escolars a efectes historicopedagògics, ha de tenir uns coneixements previs suficients. De fet, hauran de ser capaços de desenvolupar una problemàtica adequada respecte a aquestes fonts. Aquesta no els arribarà imposada fonamentalment pel material. Potser sí per determinats índexs, tot i que aquests traïxen novament, i sense remei, el programa de recerca dels redactors. Això també ha estat una raó per la qual nosaltres finalment hem renunciat a fer-ho.

Amb aquesta perspectiva decididament «històrica», no ens hem fet directament populars en l'àmbit internacional. El grup Patre-Manes, amb el qual hem col·laborat activament des de 2005 (juntament amb col·legues d'Argentina, Colòmbia, Mèxic, Portugal i Espanya), seguia sense problemes, per raons comprensibles, el sistema espanyol Manes, que era en si mateix una còpia del sistema francès Emmanuelle, que naturalment ha suscitat les degudes preocupacions per a la introducció de les nostres dades en aquestes bases de dades internacionals. En el context de països on l'ensenyament ha estat fortament «centralitzat», on

els manuals escolars han fet un paper clar en la construcció del nacionalisme en funció de l'Estat nació, treballar amb determinades categories limitades, i potser limitants, és tal vegada molt més factible. El nombre de manuals publicats tampoc no és excessiu, de manera que el fitxer de manuals escolars (també estadístic) és en tot cas més manejable que a Bèlgica. Això de banda, això mateix serveix per a molts països llatinoamericans —pensem en el reeixit projecte *Histelea* a Argentina, o els instruments de treball que han aparegut a Mèxic amb el CIESAS— que han recorregut, en la matèria que ens ocupa, un llarg camí. No obstant això, és a Itàlia on previsiblement els esforços internacionals relatius a la interpretació històrica del manual escolar es concentraran en el futur, allà sembla que s'han pronunciat —potser més per motius pragmàtics que fonamentals— en favor de la perspectiva «històrica» que sempre hem defensat.

Si tot això portarà, en l'àmbit internacional, a una millor recerca historico-pedagògica del manual escolar encara queda per veure. Tal com nosaltres, entre altres, hem manifestat en repetides ocasions en el marc de la *Internationale Gesellschaft für historische und systematische Schulbuchforschung* a Ichenhausen (Alemanya), aquest tipus de recerca comporta molt més que la simple descripció del mateix contingut dels manuals escolars. Aquí tampoc no ens podem permetre, de cap manera, restar presoners d'una única font, per molt rica i important que pugui ser. Qui vol conèixer a través del manual escolar la història de les pràctiques pedagògiques i didàctiques a la classe, no pot prescindir de la literatura existent i de les fonts clàssiques de les quals hem fet esment en aquest article.

Això val sens dubte per als que volen situar la pràctica docent en el seu context social més ampli. Podem esmentar a tall d'exemple en aquest sentit les nostres temptatives d'interpretació del manual escolar (i de les cançons escolars que servien de vegades de substituïts quan faltaven els veritables manuals) en el context colonial del Congo belga.²⁰ Aquí van fer un paper fonamental les estadístiques, les publicacions oficials, les declaracions d'intencions pedagògiques obligades o no, els informes d'inspecció i les cròniques que es van obtenir dels arxius de les congregacions d'ensenyament implicades, així com documents autobiogràfics —cartes dels missioners, per exemple— i els testimonis orals d'aquells que han hagut d'experimentar l'ensenyament colonial.²¹

²⁰ DEPAEPE, Marc; BRIFFAERTS, Jan; KITA KYANKENGE MASANDI, Pierre; VINCK, Honoré. *Manuels et chansons scolaires au Congo Belge*. Leuven: Leuven University Press, 2003.

²¹ VINCK, Honoré; BRIFFAERTS, Jan; HERMAN, Frederik; DEPAEPE, Marc. «Expériences scolaires au Congo Belge. Étude explorative». *Annales Aequatoria*, 27 (2006), 5-101.

Tot això no sorprendrà l'investigador històric. Com a fet social, l'ensenyament es produeix no sols en l'àmbit de la classe, sinó que estava, tal com hem manifestat aquí en relació amb les estadístiques, molt clarament integrat en el marc politicoideològic al segle XIX. Potser és més cridanera la comprovació que la conclusió anterior també és vàlida per als que volen estudiar la història de la pràctica de l'ensenyament (la pràctica escolar en si mateixa) com un fenomen relativament autònom. Referent a això, no hem d'esperar d'una anàlisi de contingut dels manuals escolars en si (en categories preestructurades o no) una (re)construcció fidel del passat pedagògic a la classe, ni molt menys un esbós de teorització sobre aquest. Com tampoc no podem partir del coneixement que la mare, en gairebé totes les lliçons del món, netejava la vaixel·la, mentre que el pare s'asseia a llegir el diari...²²

Com a complement del nostre estudi sobre la posició social del professor, volíem saber, entre altres coses, a què s'assemblaven concretament les seves actuacions quotidianes en el terreny de treball. La nostra sospita, que després va ser confirmada, era que s'havia d'observar aquí una mesura molt important de continuïtat, cosa que, d'altra banda, altres autors, tant als Estats Units com a Europa, ja havien demostrat anteriorment. L'estudi que es va publicar sobre aquest tema, el 2000,²³ es basava en molts de tipus de fonts variades que havíem preparat en els diversos instruments de treball. No obstant això, les revistes s'enaltiren de nou —i això era únic— com la «mare de totes les fonts historico-pedagògiques». En relació amb tres períodes clau (els anys 1880, 1930 i 1960), contrastarem entre ells una sèrie de revistes seleccionades per nosaltres (sobre la base dels eixos catòlics enfront de no catòlics, conservadors davant moderns, neerlandòfons davant francòfons) amb la tècnica esmentada anteriorment de *close reading*. I què esbrinem? Dins tots aquests diferents contextos, hi havia una línia de continuïtat molt potent en termes de comportament educatiu i docent. Amb la combinació d'allò que és «pedagògic» amb allò que és «didàctic» pensem haver aportat un valor afegit als estudis existents sobre l'anomenada «*grammar of schooling*» (gramàtica de l'escolarització). Aquests havien apuntat, efectivament, a les estructures històriques persistents de l'ensenyament, però

²² DEPAEPE, Marc; VAN GORP, Angelo. «Introduction: in search of the real nature of textbooks». VAN GORP, Angelo; DEPAEPE, Marc (eds.) *Auf der Suche nach der wahren Art von Textbüchern*. Bad Heilbrunn/Obb.: Verlag Julius Klinkhardt, 2009, 16-23.

²³ DEPAEPE, Marc et al. *Order in Progress. Everyday education practice in primary schools – Belgium, 1880-1970*. Leuven: Leuven University Press, 2000.

deixaven de banda, en la nostra opinió massa sovint, la semàntica pedagògica que impregnava aquesta gramàtica didàctica.

Tanmateix, aquesta preferència confessada per les revistes pedagògiques davant els «turns» en voga, tal com l'estampida cap a allò que és visual,²⁴ no sempre se'ns va agrair. Referent a això, fins i tot se'ns va acusar d'«iconofòbia».²⁵ ¿Havíem valorat erròniament algunes d'aquestes «modes» o «tendències», o fins i tot havíem passat per alt alguns autèntics paradigmes?

FONTS MATERIALS DE L'ENSENYAMENT: QUELCOM MÉS QUE ARTEFACTES TRET DE LA MEMÒRIA EDUCATIVA

A principi de la primera dècada del segle XXI, les «materialities of schooling» (materialitats de l'escolarització) rebien cada vegada més atenció per part dels investigadors.²⁶ No és una sorpresa constatar que la Societat d'Història de l'Educació Alemanya i la Societat d'Història de l'Educació del Regne Unit organitzaren l'any 2009 un congrés sobre aquest tema.²⁷ Al cap i a la fi, es tractava aquí d'una amalgama d'«artefactes», reminiscències d'un passat pedagògic (generalment «escolar»), que tenien sovint un significat simbòlic: bancs d'escola, pissarres, guix per a les pissarres, plomes, tinters, esborradors de pissarra, gravats i cartells murals i altres decoracions per a les parets, com les fotos del rei i la reina, banderes, crucifixos, pesos i mesures, però també dibuixos i treballs dels nens, quaderns i motxilles, guardapols, sabetilles d'esport, instruments i equipaments de gimnàstica, el timbre o la campana de l'escola i així successivament. Molts d'aquests elements han estat recollits des dels anys setanta i

²⁴ CATTEEUW, Karl; DAMS, Kristof; DEPAEPE, Marc; SIMON, Frank. «Filming the Black Box: Primary Schools on Film in Belgium: A first assessment of unused sources». MIETZNER, U.; MYERS, K.; PEIM, N. (eds.), *Visual history. Images of education*. Oxford: Peter Lang, 2005, 203-231.

²⁵ DEL POZO ANDRÉS, María del Mar. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula». *Historia de la Educación. Revista interuniversitaria*, [Salamanca], 25 (2006), 291-315.

²⁶ LAWN, Martin; GROSVENOR, Ian (eds.). *Materialities of Schooling: design, technology, objects, routines*. Oxford: Symposium Books, 2005.

²⁷ Die Materialität der Erziehung. Zur Kultur- und Sozialgeschichte pädagogischer Objekte, Sektion Historische Bildungsforschung in der Deutschen Gesellschaft für Erziehungswissenschaft, Marbach am Neckar, 21-23 de setembre de 2009; «Putting Education in its Place». Space, place and materialities in the History of Education», Annual Conference, History of Education Society, UK, 4-6 de desembre de 2009, University of Sheffield.

vuitanta i estan conservats i exposats en museus escolars, que han proliferat com bolets en les darreres dècades del segle passat.

Recollir aquests materials és sens dubte important, igual que la creació d'unes competències museístiques en aquest camp, però no ha de degenerar cap a un «mirar-se el melic» nostàlgic, l'aspiració narcisista en el temps «d'abans» (on aquest «abans» coincideix generalment amb el període de la pròpia infància). Que hàgim de generar ingressos, tal com passa actualment en diverses parts d'Alemanya, mitjançant les visites de gent gran per gaudir al museu tot jugant a l'«escola d'abans», és com a mínim preocupant. Segons el nostre parer, el programa de continguts dels museus s'ha de basar, en tots els casos, en la recerca científica, per exemple, de les universitats —una posició que nosaltres mateixos hem intentat portar a la pràctica a Flandes mitjançant la nostra contribució des de fa molts anys a les exposicions temàtiques anuals del Museu Municipal de l'Ensenyament d'Ypres, que es va fundar el 1990. En el marc de la interpretació de les fonts materials, participem també en un projecte referent als cartells murals (sovint el complement viu dels manuals escolars), per al qual desenvoluparem un programa d'inventari electrònic. Més endavant, portarem a terme un estudi sobre aquests cartells murals, i el mateix va passar en referència als quaderns escolars i bancs escolars.²⁸

Però la recerca històrica és més que una recerca de la font «definitiva». Amb un gest de complicitat cap al nom d'un conegut cafè de Brussel·les (De Ultieme Hallucinatie) amb estil de la Belle Époque, on se celebren moltes de les nostres discussions, ens atreviríem fins i tot a afirmar que aquesta recerca de la font definitiva té quelcom de «darrera al·lucinació».²⁹ Una nova mirada cap a la historiografia pedagògica mai no pot procedir de les pròpies fonts, qui roman presoner de les seves fonts produeix treballs que són forçosament molt descriptius i inclouen explicacions «des de les fonts». Però és això el que necessita la historiografia pedagògica contemporània? L'any 1996, Tenorth³⁰ elogiava el «treball

²⁸ HERMAN, Frederik, et al. «Remembering the Schoolmaster's blood-red pen. The story of exercise books and the story of children of the time». *History of Education & Children's Literature* [Macerata], 2, 2 (2008), 351-375; HERMAN, Frederik; VAN GORP, Angelo; SIMON, Frank; DEPAEPE, Marc. «At the School Desk: Discourses on School Furniture in Brussels and the surrounding area (1900's-1950's)», no publicat «Putting Education in its Place». Space, place and materialities in the History of Education», Annual Conference, History of Education Society, UK, 4-6 de desembre de 2009, University of Sheffield.

²⁹ LIVINGSTONE, David. *Putting Science in its Place: Geographies of Scientific Knowledge*. Chicago: University of Chicago Press, 2003.

³⁰ TENORTH, Heinz-Elmar. «Lob des Handwerks. Kritik der Theorie – Zur Lage der pädagogischen Historiographie in Deutschland». *Paedagogica Historica* [Gent], 32 (1996), 343-361.

manual» en la història de l'educació, és a dir, el tractament pacient de les fonts, però, al mateix temps, denunciava la falta de contingut teòric en aquesta disciplina. En aquesta crítica, al cap i a la fi, ens podem reconèixer fàcilment. No és la font el que trobem a l'inici de l'operació historiogràfica (segons un concepte de Certeau³¹) sinó l'interrogant de la recerca, i és aquest interrogant el que és decisiu per a la utilització de les fonts (pel que fa a nosaltres, d'una pluralitat de fonts). A més, la resposta a l'interrogant de la recerca no depèn únicament ni tampoc principalment de les fonts utilitzades, sinó de la interpretació (hermenèutica) que es fa del passat sobre la base d'aquestes fonts. I això esdevé mitjançant un complet arsenal d'instruments: conceptes, teories, paradigmes, etc. Tal vegada seria millor, en lloc de debatre quina és la millor font, centrarse en aquest aspecte teòric de la historiografia pedagògica. Com que, tal com també recalca Tenorth, el desenvolupament teòric dintre la història de l'educació és, generalment, més aviat mediocre. Com a molt trobem algunes teories d'«importació» (com per exemple, la normalització de Foucault), però des de dintre cap a fora encara no s'han elaborat gaire conceptes. I és precisament aquí on hem volgut arribar a través del nostre estudi de les pràctiques diàries, així com a través de la nostra interpretació de la noció de «pedagogització».³²

EL PAPER DE L'ESPAI FÍSIC EN EL PROCÉS DE MODERNITZACIÓ DE L'ENSENYAMENT A PARTIR DE LA REFORMA PEDAGÒGICA

La tardor de 2009 hem tingut l'oportunitat de definir aquest paper a partir de la història del perfil físic de l'escola Decroly, que al llarg del segle XX va esdevenir el nucli del moviment per la reforma pedagògica a Bèlgica.³³ L'École de l'Ermitage de Decroly —que es presentava amb l'eslògan d'«école pour la vie, par la vie»— es trobava situada originalment en una petita casa burgesa al centre d'Elsene-Ixelles. El nombre d'alumnes va créixer molt aviat i es va haver

³¹ DELACROIX, Christian, et al. (dir.), *Michel de Certeau, les chemins de l'histoire*. Bruxelles: Complexe, 2002.

³² DEPAEPE, Marc, SIMON, Frank, «Sobre la pedagogitzación... Desde la perspectiva de la historia de la educación», *Espacios en blanco* [Tandil], 18 (2008), 101-130.

³³ HERMAN, Frederik; VAN GORP, Angelo; SIMON, Frank; DEPAEPE, Marc. «Auf den Spuren des Diskurs - Traum und Wirklichkeit der Architektonischen Formgebung in Decrolys Ermitage». Ponència inèdita a Die Materialität der Erziehung. Zur Kultur- und Sozialgeschichte pädagogischer Objekte, secció de recerca de la història de la pedagogia de la Deutsche Gesellschaft für Erziehungswissenschaft, Marbach am Neckar, 21-23 de setembre de 2009.

de trobar una alternativa per a aquest espai, que havia quedat massa petit. Decroly i el seu entorn van traslladar aleshores l'escola l'any 1927 a la Vil·la Montana d'Ukkel (als afores de Brussel·les), on l'escola encara es troba actualment. Gràcies a una pragmàtica reforma de la propietat (amb la incorporació de diversos edificis nous), l'escola Decroly va anar adoptant l'aspecte d'una escola tradicional, un fet que tal vegada es podria qualificar de «modernització regressiva».³⁴ En tot cas, la vil·la va anar perdent la seva funció d'edifici escolar «integrat», en què un sol immoble allotja tots els diferents elements escolars. Actualment la vil·la acull, entre d'altres, una biblioteca escolar, diversos despatxos, sales de professors i la cuina al soterrani. Tot plegat, això li dóna avui un aspecte més d'edifici administratiu que no d'un centre d'activitats docents i d'aprenentatge (Vegeu les imatges 1 i 2).

Diverses fonts documentals, com ara algunes postals, per exemple una de l'any 1927, mostren la nova orientació «cinètica» d'aquest entorn escolar. L'assistència a l'escola es representava en diversos indrets com una tríade de «joc, treball i estudi». En part es va trencar amb l'estreta concepció de l'ensenyament (com ara les classes amb el professor al davant dels alumnes) i amb el lloc on això havia de tenir lloc, és a dir, l'aula. En part només, perquè així i tot s'hi continuaven posant en pràctica situacions escolars de caire més aviat tradicional (Vegeu les imatges 3 i 4).

De les diverses fonts es desprèn que tot el recinte escolar s'utilitzava com una extensió de l'aula, un espai que es reservava en ocasions excepcionals a un grup d'alumnes determinat i en el qual es duïen a terme sobretot activitats de caire tradicional. En una de les filmacions això s'expressa emfàticament amb l'afirmació que «l'aula és a tot arreu».³⁵ Aquesta visió es basa en el concepte de l'«escola maximitzada».³⁶ Tot l'edifici i el jardí eren un formiguer d'activitat. Els infants no seien «tancats» dins l'aula. De les publicacions escolars, les filmacions i els butlletins de notes també podem deduir que els infants visitaven sovint edificis en construcció de la ciutat. D'aquesta manera s'explicitava la connexió amb el món exterior. Els murs que separaven l'aula de la resta de l'edifici escolar i del seu entorn s'enderrocaven, així, de manera figurativa (Vegeu les imatges 5 i 6).

³⁴ El nostre agraïment a Hans Ulrich Grunder, ponència a Marbach.

³⁵ *Pour la vie, par la vie*, pel·lícula sonora (1930) de Suzanne Decroly i Valérie Decordes.

³⁶ VAN GERREWEY, Christophe. «De elementen van de school-als-wereld». VAN DEN DRIESSCHE, M.; VERSCHAFFEL, B. (coord.). *De school als ontwerppogave: schoolarchitectuur in Vlaanderen 1995-2005*. Gent: A&S/Books, 2006, 132.

L'ordenació i la decoració de les «aules», però, també se sotmetien a una clara escenificació. Tant a les diverses fotos com a les filmacions criden l'atenció les parets «plenes de murals». La configuració del conjunt canviava segons l'activitat en qüestió. Quan els alumnes feien exercicis individuals als quaderns, les taules es disposaven en una ordenació més aviat convencional (en fileres). Amb l'agrupació de totes les taules es creava una gran plataforma de treball entorn de la qual els alumnes feien experiments, treballs manuals, etc. Les classes tenien, doncs, dues cares: la d'una aula convencional i la d'un taller. Al nostre parer, aquesta darrera funció estava més relacionada amb les activitats dels alumnes que no pas amb el caràcter flexible o multifuncional de l'espai. Aquest caràcter multifuncional semblava més aviat una necessitat imperiosa a causa de l'evident manca d'espai. L'aula, precisament per aquesta manca d'espai, havia de ser un lloc on els infants poguessin jugar i estudiar.

A MANERA DE CONCLUSIÓ: EL FINAL MÉS ENLLÀ DE LA ICONOFÒBIA...

No hi ha cap font definitiva, com tampoc no existeix cap interpretació o explicació definitiva. No ha existit mai. Així, en l'àmbit de la psicologia, les interpretacions psicoanalítiques i conductistes, entre d'altres, han estat molt en voga. Ara han desaparegut en favor dels patrons explicatius neurològics, que són bàsicament de naturalesa reduccionista. La neurobiologia i la psicologia cognitiva aporten avui el repertori de conceptes. Les interpretacions i els relats de «common sense» (sentit comú), com en la nostra disciplina, són titllats de deficientes, i es remeten a la «psicologia popular» (que per a sùmmum de la ironia va ser desenvolupada per Wundt, el pare fundador de la psicologia experimental).

El posicionament iconofòbic que se'ns ha atribuït no té, per tant, a penes fonament i potser s'hagi originat en un entusiasme excessiu (l'impuls del «descobriments») dels nostres «querellants» per treballar amb aquestes anomenades noves fonts.³⁷ No oblidem que la fotografia té una llarga tradició en la cons-

³⁷ MARGOLIS, Eric; FRAM, Sheila. «Caught napping: Images of surveillance, discipline and punishment on the body of the school child». *History of Education Journal*, 36, 2 (2007), 200 i 209. Va dir-se que érem «critics of the importance of the visual and notions of hidden curricula», ens van retreure haver afirmat «that photographs are of little use to historians of education seeking to understand how 'reality' is created, favoring instead the press». DEL POZO ANDRÉS, María del Mar. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula». *Historia de la Educación. Revista Interuniversitaria* [Salamanca], 25 (2006), 295 va afirmar: «La crítica más demoledora proviene de cuatro

trucció teòrica i en l'anàlisi, d'altra banda amb una varietat d'aproximacions metodològiques que de fet requereixen ser agrupades. Mai no hem dit que no es pugui o no s'hagi d'utilitzar cap font iconogràfica. Tan sols hem indicat que la fe en l'omnipotència d'aquesta font pot portar a interpretacions unilaterals i de vegades mancades de context. Molt més que la font escrita, la font visual requereix una anàlisi discursiva, la que del cert s'aplica també a les fotografies. En aquest cas, el que és únic, concret, casual, però també la posada en escena, són radicalitzats i «absolutitzats» pel mitjà. Però poca interpretació es pot fer d'aquestes fotografies i pel·lícules sense el missatge que porta l'exposició. Pel que fa a la nostra recerca sobre la història de la classe, trobem tant imatges caricaturesques de la literatura novel·lesca, com imatges documentals i publicitàries i, per tant, missatges que «s'havien obtingut de la vida», d'allò quotidià. Però se sobreentén que aquestes imatges eren les «dels diumenges» (en el sentit que voldrien presentar la realitat des de la perspectiva més afavoridora possible). Però això no impedeix que el mitjà en si també pugui prendre's seriosament i que no sols el missatge hagi de ser problematitzat o qüestionat com un tema per a la recerca històrica. Utilitzant una varietat de fonts, un està més ben equipat per distanciar-se del relat de l'actor original, per poder investigar millor aquest relat «en moviment» i per modificar l'essència del propi relat, la pròpia interpretació. La ironia de la història és que nosaltres, en ocasió de l'organització de l'ISCHE XX a Flandes el 1998, precisament vam voler donar un impuls a la valoració de les fonts visuals dins la historiografia pedagògica internacional. Posteriorment i fins avui, també nosaltres hem utilitzat aquestes fonts de manera efectiva per a la nostra recerca.³⁸

Com a tothom, ens disgusta que se'ns faci retret d'alguna cosa injustament. Per donar satisfacció als nostres oponents, podem fer ús aquí de les seves pròpies armes per refutar una proposta obstinada: en la historiografia canonitzada de l'escola a l'aire lliure, preval la idea que les renovacions que s'han efectuat a l'edifici de l'escola han modificat dràsticament la pràctica de l'ensenyament.

autores belgas... que sostienen que el análisis de las fotografías escolares, tanto de una perspectiva realista como desde otra simbólica, no aporta nada al conocimiento de esta caja negra que es el aula (...). Negando, en general, que las fotografías pueden ser utilizadas como evidencia histórica para el análisis de la historia de la escuela y de la clase, por dos razones principales: en primer lugar por la carencia de información acerca de su contexto de producción, que impide analizarlas desde un enfoque simbólico; en segundo término, porque, aun en el caso de que pudieran extraerse algunas conclusiones generales, éstas serían siempre periféricas y ya conocidas a través del estudio de otros documentos de la historiografía educativa».

³⁸ DEPAEPE, Marc; HENKENS, Brecht. «The History of Education and the Challenge of the Visual». *Paedagogica Historica*, [Gent], 36 (2000), 11-17; DEVLIEGER, Patrick, et al. «Visualising disability in the past». *Paedagogica Historica*, [Abingdon], 44 (2008), 747-760.

A una arquitectura progressista li correspon una pedagogia progressista. Prova d'això és el llibre que es va publicar el 2003 titulat *L'école de plein air. Une expérience pédagogique et architecturale dans l'Europe du XXe siècle*, de Châtelet, Lerch i Luc.³⁹ Aquest llibre és el resultat d'un col·loqui internacional interdisciplinari sobre la història de les escoles a l'aire lliure que es va celebrar a París el desembre de 2001 i al qual tinguérem una activa contribució.⁴⁰ Desgraciadament, aquesta no va evitar que al congrés ocupessin una posició central qüestions i temes de recerca, inspirats en algunes assumpcions no problematitzades procedents del discurs propi del moviment, que han estructurat, i tal vegada normalitzat, el llibre tant de forma literal com figurativa. Per exemple, que les escoles a l'aire lliure haurien estat «laboratoires d'expériences pédagogiques» (laboratoris d'experiments pedagògics), dels quals es derivava de forma automàtica la renovació de l'ensenyament; o que a l'arquitectura d'aquestes escoles s'associaven també conseqüències favorables en el pla pedagògic i didàctic. L'«originalitat» i l'«amplitud» del concepte de l'escola a l'aire lliure —ja que durant molt temps és el que ha estat en molts països— il·lustrades, per dir-ho d'alguna manera, per les fonts de llavors, a penes es qüestionaven en la majoria de les contribucions del llibre. El que encara preval és una creença, gairebé ingènua, en l'escola a l'aire lliure com a instrument de progrés. No obstant això, qui observa la realitat contextualitzada des de la historiografia pedagògica, veu que, de fet, les «imatges parlen per si mateixes»: ensenyament absolutament clàssic amb més aire... Iconòfobs o iconòfils, poc importa, mentre els resultats de la recerca siguin vàlids.

³⁹ CHÂTELET, Anne-Marie; LERCH, Dominique; LUC, Jean-Noel (dir.). *L'école de plein air. Une expérience pédagogique et architecturale dans l'Europe du XXe siècle. Open-Air Schools. An Educational and Architectural Venture in Twentieth-Century Europe*. Paris: Éditions Recherches, 2003.

⁴⁰ DEPAEPE, Marc; SIMON, Frank. «Les écoles de plein air en Belgique. Un phénomène historico-pédagogique mineur, reflétant des processus socio-historiques majeures? Open-Air Schools in Belgium. A marginal phenomenon in educational history reflecting larger social and historical processes?». CHÂTELET, A. M.; LERCH, D.; LUC, J. N. (dir.). *L'école de plein air... Op. cit.*, 80-95.

Imatge 1. Vil·la Montana, poc després de la mudança (1927)

Imatge 2. La vil·la, centre administratiu de l'escola (any 2008)

Imatge 3. Treballant amb fusta al jardí (targeta postal)

Imatge 4. Treballant amb els quaderns d'observació (targeta postal)

Imatge 5. Modelatge amb argila (targeta postal)

Imatge 6. Abastament dels animals de l'escola (targeta postal)

FOTOGRAFIA I HISTÒRIA DE L'EDUCACIÓ

How (un-)useful are images for understanding
histories of education?
About teacher centeredness and new education
in Dutch primary schools: 1920-1985
*Com són d'(in)útils les imatges per entendre
les històries de l'educació?*
*L'ensenyament centrat en el mestre i l'Escola Nova
als centres de primària holandesos: 1920-1985*

Sjaak Braster

Erasmus University Rotterdam, The Netherlands

Data de recepció de l'article: febrer de 2010

Data d'acceptació: març de 2010

ABSTRACT

There is debate about the usefulness of images for telling histories of education. Images can support stories that are told by written documents, but can they be used as primary sources that tell us things that written or oral testimonies cannot? We think they can. We have performed an analysis on a few hundred images of pupils and teachers in classrooms of primary schools for supporting this point of view. We show that by switching between an inductive and a deductive approach, by carefully selecting and coding images, by using multiple correspondence analysis, and by constantly making comparisons between (groups of) data, we can arrive at conclusions that cannot be

drawn on the basis of written documents alone. One of these conclusions is that, in spite of a mechanism known as the grammar of schooling, the image of main stream of Dutch primary schools – public/neutral and religious – has slowly changed from a teacher centred to a child centred one in the period 1945-1985. New education schools in the Netherlands did not change their child centred image in these years. The image of main stream schooling in the 1980's is comparable with the image of new education in the 1950's. There has been a convergence towards a child centred image of the classroom, with individual tables placed in groups, a teacher that can be found on the same level of the pupils, and a general atmosphere of freedom and happiness. The conclusion that Larry Cuban draws for primary schools in the USA where a teacher centred approach remained dominant in the period 1890-1990, does not apply to the Netherlands.

KEY WORDS: Images, history, education.

RESUM

Hi ha un debat per veure si les imatges ens són útils o no per entendre històries de l'educació. Les imatges poden ser un suport per a històries que ja estan recollides en documents escrits, però, poden utilitzar-se com a font primària, ja que ens proporcionen allò que els testimonis orals o escrits no poden proporcionar? Nosaltres pensem que sí. Hem portat a terme un estudi d'un centenar d'imatges d'alumnes i professors dins aules de primària que dona fe de la nostra teoria. Mostrem que, passant d'una metodologia inductiva a una de deductiva, a través de la delicada selecció i codificació d'imatges, utilitzant múltiples anàlisis de correspondència i comparant constantment diferents grups d'informació, hem arribat a una sèrie de conclusions a les quals no podríem haver arribat si únicament haguéssim utilitzat documents escrits. Una d'aquestes conclusions és que, malgrat el mecanisme conegut com a «gramàtica de l'escolarització», la tendència majoritària a les escoles de primària holandeses, ja siguin públiques, privades o religioses, ha anat canviant lentament, en el període de 1945 a 1985, des del centrisme del mestre cap al centralisme de l'alumne. No obstant això, les escoles noves dels Països Baixos no varen canviar aquesta imatge d'un ensenyament centrat en l'alumne durant aquests anys. La imatge de la tendència majoritària dels anys vuitanta és comparable a la imatge de la nova escola dels anys cinquanta. Hi ha hagut una convergència cap a una imatge en la qual l'alumne és al centre, amb les taules agrupades, amb el mestre al mateix nivell que els alumnes, dins una atmosfera de llibertat i alegria. Larry Cuban va arribar a la conclusió que les tendències predo-

minants de les escoles de primària dels Estats Units, on l'ensenyament centrat en el mestre eren encara dominants durant el 1890 i el 1990, no són aplicables en cap cas a la situació d'Holanda.

PARAULES CLAU: imatges, història, educació.

RESUMEN

Hay un debate sobre si las imágenes nos resultan útiles o no para entender historias de la educación. Las imágenes pueden ser un apoyo a historias que ya están recogidas en documentos escritos, sin embargo, ¿pueden utilizarse como fuente primaria ya que nos proporcionan lo que los testimonios orales o escritos no pueden? Nosotros pensamos que sí. Hemos llevado a cabo un estudio de un centenar de imágenes de alumnos y profesores en aulas de primaria que da fe de nuestra teoría. Podemos demostrar que, pasando de una metodología inductiva a una deductiva, a través de la delicada selección y codificación de imágenes, utilizando múltiples análisis de correspondencia, y comparando constantemente diferentes grupos de información, hemos llegado a una serie de conclusiones a las que no podríamos haber llegado si únicamente hubiéramos utilizado documentos escritos. Una de estas conclusiones es que, pese al mecanismo conocido como «gramática de la escolarización», la tendencia mayoritaria en las escuelas de primaria holandesas, ya sean públicas, privadas o religiosas, ha ido cambiando lentamente, en el periodo de 1945 a 1985, desde el centrismo del maestro hacia el centralismo del alumno. No obstante, las escuelas nuevas de los Países Bajos no cambiaron esta imagen de una enseñanza centrada en el alumno durante estos años. La imagen de la tendencia mayoritaria de los años 80 es comparable a la imagen de la nueva escuela de los años 50. Ha habido una convergencia hacia una imagen en la que el alumno es el centro, con las mesas agrupadas, con el maestro al mismo nivel que los alumnos, dentro de una atmósfera de libertad y alegría. Larry Cuban llegó a la conclusión de que las tendencias predominantes de las escuelas de primaria de los EE.UU., donde la enseñanza centrada en el maestro eran todavía dominantes durante el 1890 y 1990, no son aplicables en ningún caso a la situación de Holanda.

PALABRAS CLAVE: imágenes, historia, educación

1. INTRODUCTION

Nowadays we live in an age that is strongly influenced by recent developments in information and communication technology. Innovations such as computer super highways, multimedia, video conferencing, multi-channel television, touch screens, etc. have their impact on our lives that at the same time are reshaped by trends like globalisation, individualisation and cultural pluralism.¹ Information has become a key feature of our world and the same can be said about images. Spanish sociologists have already labelled the 21st century as the century of the images and not without reason.² The rise of interest in the visual, to mention just one example, can be noticed in our universities, where we can see a growing attention for new studies like cultural studies, communication studies, media studies, etc. Students seem to be more and more intrigued by visual culture, and several textbooks and readers on the subject have been published to satisfy their interest.³ Youngsters consider images as sexier medium than words. But if images necessarily help us to increase our understanding of the world, that is a matter of discussion.

The image and science have always been closely related. Important and well known visual elements in the history of science are the drawings made by Leonardo da Vinci of his inventions, the geographical representation of the world in maps, or the *Orbis Pictus* of Comenius. It was not surprising that the French invention of photography in 1839 was embraced by many scientists. Finally things could be seen as they «really» were, not blurred by an imperfect handmade reproduction. The photograph was the model of veracity and objectivity. For illustrating this point of view sociologist Pierre Bourdieu quotes the *Encyclopédie Française*:

«Any work of art reflects the personality of its creator. The photographic plate does not interpret. It records. Its precision and fidelity cannot be questioned».⁴

¹ GIDDENS, Anthony. *Runaway world. How globalisation is reshaping our lives*. London: Profile books, 1999.

² MIQUEL, Jesús M. de; PINTO, Carmelo. *Sociología Visual*. Madrid: Centro de Investigaciones Sociológicas/Siglo Veintiuno, 2002, p. 1.

³ EVANS, Jessica; HALL, Stuart (eds.). *Visual culture: the reader*. London: Sage/The Open University, 1999. STURKEN, Marita; CARTWRIGHT, Lisa. *Practices of looking. An introduction to visual culture*. Oxford: Oxford University Press, 2001.

⁴ BOURDIEU, Pierre. *Photography. A middlebrow art*. Cambridge: Polity Press, 1990, p. 73 [1965].

In his book *The burden of representation* John Tagg gives an illuminating illustration of the way how photography was received by the medical sciences. He quotes a sentence of an article published in *The Lancet* on 22 January 1859:

«Photography is so essentially the Art of Truth – and the representation of Truth in Art – that it would seem to be the essential means of reproducing all forms and structures of which science seeks for delineation».⁵

While the natural sciences routinely used visual material, the social sciences developed a different relationship with images.⁶ Nowadays biology, physics, and astronomy are unthinkable without photographic evidence. However, a discipline like sociology, initiated by August Comte about the same time as photography was taking off, hardly uses visual data as a basis for empirical research. The focus is upon words, recorded in interviews or gathered by means of questionnaires. If numbers are involved, like in economics, images are usually not considered. In anthropology, however, thanks to its emphasis on qualitative field research, visual material is used more frequently.⁷

Following the rise of interest in postmodern thought and new fields like cultural and communication studies, the analysis of the visual has gradually gained importance in sociology and anthropology. Nowadays analytical models for the study of the visual are provided by several scholars that work in the field of social sciences. We refer to the work of for instance Chaplin,⁸ Collier & Collier,⁹ Prosser,¹⁰ Banks,¹¹ and Van Leeuwen & Jewitt.¹² We can also mention the activities of the International Visual Sociology Association and its international journal *Visual Sociology* that in 2002 was re-launched as *Visual*

⁵ TAGG, John. «Evidence, truth and order: a means of surveillance». In: EVANS, Jessica; HALL, Stuart (eds.). *Visual culture: the reader*. London: Sage/The Open University, 1999, p. 255.

⁶ LATOUR, Bruno. «Visualisation and cognition. Thinking with eyes and hands». *Knowledge and Society*, 6, (1986), p. 1 -40.

⁷ PROSSER, Jon. «The status of image based research». In: PROSSER, Jon (ed.). *Image based research. A sourcebook for qualitative researchers*. London: Falmer Press, 1998.

⁸ CHAPLIN, E. *Sociology and visual representation*. London: Routledge, 1994.

⁹ COLLIER, J; COLLIER, M. *Visual anthropology. Photography as a research method*. Albuquerque: University of New Mexico Press.

¹⁰ PROSSER, Jon (ed.). *Image based research. A sourcebook for qualitative researchers*. London: Falmer Press, 1998.

¹¹ BANKS, M. *Visual methods in social research*. London: Sage, 2001.

¹² LEEUWEN, Theo van; JEWITT, Carey. *Handbook of visual analysis*. Thousands Oaks: Sage, 2001.

Studies. In 2007 a special issue of this journal was dedicated to the visible curriculum with Eric Margolis as guest editor.¹³

Unlike sociologists, historians of art have always worked with visual data as a source. In 1994 the historian of art William Mitchell put the analysis of images in the centre of attention when he wrote about a so-called pictorial turn that was replacing the previous linguistic turn. Some historians did not need to be persuaded about the value of images as an historical source.¹⁴ According to cultural historian Peter Burke, for instance, the history of material culture for instance would be virtually impossible without the testimony of images, although he acknowledged the fact that images can be a treacherous source.¹⁵ Robert A. Rosenstone, to name another historian, is of the opinion that the visual media are a legitimate way of doing history.¹⁶ Furthermore, in the historical approach that is known as new cultural history, analysing images is considered a useful activity. In 1999 Sol Cohen would propose a new cultural history of education, in which also educational films could be objects of analysis.¹⁷

In line with the academic interest for the visual as a new field in historical research, the annual session of the International Standing Conference for the History of Education in 1998 organised by Depaepe and Henkens in Belgium, was centred on the theme of the visual. As a result of this conference a theme number of the International Journal *Paedagogica Historica* was published in 2000 about the challenge of the visual in the history of education.¹⁸ One year later the British journal *History of Education* would also pay attention to the visual in a special number. Two year before that Grosvenor, Lawn & Rousmaniere edited a ground breaking book on images in the history of education.¹⁹ Another book on the subject, edited by Mietzner, Myers & Peim,

¹³ *Visual Studies*, vol. 22, no. 1 (2007).

¹⁴ MITCHELL, William. *Picture theory: essays on verbal and visual representation*. Chicago: University of Chicago Press, 1994, p. 13.

¹⁵ BURKE, Peter. *Eyewitnessing. The uses of images as historical evidence*. London: Reaktion books, 2001, p. 9

¹⁶ ROSENSTONE, Robert A. *Revisioning history. Film and the construction of the new past*. Princeton: Princeton University Press, 1995.

¹⁷ COHEN, Sol. *Challenging orthodoxies. Toward a new cultural history of education*. New York: Peter Lang, 1999, p. 125-153.

¹⁸ DEPAEPE, Marc; HENKENS, Bregt (eds.). «The challenge of the visual in the history of education». *Paedagogica Historica*, vol. 36, no. 1, (2000), p. 1-505.

¹⁹ GROSVENOR, Ian; LAWN, Martin; ROUSMANIERE, Kate (eds.). *Silences & images. The social history of the classroom*. New York: Peter Lang, 1999.

would follow in 2005.²⁰ The attention for the visual stayed on the research agenda of the historians of education in the 21st century. Another theme number of *History of Education* edited by Catherine Burke appeared in 2007.²¹ Several articles would be published in *Paedagogica Historica*. Articles also appeared in the Spanish language.²² There were German books on the subject that were published in the eighties and the nineties.²³ The study of the visual in education became an international field of research with contributions from scholars all over the world.

All this attention for the visual, however, did not mean that there was a growing consensus on the usefulness of images for telling histories of education. Nor was there an agreement about the way we should analyse images. What especially comes to mind in this respect is the debate that was started by Catteeuw, Dams, Depaepe & Simon²⁴ in reaction to an article published by Margolis²⁵ in 1999. The point that the four Belgian historians of education want to make about visual sources is simple but clear:

«The source material is too limited in its content and number to be a representation of reality and can only really be used as a complement to the textual sources with which it has to be interpreted».²⁶

While Catteeuw, Dams, Depaepe & Simon are thinking that written text is still the best source material to understand the educational past; Margolis

²⁰ MIETZNER, Ulrike; MYERS, Kevin; PEIM, Nick (eds.). *Visual history. Images of education*. Oxford: Peter Lang, 2005.

²¹ *History of Education*, vol. 36, no. 2, (2007).

²² POZO, María del Mar del. «La imagen de la mujer en la educación contemporánea». In: MARIN, Teresa; POZO, María del Mar del (eds.). *Las mujeres en la construcción del mundo contemporáneo*. Cuenca: Diputación de Cuenca, 2002, p. 245-303. POZO, María del Mar del. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula». *Historia de la Educación*, no. 25, (2006), p. 291-315.

²³ MIETZNER, Ulrike; PILARCZYK, Ulrike. «Methods of image analysis in reserach in educational and social sciences». In: MIETZNER, Ulrike; MYERS, Kevin; PEIM, Nick (eds.). *Visual history. Images of education*. Oxford: Peter Lang, 2005, p. 111.

²⁴ CATTEEUW, Karl; DAMS, Kristof; DEPAEPE, Marc; SIMON, Frank .« Filming the black box: primary schools on film in Belgium, 1880-1960». In: MIETZNER, Ulrike; MYERS, Kevin; PEIM, Nick (eds.). *Visual history. Images of education*. Oxford: Peter Lang, 2005, p. 203-231.

²⁵ MARGOLIS, Eric. «Class pictures: representations of race, gender and ability in a century of school photography». *Visual Sociology*, vol. 14, (1999), p. 7-38.

²⁶ CATTEEUW, Karl; DAMS, Kristof; DEPAEPE, Marc; SIMON, Frank . «Filming the black box: primary schools on film in Belgium, 1880-1960». In: MIETZNER, Ulrike; MYERS, Kevin; PEIM, Nick (eds.). *Visual*

is examining the ways in which photographs can be used as primary source material in social and historical research.²⁷ At the moment we believe that the point is not that images as a source for understanding histories of education are not useful at all. They are always considered to be useful, but at least in combination with other sources. Every source — text, images or oral testimonies — has its advantages and disadvantages, and must be subject of critical reflection. That is why the concept of triangulation has become an important one in social science methodology.²⁸ That is why there is a growing interest in mixed methods, in combining quantitative and qualitative research strategies, and in applying both inductive and deductive methodologies.²⁹ The question that remains is if images as such can tell stories that cannot be told with written documents or oral history interviews. That is the question that we want to answer in this article.

2. AN QUALITATIVE ANALYSIS OF SCHOOL PHOTOGRAPHS

In this article we will analyse a few hundred historical images about education in the Netherlands. Starting point was a collection of recently digitalised classrooms images from primary schools that were found in the Dutch Museum for Education in Rotterdam. What stories do these pictures tell us? To answer this question we started with a qualitative analysis that consisted out of three steps: (1) describing the things we see; (2) explaining the things we see (and do not see); (3) formulating hypotheses about the things we see (and do not see). After this inductive approach we continue with a quantitative analysis with the following steps: (4) theoretical selection of images; (5) coding images; (6) constructing concepts on the basis of codes; (7) comparing concepts and testing hypothesis.

We begin with a rough description of the collected material. In this first stage, of course, countless observations can be made, but we think it is wise to focus on empirical statements with a general character to begin with.

history. Images of education. Oxford: Peter Lang, 2005, p.229

²⁷ MARGOLIS, Eric; ROWE, Jeremy. «Images of assimilation: photographs of Indian schools in Arizona». *History of Education*, vol. 33, no. 2, (2004), p. 199-230.

²⁸ BRASTER, Sjaak. *De kern van casestudy's*. Assen: Van Gorcum, 2000.

²⁹ MOSES, J.W.; KNUTSEN, T. *Ways of knowing. Competing methodologies in social and political research*. New York: Palgrave Macmillan, 2007.

These statements are the following: (1) the oldest pictures of pupils (the first decade of the 20th century) and the most recent one (the last decades of the 20th century) were taken outside the school. Most of the pictures in the intermediate period were taken inside the school in a classroom. (2) Almost all pictures show a group of pupils, of approximately the same age, together with a teacher, in a classroom, sitting behind school benches, writing or reading. Only a few pictures show situations in special rooms or around the school where children are more involved with activities like playing, drawing, gymnastics, gardening, and so on. (3) In many older pictures we see pupils simultaneously performing a school task, like writing down something in a school exercise book or reading a text book, while in the recent pictures the pupils are just posing without using any school material. (4) Many older pictures show a serious looking group of pupils, while recent pictures show much more happy faces. (5) Almost all pictures show pupils and/or teachers. There are few pictures without people, just showing a corridor or the inside of an office. (6) In general pupils and teachers are well dressed, especially in the older photographs where boys wear shirt and tie, and girls wear ribbons in their hair. In recent pictures children are more casually dressed. (7) With respect to school material we notice school benches in almost all pictures (with two seats in the older pictures, and with one seat in the recent pictures). In older pictures the walls of the classroom are filled with wall charts and/or geographical maps, in the recent pictures we see other illustrations, like children's drawings. We hardly see black boards. Nor do we see religious symbols (the cross, statues, etc.) reflecting the denomination of the school.

On the basis of only these observations we could conclude that in Dutch education black boards were not used, that religion was not important, that children – especially in the past – were not happy to attend school, that they were dressed quite well, and that they were only busy with reading and writing. But this conclusion would be totally wrong. Describing alone is not enough to understand photographs. For every photograph we need to know who was taking it, why it was taken, and in what circumstances. Or, to phrase it differently, we need to know the context to interpret the content. There is need for an iconographic and an iconological analysis.³⁰ In case of Dutch school photographs, we must begin with making a distinction between at least two types.

³⁰ PANOFSKY, Erwin. *Meaning in the visual arts*. Harmondsworth: Penguin, 1970.

The first type of photograph is part of an album with a limited number of pictures of different educational situations in only one school. These pictures were made at the beginning of the 20th century by professional photographers at the request of the authorities of a school with the purpose to show other teachers how education was organised in that specific school. These albums were available in the Dutch Educational Museum that — in their early days — had the function to inform about new pedagogical practices. Therefore, the schools that were subjects of these pictures did not belong to the main stream of education. What was shown was a progressive image of education.³¹ The purpose of this first type of photographs was to inform a selected group of people with a professional interest in education about what was happening in schools at the time.

The second type of photograph is not part of a series. They were in the possession of the people that were portrayed in the pictures. These photographs were taken inside or outside the classroom by a professional photographer for commercial purposes. The reason why these pictures were taken was to sell them to the parents of the children that were attending school. This commercial practice was commonplace during most of the 20th century. The purpose of this second type of photographs was primarily to entertain. Also these pictures showed educational situations, but it were situations that parents were expecting to see: a traditional image of education, or, in other words, an image of education that was culturally accepted by a majority of parents as the way schooling should be and how it should look like.

Picture 1 is an example of a photograph from the first decade of the 20th century that was part of an album. It is one of the few pictures that show the black board. Picture 2 is from the same period and was made for commercial purposes. It also shows the black board, but in a rather awkward place — in the back of the classroom and in front of a door. It seems to be there to remind us of the fact that this is a classroom where children are supposed to learn lessons. In this case the lessons were about reading: all children have a text book in front of them. That it does not represent a «real» teaching situation, may be clear from the fact that the children standing in the back of the classroom are holding the text books in their hands. This brings us to the limitations of the camera at the beginning of the 20th century. Some children are standing in the back of the room because — if they were sitting in their seat — the camera

³¹ BURKE, Catherine; GROSVENOR, Ian. «The progressive image in the history of education: stories of two schools». *Visual Studies*, vol. 22, no. 2, (2007), p. 155-168.

could not capture them because it did not have an appropriate wide angle lens. We also know that the shutter speed of camera's in those days was rather slow, which meant that the pupils had to stay motionless for a few seconds, because otherwise their faces would become blurred. That is exactly what is happening with some children in picture 1 that tries to be a representation of a «real » teaching situation, and where it seems to be more important to show the technology of the classroom (black boards, wall charts, geographical map) than the faces of the pupils. In picture 2 the faces of the children are the most important elements of the picture. They look quite serious because they could not move for a moment, but the girl on the top-right proved that you could still smile without getting out of focus. Her smile also proved that being inside a classroom is not necessarily an unpleasant experience. Rousmaniere make the same point after comparing two photographs of a group of school children: the «real» one with pupils posing, and a snapshot taken directly after the official picture. The serious looks in the first picture turn into smiles when the act of posing is finished.³² Sadness in school pictures seems to be an expression of photographic conventions and is not necessarily a reflection of daily life in school.

Knowing the context in which the picture 1 and 2 were taking, it does not come to us as a surprise any more that the children were rather well dressed. Beforehand all participants were informed about the fact that a photographer was coming to take pictures. So children were dressed up by their parents for this special occasion. Giving the commercial function of school photographs it also became clear that the oldest pictures of pupils in a school were taken outside the classroom: inside the light conditions were just not good enough to take a decent shot. It also explained why in the last decades of the 20th century pictures were again made outside the classroom: the result was a picture in which the faces of all children were about the same size. A composition like this was satisfying the needs of all parents. A picture with children sitting behind their seats in a classroom was less satisfactory, because the pupils in the back were less visible than the ones in the front.

Let's look at another set of three pictures [picture 3-4-5]. They are all made in the 1930's by professional photographers for commercial purposes. All three pictures were taken from the perspective of the black board that, like in many other pictures, remained invisible. The first thing we must comment

³² ROUSMANIERE, Kate. «Questioning the visual in the history of education». *History of Education*, vol. 30, no. 2, (2001), p. 109-116.

is the social composition of the classroom. In picture 3 only boys appear, in picture 4 only girls, and in picture 5 we see boys and girls together. In the Netherlands coeducation was common practice in public and protestant schools during the 20th century, but in Catholic schools boys and girls were separated until around the 1970's. Even without any additional information about these photographs, we could be quite certain that picture 3 and picture 4 were taken at Catholic schools. The information we have about these photographs is not clear, but we do know that they were taken at schools in the city of Rotterdam. It is also clear that these pictures show no sign of any religion whatsoever. That appears to be true for most of the classrooms in denominational schools that after the 1920's were making up the largest part of the Dutch educational system. The invisibility of religious symbols can easily be explained by the fact that most classroom pictures never show the area around black board: if the holy cross was placed in the classroom, it was probably found exactly there. In other cases the denomination of the school is quite clear because the teacher is a nun, but also in these cases religious artefacts are hardly present in the back of the classroom.

There is another observation to be made about pictures 3, 4 and 5. It concerns the question: Where is the teacher? He is clearly visible in picture 3. In fact, it looks like this picture is all about the teacher! That feeling is a result of the teacher's position that both vertically and horizontally is determined by the so called «divine division», an idea about composition that dates back to the 5th century B.C.³³ The distances between the face of the teacher and the edges of the picture are 1 and 1,618. The last number is known in mathematics as the number phi. There is nothing divine about putting the teacher in exactly that spot; it is simply a trick known to photographers (the so-called rule of 2/3). It adds a bit of excitement to the composition. At least it contributes to a more dynamic picture than putting the face of the teacher in precisely the centre of the picture. Even amateur photographers have learned not to place the sun in the exact centre of the photograph if they are recording a sunset or sunrise.

In picture 4 and in picture 1 as well, the position of the teacher is determined by another convention: there are placed just above the centre of the photograph, at the top of a triangle. This may be interpreted as a position of power: in the classroom teachers are placed in a higher position than their

³³ TUFTE, E.R. *The visual display of quantitative information*. Cheshire, Connecticut: Graphics Press, 1983, p. 189

pupils, although we must admit that this effect is also determined by the fact that they are taller than their pupils. In picture 5 it looks if the teacher does not appear at all. Close inspection of the back of the classroom, however, leads to the conclusion that the female teacher is actually there, not looking at the photographer, and sitting next to pupils instead of standing behind them. What does it mean? Is it the expression of a pedagogical change of view, of a transition from a teacher centred approach to a child centred one? It is difficult to say on the basis of only three pictures from the 1930's, the years in which we should expect to see some influences from the new education movement that started at the beginning of the 20th century. At least we need more indicators than the position or the visibility of the teacher to give a judgment about the teacher or child centeredness that may be expressed in a classroom picture.

Picture 3, 4 and 5 present some clues about what kind of indicators we can look for. First of all, in picture 4 we notice a completely different way of organising tables and chairs in the classroom. All this furniture does not even look like school material; it could just as well be found in a living room. In fact, we know that picture 4 depicts a classroom in a school in Amsterdam based on the pedagogical principles of Maria Montessori, one of the leading figures of the new education movement. Pictures of new education schools never show school benches of wood and cast iron that are fixed to the floor with bolts and that are placed in three rows facing the black board. They show a different pattern that coincides with group work instead of simultaneous classroom instruction. It can be seen as an indicator of the difference between a child centred and a teacher centred approach to education. The position and the type of benches in picture 5 do not seem to indicate a child centred approach. But the humble position of the woman teacher sitting next to a pupil does indicate such an approach, and so do the children drawings at the back of the classroom. These signs of individual expression are quite rare in classroom photographs from the beginning of the 20th century; wall charts are much more common phenomena, although they seem to be missing in picture 3. The fact that there are hooks on the wall to hang these charts, indicate that they were part of the classroom technology. And we also assume that the photographer did not hammer some nails in the wall because wall charts look well on a photograph. Of course, we cannot deduce from the presence of wall charts that they were actually used in the period that the picture was taken. Nor can we deduce from the absence of children drawings that pupils were not making drawings during school time; the important fact here is that

in some schools they were permanently on display, apparently stressing the importance of the individual expression of the child.

Let us look now at four pictures made after World War II [picture 6-7-8-9]. Picture 6 and 7 are both from the 1950. Picture 6 shows a group of young children working in group with a woman teacher (in a position determined by the divine division) looking at them. Again we see a black board and especially we notice the high windows that illuminate the room quite well. Picture 7 shows an older group of children in a position that we have seen before at the beginning of the 20th century; the difference in atmosphere could be explained by the different in age of the pupils in both pictures. Other pictures from the same period with a younger group of pupils, however, look very much like picture 7: school benches facing a black board, serious looking children, all performing the same school task, with a teacher in a dominant position. Therefore the explanation for the differences is not the age of the pupils, but the fact that picture 6 is part of a report of the municipality of Amsterdam that promoted a new type of school building that was based on the concepts of light and air.³⁴ In a way this photograph can be seen as a propaganda picture for a new educational model: a child centred approach in a school with a new architecture. The majority of schools, however, did not have such wonderful buildings yet. Picture 6 represented the ideal model, picture 7 the traditional one, which again was a school photograph made by a professional photographer for commercial purposes.

Picture 8 and 9 shows classrooms in the year 1969. In many ways they look like the pictures from the period before World War II. That is in part because they were both made for commercial purposes like most of the other pictures we have commented. Photographers clearly did not change their way of working. The children, however, are looking different. They are dressed less formal, they seem to be more relaxed, and many of them are smiling now. But we must also observe that there are still pupils in the 1960's that are sitting behind their benches with their arms crossed: a well-known sign in Dutch schools for showing obedience. In the pictures from the 1920's and the 1930's we see exactly the same pose, but in these years all children had their arms crossed, without any exception, or they were all pretending to perform the same school task. The uniformity from the previous periods seemed to have vanished in 1969. Another change is the disappearance of the wall charts: in

³⁴ GEMEENTE AMSTERDAM. *Het nieuwe schoolgebouw voor kind en gemeenschap*. Amsterdam, 1950.

their place we find individual works of students now. Furthermore we notice that in both photographs the teachers seem to be just a part of the group; in picture 8 the teacher of the public school is even sitting on a bench next to a pupil. This particular bench is clearly an old one. The school furniture in the Catholic school is new. We see individual benches that have the clear advantage of being moved around in the classroom to form different patterns: rows, a square, or small groups. What we see, however, is the same pattern we have seen from the moment the benches were bolted to the floor: three rows with in every row two benches close to each other. We wonder why. Is this formation especially chosen because it represents schooling in the way parents want to see it, or were the benches already in this position? Both options are possible in theory, but we find it hard to believe that the photographer rearranged the formation of the tables and chairs from small groups to rows. But whatever was the case, the end result is a representation of a teacher centred approach (at least if we consider the position of the benches, other indicators may tell a different story).

The description and explanation of the nine pictures does not lead to definite conclusions, but it does lead to a number of new questions. An important one is the question about the change in pedagogical approach: is there a shift from a teacher centred towards child centred educational model? If we are able to «read» classroom images in terms of pedagogical orientation, can we detect differences between periods of time or between denominations of the school? These are just a few of the questions that rise after our inductive analysis of a small number of school photographs: questions that can be answered by formulating theories and hypothesis about what we expect to find if we would study a large set of photographs more systematically.

What directly comes to mind is the «grammar of schooling», a concept coined by Tyack & Tobin in 1994.³⁵ It was also used by Tyack & Cuban in their book *Tinkering towards Utopia* as an explanation why it is so difficult to accomplish educational reforms.

«Practices such as age-graded classrooms structure school in a manner analogous to the way grammar organizes meaning in verbal communication. Neither the grammar of schooling nor the grammar of speech needs to be

³⁵ TYACK, David; TOBIN, William. «The grammar of schooling. Why has it been so hard to change?» *American Educational Research Journal*, vol. 31, (1994), p. 435-479. Also see: KRESS, Gunther; LEEUWEN, Theo Van. *Reading Images: The Grammar of Visual Design*. London: Routledge, 1996.

consciously understood to operate smoothly. Indeed, much of the grammar of schooling has become taken for granted as just the way schools are». ³⁶

In our case we can take a sample of photographs of age-graded classrooms and analyse if changes have occurred in terms of a shift from teacher centred towards child centred education. Cuban did the same with photographs of classrooms of American primary schools in the period 1890-1990, and found no significant differences. ³⁷ He also showed that the introduction of technological innovations in classrooms, like film, radio, television, did not fundamentally changed the way schooling was organised. The concept of child centred education did not strike root. A teacher centred approach is still the dominant way to educate. Dianne Ravitch concludes the same after studying a century of school reform. ³⁸ Jeanne Chall explains the failure of child centred education because it did not proved to be as effective as teacher centred approaches with respect to the achievement of pupils. ³⁹ But what does an analysis of Dutch classroom photographs tell us about the presumed dominance of teacher centred education?

3. A QUANTITATIVE ANALYSIS OF CLASSROOM PHOTOGRAPHS

For answering the question above, we change our methodological perspective from an inductive to a deductive one. We focus on the hypothesis that a teacher centred approach has been the dominant way of organising schooling in the 20th century. The next steps are the selection of images, the measurement of the concept «teacher centred education», and the analysis of the relationships between teacher centred education, period of time, and type of school. We start with the selection of our data.

The fact that there were several types of school photographs forced us to make a choice about which images we were going to analyse. Like Christine

³⁶ TYACK, David; CUBAN, Larry. *Tinkering toward Utopia. A century of public school reform*. Cambridge, MA: Harvard University Press, 1995, p. 85.

³⁷ CUBAN, Larry. *How teachers taught. Constancy and change in American classrooms, 1880-1990*. New York: Teachers College Press, 1993 (2nd edition). Also see: CUBAN, Larry. *Hugging the middle. How teachers teach in an era of testing and accountability*. New York: Teachers College Press, 2009.

³⁸ RAVITCH, Dianne. *Left back. A century of failed school reforms*. New York: Simon and Schuster, 2000.

³⁹ CHALL, Jeanne S. *The academic achievement challenge. What really works in the classroom*. New York: Guilford Press, 2000.

Walls, we preferred to study pictures that were comparable.⁴⁰ In our case images were selected if they were taken with the same commercial purpose: selling them to the parents of the pupils that were photographed. A large collection of these photographs were available on the website <http://www.schoolbank.nl>. The main purpose of this internet site was to connect people with their old classmates. Putting old classroom photographs on line was one way of exchanging information and looking for friends from the past. This way of finding data resulted in 193 useful photographs in the period 1945-1985. Pictures taken outside the classroom were eliminated; photographs taken in schoolrooms without any school furniture were also deleted. Unfortunately we did not have much context information about the photographs before 1945 that were found in the collection of the Dutch Education Museum. The major problem was that we did not know the denomination of the school (public, protestant, or catholic). Our final analysis is therefore limited to the post War period: 1945-1985.

Every photograph was coded by two researchers.⁴¹ They used a list with the following indicators for teacher centeredness: (1) direction of the benches (one-versus multi-directional); (2) type of benches (two seats versus one seat); (3) individual work on the wall (present versus not present); (4) pupils discipline (discipline versus freedom); (5) pupils happiness (serious versus smiling); (6) vertical position teacher (higher versus lower). In a great majority of cases the coding of the photographs was done without any problems of interpretation. The next step was therefore to look for patterns in the coded pictures: what were the relationships between the six indicators? For answering this question we have used a statistical programme known as multiple correspondence analysis, developed by the Data Theory Scaling System Group, Faculty of Social and Behavioural Sciences, Leiden University (The Netherlands). It is available as a part of SPSS, version 17. It can be seen as a data reducing technique that looks for a limited number of dimensions in a larger set of categorical variables. A major result of multiple correspondence analysis is a two-dimensional plot of the categories of all variables involved: six in this case. This plot is shown in figure 1.

Figure 1 shows the six indicators for teacher centeredness plotted in two dimensions. The first (horizontal) dimension can be interpreted in terms of

⁴⁰ WALL, Christine. «Picturing an occupational identity: Images of teachers in careers and trade union publications 1940–2000». *History of Education*, vol. 37, no. 2, (2008), p. 317–340.

⁴¹ BRASTER, Sjaak. *De klas in beeld*. Utrecht: Utrecht University, 2005 (Inaugural lecture).

teacher centeredness. On the left side of the plot we find categories that indicate a teacher centred approach: serious faces, discipline, two seats benches directed towards the black board, a teacher in a higher position than the pupils. On the right side of the plot we find the opposite categories: freedom, smiling faces, one seat benches pointing in different directions, teachers in an equal or lower position than the pupils. On the basis of this logically consistent pattern we can conclude that the six indicators together constitute a concept that can be named teacher centeredness. The advantage of multiple correspondence analysis is that it assigns a numerical standardized score to each photograph (object scores) on the basis of the transformed category scores for the six indicators. This make it possible to calculate a correlation between the teacher centeredness expressed in a photograph and the year the photograph was taken. This correlation was negative (-0,34) and statistically significant ($p < .001$), which indicated that teacher centeredness in Dutch primary schools was substantively diminishing in the period 1945-1985. But what we can say about the changes in schools with different denominations? Figure 2 gives an answer to this question.

Figure 2 shows the linear relations between the teacher centeredness of a photograph and the year in which the photograph was taken for schools with five different denominations: (1) public and private-neutral schools; (2) new education schools, according to the pedagogical principles of Maria Montessori, Helen Parkhurst (Dalton), Peter Petersen (Jenaplan), Celestin Freinet, and Rudolf Steiner (Free school); (3) Catholic schools; (4) main stream protestant schools; (5) orthodox protestant or Calvinist schools. The pattern of relationships indicates that both public/neutral and religious schools in the Dutch education system seem to experience a shift from teacher centeredness towards child centeredness in the period 1945-1985. This is illustrated by the correlations that are -0,63 for Calvinist schools, -0,57 for Catholic schools, -0,50 for protestants schools, and -0,47 for public and private-neutral schools. All correlations mentioned are statistically significant ($p < .01$). A shift towards child centeredness can be seen in all images from main stream Dutch schools, public/neutral or religious. The images of classrooms of new education schools, however, do not show such a shift. The images of these schools could never be characterised as teacher centred: not before and not after World War II. The correlation between teacher centeredness and year is +0,29. It suggests that images of new education schools became slightly more teacher centred in the period 1945-1985; the correlation mentioned, however, is not statistically significant. The conclusion therefore must be that the images of Dutch main stream schools in the 1980's are looking like the images of new education schools

in the 1950's. There has been a convergence towards a child centred image of the classroom, with individual tables placed in groups, a teacher that can be found on the same level of the pupils, and a general atmosphere of freedom and happiness. The conclusion that Cuban draws for the USA does not apply to the Netherlands. Even if we limit our definition of teacher centeredness to the position of school benches that are facing the black board, we still find significant changes for public/neutral and religious schools towards more child centred images, and no changes whatsoever for new education schools.

4. CONCLUSIONS

We started this article with a discussion about the question if images are useful for telling stories that cannot be told with other sources. In general social scientists and historians seem to agree that images are a treacherous source. Jean Braudrillard wrote about images the following:

«if they fascinate us so much it is not because they are sites of the production of meaning and representation – this would not be new – it is on the contrary because they are sites of disappearance of meaning and representation, sites in which we are caught quite apart from any judgement of reality».⁴²

His position coincides with postmodern insights that images are social constructions of a reality that lacks reality. Postmodern and cultural studies emphasize an approach that is based on critical theory and semiotics — the science of signs — that has its roots in the work of the American philosopher Charles Peirce. Swiss linguist Ferdinand de Saussure,⁴³ and French theorist Roland Barthes.⁴⁴ Sociological and anthropological studies of the visual have a more empirical orientation; the use of qualitative methods or quantitative techniques to understand images is not something unusual in these disciplines. For telling histories of education, we think that we can use semiotics on one side, and — for instance — quantitative content analysis on another.⁴⁵

⁴² BRAUDRILLARD, Jean. *The evil demon of images*. Sydney: University of Sydney, 1988, p. 29.

⁴³ SAUSSURE, Ferdinand de. *Course in general linguistics*. Chicago: Open Court Publishing, 1988 [1915].

⁴⁴ BARTHES, Roland. *Elements of semiology*. New York: Hill and Wang, 1972 [1957].

⁴⁵ BELL, Philip. «Content analysis of visual images». In: LEEUWEN, Theo van; JEWITT, Carey. *Handbook of visual analysis*. Thousands Oaks: Sage, 2001.

Every method has its advantages and disadvantages. The same is true for every source: written, oral, or visual. The analysis of images is complex but not impossible. And we believe that an analysis of images can reveal things that would remain hidden if we would only rely on written or oral sources. That goes especially for an analysis that is focused on constant comparison of (groups of) data. It also goes for a careful theoretical selection of images: applying an experimental logic can strengthen causal conclusions. It goes for a constant switch between inductive and deductive approaches: methodological pluralism can be enlightening. And finally it goes for the analysis of large number of images: the concept of statistical significance is nothing more than a helpful tool to attach weight to our statements.

Figure 1. Spatial relationships between the codes assigned to 193 classroom pictures from the period 1945-1985: Multiple correspondence analysis.

Figure 2. Scatter plot of teacher centeredness (first dimension of the multiple correspondence analysis) by year with separate regression lines for denomination of the school.

Picture 1. Amsterdam, 1920. Nationaal Onderwijs Museum, Rotterdam (The Netherlands).

Picture 2. Amsterdam, 1920. Nationaal Onderwijs Museum, Rotterdam (The Netherlands).

Picture 3. Rotterdam, 1930. Nationaal Onderwijs Museum, Rotterdam (The Netherlands).

Picture 4. Amsterdam, 1930. Nationaal Onderwijs Museum, Rotterdam (The Netherlands).

Picture 5. Rotterdam, 1930. Nationaal Onderwijs Museum, Rotterdam (The Netherlands).

Picture 6. Amsterdam, 1950. Nationaal Onderwijs Museum, Rotterdam (The Netherlands).

Picture 7. City unknown, 1950. Nationaal Onderwijs Museum, Rotterdam (The Netherlands).

Picture 8. Public school, 1969 (www.schoolbank.nl).

Picture 9. Catholic school, 1969 (www.schoolbank.nl).

The school album:
images, insights and inequalities¹
L'àlbum de l'escola:
imatges, introspecció i desigualtats

Ian Grosvenor

School of Education, University of Birmingham

Data de recepció de l'original: febrer de 2010

Data d'acceptació: març de 2010

ABSTRACT

Photographs, as Elizabeth Edwards noted in her essay on the photography of Susan Meiselas, are «cultural objects», made to «project certain meanings and elicit certain affects». Traditionally, historians, when they have worked with photographs, have been generally concerned with extracting evidence about the materiality of the past. This is done by looking at what is made present in an image. However, the meaning[s] we take from photographs are always framed by the context in which we come upon them and looking always has a subjective quality which shapes the ideas that are formed in dialogue with an image and the meanings that are then constructed. Using a 1920s school photographic album of Floodgate Street Infant School from 1920s Birmingham, England this small essay will explore the nature of images, their hidden meanings and the importance of contextualizing the visual. This exploration of

¹ This paper was first delivered at an ESRC funded *Visual Dialogues* Seminar at the Open University, Milton Keynes, England, 25 January 2010. My thanks to the organizers Janet Fink, Helen Lomax and Gillian Rose and the participants.

the visual is grouped around four different categories of context the archive as a site of memory; the knowing gaze; the technology of display; and the singularity of the image. The essay also considers the idea of the «social biography» of an image and how digitization can transform original images and their meaning.

KEY WORDS: schooling; social biography; the knowing gaze; display; digitization

RESUM

Les fotografies, tal com Elisabeth Edwards va observar al seu article sobre la fotografia de Susan Meiselas, són «objectes culturals» fets per «projectar certs significats i provocar certs afectes». Tradicionalment, els historiadors que han treballat amb imatges han tingut interès, en general, a extreure'n l'evidència de la materialitat del passat, i això es pot portar a terme a través de mirar el que s'ha fet present en una imatge. No obstant això, el significat o els significats que se'n poden extreure sempre estan emmarcats en el context que les imatges mateixes proporcionen, i el fet d'observar sempre té una qualitat subjectiva que perfila les idees que es creen, en forma de diàleg, entre la imatge i els significats que se n'han construït amb posterioritat. A partir de les imatges d'un àlbum fotogràfic de l'escola Floodgate Street Infant School de Birmingham (Anglaterra), dels anys vint del segle XX, aquest breu assaig explora la naturalesa d'aquestes imatges, els seus significats amagats i la importància de contextualitzar-les. L'exploració visual d'aquestes imatges s'agrupa en quatre diferents categories de context: l'arxiu com un lloc de la memòria; la mirada experta; les tecnologies de l'exhibició; i la singularitat de la imatge. Aquest assaig també té en compte la idea de la «biografia social» d'una imatge i com la digitalització pot transformar imatges originals i els seus significats.

PARAULES CLAU: escolarització, biografia social, la mirada experta, exhibició, digitalització.

RESUMEN

Las fotografías, así como Elisabeth Edwards observó en su artículo sobre la fotografía de Susan Meiselas, son «objetos culturales» hechos para «proyectar ciertos significados y provoca ciertos afectos». Tradicionalmente, los historiadores que han trabajado con imágenes han tenido interés, en general, en extraer la evidencia de la materia-

lidad del pasado, y esto se puede llevar a cabo a través de mirar lo que se hace presente en una imagen. Sin embargo, el significado o significados que se pueden extraer están siempre enmarcados en el contexto que ellas mismas proporcionan, y el hecho de observar siempre tiene una cualidad subjetiva que perfila las ideas que se crean, en forma de diálogo, entre la imagen y los significados que se han construido con posterioridad. A partir de las imágenes de un álbum fotográfico de la escuela Floodgate Street Infant School de Birmingham (Inglaterra), de los años veinte, del siglo XX, este breve ensayo explora la naturaleza de estas imágenes, sus significados ocultos y la importancia de contextualizarlas. La exploración visual de estas imágenes se agrupa en cuatro diferentes categorías de contexto: el archivo como un lugar de la memoria; la mirada experta; las tecnologías de la exhibición; y la singularidad de la imagen. Este ensayo también tiene en cuenta la idea de la biografía «social» de una imagen y como la digitalización puede transformar imágenes originales y sus significados.

PALABRAS CLAVE: escolarización, biografía social, la mirada experta, exhibición, digitalización.

INTRODUCTION: THE SCHOOL ALBUM

The album consists of fourteen photographs. On the front of the album are the words «School Photographs Floodgate St Infants». All but one of the photographs is mounted and each page has a caption written in the same hand as that on the front cover. The photographs vary in size with some having small white borders. The unmounted photograph is the last image in the album and does not match the others being produced as a postcard rather than an album photograph. The album is fragile but there is no evidence of images being lost over time.

The first four photographs are all related to a school visit to Manor Farm and have the following captions «Our Party at Manor Farm», «More of the Party», «More at Manor Farm» and «By the Swings». In the first photograph there are twenty-five children, girls and boys of roughly the same age, standing in what looks like a field. All of the trees are covered with leaves which suggest the visit is taking place in summer or early autumn. Some of the children are wearing overcoats and most of them have hats. Five of the children are holding wildflowers. On the right edge of the photograph there is a female figure — a teacher — wearing a thick coat and a hat. Most of the children

are not looking at the camera but at some activity happening out of sight and outside the frame. In the second image, taken at the same spot as the first, there are thirteen children and two female adults and are all looking directly at the camera. The adults have on coats but not all of the children. In the third image there are eleven girls and boys but no adults. All of them are looking at the camera; one girl holds a bunch of wildflowers. Only two of the children are wearing coats. In the fourth photograph fourteen girls and boys stand in front of swings. Four children are wearing coats, not all the children are directly looking into the camera, one girl holds a bunch of wildflowers, a boy holds a small branch and another stands casually with his hands in his pockets. The next three pages of the album contain seven small photographs taken in the school playground. Two photographs show three girls having their hair «Bobbed or Shingled» [hair cut to show the shape of the back of the head]. Two photographs show a group of girls and boys standing in front of a wall, a third photograph is of a lone boy. Each of the children is either holding or standing next to a plant. The handwritten captions reads: «Beans we've grown ourselves». The next two photographs capture children dressing up. One is captioned «Three blue bonnets» and shows three girls wearing fancy hats and standing under an umbrella while two boys look on. The second photograph has children dressed as characters from the story of Red Riding Hood, with one of the children wearing a paper wolf mask, another lying on the ground under a sheet, a girl dressed as Red Riding Hood with a basket and a boy holding what looks like a wooden sword. The twelfth photograph is of the interior of a classroom with the caption «Miss Hopkins Class» and there are twenty girls and boys seated behind desks all looking directly at the camera. The penultimate photograph is entitled «Going through Manor House Gardens June 22 1928» and a mixed group of children can be seen in the mid distance, along with one adult, all looking towards the camera. The final photograph is again of a classroom and thirty-five children, sitting behind desks or standing, along with two female adults [teachers] are looking directly at the camera. Finally there are eight blank pages in the album.²

² Birmingham Archives and Heritage [BA&H], Photographic Archive, Press 8 Floodgate Street Infants. Thanks to BA&H for permission to reproduce images from the album and other photographs held in the archive and to Brigitte Winsor in particular for preparing the images and creating Image 1.

DISCUSSION

Photographs are «cultural objects», made to «project certain meanings and elicit certain affects». ³ They are always for a purpose, always in context. Photographs create events by isolating and containing within a frame a moment in time, a moment which is privileged over other instances which are lost. It is also a moment when the subject[s] is/are usually aware that they are being photographed, that they are part of an exchange relationship whereby recording «normality» is the aim of the exercise. Yet, that very moment of recording is also a moment of disruption as the subject aware of what is happening suspends normal social relationships in order to be photographed and by so doing actually alters what it was aimed to record. Photographs are also often «randomly inclusive» carrying an excess of information which «threatens to render them illegible» and as a consequence their possibilities are so various that they cannot be trapped within a single interpretation. ⁴ Further, while the moment is caught in light and becomes a record a surviving fragment amongst many lost past moments – there is always as a consequence of their inclusivity a connection beyond what is recorded, to other moments, subjects, experiences and histories. Finally, the instance rendered by light and chemical, the photographer can further manipulate the captured moment in the printing of the image, and then in placing the captured moment alongside other images or text. ⁵

These observations about the nature of photography will come as no surprise to anyone who has engaged in visual dialogues with the past and the present, but serve here as useful reminders of why researchers are sometimes very wary of the visual demanding extra-photographic authentication before accepting images as evidence of past and present experiences. They also offer some structural pointers for a discussion of the Floodgate Album, its content and history and its meaning[s]. In the remainder of the paper the discussion is grouped around four different categories of context the archive as a site of memory; the knowing gaze; the technology of display; and the singularity of

³ EDWARDS, Elizabeth «Entangled Documents: Visualised Histories» in LUBBEN, Kristen (ed.) *Susan Meiselas: in History*. Gottingen: Steidl, 2008. p. 333.

⁴ *Ibid.*, p. 333.

⁵ See, for example, SMITH, Terry. «Pictured History: The Matchgirls' Strike 1888» a EVANS, J. (ed.) *The Camerawork Essays. Context and Meaning in Photographs*. London: Rivers Oram Press, 1997, p. 159-60; GROSVENOR, Ian «On Visualising Past Classrooms: Photographs and the History of Education», in GROSVENOR, I.; LAWN, M.; ROUSMANIERE, K. (eds.) *Silences and Images. The Social History of the Classroom*. New York: Peter Lang, p. 83-104.

the image. I recognise that these are artificial categories and the boundaries between them porous, but they allow for the isolation of some issues of practice which affect visual dialogues.

ISSUES OF CONTEXT [1] THE ARCHIVE AS A SITE OF MEMORY

The meaning[s] we take from photographs are always framed by the context in which we come upon them. Sophie Howarth usefully illustrates this point with her comparison to the fictional carbon atom in Primo Levi's *The Periodic Table* (1975). The atom begins a journey in 1840 when a piece of limestone hewn from a cliff is put in a kiln, roasted and carbon released from the calcium to which it had been connected for millennia and the atom then follows a journey of «appearance, disappearance and transformation». The properties of the atom never change but as the years pass and it associates with other atoms it appears and behaves differently. The reader encounters it bound to oxygen as carbon dioxide, combined with hydrogen and phosphorous as glucose, severed as part of a lactic acid chain, and reoxidised once again. So it is with a photograph, the properties of the image do not change, but over its material existence it accumulates and accrues different meanings as it enters into relationships with new contexts and audiences. As a consequence, there is a need to «examine the *life* of an image» (or as Elizabeth Edwards terms it, the *social biography* of an image) to consider its *circulation* and its *currency* «as it moves through time and space from context to context».⁶

Archives are institutional sites of memory. They hold the traces of the past from which histories are written. In this sense they authorize the stories we tell about the past. The Floodgate Album is now a part of an extensive designated photographic archive in Birmingham, England. Here it exists alongside other collections in a repository of knowledge which offers researchers access to different historical experiences. Its social biography is one of an album carefully constructed by a teacher where images were selected, sequenced, placed on the page and captions written alongside; it was then carefully stored at home but occasionally brought into school; in time it has been acquired or deposited as an artefact in the archive; it has been accessioned, catalogued and placed in a solander box; it has been digitised, electronically circulated and reconfigured

⁶ WALKER, John A. «Context as a Determinant of Photographic Meaning», in EVANS, J. (ed) *The Camerawork Essays. Context and Meaning in Photographs*. London: Rivers Oram Press, 1997, p. 57.

to create something new; it has been absorbed within a collection, a collection which can increasingly be explored remotely online where images become free-floating signifiers, losing their identity as they are submerged in the single archive which is the internet⁷; and its future involves being a part of an exhibition on Children's Lives in Birmingham Museum and Art Gallery in 2012. With each step the photograph will have been recontextualised, and as the context changes so does the meaning. The «truth» value of photographs is fluid depending upon the context in which they are viewed.

ISSUE OF CONTEXT [2] THE KNOWING GAZE

I encountered the Floodgate Street Album in Birmingham City Archives. This encounter, this interaction with the album was a «knowing» one. I know this school. I know its history. It was not possible for me to look at the photographs in the album without visualising the school itself and its location in the cityscape. By just reading the cover of the album, I already pictured its contents, and anticipated seeing children with whom I was very familiar.

The Infant Department was located in what was originally Floodgate Board School which had opened in 1891 in the heart of what was regarded as the worst slum area in Birmingham. Built to accommodate over a thousand elementary and infant aged children the area around the school was one of factories, warehouses, railway lines, canal wharves and dense back-to-back courtyard housing. On the ground floor where the infants were there was frosted glazing in the lower panels of windows to stop children being distracted by passing vehicles. The noise and dirt in the air from nearby manufacturing also meant that the windows in the school remain closed. The inability to open the windows due to the pollution resulted in the use of a hot air ventilation system, sucking in air from a high-level «Plenum» tower, heating it in the basement, and expelling it through vents in the window sills.⁸

The area was a focus for the activities of education and related professionals and voluntary organisations.⁹ The records produced by these professionals and

⁷ See, MARGOLIS, Eric. «Class Pictures: Representations of Race, Gender and Ability in a Century of School Photography». *Visual Sociology*, 14, 1999, p. 8-9

⁸ See CRAIG, Victoria. What can be learned about the educational and architectural attitudes of Martin and Chamberlain Architects, and the Birmingham School Board, from Floodgate Street School, Deritend, unpublished MA study, Birmingham City University [UCE] nd.

⁹ See WRIGHT, Susannah. «The work of teachers and others in and around a Birmingham slum school

organisations often reflected a «restricted vocabulary of descriptors»¹⁰ where the language used was informed by a broader discourse around urban slums and essentially addressed three interconnected themes: poverty, a «wastrel class» of inhabitants and problem families.¹¹ The school functioned as a site for gathering and circulating knowledge about local children, «for distributing resources, and for decisions about the referral of children between different statutory and voluntary agencies»¹²

The question is can the «unknowing» viewer see what I see in these photographs? Of course, knowing who they are, I want to look even closer. I magnify each image and start to see the inequalities that I know shaped their lives: the tear in a girl's dress, the general poor quality of their clothing, the outfits a size too big. In this sense, a photograph as David Levi Strauss observed, «doesn't need to prove anything on its own; it corroborates and confirms what we already know». ¹³

1891-1920», *History of Education*, 38, 6, 2009, p. 729-746.

¹⁰ For a discussion of the language of educational discourse see GROSVENOR, Ian; MYERS, Kevin. «Progressivism, Control and Correction: Local Education Authorities and Educational Policy in Twentieth Century England». *Paedagogica Historica* 42, 1&2, 2006.

¹¹ WRIGHT, Susannah. «The work of teachers and others in and around a Birmingham slum school 1891-1920», ... op. cit. p. 736.

¹² Ibid, p. 737.

¹³ STRAUSS, David Levi. *Between the Eyes. Essays on Photography and Politics*. New York: Aperture, 2003, p.74.

Making meaning, drawing historical insights from the album is contingent on acknowledging and understanding if possible the intention of the photographer at the moment of production, but also being willing and able to look for other possible disruptions, to elicit meanings which are grounded in the captured reality of the frame. Michel Foucault advised, «Never consent to being completely comfortable with your own certainties».¹⁴ The danger here is of being a too «knowing» viewer who looks, but does not see. Knowing can be a barrier to seeing, a limitation on what otherwise are the fluid economies of meaning. Further «knowing» is always accompanied by a particular form of understanding, as «human subjects» we «cannot be written out of the identity of the things that we see», there is a subjective quality to our looking.¹⁵ I know this school, but I also believe I understand how it functioned.

Foucault in *Discipline and Punish* (1977) identified schools as being constructed to be «pedagogical machines» disciplining the body of the child [and the teacher], and placing them within a system of continued surveillance.¹⁶ The photograph in the album of children sitting in rows of desks indicates for me how the design of school furniture dictated bodily posture and how children were trained to sit still.

¹⁴ FOUCAULT, Michel. «For an ethics of discomfort», in LOTRINGER, S.; HOCHROTH, L. (Eds.) *The politics of truth: Michel Foucault*. New York, 1997, p. 144. See also, HARWOOD, Valerie; RASMUSSEN, Mary Louise. «Studying Schools with an ‘Ethics of Discomfort’», in BAKER, Bernadette M.; HEYNING, Katharina E. (Eds) *Dangerous Coagulations, The Uses of Foucault in the Study of Education*. New York, 2004, p. 305-21.

¹⁵ PEIM, N. «The History of the Present: Towards a Contemporary Phenomenology of the School». *History of Education* 30, 2, 2001, p.177.

¹⁶ See, FOUCAULT, M. *Discipline and Punish: the Birth of the Prison*. Translated by Alan Sheridan Harmondsworth: Allen Lane, 1977. Part Three: Discipline.

The classroom photograph itself represents an act of surveillance and a demonstration of order.¹⁷ As Betty Eggermont observed «If the stereotypical, simultaneous actions of a group of children transformed them into a class, the photograph was its identification». ¹⁸ In this case, I don't think the subjective quality of knowing and understanding is a problem. Indeed, the advantage of being a «knowing» viewer is that it allows me to some extent to recognise and acknowledge that the children in the photographs are not passive objects but self-authoring subjects engaged in a dialogue with the photographer. It is «knowing» which is historically aware, which is critical in the face of the avalanche of images of schooling which are now circulating on the internet¹⁹. Further, what the school records demonstrate and the images show is that the dominant version of elementary schooling in urban areas of struggle, educational failure and a restricted curriculum does not necessarily accord with the reality of pupil experiences.

Floodgate Street since its opening in the 1890s had a tradition of school organised visits to the countryside and of teachers working hard to enhance the learning experiences of children and the involvement of their parents.²⁰ The school log book records both the appointment of Miss Gwendoline Mary Hopkins in 1919 and the school being closed on 2nd July 1926 for a day's holiday and staff, «through the kindness of Mrs George Cadbury» taking 107 children to Manor Farm, Northfield where everyone «enjoyed a delightful day». ²¹ It was an event which was repeated with another 124 children on 22 June 1928. The school records tells us about parent's socials being organised by the teachers, of a Christmas party where «every boy had a motor and every girl a teaset», of the school being a centre for free dinners and a subsidised milk scheme, of children and parents attending a carol service and of a circus elephant being brought into the school hall and of the infant children feeding it «with biscuits and sugar», of pupil work being annually exhibited and of children saving throughout the year money «for Blind babies». A school inspection report of 1928 captures in detail what the school was like:

¹⁷ See MARGOLIS, E.; FRAM, S. «Caught Napping: Images of Surveillance, Discipline and Punishment on the Body of the Schoolchild», *History of Education*, 36, 2, 2007, p. 191-211.

¹⁸ EGGERMONT, Betty. «The Choreography of Schooling as Site of Struggle: Belgian Primary Schools, 1880-1940». *History of Education* 30, 2, 2001, p. 133.

¹⁹ See, MARGOLIS, Eric «Class Pictures...» op. cit. p. 8-9

²⁰ See WRIGHT. «The work of teachers...»... op.cit. p. 738-739 ; Birmingham Archives and Heritage S68/1/1 Floodgate Street School Infant Log Book

²¹ Manor Farm was owned by the Cadbury family

«This school has a difficult task. In addition to the normal work of every Infant's Department it has to inculcate habits of personal cleanliness, to extend the limited ideas of the children, and to train them in clear and ready speech.

The Head Mistress, with a sympathetic and intelligent understanding of the needs of her young charges, has had the loyal support and active cooperation of every member of her staff ... Together they create an atmosphere of calmness and kindness, in which the children can develop happily together, they are indefatigable in providing from their own resources or through their friends all types of material to enlarge the experiences of the children, and so to compensate, as far as possible, for the deficiencies of the home environment»

Despite, or because, of the hardship of growing up in Birmingham's slums teachers made a difference. Indeed, in Birmingham in the past it was often the case and still remains so today to some extent that the schools in the poorest areas of the city were some of the most educationally progressive.

ISSUE OF CONTEXT [3] THE TECHNOLOGY OF DISPLAY

Looking at the Floodgate album was for me a tactile experience as it involved turning the pages in order to follow the story, to let moments connect with one another. Without bringing the album out of the archive, its fragility would never allow this, how is it possible to convey its materiality and the experience of connecting the meanings that the images elicit? At the recent photographic exhibition «La Subversion des Images»²² at the Centre Pompidou this problem of access was partially solved by displaying albums in Perspex cases while the images inside were presented sequentially on a monitor. The solution for this paper was to use new imaging technologies to present the album as a single page. This has, of course, created something totally new which is very different to the original album. Digitisation enables greater access but removing the tactile experience and replacing it with reading images on a screen generates a sense of loss, a further distancing from the past.

²² *La Subversion des images. Surrealism, Photography and Film*, Centre Pompidou 29 September 2009-11 January 2010.

This also brings me to another point about the use of the visual: the issue of believability or rather as Fred Ritchin would term it the crisis of believability.²³ Through light and chemicals photography mechanically reproduced the «real» and consequently «materialized seeing in a new way»²⁴. In the nineteenth and twentieth centuries photographs acquired an aura of believability. However, new imaging technologies have shifted the relationship between the real and the artificial and as a consequence the believability of visual evidence has become increasingly compromised as a source of «truth». This is a critical issue for all researchers engaged in developing visual dialogues.

ISSUE OF CONTEXT [4] THE SINGULARITY OF THE IMAGE

It is unclear when in the social biography of the Floodgate album the postcard image was inserted.

²³ RITCHIN, Fred. *In Our Own Image: The Coming Revolution in Photography/Hoe Computer Technology is Changing Our View of the World*

²⁴ STRAUSS, David Levi *Between the Eyes*, 71.

It is certainly contemporary with the other images. Taking it out of the album it is readily apparent that it is of a different order to the other images being produced and published to be locally sold by the photographer.²⁵ Removed from the album it is a reminder that images can stand alone, and the value, as Sophie Howarth has written, of concentrating on their singularity.²⁶ The photograph is presented as a classroom photograph, but internal clues such as the large doorway on the left, the deliberate layout of the desks in a crescent shape and the general «posed» nature of the image suggest it is taking place in the schoolroom or hall. The ‘reconstruction’ of a classroom in a larger space was a common photographic technique used in the genre of school photography as it emerged in the late nineteenth century.²⁷ Further, the image is carefully constructed with the balanced symmetry of the two teachers positioned to occupy two sides of the frame and the taking of the photograph being presented as a disruption to the children’s otherwise engagement with learning and creative play. What does poverty look like? I pose this question deliberately as the children in this image do not appear to be malnourished and yet, as stated earlier, these children came from one of the poorest areas in the city and the school had a history of high levels of pupil illness and truancy and it was an area and where bad weather caused low attendance because the children were so poorly clothed they could not leave home. It was also an area where parents regularly removed their children from school for seasonal work to supplement family income.²⁸ It could be that as part of this carefully orchestrated photograph the parents and children knowing that the photograph was being taken colluded in its construction. Alternatively, perhaps by the 1920s families living in the area were materially better off, and the children mainly impoverished in terms of their education and life opportunities as suggested in the school inspection report. That said, the report is very positive about pupil achievement despite «the deficiencies of the home environment». The school inspector reported that «many of the children» showed «commendable power and steadiness in individual work»,

²⁵ See PHILLIPS, Tom. *The Postcard Century*. London: Thames and Hudson, 2000, p. 24-25

²⁶ HOWARTH, Sophie. *Singular Images. Essays on Remarkable Photographs*. London: Tate. 2005, p. 7.

²⁷ See GROSVENOR, Ian «On Visualising Past Classrooms: Photographs and the History of Education», in GROSVENOR, I.; LAWN, M.; ROUSMANIERE, K. (eds.) *Silences and Images. The Social History of the Classroom*. New York: Peter Lang. 1999, p. 83-104; GROSVENOR, Ian. «Images of Education: from Bubbles to This England», in BRASTER, Sjaak; DEL POZO; Maria del Mar; GROSVENOR, Ian (eds) *Inside the Black Box of the Classroom*. Berlin: Peter Lang, forthcoming.

²⁸ See Birmingham Archives and Heritage S68/1/1 Floodgate Street School Infant Log Book

singing reached «an unusually high standard», and in Handwork children attained «considerable skill» particularly in «observation drawing and the development of design». It follows from this that an area which needs further investigation is that of social mobility. What happened to these children as they progressed through schooling and as families migrated to the new suburbs on the edge of the city? This line of inquiry points once more to the value of record linkage, with written sources being used in dialogue with photographs not as a means of authentication, but rather to produce thicker descriptions of the past. Going back to the photograph it also offers a visual statement about the importance of family: boy, girl and baby. The «a girl» may be a coincidence, but words both anchor and relay additional meaning. The picture of St George and the baby Jesus also point to the importance of Christianity in this infant school community. Finally, to return briefly to the particularity of the «knowing gaze», the two reproduction images of paintings by John Everett Millais *Cherry Ripe* (1879) and *Bubbles* (1886) which adorn the school wall had been made available as ‘civilizing’ modern images to Birmingham schools in the 1880s. The fact that they were still on display in the 1920s might be a further indicator of the poverty of the area with the school not having sufficient funds to change the display.²⁹

VISUAL DIALOGUES: THE SCHOOL ALBUM - IMAGES, INSIGHTS AND INEQUALITIES.

Traditionally, historians, when they have worked with photographs, have been generally concerned with extracting evidence about the materiality of the past. This is done by looking at what is made present in an image. Looking, however, always has a subjective quality which shapes the ideas that are formed in dialogue with an image and the meanings that are then constructed. At the same time, as I hope shown here, the particularities of local knowledge can bring additional insights and understandings when confronted with single or multiple images. Such particularities will be of increasing importance for meaning making as new technologies facilitate the creation of extensive memory banks which while increasing access to the past also have the potential to generate a greater distance from it through, what Allen Sekula termed, their «semantic availability»:

²⁹ See GROSVENOR «Images of Education» for a discussion of the role and nature of school wall displays.

«Mass culture and mass education lean heavily on photographic realism, mixing pedagogy and entertainment in an avalanche of images ... But awareness of history as an interpretation of the past succumbs to a faith in history as representation. The viewer is confronted not by historical writing, but by the appearances of history itself».³⁰

This brings this paper back full circle - the importance of context in any visual dialogue, whether with the past or the present.

³⁰ SEKULA, A. «Photography between Labor and Capital», in BUCHLOH, B.H.D.; WILKI, R. (eds) *Mining Photographs and Other Pictures: A Selection from the Negative Archives of Shedden Studio, Glace Bay, Cape Breton: 1948-1968*. Halifax, Nova Scotia: Press of Nova Scotia College of Art and Design, 1983. 194, 198

FOTOGRAFIA I HISTÒRIA DE L'EDUCACIÓ

Imatges fotogràfiques i cultura escolar en el franquisme: una exploració de l'arxiu etnogràfic
Photographs and school culture in francoism: an exploration of the ethnographical archive

María del Mar del Pozo Andrés
Universitat d'Alcalá de Henares

Teresa Rabazas Romero
Universitat Complutense de Madrid

Data de recepció de l'original: febrer de 2010
Data d'acceptació: març de 2010

ABSTRACT

In this article we explore the possibilities of photographs as a source for studying the history of school culture. In the first part we describe the state of art of the historical research in educational iconography, especially the recent trends and discussions within the scientific community of historians of education. Concepts like «school culture», «symbols», «myths», «rituals», «visuality» and «visibility» are presented and defined as a previous discourse convention for understanding the language of images. The analysis of sources kept in the so called «visual archives» and some other theoretical and methodological issues are summarized in the next pages. In the second part we study a «visual archive» of an ethnographical nature, the Anselmo Romero Marín historical collection that is placed in the «Manuel Bartolomé Cossío» Museum of History of Education, Complutense University (Madrid). It gathers 891 monographs that were written between 1950 and 1968 by the university students of Educational Sciences. These works that can be considered as pioneer experiences of the ethnographical

research in Spain that recorded and critically analysed an educational reality, i.e. a specific school or all the educational institutions in a village or in the neighbourhood of a city. Many of these monographs included photographs made by its authors or other schoolteachers that performed as *amateur* photographers, trying to capture as much information as possible from the educational reality. In the third part we interpret the evidence gathered from a sample of 138 «class photographs» that were included in these records. For studying the school culture in the Francoist period both a «narrative» and a «communicative» approach are tried, also the concepts of «visualization» and «visibility» were considered as categories for analysing the «visual archive». Our hypothesis is that the students of Educational Sciences attempted to give visibility to the «black box» of schooling by visualizing some school practices. Performances and rituals around the *lesson* were represented in the photographs, maybe because that was considered the heart of the teaching-learning process. The blackboard became from this perspective, a symbolic object, the site of production of school knowledge. The position of the teacher in the photographs tells us about the existence of a «photographical awareness» that resolved into a predominant teacher-centred composition. The role of the images in the study of the continuities and discontinuities of the school culture and of its icons of tradition and innovation is the topic of the last paragraph of this article.

KEY WORDS: School culture, educational iconography, elementary education, Francoism.

RESUM

En aquest article s'exploren les possibilitats que ofereixen les fotografies com a font per estudiar la cultura escolar. Per això s'estudia un arxiu visual de caràcter etnogràfic, que és el Fons documental Anselmo Romero Marín, que es troba al Museu de Història de la Educació «Manuel Bartolomé Cossío» de la Universitat Complutense de Madrid. S'hi conserven 891 treballs monogràfics, realitzats pels estudiants de Pedagogia entre 1950 i 1968, que descriuen una realitat educativa i la valoren críticament i que han de ser considerats com a experiències pioneres d'investigació etnogràfica. La majoria d'aquestes memòries inclouen imatges, de les quals s'han seleccionat 138 «fotografies de classe», entenent com a tals aquelles que representen l'interior d'una aula, amb docents i alumnes aparentment embrancats en una activitat instructiva. Amb aquestes imatges s'ha assajat un doble enfocament, «narratiu» i «comunicatiu», per estudiar alguns aspectes de la cultura escolar en el franquisme, interpretats a través dels conceptes de «visualització» i «visibilitat». Tant alguns aspectes de la cultura material de l'escola com determinades pràctiques escolars que giren entorn de la lliçó

s'analitzen en un intent de dotar de «visibilitat» aquesta «caixa negra» amb la qual es pot identificar l'interior de l'aula.

PARAULES CLAU: cultura escolar, iconografia educativa, ensenyament primari en el franquisme.

RESUMEN

En este artículo se exploran las posibilidades que ofrecen las fotografías como fuente para estudiar la cultura escolar. Para ello se estudia un archivo visual de carácter etnográfico, que es el Fondo documental Anselmo Romero Marín que se encuentra en el Museo de Historia de la Educación «Manuel Bartolomé Cossío» de la Universidad Complutense de Madrid. En él se conservan 891 trabajos monográficos, realizados por los estudiantes de Pedagogía entre 1950 y 1968, que describían una realidad educativa y la valoraban críticamente, pudiendo ser considerados como experiencias pioneras de investigación etnográfica. La mayoría de estas memorias incluían imágenes, de las que se han seleccionado 138 «fotografías de clase», entendiéndose como tales aquellas que representaban el interior de un aula, con docentes y alumnos aparentemente enfrascados en una actividad instructiva. Con ellas se ha ensayado un doble enfoque «narrativo» y «comunicativo», para estudiar algunos aspectos de la cultura escolar en el franquismo, interpretados a través de los conceptos de «visualización» y «visibilidad». Tanto algunos aspectos de la cultura material de la escuela como determinadas prácticas escolares que giran en torno a la lección son analizadas en un intento de dotar de «visibilidad» a esa «caja negra» con la que puede identificarse el interior del aula.

PALABRAS CLAVE: cultura escolar, iconografía educativa, enseñanza primaria en el franquismo.

1. VELLES I NOVES REFLEXIONS SOBRE UN TEMA CONTROVERTIT: L'ÚS DE LES FONTS ICONOGRÀFIQUES EN LA HISTORIOGRAFIA EDUCATIVA

Fa quatre anys una de les autores d'aquest article va gosar publicar un treball al número de la revista *Historia de la Educación* coordinat pel professor Agustín Escolano i dedicat a noves tendències en història de l'educació. A l'article s'exploraven les possibilitats dels documents visuals com a font i recurs metodològic en la historiografia educativa, s'oferia un panorama crític de les

investigacions iconogràfiques més recents en aquest camp a nivell internacional, s'apuntaven diverses propostes per poder afermar el tan controvertit estatus científic d'aquest tipus de publicacions i es desgranaven algunes reflexions a tenir en compte a l'hora d'abordar la història de la cultura escolar amb fonts fotogràfiques i metodologies provinents de la cultura visual.¹ Amb aquest article es pretenia cridar l'atenció al nostre país sobre un tema que ja començava a despertar interès en la comunitat d'historiadors generals espanyols,² interès aguditzat des de la traducció de la coneguda obra de Peter Burke,³ que havia tingut la virtut d'agitar l'habitualment adormit i acrític món acadèmic amb una polèmica interessant i encara no resolta.⁴

Des de la publicació del dit article s'ha incrementat considerablement el nombre de publicacions en aquest camp, que tenen el nexa comú d'abordar l'estudi del cos del nen i la seva simbologia iconogràfica, per assajar explicacions sobre la disciplina, l'autoritat, l'exclusió i la marginació a l'escola. En aquesta línia cal destacar especialment el taller que es va fer en el si de l'European Conference on Educational Research (Gant, 2007), que va reunir un grup d'acadèmics en un diàleg interdisciplinari al voltant d'una sèrie d'imatges

¹ POZO ANDRÉS, María del Mar del. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula». *Historia de la Educación. Revista Interuniversitaria*, núm. 25 (2006), pàg. 291-315.

² Un dels historiadors pioners a estudiar l'ús de la fotografia com a document històric fou Bernardo Riego Amézaga, amb els seus esplèndids treballs sobre el segle XIX. Vegeu especialment RIEGO AMÉZAGA, Bernardo. «La imagen de la infancia en la fotografía del siglo XIX». *Revista de Literatura Infantil y Juvenil*, núm. 50 (1999), pàg. 31-36; RIEGO AMÉZAGA, Bernardo. «La historiografía española y los debates sobre la fotografía como fuente histórica». *Ayer*, núm. 24 (1996), pàg. 91-112; RIEGO AMÉZAGA, Bernardo. *La construcción social de la realidad a través de la fotografía y el grabado informativo en la España del siglo XIX*. Santander: Universidad de Cantabria, 2001; i RIEGO AMÉZAGA, Bernardo. *Memorias de la mirada: las imágenes como fenómeno cultural en la España contemporánea*. Santander: Fundación Marcelino Botín, 2001.

³ BURKE, Peter. *Visto y no visto. El uso de la imagen como documento histórico*. Barcelona: Crítica, 2001.

⁴ La polèmica la començaren quatre investigadors belgues liderats per Marc Depaepe i Frank Simon, els quals defensaven que l'anàlisi de les fotografies escolars no aportava res de nou al coneixement de la cultura escolar i qüestionaven el discurs habitual de les recerques iconogràfiques. CATTEUW, Karl; DAMS, Kristof; DEPAEPE, Marc; SIMON, Frank. «Filming the Black Box: Primary Schools on Film in Belgium, 1880-1960: a First Assessment of Unused Sources». A: MIETZER, Ulrike; MYERS, Kevin; PEIM, Nick (eds.). *Visual History. Images of Education*. Bern: Peter Lang, 2005, pàg. 203-222. Un dels autors esmentats i més criticats en aquest article, Eric Margolis, contraposava a l'afirmació, realitzada en aquest treball, que les fonts escrites eren les úniques que aportaven informació significativa a la Història de l'Educació, la seva pròpia argumentació, fonamentada en la idea que «només perquè entreveiem la nostra pròpia experiència escolar en el mirall del passat podem començar a interpretar les dades escrites sobre la vida quotidiana a les classes». MARGOLIS, Eric; FRAM, Sheila. «Caught Napping: Images of Surveillance, Discipline and Punishment on the Body of the Schoolchild». *History of Education*, vol. 36, núm. 2 (2007), pàg. 211.

històriques sobre discapacitat i pràctiques escolars,⁵ algunes de les comunicacions presentades a l'ISCHE 29 (Hamburg, 2007), que també analitzaven imatges de nens amb necessitats educatives especials o en entorns carencials,⁶ i els números monogràfics de les revistes *Visual Studies* (2007)⁷ i *History of Education* (2007).⁸ Alguns d'aquests treballs freguen tangencialment l'estudi de la cultura escolar,⁹ però la majoria no han seguit el camí suggerit per Ian Grosvenor i Catherine Burke¹⁰ d'utilitzar les imatges com a «evidències històriques» i registres visuals de les experiències quotidianes a l'aula, potser per les dificultats metodològiques i interpretatives que comporten aquests tipus d'investigacions. Fins i tot no podem deixar d'assenyalar que és encara molt habitual l'ús de les imatges com a meres il·lustracions d'un discurs predeterminat sobre la cultura escolar. Un discurs construït totalment a partir de les fonts escrites i en el qual la fotografia només serveix per reforçar i «visualitzar» els arguments extrets dels textos.

La nostra intenció en aquest article és reprendre el fil argumental dels historiadors belgues i plantejar-nos una pregunta fonamental: les imatges fotogràfiques aporten informacions significatives i exclusives sobre la cultura escolar que no poden ser estudiades amb un altre tipus de fonts escrites o orals? Perquè l'ús del que en una ocasió anterior hem anomenat «bricolatge metodològic»,¹¹ és a dir, la triangulació de mètodes i dades per incrementar la validesa contextual i de contingut de les representacions visuals, en l'actualitat

⁵ DEVLIEGER, Patrick; GROSVENOR, Ian; SIMON, Frank; VAN HOVE, Geert; VANOBBERGEN, Bruno. «Visualising disability in the past». *Paedagogica Historica*, vol. 44, núm. 6 (2008), pàg. 747-760.

⁶ PRIEM, Karin. «Photography as a mode of enquiry: On the perception of children with educational needs» i COLAÇO, Maria Leonor. «Photographic representation and the construction of identity in *Casa Pia*, a boarding school for destitute orphans, 1860-1950». A: MAYER, Christine; LOHMANN, Ingrid; GROSVENOR, Ian (eds.). *Children and Youth at Risk. Historical and International Perspectives*. Frankfurt am Main: Peter Lang, 2009, pàg. 35-48 i 167-191.

⁷ MARGOLIS, Eric (ed.). «The visible curriculum». Número monogràfic de la revista *Visual Studies*, vol. 22, núm. 1 (2007).

⁸ BURKE, Catherine. «The Body of the School Child in the History of Education». Número monogràfic de *History of Education*, vol. 37, núm. 2 (2007).

⁹ Vegeu, per exemple, PROSSER, Jon. «Visual methods and the visual culture of schools». *Visual Studies*, vol. 22, núm. 1 (2007), pàg. 13-30.

¹⁰ GROSVENOR, Ian. «On Visualising Past Classrooms». A: GROSVENOR, Ian; LAWN, Martin; ROUSMANIERE, Kate (eds.). *Silences & Images. The Social History of the Classroom*. New York: Peter Lang, 1999, pàg. 85-100, i BURKE, Catherine. «Hands-on history: towards a critique of the 'everyday'». *History of Education*, vol. 30, núm. 2 (2001), pàg. 191-201.

¹¹ POZO ANDRÉS, María del Mar del; BRASTER, Jacques F. A. «Understanding images of Secondary Education (Spain, second half of the 19th century)». Comunicació no publicada i presentada a la 24 sessió de la International Standing Conference for the History of Education (París, 10-13 de juliol de 2002).

ja és un procediment universalment acceptat per tots els investigadors. Que es reconstrueixi la realitat escolar des de diferents perspectives i amb el major nombre de dades procedents de diverses fonts tampoc ja no és una novetat. El que intentem esbrinar és quines informacions desconegudes ens poden proporcionar les fotografies sobre les pràctiques educatives quotidianes, sobre el «dia a dia» a l'aula, que sigui molt difícil o gairebé impossible de conèixer amb un altre tipus de documents.

En primer lloc, convé deixar clar què entenem en aquest article per «cultura escolar», ja que és un concepte al qual s'adjudiquen una varietat de significats, no sempre convergents. La nostra interpretació s'allunya del sentit original, dirigit cap al curricular, que li va donar André Chervel,¹² i s'acosta al plantejament difós pels sociòlegs de l'educació des dels anys setanta.¹³ En aquests àmbits es defineix la «cultura escolar» com «les assumpcions bàsiques, les normes, els valors i les eines culturals que són compartits pels membres de l'escola i que influeixen en el seu funcionament».¹⁴ Les assumpcions bàsiques són les creences inconscients, invisibles, inamovibles, que els professors perceben com a «veritables» i que orienten les seves activitats quotidianes. Els valors i normes actuen en un nivell més clar de consciència, i entren en l'esfera del desitjable o el que es concep com a important per a l'escola, que generalment constitueix el cos de regles «no escrites» de comportament. Les eines i les pràctiques culturals —com els costums,¹⁵ els símbols,¹⁶ els mites¹⁷ i els rituals¹⁸— són pautes molt visibles, però no fàcilment desxifrables, a través de les quals es «visualitzen» les assumpcions bàsiques, les normes i els valors de cada escola. Aquest ampli

¹² CHERVEL, André. *La culture scolaire. Une approche historique*. Paris: Belin, 1998, pàg. 5-6.

¹³ SARASON, Seymour B. *The Culture of the School and the Problem of Change*. 2a ed. Boston: Allyn & Bacon, 1982, pàg. 14 (1a ed.: 1971).

¹⁴ MASLOWSKI, Ralf. *School Culture and School Performance*. Enschede: Twente University Press, 2001, pàg. 8-12.

¹⁵ Els «costums» o estil particular d'una escola són les «maneres de fer» característiques d'aquesta escola que no s'esdevenen per cap acord formal entre els docents, sinó per comportaments propis que han estat socialment acceptats i reforçats al llarg de generacions, fins a acabar sent institucionalitzats.

¹⁶ S'entenen com a «símbols» en la cultura escolar aquells significats que els professors i alumnes adjudiquen a diferents objectes, funcions o processos dins l'escola.

¹⁷ Els «mites» en la cultura escolar solen fer referència a persones amb determinades característiques que serveixen de models per a mestres i alumnes perquè, d'alguna manera, exemplifiquen els valors centrals de l'escola.

¹⁸ El «ritual» en la cultura escolar té el mateix significat que en l'antropologia cultural: es refereix als usos socials al voltant d'un cert esdeveniment o commemoració que té un sentit especial i distintiu per als membres d'una escola.

model pot ser assumit i integrat en el plantejament etnohistòric elaborat pel professor Agustín Escolano i que ell anomena «cultura empírica de l'escola», definida «por las prácticas que los enseñantes han inventado y difundido en el ejercicio de su profesión y que han llegado a configurar la memoria corporativa del oficio docente», incloent-hi també «las pautas en las que se han ejercitado los alumnos en las actividades de aprendizaje y formación».¹⁹ Aquesta cultura, produïda dintre de l'escola, constituiria els senyals d'identitat de cada docent. Per altra banda, com assenyala Elise Rockwell, «las tramas culturales de las escuelas son construcciones históricas y, como tales, muestran encadenamientos y transformaciones en el tiempo»;²⁰ es poden objectivar dintre de determinades pràctiques que inclouen formes més o menys convencionals d'actuar, representar el coneixement i mostrar el saber de forma mai no prescrita per la cultura pedagògica però que respon a una tradició imbricada en «l'ofici del mestre».

En segon lloc, volem jugar amb dos termes, molt lligats a la cultura visual, que constituïran els dos extrems de les nostres argumentacions teòriques. El primer, àmpliament conegut, és «visualitzar», que significa «fer visible» o «representar mitjançant imatges» allò que no es pot veure a primera vista. Aquest sol ser l'objectiu de la majoria dels treballs històrics que inclouen fotografies com a il·lustracions per estimular la imaginació històrica del lector o comuniquen amb imatges el mateix missatge que s'expressa al text.²¹ Aquest concepte és perfectament vàlid per caracteritzar les investigacions que pretenen abordar la cultura material de l'escola a través de les imatges o que identifiquen els moviments del cos, les postures de professors i alumnes o els elements visibles de l'ambient de l'aula com si fossin representacions que «visualitzen» alguns aspectes de la cultura escolar.²² El segon terme, per altra banda, ve del món de la sociologia i dels mitjans de comunicació de massa i té molt a veure amb les esferes del que és públic i privat. Es tracta del terme «visibilitat», molt de moda en el llenguatge polític i mediàtic però amb un significat un poc ambigu. Mentre que tradicionalment la visibilitat d'un esdeveniment implicava

¹⁹ ESCOLANO BENITO, Agustín. «La cultura de la escuela. Una interpretación etnohistórica». *Memoria, conocimiento y utopía*, núm. 5 (2008), pàg. 123.

²⁰ ROCKWELL, Elsie. «Huellas del pasado en las culturas escolares». A: JOCILES, María Isabel; FRANZÉ, Adela. *¿Es la escuela el problema? Perspectivas socio-antropológicas de etnografía y educación*. Madrid: Trotta, 2008, pàg. 277.

²¹ MARGOLIS, Eric; ROWE, Jeremy. «Images of assimilation: photographs of Indian schools in Arizona». *History of Education*, vol. 33, núm. 2 (2004), pàg. 200.

²² MARGOLIS, Eric; FRAM, Sheila. «Caught Napping: Images of Surveillance, Discipline and Punishment on the Body of the Schoolchild», art. cit., pàg. 193-194.

que tots els espectadors compartissin un mateix lloc, en l'actualitat uns individus es fan visibles a uns altres en contextos distints i distants, a través d'uns mitjans de comunicació que són els veritables administradors de la visibilitat i que converteixen esdeveniments privats i abans invisibles en fets públics i que poden ser vistos per tothom.²³ Si traslladem aquest concepte a la història de la cultura escolar, definiríem «visibilitat» com la capacitat de mostrar el que estava ocult, és a dir, aquells costums, comportaments, sabers i pràctiques dominants que tradicionalment han romàs en la intimitat de l'aula, en l'esfera privada de la classe, que han constituït trames culturals consistents i persistents al llarg del temps i que no s'han divulgat per altres mitjans escrits perquè formaven part d'una tradició compartida pel col·lectiu docent i no apresada en els manuals de pedagogia o a les Escoles del Magisteri. L'historiador posa de manifest aquestes pràctiques en un altre context molt diferent d'aquell en el qual van ser produïdes i les converteix en públiques i intel·ligibles per a les noves generacions.

L'ús de la imatge com a document històric implica un acurat estudi i crítica externa de les fonts, de l'origen del que s'ha anomenat «l'arxiu visual»,²⁴ atès que la forma en què s'hagi construït aquest arxiu condiciona la intencionalitat del fotogràf i el tipus d'informació que es pot aconseguir. Ja s'han establert categoritzacions dels diferents suports en els quals es troben fotografies, que van des de periòdics generals i revistes pedagògiques fins a àlbums privats, memòries institucionals o arxius personals de fotogràfs professionals o de persones particulars.²⁵ Mentre que les imatges incloses en els periòdics magisterials s'han utilitzat com a font per interpretar la construcció de les identitats dels docents,²⁶ les fotografies institucionals han servit per buscar els codis explícits i ocults que defineixen la identitat de l'escola, bé detectant els elements iconogràfics i iconològics que caracteritzarien «l'escola progressista» o la innovació educativa,²⁷ bé estudiant les fotografies del grup classe per explicar l'evolució

²³ THOMPSON, John B. «La transformación de la visibilidad». *Estudios Públicos*, núm. 90 (2003), pàg. 275, i THOMPSON, John B. «The New Visibility». *Theory, Culture & Society*, vol. 22, núm. 6 (2005), pàg. 31-50.

²⁴ GROSVENOR, Ian. «From the "Eye of History" to "a Second Gaze": The Visual Archive and the Marginalized in the History of Education». *History of Education*, vol. 36, núm. 4-5 (2007), pàg. 613.

²⁵ POZO ANDRÉS, María del Mar del. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula», art. cit., pàg. 301-303.

²⁶ GASPARINI, Fay; VICK, Malcolm. «Picturing the history of teacher education: Photographs and methodology». *History of Education Review*, vol. 35, núm. 2 (2006), pàg. 16-31, i WALL, Christine. «Picturing an Occupational Identity: Images of Teachers in Careers and Trade Union Publications 1940-2000». *History of Education*, vol. 37, núm. 2 (2008), pàg. 317-340.

²⁷ BURKE, Catherine; GROSVENOR, Ian. «The progressive image in the history of education: stories of two schools». *Visual Studies*, vol. 22, núm. 2 (2007), pàg. 155-168.

de l'escola a partir dels canvis en la coreografia de la posa col·lectiva,²⁸ o bé analtzant les fotografies com a «consagracions rituals» de moments especials que es volien fer visibles per constituir representacions ideals de la institució escolar.²⁹ Molt menys s'ha treballat sobre l'anàlisi d'imatges des de la perspectiva del fotògraf que les va crear, per manca, la majoria de vegades, de dades sobre ells. Hi ha autors que han apuntat que, des del punt de vista històric, «les fotografies realitzades per amateurs poden ser més útils que les imatges produïdes per professionals»,³⁰ ja que el que perden en sofisticació estètica i en simbolisme ho guanyen en esforç per reconstruir la realitat del passat. Són escassos encara els treballs que descriuen la figura del mestre com a fotògraf, tot i que, en general, s'hi destaca la seva obsessió per utilitzar la càmera només «en ocasions especials» i no per captar les activitats quotidianes de lectura i escriptura. També seria interessant comparar alguna vegada les representacions particulars de l'escola que ens transmeten els outsiders, és a dir, aquells fotògrafs que s'acosten a l'aula «des de fora», com a turistes ocasionals, enfront de la que construeixen els insiders, és a dir, els professors i alumnes que viuen «des de dintre» l'activitat escolar quotidiana.³¹

Per poder elevar l'estatus científic dels estudis visuals, és necessari utilitzar una metodologia d'anàlisi consolidada i ben experimentada. Es percep una clara evolució des de les primeres investigacions d'iconografia educativa, que, o bé prenien cada imatge com un estudi de casos i hi entaulaven un diàleg molt suggeridor però bastant descontextualitzat, o bé manejaven col·leccions àmplies d'objectes visuals, però en la seva anàlisi i interpretació tampoc no es tenia en compte el context de producció d'aquestes imatges. En canvi, els treballs actuals es fonamenten en el descobriment d'aquests «arxius visuals», sobre la construcció dels quals i sobre la seva intencionalitat es recapta la major informació possible, i en els quals es conserven sèries molt nombroses de fotografies, que a priori s'estudien globalment. Això obliga a realitzar tipologies

²⁸ BURKE, Catherine; RIBEIRO DE CASTRO, Helena. «The School Photograph: Portraiture and the Art of Assembling the Body of the Schoolchild». *History of Education*, vol. 36, núm. 2 (2007), pàg. 213-226.

²⁹ COLAÇO, Maria Leonor. «Photographic representation and the construction of identity in *Casa Pia*, a boarding school for destitute orphans, 1860-1950». A: MAYER, Christine; LOHMANN, Ingrid; GROSVENOR, Ian (eds.). *Children and Youth at Risk. Historical and International Perspectives*. *Op. cit.*, pàg. 169.

³⁰ LEVINE, Robert M. *Images of History. Nineteenth and Early Twentieth Century Latin American Photographs as Documents*. Durham & London: Duke University Press, 1989, pàg. X.

³¹ MITCHELL, Claudia; WEBER, Sandra. «Picture This! Class Line-ups, Vernacular Portraits and Lasting Impressions of School». A: PROSSER, Jon (ed.). *Image-based Research. A Sourcebook for Qualitative Researchers*. London: RoutledgeFalmer, 2004, pàg. 197-213.

per gènere d'imatge i a portar a terme l'anàlisi de contingut, que requereix la definició de categories clarament expressades i consistentment emprades, en les quals es classifiquen determinats elements visuals, que s'expressen posteriorment en estudis estadístics molt depurats.³² No obstant això, la necessitat de definir aquestes categories en termes observables i simplificats fa que es perdi molta informació sobre les imatges, i especialment sobre el seu significat cultural. Per això, la majoria de les investigacions recents segueixen inspirant-se en el sistema de Panofky i els seus tres nivells d'interpretació d'una obra d'art: preiconogràfic, iconogràfic i iconològic.³³ Altres models procedents del camp de la semiologia utilitzen conceptes molt similars, que van des de la descripció de la imatge i del context sociohistòric en el qual va ser produïda, fins al descobriment del seu significat simbòlic. Tots els autors insisteixen que no es poden entendre les imatges sense un extens coneixement de la cultura que les produeix, que es requereix una anàlisi paral·lela de text i imatges, o el que s'ha anomenat *intertextualitat*, que fa referència a la diversitat de formes a través de les quals pot articular-se un discurs i com el seu significat depèn, no solament d'un text o imatge específics, sinó de la seva interconnexió amb altres imatges o textos. Així, la possibilitat d'una lectura correcta de la imatge està governada per tres variables: el codi, l'encapçalament o peu de la fotografia i el seu context,³⁴ tenint en compte que l'observador ha de ser bon coneixedor d'aquestes convencions sobreenteses que revelen la visió del món que tenien el fotògraf i els subjectes fotografiats en cada moment històric.

En aquest article explorarem les possibilitats que ofereixen els arxius visuals, especialment aquells que contenen documents únics i molt enriquidors per a l'estudi de l'etnografia de l'escola. En primer lloc, exposarem i definirem les característiques d'un d'aquests arxius; en segon terme presentarem la col·lecció de fotografies seleccionades; a partir d'elles analitzarem alguns aspectes de la cultura escolar en el franquisme, jugant amb les categories de «visualització»

³² BELL, Philip. «Content analysis of visual image». A: VAN LEEUWEN, Theo; JEWITT, Carey (eds.). *Handbook of Visual Analysis*. London: Sage, 2001, pàg. 10-34, i ROSE, Gillian. *Visual Methodologies*. London: Sage, 2001, pàg. 54-68.

³³ Vegeu un desenvolupament del mètode a MIETZNER, Ulrike; PILARCZYK, Ulrike. «Methods of Image Analysis in Research in Educational and Social Sciences». A: MIETZNER, Ulrike; MYERS, Kevin; PEIM, Nick (eds.). *Visual History. Images of Education*. *Op. cit.*, pàg. 123-124, i VAN LEEUWEN, Theo. «Semiotics and iconography». A: VAN LEEUWEN, Theo; JEWITT, Carey (eds.). *Op. cit.*, pàg. 92-118.

³⁴ GOMBRICH, E. H. *The image and the eye. Further studies in the psychology of pictorial representations*. Oxford: Phaidon, 1982, pàg. 142.

i «visibilitat»; i, finalment, reflexionarem sobre les possibilitats de l'ús de la imatge per fer visibles alguns dels silencis de la Història de l'Educació.

2. UN EXEMPLE D'ARXIU VISUAL: L'ARXIU ETNOGRÀFIC

A la nostra investigació hem utilitzat com a fonts principals els treballs de fi de curs que van realitzar els estudiants de la Facultat de Filosofia i Lletres, matriculats a la secció de pedagogia. Aquests treballs van rebre el nom de *memorias*, un terme que, si ens ajustem a algunes de les definicions de la Real Academia Española de la Lengua, pot tenir diversos significats, com ara «exposición de hechos, datos o motivos referentes a un determinado asunto»; «estudio, o disertación escrita, sobre alguna materia»; «libro, cuaderno o papel en que se apunta una cosa para tenerla presente, como para escribir una historia» i, a l'últim, «relaciones de algunos acaecimientos particulares, que se escriben para ilustrar la historia».³⁵ Qualsevol d'aquestes definicions ens parla d'un text on es realitzen una sèrie d'anotacions coherents, que tenen una certa vocació narrativa, aspirant a construir un relat sobre un aspecte concret de la realitat escolar. S'han conservat un total de 891 memòries, elaborades entre 1950 i 1968, procedents de tota la geografia espanyola, que descriuen diferents aspectes de les institucions escolars del franquisme.³⁶

L'origen d'aquestes fonts cal situar-lo en la iniciativa del professor Anselmo Romero Marín, que va ocupar la càtedra de Pedagogia General i Racional a la Universitat Complutense de Madrid des de 1949.³⁷ Impartia, segons el pla d'estudis de 1944, vigent fins a 1967, les matèries Pedagogia General, Pedagogia Racional i Pràctiques Pedagògiques a la llicenciatura de Pedagogia. Com a part de les exigències acadèmiques d'aquestes assignatures, els estudiants havien d'elaborar un treball monogràfic que descrivís, de la forma més completa i objectiva possible, una realitat escolar. Així interpretava una alumna les indicacions que el seu professor els havia transmès:

³⁵ REAL ACADEMIA ESPAÑOLA. *Diccionario de la lengua española*. 19a ed. Madrid: Espasa-Calpe, 1972, pàg. 864-865.

³⁶ Aquest arxiu documental es troba al Museo de Historia de la Educación «Manuel Bartolomé Cossío» de la Universitat Complutense de Madrid, dirigit pel professor Julio Ruiz Berrio.

³⁷ RUIZ BERRIO, Julio. «Manuel Bartolomé Cossío y los comienzos de los estudios de Pedagogía en la Universidad». A: RUIZ BERRIO, Julio (ed.). *Pedagogía y Educación ante el siglo XXI*. Madrid: Departamento de Teoría e Historia de la Educación de la Universitat Complutense, 2005, pàg. 138-139.

es un trabajo que debe huir de la erudición de la mera teoría, debe ser un honroso trabajo sobre un núcleo educativo que hayamos vivido, que conozcamos, al que nos hayamos acercado con el afán de ver sus ideales y realidades, sus problemas no en la quieta estaticidad de algo ya hecho sino en su *fieri*, en su gestación y desenvolvimiento. Por eso ha de ser un trabajo más que de exposición de resultados de estudio de causas, pues solamente penetrando en estas adquirirán significado esos resultados. No se nos ha puesto ninguna limitación para escoger tema: un barrio de Madrid, un suburbio, una aldea perdida, una institución. Todo puede constituir un buen terreno en el que nos centremos para ir desentrañando su «real situación educativa y pedagógica».³⁸

Però, com es feia l'anàlisi de la realitat educativa? A l'assignatura de Pràctiques Pedagògiques, el professor Romero Marín indicava als seus estudiants la forma en la qual havien d'acostar-se a una experiència escolar mitjançant tres tipus d'observació, que es definien com a «superficial», «a fons» i «real». *L'observació superficial*, identificada amb el rol de turista, de visitant, de simple compliment, es deia que no reflectia la veritable problemàtica d'una realitat educativa, sinó que es limitava a descriure el que es veia sense entrar en anàlisis més profundes. «No se llega a ver la verdadera trascendencia de la misión educativa. Por lo cual, los haces de luz de las preocupaciones pedagógicas chocan contra esa manera de ver de paso, sin fijeza, sin examen rutinario. Sus frutos son tan superficiales como estériles.»³⁹ *L'observació a fons*, caracteritzada com una labor de bisturí, de lliurar-se absolutament, i —encara que el professor Romero Marín no ho digués clarament— inspirada també possiblement en un profund sentit crític, al catedràtic madrileny li semblava una experiència pedagògicament nefasta i destructiva, perquè projectava una visió tràgica i negativa de la realitat escolar que, encara que fos certa, no ajudava a realitzar crítiques constructives: «en esta se corre el gravísimo riesgo de no descubrir más que fallos, fracasos, imposibilidades. La resultante de todo ello es la inoperancia, el disgusto, la náusea existencial».⁴⁰ *L'observació real*, síntesi de les dues anteriors,

³⁸ ROMANILLOS, Carmen. «Prácticas pedagógicas». Treball inèdit, 1960-1961, pàg. 3. FRM 805. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

³⁹ REGUERA CAÑÓN, Eufemiano. «Colegio San José». Treball inèdit, 1961-1962, pàg. 5. FRM 33. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

⁴⁰ *Ibidem*, pàg. 6.

«encertada i constructiva», era la pròpia del pedagog, profunda, amb fins de superació. Consistia a veure la realitat tal com és, diferenciant-hi dues parts:

ante todo comienza con un *examen objetivo*, sin prejuicios, sincero de la realidad pedagógica, objeto de su consideración. Terminada esta fase teórica comienza la segunda que es eminentemente práctica. En ella se señalan frente a los fallos sus soluciones, se estimula a corregir lo malo, a perfeccionar lo bueno. Y todo ello con un optimismo de ley. Así y sólo así, podremos hacer algo verdaderamente práctico.⁴¹

En definitiva, des d'aquesta assignatura de Pràctiques Pedagògiques s'incitava els alumnes a apropar-se a la realitat educativa a través d'un procés que comprenia dues fases: la primera consistia en una descripció objectiva, eminentment teòrica, de l'experiència escolar triada per l'estudiant; la segona, de caràcter pràctic, s'entenia com una anàlisi i interpretació de les dades amb una valoració crítica final, amb propòsits de millora. Salvant les distàncies, es pot pressentir que en aquests treballs es pretenia convertir l'alumne de Pedagogia en el que avui es denomina, des dels nous enfocaments etnogràfics, un «observador participant», al qual es demanava que no romangués com a espectador passiu, sinó que entrés en diàleg amb la realitat escolar observada: «connota así mismo el aprendizaje de las reglas de comunicación del grupo estudiado —incluido el aprendizaje del sentido de oportunidad a la hora de hacer preguntas— y el seguimiento de esas reglas; y además, un cierto grado de empatía, de forma que la información sea obtenida como prueba de confianza, como un don, no como algo obligado».⁴²

Realitzar un treball d'aquestes característiques, d'un any de durada, que implicava buscar una experiència escolar, integrar-s'hi, conèixer-la en profunditat, analitzar-la críticament, interpretar-la en el seu marc estructural i elaborar propostes de millora, no devia ser fàcil a l'Espanya franquista. La Facultat de Pedagogia estava mancada de centres de pràctiques, de manera que eren els mateixos estudiants els que havien de buscar una escola, un barri o un poble en el qual poder portar a terme els seus primers passos en investigació.⁴³ Són diver-

⁴¹ *Ibíd*em, pàg. 7.

⁴² VELASCO, Honorio; DÍAZ DE LA RADA, Àngel. *La lógica de la investigación etnográfica. Un modelo de trabajo para etnógrafos de la escuela*. Madrid: Trotta, 1997, pàg. 25.

⁴³ Les situacions escolars escollides van ser, habitualment, institucions educatives concretes o problemes pedagògics d'àmbits geogràfics extensos, però el tema que va resultar més popular va ser l'estudi de l'ensenyament en un determinat poble o localitat. Les memòries abasten gran part de la geografia espanyola

sos els alumnes que relataven a les introduccions dels treballs el pànic que els va produir enfrontar-se a un repte de tanta dificultat. Per això, ja que molts d'ells exercien com a docents en col·legis públics o privats, van optar majoritàriament per escollir els centres en els quals desenvolupaven l'activitat professional, o als quals havien assistit com a alumnes d'ensenyament primari, o aquells en què havien fet les pràctiques de magisteri, o, en últim terme, aquells en els quals algun familiar molt proper feia de mestre. Això explica les facilitats que van trobar per a recopilar la informació, però també el caràcter narratiu, vivencial i documental de la majoria de les memòries.

És molt probable que Anselmo Romero Marín insistís en la necessitat que els treballs recollissin imatges i fotografies que «il·lustressin» o «corroboressin» el que escrivien al text, ja que la majoria de les memòries inclouen elements visuals, encara que el tractament que els donen difereix molt entre els distints alumnes. Podem distingir diversos enfocaments en la utilització de la imatge en aquestes memòries. N'hi havia moltes que només recollien postals de la zona geogràfica estudiada, o de quadres artístics, o de símbols religiosos i patriòtics, molt divulgats a l'època però escassament significatius en el context en el qual se situaven, cosa que es pot interpretar com un desig dels estudiants de conjugar els requeriments del professor amb la seva impossibilitat material d'accedir a una càmera de fotos, un bé molt preuat però poc assequible a l'Espanya dels anys cinquanta i que «llegó a convertirse en un producto susceptible de contrabando y estraperlo».⁴⁴ Altres treballs utilitzaven les fotografies com a suport del seu relat, i especialment per poder documentar les valoracions crítiques que realitzaven, referides, gairebé en la seva totalitat, a les qüestions materials. En aquests treballs s'inclouïen imatges dels edificis escolars i de les aules, buides, que evidenciaven el deteriorament de parets i mobiliari, la falta d'il·luminació, la humitat o altres deficiències espacials. Un tercer tipus de memòries pretenia reflectir la innovació pedagògica, la «imatge de progrés»⁴⁵ i, sobretot, les activitats escolars singulars i extraordinàries —classes a l'aire lliure, excursions, ensenyament de laboratori, teatre, tallers de treballs manuals... La majoria recollien l'experiència de col·legis privats d'elit i eren les úniques que reproduïen instantànies de gran qualitat tècnica, realitzades per fotògrafs professionals i encarregades pel centre

perquè els seus autors, els estudiants de Pedagogia, venien de punts molt variats, ja que en aquests anys només es podia estudiar aquesta llicenciatura a les universitats de Madrid i Barcelona.

⁴⁴ LÓPEZ MONDÉJAR, Publio. *Historia de la fotografía en España. Fotografía y sociedad desde sus orígenes hasta el siglo XXI*. Barcelona: Lunwerg, 2005, pàg. 449.

⁴⁵ BURKE, Catherine; GROSVENOR, Ian. «The progressive image in the history of education: stories of two schools», art. cit., pàg. 157-158.

per al seu propi consum o amb finalitats propagandístiques. El quart i últim grup de treballs manifestava una veritable obsessió per relatar en imatges «el que passa a la classe», reflectint els aspectes més habituals de la realitat escolar. Sí que s'adverteix una tendència, també observada per altres autors, a fotografiar sobretot nens asseguts a les aules i jugant als patis d'esbarjo, com si aquesta fos l'essència de l'ensenyament.⁴⁶ Però algunes memòries pretenen «visualitzar» les pràctiques escolars quotidianes, explicades de vegades mitjançant encapçalaments, peus de fotos o el mateix text, però conscientment alliberades de qualsevol context textual altres vegades, de manera que quedaven supeditades a la lliure interpretació del lector/espectador.

Les memòries realitzades a la càtedra de Pedagogia General i Racional de la Universitat Complutense s'emmarquen en una tradició, que enfonsa les arrels en el segle XIX, d'observadors «pedagògics» que visitaven les escoles i proporcionaven valuoses informacions sobre les activitats escolars quotidianes.⁴⁷ La majoria d'ells compartien un tret comú: el seu caràcter de «turistes accidentals», d'outsiders amb escassa implicació en la realitat observada. El que converteix aquestes memòries en una font privilegiada per al coneixement de la cultura escolar és que els autors, majoritàriament, reunien una doble condició d'outsiders —per tal com estaven obligats a explorar una realitat amb propòsits científics— i insiders —aquesta realitat era la seva pròpia aula de classe o la d'una persona molt propera. Així, aquestes memòries poden considerar-se com l'origen de la tradició etnogràfica en educació a Espanya, ja que, enfront de l'observació externa habitual en èpoques anteriors, aquests estudiants de Pedagogia van haver de submergir-se en la cultura de l'escola jugant el triple rol d'actors, observadors participants i informants. La necessitat de complir amb els objectius marcats pel professor obligava, a més, a buscar noves formes d'interpretar les pròpies pràctiques, assajant un índex de reflexió crítica sobre la seva forma de fer personal que, si bé no solia quedar explicitada en el text, sí que es traslluïa de vegades a través de les imatges. En definitiva, aquestes memòries ofereixen «visiones expertas, más realistas (por más libres) que las que pudieran desprenderse, por ejemplo, de memorias de inspección o de memorias de los propios maestros,

⁴⁶ WALL, Christine. «Picturing an Occupational Identity: Images of Teachers in Careers and Trade Union Publications 1940-2000», art. cit., pàg. 328-329.

⁴⁷ POZO ANDRÉS, María del Mar del; RABAZAS ROMERO, Teresa. «Cultural History of the Classroom: Researching the pioneer ethnographical researches (Madrid, 1950-1970)». Ponència presentada al simposi internacional *The Black Box of Schooling: Cultural History of the Classroom* (Rotterdam, 19-20 de juny de 2008).

redactadas por funcionarios, a veces directamente implicados desde el ejercicio de sus cargos, y con finalidad administrativa»;⁴⁸ a més, entre les seves pàgines es deixaven caure diverses crítiques a les autoritats franquistes, impensables en aquesta època i en qualsevol altre context administratiu i professional.

Les fotografies d'aquestes memòries constitueixen, per si mateixes, un arxiu valuós i excepcional, per diverses raons. En primer lloc, perquè els autors no són, en la majoria dels casos, fotògrafs professionals, sinó amateurs, gairebé sempre el mateix autor de la memòria o algun amic que el retratava en un moment, per a ell molt significatiu, de la seva activitat escolar. Per això, encara que aquestes imatges no ens mostren una situació real de treball a l'aula, perquè les condicions tècniques i humanes en les quals es realitzaven ho feien inviable, sí que són construccions socials del que el mestre protagonista considerava com el core de la seva pràctica educativa. En segon terme, aquestes fotografies van ser elaborades clarament amb propòsits informatius, per la qual cosa constitueixen un registre de dades extraordinari, però, alhora, deixen entreveure aspectes dels quals els docents no eren conscients, però que formaven part de l'imaginari col·lectiu de la seva identitat com a mestres, cosa que ens permet albirar, no solament algun tipus de pràctiques simbòliques, sinó també aspectes del pensament dels professors als quals difícilment es pot accedir amb un altre tipus de fonts.

Del total de 891 memòries conservades en aquest arxiu, per a aquest article n'hem seleccionat 133, que recullen 693 fotografies. S'inclouen en aquest grup la totalitat de les elaborades a Madrid (capital i província) i un mostreig d'altres zones d'Espanya (Catalunya, València, Galícia, Castella-Lleó i Castella - la Manxa) en què es van triar els treballs amb més cobertura gràfica. Les 693 fotografies reflectien multitud d'aspectes de la vida escolar i fins i tot de les formes socials de vida de la infància. En vam escollir sistemàticament aquelles que s'han denominat «fotografies de classe», concepte aplicat a les que representaven l'interior d'un aula, amb docents i alumnes aparentment engrescats en una activitat instructiva. Així, en l'anàlisi iconogràfica es van utilitzar 138 imatges, totes corresponents a l'ensenyament primari en escoles públiques/privades, de nens i nenes, rurals i urbanes. Si fins aquí el procés es va desenvolupar de forma objectiva, som absolutament conscients que, en la selecció de les fotografies que finalment es comentarien en aquest article, vam procedir, no solament amb una enorme càrrega d'emotivitat i subjectivitat i guiant-nos per les nostres personals

⁴⁸ MARTÍNEZ NAVARRO, Anastasio i altres. «Un seminario sobre fuentes históricas en el Museo de Historia de la Educación de la Facultad de Educación de la Universidad Complutense». *Revista Complutense de Educación*, vol. 8, núm. 1 (1997), pàg. 307.

impressions preconcebudes del que s'entén per «cultura escolar», sinó també deixant-nos dur pel poder de l'evocació i de la memòria sobre les nostres pròpies experiències escolars com a alumnes a les escoles primàries del franquisme tardà.

3. LA CULTURA ESCOLAR EN EL FRANQUISME: UNA APROXIMACIÓ ICONOGRÀFICA

El context de producció en el qual se situen aquestes fotografies és el suport de les memòries de Pràctiques Pedagògiques. Generalment apareixen clarament separades del relat mecanografiat, en pàgines finals o intercalades, de cartolina negra molt gruixuda. Molt poques vegades s'hi fa referència en el text, tan sols quan s'ofereixen com a evidència visual d'una situació material de l'aula molt deteriorada i àmpliament descrita amb paraules —parets amb goteres, sostres a punt d'esfondrar-se, mobiliari destrossat i escassetesa d'instruments didàctics— i, en un únic cas, per explicar més bé una nova distribució espacial de l'alumnat. En aquestes ocasions, les imatges s'enganxaven a les pàgines blanques del treball, inserides al mig del paràgraf escrit en el qual s'hi feia referència, formant una simbiosi narrativa de text i imatge, mentre que en totes les altres circumstàncies estan clarament diferenciades del relat escrit, exhibint el seu propi discurs retòric sense paraules. Les fotografies d'alumnes i docents dintre de l'aula no solien dur ni encapçalaments ni explicacions complementàries, potser perquè representaven una realitat que se suposava molt coneguda pel lector, i aquest fet xoca amb els minuciosos comentaris i descripcions que acompanyen generalment les imatges dels barris o pobles sobre els quals es realitzava el treball. Si s'hi incloïa un títol, aquest sempre era el mateix: «a classe», «la classe» (i, opcionalment, «de pàrvuls», «de primer»..., o del grau corresponent). Aquesta assumpció que realitzaven els mateixos autors reforça el caràcter de fotografies «de classe» amb el qual definim aquest gènere iconogràfic.

La perspectiva metodològica que hem adoptat a la nostra investigació integra elements de dos enfocaments que en una ocasió anterior anomenàvem «narratiu» i «comunicatiu».⁴⁹ D'una banda, l'anàlisi «narrativa» o textual de les 138 «fotografies de classe» ens permet articular un relat que no difereix gaire en la seva forma de construcció d'altres relats històrics basats en fonts escrites, ja que hem comparat i encreuat la informació que ofereixen aquests documents

⁴⁹ POZO ANDRÉS, María del Mar del. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula», art. cit., pàg. 296-298.

visuals amb les dades provinents d'altres fonts i fins i tot amb el nostre propi coneixement del context històric, amb la finalitat de produir nous sabers sobre la cultura escolar en el franquisme. Per altra banda, l'anàlisi «comunicativa», semiòtica o iconogràfica d'algunes fotografies, seleccionades més o menys subjectivament, ens acosta a les qüestions de representació i simbolisme de les imatges, que connecten amb l'explicació de determinats significats sobre l'ensenyament compartits pel col·lectiu docent i difícils d'entendre i interpretar amb un altre tipus de fonts diferents de les visuals. Mirem, ara, d'intentar desenvolupar ambdues anàlisis a partir dels conceptes, anteriorment definits, de «visualització» i «visibilitat».

Les fotografies «de classe» ens permeten «visualitzar», en primer lloc, la cultura material de l'escola, que és constituïda per objectes «que portan significados que hay que descifrar por los indicios que sugieren al observador».⁵⁰ Un dels problemes dels historiadors de l'educació és que el material instructiu sol mostrar-se en un museu pedagògic, fora del context en el qual es va utilitzar i sense cap evidència de la manera com s'usava, per la qual cosa es converteix en una tecnologia invisible.⁵¹ Les imatges «fan visibles» aquests objectes i ens proporcionen pistes del seu significat a l'interior de la classe. Així, per exemple, la posició central de l'estufa, a la Fotografia 1,⁵² no solament ens transmet informació sobre sistemes de calefacció a l'aula, sinó que també ens «visualitza» la dificultat d'escalfar una classe de sostres alts. També ens transmet molta informació sobre mobiliari escolar, igual que la Fotografia 2,⁵³ una de les de tarannà crític, si s'ha de jutjar pel peu de foto —«Interior de las escuelas creadas en 1954 (Obsérvese la humedad de suelos y paredes)»—: exhibeix un tipus clàssic de pupitres, completats amb cadires de bova transportades possiblement cada dia pels mateixos nens des de casa seva i que no es corresponien amb l'altura del tauler, cosa que feia balancejar-se perillosament algun alumne. Així, encara que la crítica explícita es realitza sobre les goteres, aquesta composició fotogràfica

⁵⁰ ESCOLANO BENITO, Agustín. «La cultura material de la escuela». A: ESCOLANO BENITO, Agustín (ed.). *La cultura material de la escuela*. Berlanga del Duero: Gráficas Varona, 2007, pàg. 18.

⁵¹ LAWN, Martin; GROSVENOR, Ian. «The Materiality of Schooling». A: LAWN, Martin; GROSVENOR, Ian (eds.). *Materialities of Schooling*. Oxford: Symposium Books, 2005, pàg. 8.

⁵² MARTÍNEZ GARCÍA, Juana. «La enseñanza en Cuenca. "Patronato de Aguirre"». Treball inèdit, 1953, s. p., FRM 858. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

⁵³ MOR LABARGA, María del Carmen. «Seminario de Pedagogía Racional». Treball inèdit, 1956, pàg. 58, FRM 602. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

ens ofereix múltiples elements materials que poden ser valorats negativament pel lector/observador, constituint un típic cas de crítica encoberta. La Fotografia 3,⁵⁴ titulada «Grupo escolar 4º Grado», ens mostra una classe en una nova escola graduada que s'havia dotat amb uns mobles escolars antics i de diferents models, un dels quals era, ironies de la vida!, una de les tauletes d'estil montessoriana que tant es van estendre per les escoles a l'etapa republicana per afavorir el treball en grup, i que es van mantenir a les aules franquistes, si bé van ocupar la mateixa funció passiva que el pupitre tradicional.

Però les imatges no solament ens permeten visualitzar objectes, sinó que també fan visibles els silencis i absències materials que han romàs ocults i que eren xocants a l'Espanya franquista. Així, la classe es converteix en un discurs en si mateixa, en el qual les parets ens comuniquen una història impossible de corroborar amb altres fonts, pel fet que era una història que desafiava la legalitat vigent. Com és ben sabut, diverses disposicions oficials de 1936 i 1938, complementades amb ordres dels rectorats i les inspeccions provincials, van determinar la decoració de les parets de les aules en totes les escoles franquistes, que havien d'estar presidides per un crucifix, una imatge de la Immaculada i els retrats de Francisco Franco i José Antonio Primo de Rivera. No obstant això, les fotografies de les classes dels centres catòlics i dels públics femenins solen mostrar amb més claredat les imatges religioses que les polítiques, al contrari del que passa amb les institucions públiques masculines. Encara que no sabem si era aquest l'efecte desitjat, l'acumulació d'una variada imatgeria a les aules catòliques feia invisibles l'efígie dels polítics, emplaçats de vegades tan amunt que «no sortien a la foto», no estaven al nivell visual ni del fotògraf ni dels nens, i aquest distanciament físic possiblement s'acompanyava d'una distància psicològica i emocional. És a dir, les fotografies «de classe» ens suggereixen formes molt diferents de resistència a una autoritat que imposava una decoració monolítica de les aules, perquè de vegades s'hi contraposava un bigarrat i variat conjunt d'adornaments que feien passar desapercebuts els símbols del govern franquista.

Aquestes imatges, precisament pel context en què es van produir, com a evidència de realitats educatives que s'haurien d'estudiar amb la màxima objectivitat i profunditat, ens aporten una informació privilegiada sobre les pràctiques escolars del franquisme. Encara que potser de forma inconscient, els estudiants de Pedagogia utilitzaven les fotografies per «visualitzar el tema» com a part del

⁵⁴ *Ibidem*, pàg. 54.

procés d'investigació,⁵⁵ com a forma de comunicació paral·lela, complementària i fins i tot alternativa al missatge escrit. Aquesta mateixa Fotografia 3 ens mostra la pràctica escolar de la lectura col·lectiva i silenciosa de les nenes, assegudes als seus pupitres. A aquesta escena s'hi pot contraposar la de la Fotografia 4,⁵⁶ que ens retrata uns nens i nenes distribuïts en semicercle al voltant del mestre i llegint dempeus —un en veu alta, mentre que els altres segueixen el text en silenci—, una pràctica que es pretenia eradicar de les escoles des dels anys vint, que es recomanava que se substituís, precisament, per la lectura de cada un al seu seient.⁵⁷ No obstant això, ambdues es presenten com dues tradicions docents arrelades i eficaces, fent que ens qüestionem els termes «tradicional» i «innovador» com a categories polaritzades de la cultura escolar.⁵⁸ Per altra banda, a la Fotografia 3 apareixen dues nenes que llegeixen dretes, al costat de la mestra, i que xoquen amb la posició d'assegudes de les seves companyes. Interpretem aquesta imatge com una representació del càstig i de la disciplina, si bé reconeixem que la nostra lectura ha estat marcada pel *punctum* barthesià, per l'element emocional de l'evocació i de la memòria de les nostres experiències escolars com a alumnes.

Són especialment curioses i significatives totes les imatges que representen un moment culminant de la cultura escolar, com ara preguntar, avaluar, o «prendre la lliçó» o «dir la lliçó». A la Fotografia 1 es reflecteix una de les coreografies més tradicionals d'aquest ritual, amb el nen dret al seu pupitre i el mestre marcant l'autoritat mitjançant la distància espacial, assegut a la seva taula, preguntant per torns i assenyalant amb el dit els alumnes que havien de contestar. Però a la Fotografia 5,⁵⁹ inclosa a la memòria amb el propòsit d'exhibir un mobiliari escolar que es presenta com l'alternativa innovadora al pupitre tradicional, veiem que no s'ha utilitzat aquest context espacial nou per introduir noves pràc-

⁵⁵ POSTMA, Metje. «From Description to Narrative: what's left of ethnography». A: POSTMA, Metje; CRAWFORD, Peter I. (eds.). *Reflecting Visual Ethnography*. Leiden i Højbjerg: CNWS Publications e Intervention Press, 2006, pàg. 331.

⁵⁶ CASAL VILA, María Luisa. «Prácticas de enseñanza. Estudio general de la escuela de "El Encín"». Treball inèdit, 1962, s. p. FRM 421. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

⁵⁷ POZO ANDRÉS, María del Mar del. «Currículum, renovación pedagógica y perfeccionamiento del magisterio (España, 1900-1936)». Ponència presentada al IX Congrés Iberoamericano de Història da Educação Latino-americana (16-19 de novembre de 2009) (en premsa).

⁵⁸ ROCKWELL, Elsie. «Huellas del pasado en las culturas escolares», art. cit., pàg. 279.

⁵⁹ DUCE MALUENDA, María del Carmen. «Problemas pedagógicos de Leganés». Treball inèdit, 1964, pàg. 57. FRM 248. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

tiques, sinó que les nenes apareixen llegint i aprenent la lliçó en un llibre, de la qual després reten compte davant la mestra, d'una en una, seguint un segon model de cultura educativa popular que potser enfonsa les arrels en el molt antic sistema d'ensenyament individual. No obstant això, la Fotografia 6,⁶⁰ que sota l'encapçalament «Aspecto de algunas de las clases» reproduïx la que creiem que és l'aula del mateix autor de la memòria, que també apareix representat a la imatge en el seu paper de mestre, ens mostra la forma de «dir la lliçó» en un col·legi d'elit: aquella que possiblement es considerava la pràctica més nova i eficaç perquè evocava en l'imaginari col·lectiu escenes de l'ensenyament secundari, però que en aquest centre s'utilitzava, a pesar de la seva qüestionable idoneïtat pedagògica, fins i tot per preguntar la lliçó als alumnes de preescolar.

D'alguna manera, aquests estudiants de Pedagogia intentaven dotar de «visibilitat» la «caixa negra»⁶¹ amb la qual pot identificar-se l'interior de l'aula, convertint-la en «un zoo de vidre» —si ens és permès prendre prestat el títol de la inoblidable obra de teatre de Tennessee Williams— perquè el lector/observador pogués treure el cap al petit món de la classe i captar aquest moment que, per a ells, constituïa l'essència del procés d'ensenyament-aprenentatge. I quin era aquest instant? La majoria de les fotografies analitzades construeixen una pràctica escolar lligada a la lliçó que va ser, fins a finals dels anys seixanta, el veritable nucli del currículum. Per lliçó s'entenia «la *cantidad de enseñanza* que da el maestro de una sola vez sobre un punto cualquiera del programa o sobre otra cuestión ocasional».⁶² En el seu desenvolupament se seguia un protocol que anava des de l'explicació fins al resum escrit a la pissarra, que era copiat en el quadern pels nens,⁶³ i l'avaluació del que s'havia après al final de la sessió o l'endemà. L'explicació requeria una posada en escena, hereva de la tradició

⁶⁰ AYUSO ARROYO, Jesús. «Estudio de la labor formativa realizada en el Colegio del Pilar». Treball inèdit, 1962, s. p. FRM 826. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

⁶¹ DEPAEPE, Marc; SIMON, Frank. «Is There any Place for the History of “Education” in the “History of Education”? A Plea for the History of Everyday Educational Reality in and outside Schools». *Paedagogica Historica*, vol. 30, núm. 1 (1995), pàg. 9-16, i DEPAEPE, Marc. *Order in progress. Everyday Education practice in Primary Schools. Belgium, 1880-1970*. Leuven: Leuven University Press, 2000.

⁶² BENSO CALVO, Carmen. «Tradición y renovación en los métodos de enseñanza». A: ESCOLANO BENITO, Agustín (dir.). *Historia Ilustrada de la Escuela en España. Dos siglos de perspectiva histórica*. Madrid: Fundación Germán Sánchez Ruipérez, 2006, pàg. 403.

⁶³ POZO ANDRÉS, María del Mar del; RAMOS ZAMORA, Sara. «Prácticas de escritura en los cuadernos escolares españoles (1920-1940)». A: MEDA, Juri; MONTINO, Davide; SANI, Roberto. *School Exercise Books. A Complex Source for a History of the Approach to Schooling and Education in the 19th and 20th Centuries*, vol. 2. Firenze: Polistampa, 2010, pàg. 839-841.

francesa traslladada al nostre país els anys vint, que requeria que el docent tingués una posició propera a la pissarra, en la qual s'havia escrit la data, el nom de l'assignatura, el títol i els epígrafs fonamentals, com es recull a la Fotografia 7,⁶⁴ una de les poques que duu un peu de foto que en descriu el contingut, el qual, no per casualitat, s'identifica amb «Momento en que se desarrolla una explicación sobre el tema del día». Ara bé, altres imatges ens mostren algunes possibles variacions gestuals i corporals que s'introdueixen en aquest costum o manera de fer didàctica, com la que es mostra a la Fotografia 8,⁶⁵ que ens comunica l'actitud explicativa del mestre, retratat en aquesta posició amb el dit índex enlaire, que era la convenció pictogràfica utilitzada per representar la instrucció o l'ensenyament des dels orígens del desenvolupament de l'art cristià.⁶⁶ També era habitual i hereva d'una tradició vuitcentista lligada a l'origen de l'ús de la pissarra, la composició mostrada a la Fotografia 9,⁶⁷ amb la professora envoltada d'un grup de nenes i assenyalant amb un punter les diferents zones d'un mapa. L'elecció, realitzada per aquesta docent d'un petit poble gallec, de l'exòtic continent asiàtic com a objecte de la seva explicació i la seva intenció de no aparèixer amb el mapa d'Espanya, el més freqüentment representat en totes les fotografies, podria estar oberta a multitud d'interpretacions.

Per tant, aquestes imatges es converteixen en el mitjà de fer visibles unes pràctiques discursives escolars que encara ens són bastant desconegudes. A través de l'anàlisi visual, en podem arribar a descobrir les línies de continuïtat o canvi al llarg d'àmplies seqüències temporals. Com ja expressàvem en un treball anterior, igual que determinats objectes carregats de simbolisme en els ritus tribals, la pissarra té en aquestes fotografies un paper simbòlic com a espai de producció dels sabers escolars,⁶⁸ i no solament ens serveix per interpretar l'esquema organitzatiu de l'aula —per exemple, el nombre de seccions o grups a la classe és determinat pel nombre de pissarres amb diferents continguts

⁶⁴ YERRO MAINAR, Mercedes del. «Labor pedagógica realizada por el Grupo Escolar del Santo Ángel (Trabajo monográfico)». Treball inèdit, 1956, pàg. 39, FRM 54. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

⁶⁵ ESCOLANO BENITO, Agustín. «La enseñanza en Berlanga de Duero (Soria)». Treball inèdit, 1963. FRM 796. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

⁶⁶ GOMBRICH, E. H. *The image and the eye. Further studies in the psychology of pictorial representations*. *Op. cit.*, pàg. 88.

⁶⁷ ALONSO ESCONTRELA, María Luisa. «Ambiente escolar de Puebla de Trives (Orense) y con especial detalle del pueblo de Encomienda». Treball inèdit, 1962, FRM 340. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

⁶⁸ POZO ANDRÉS, María del Mar del. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula», art. cit., pàg. 312-314.

(veg. Fotografia 8)—, o per determinar els continguts més significatius del currículum escolar —que observem que en el franquisme eren els religiosos, molt per sobre de la denominada «formació del espíritu nacional» (Fotografies 4 i 7)—, o per descobrir la interrelació entre les explicacions orals i el text escrit que l'alumne copiava de la pissarra al quadern, com pot observar-se a la Fotografia 2, o per detectar la pervivència d'alumnes ajudants, reminiscència de la tradició monitora i encara present en algunes classes franquistes, com sembla que es percep a la Fotografia 10;⁶⁹ sinó també per intuir la identitat del docent o com aquest es veu a si mateix a partir de la posició arquetípica que adopta en relació amb aquest element central de la classe.⁷⁰

Les imatges analitzades ens parlen de l'existència d'una «consciència fotogràfica»⁷¹ entre els docents, és a dir, que intuïen el poder comunicatiu de la tecnologia visual. Per això resulta extremadament aclaridor el model de fotografies «de classe» realitzades de forma amateur pels estudiants de Pedagogia els anys cinquanta i començaments dels seixanta, que és, com s'adverteix en les que hem reproduït, un model en el qual el punt central de la composició és ocupat pel docent, en el qual els alumnes apareixen retratats d'esquena i no mostren la cara a les càmeres, en el qual els mestres se situen darrere de la taula o al costat de les pissarres, no solen aparèixer propers als alumnes ni envoltats per ells i els dominen amb la figura i amb el gest, amb la qual cosa es transmet un missatge de poder acadèmic, autoritat moral i uniformitat que sol quedar en part trencat perquè els nens de vegades es rebel·len contra aquestes convencions. Són representacions visuals fonamentalment magistocèntriques, amb els professors clarament visibles i autoidentificats com el centre del procés d'ensenyament-aprenentatge. Aquesta afirmació aparentment es contradiu amb els resultats d'una investigació anterior,⁷² basada en «l'arxiu visual» de tres revistes gràfiques falangistes, que va donar un nombre important de fotografies «de classe» amb presència exclusiva d'alumnes, cosa que ens va dur a suggerir la

⁶⁹ DUEÑAS GARCÍA, Elena. «Panorama pedagógico de Colmenar Viejo». Treball inèdit, 1958, s. p. FRM 806. Museo de Historia de la Educación «Manuel Bartolomé Cossío». Universitat Complutense de Madrid.

⁷⁰ POZO ANDRÉS, María del Mar del. «La imagen de la mujer en la educación contemporánea» A: MARÍN ECED, Teresa; POZO ANDRÉS, María del Mar del (eds.). *Las mujeres en la construcción del mundo contemporáneo*. Cuenca: Excma. Diputación de Cuenca, 2002, pàg. 251-252 i 263-264.

⁷¹ RIEGO AMÉZAGA, Bernardo. *La construcción social de la realidad a través de la fotografía y el grabado informativo en la España del siglo XIX*. Op. cit., pàg. 330.

⁷² POZO ANDRÉS, María del Mar del. «La iconografía educativa en el primer franquismo: Entre la realidad y el deseo». A: CASTILLO, Antonio; MONTERO, Feliciano (coords.). *Franquismo y memoria popular. Escrituras, voces y representaciones*. Madrid: Sietemares, 2003, pàg. 229-234.

invisibilitat dels mestres en el primer franquisme. No obstant això, creiem que ambdues afirmacions, més que contraposar-se, es complementen, i ens ajuden a construir uns nous marcs per a l'anàlisi de la identitat magisterial. Així, podríem concloure que els mestres i les mestres, en els espais públics simbolitzats per les fotografies de premsa, volien passar com més desapercebuts millor, potser perquè l'experiència encara recent de la depuració els havia mostrat els perills d'una excessiva visibilitat social; no obstant això, a l'espai privat de la classe se sentien realment unes figures importants, amb autoritat consolidada i possiblement amb un prestigi derivat del seu superior coneixement enfront de les famílies i els nens, cosa que refermava la seva identitat com a docents i explicava la seva condescendència per fer-se visibles en unes imatges realitzades per al consum intern, controlades pels mateixos professors i que, fora de la seva escola, només veuria el catedràtic Anselmo Romero Marín.

4. A MANERA DE PUNT I SEGUIT

Larry Cuban, en un recent estudi sobre la situació de les escoles nord-americanes, en què ha utilitzat una gran varietat de fonts i mètodes d'investigació, incloent-hi les fotografies «de classe», ha introduït la noció «d'híbrid»,⁷³ una evolució de l'afortunada expressió de «gramàtica de l'escola» que va encunyar conjuntament amb David Tyarck. Amb això vol indicar la situació del mestre nord-americà actual, les actuacions del qual reflecteixen, segons el seu parer, una barreja de pràctiques de les dues tradicions pedagògiques, la magistocèntrica i la pedocèntrica. Aquesta reflexió possiblement és extensible a una gran part del segle XX i a un gran nombre de mestres de tot el món i ens obliga de nou a qüestionar-nos el sentit de la tradició i la innovació en educació.

És en aquesta trajectòria de continuïtats i ruptures on l'estudi de la iconografia educativa adquireix el significat més profund. Catherine Burke i Ian Grosvenor van determinar el potencial de les imatges estudiades en la seva capacitat d'elevant-se del seu propi context per construir un nou marc d'anàlisi, que ells van definir com una nova taxonomia de representacions visuals de l'escola identificada amb «la imatge progressista» en la història de l'educació,⁷⁴ o

⁷³ CUBAN, Larry. *Hugging the middle. How teachers teach in an era of testing and accountability*. New York: Teachers College Press, 2009.

⁷⁴ BURKE, Catherine; GROSVENOR, Ian. «The progressive image in the history of education: stories of two schools», art. cit., pàg. 158.

la imatge de la innovació. Seguint aquest mateix argument, podríem classificar les fotografies contingudes a les memòries dels estudiants de Pedagogia com la «imatge tradicional» en la història de l'educació.

No obstant això, tradició i renovació són conceptes molt més complicats del que sembla a primera vista i per molt clarament que se n'enuncii la definició.⁷⁵ Moltes pràctiques que van ser innovadores en el seu moment van donar lloc a cultures escolars arrelades i impermeables al canvi. Altres pràctiques considerades com a tradicionals en un context institucional, es van valorar com a renovadores en un altre context, fins i tot dintre dels mateixos paràmetres temporals. Els traços d'una novetat pedagògica de vegades són tan tènues que només es perceben a través de banalitats visuals, com una planta o un adornament a l'aula. És en aquest espai de trobada entre tradició i innovació, i com a forma de detectar la genealogia i l'evolució dels discursos i pràctiques de la innovació fins que es converteixen en una tradició, on les imatges ens ofereixen el ventall més ampli de possibilitats en història de l'educació. La recerca i depuració de les fonts visuals més adequades per estudiar aquest problema i el desenvolupament d'una metodologia capaç de detectar, d'estudiar i d'interpretar els significats iconològics de tradició o de progrés pedagògic són tasques inacabades i pendents d'un nou esforç en investigació. Amb el concepte de significat iconològic ens referim al sentit que Mitchell va voler imprimir al «seu gir visual», que no era altre que la recerca d'un mètode per deixar d'explicar les imatges mitjançant textos i distingir-les dels textos; a diferència de Panofsky, a qui s'ha criticat que la seva lectura del significat de les imatges es pot interpretar exactament igual per mitjà de textos històrics.⁷⁶ Aplicat al nostre àmbit, es tractaria de crear una nova comprensió de la cultura escolar a partir dels símbols que ens transmeten les fotografies, que hauríem d'aprendre a interpretar en clau visual i no textual. En definitiva, el món de les imatges ens ofereix unes possibilitats que acabem de començar a explorar, i encara ens queda molt per descobrir-hi.

⁷⁵ Sobre el concepte d'«innovació educativa» vegeu VIÑAO, Antonio. *Sistemas educativos, culturas escolares y reformas*. Madrid: Morata, 2002, pàg. 87-90 i 111-120. Sobre el concepte de «renovació pedagògica», vegeu POZO ANDRÉS, María del Mar del. «La renovación pedagógica en España (1900-1939): Etapas, características y movimientos», i LÁZARO LORENTE, Luis Miguel. «Política y educación: la renovación pedagógica en España, 1970-1983». A: CANDEIAS MARTINS, Ernesto (coord.). *Vº Encontro Ibérico de História da Educação*. Coimbra: Alma Azul, 2005, pàg. 115-117 i 348-351.

⁷⁶ BELTING, Hans. *Antropología de la imagen*. Buenos Aires: Katz, 2007, pàg. 19.

Fotografia 1. Escoles del Patronat Aguirre. Conca. 1953.

Fotografia 2. Escola pública unitària. València. 1956.

Fotografia 3. Grup escolar públic de Los Mártires. València. 1956.

Fotografia 4. Escola unitària mixta d'El Encín. Alcalá de Henares. 1962.

Fotografia 5. Grup escolar públic. Leganés (Madrid). 1964.

Fotografia 6. Col·legi privat El Pilar. Madrid. 1962.

Fotografia 7. Col·legi privat Santo Àngel, Vallecas (Madrid). 1956.

Fotografia 8. Escola pública unitària de Berlanga de Duero (Sòria). 1963.

Fotografia 9. Escola pública unitària de Puebla de Trives (Ourense). 1962.

Fotografia 10. Grup escolar públic Soledad Sáinz. Colmenar Viejo (Madrid). 1958.

FOTOGRAFIA I HISTÒRIA DE L'EDUCACIÓ

Les pràctiques educatives de l'escoltisme
de Mallorca durant la dictadura franquista
a través de les fotografies¹
*Educational scouting practices in Mallorca
during the Franco dictatorship seen through
photographs*

Francesca Comas Rubí
Miquel March Manresa
Bernat Sureda Garcia
Universitat de les Illes Balears

Data de recepció de l'original: desembre de 2009
Data d'acceptació: febrer de 2010

ABSTRACT

During the Franco dictatorship, the Catholic Boy and Girl Scout movement in Mallorca represented an educational and cultural alternative to the regime's official youth movements. The educational model that the scouts advocated aimed to train young and girls with critical skills, responsibility and the capacity to develop for themselves values contrary to the submission the dictatorship aimed to instil. Based on a compilation of more than 5000 photographs of Catholic guides and scouts

¹ Aquest article s'ha fet en el marc del projecte «Cambios y continuidades en educación a través de la imagen: una mirada distinta sobre el proceso de renovación educativa. El caso de Baleares (1900-1939)». HUM2007-61420, amb el finançament del Ministeri de Ciència i Innovació en el marc del Pla Nacional R+D+I.

in Mallorca from their reintroduction in 1956 after the Spanish Civil War until now, this article reviews the information these graphic sources contribute towards knowledge of this youth movement's activities and culture. The article also aims to contribute to the debate on the use of photographs as historical documents, in this case by analysing the images of an extra-curricular educational movement. The analysis of the photographic corpus that has been located demonstrates that, despite the many amateur photographers who took part and the diverse situations, periods and circumstances to which these photographs attest, they tend to share an iconic code and symbolic function that reinforces aspects considered basic to the scouting culture and method throughout this period. This photographic corpus demonstrates the importance to the Mallorcan scouts of those days of activities in nature and the discovery of a social and cultural reality that was overlooked in the schools of those years. Furthermore, it proves that photographs are additional source of historical documentation that needs the hands of historians or the other similar interpretative techniques all historical documents require, yet photographs can complement other sources and provide information that is difficult to obtain from other documents. This article particularly focuses on the photographic depiction of the post-war Mallorcan Catholic scout movement from its inception until the late 1960s.

KEY WORDS: youth movements, scouts, photography, Mallorca.

RESUM

A partir d'una recerca sobre les fotografies de l'escoltisme i el guiatge catòlic de Mallorca des de la seva reintroducció després de la Guerra Civil, el 1956, fins a l'actualitat, en aquest article es fa una revisió sobre la informació que aporten aquestes fonts gràfiques per conèixer les activitats i la cultura d'aquest moviment juvenil. L'anàlisi del corpus fotogràfic localitzat posa en evidència que, malgrat l'elevat nombre de fotògrafs aficionats que hi han intervingut, la diversitat de situacions, i les diferències d'època i de circumstàncies de les quals donen testimoni les fotografies, aquestes tendeixen a compartir un codi icònic i una funció simbòlica que reforça aquells aspectes que es consideren fonamentals en el mètode i en la cultura escolta de cada moment. Per altra banda, es comprova que la fotografia és un document històric més en mans dels historiadors que necessita d'aquestes o similars tècniques interpretatives que tot document històric però que pot complementar altres documents, aportant informació que difícilment es pot obtenir d'altres fonts. En aquest article ens hem centrat fonamental-

ment en la representació fotogràfica de l'escoltisme catòlic mallorquí de la postguerra, des de la seva creació fins a finals de la dècada dels seixanta del segle XX.

PARAULES CLAU: moviments juvenils, escoltisme, fotografia, Mallorca.

RESUMEN

A partir de una recopilación de más de 5000 fotografías del escultismo y del guido católico de Mallorca desde su reintroducción después de la Guerra Civil el 1956 hasta la actualidad, en este artículo se hace una revisión sobre la información que aportan estas fuentes gráficas por conocer las actividades y la cultura de este movimiento juvenil. El análisis del corpus fotográfico localizado pone en evidencia que, pese al elevado número de fotógrafos aficionados que han intervenido y de la diversidad de situaciones, diferencias de época y de circunstancias de las que dan testimonio las fotografías, éstas tienden a compartir un código icónico y una función simbólica que refuerza aquellos aspectos que se consideran fundamentales en el método y en la cultura del escultismo de cada momento. Este corpus fotográfico nos muestra la importancia que para los scouts mallorquines de aquellos años tenían las actividades en la naturaleza y el descubrimiento de una realidad social y cultural que estaba olvidada en la escuela de aquellos años. Por otra parte se comprueba que la fotografía es un documento histórico más en manos de los historiadores que necesita de las mismas o similares técnicas interpretativas que todo documento histórico pero que puede complementar las otras fuentes, aportando información que difícilmente se puede obtener de otros documentos. En este artículo nos hemos centrado fundamentalmente en la representación fotográfica del escultismo católico mallorquín de la postguerra des de su creación hasta finales de la década del sesenta del siglo XX.

PALABRAS CLAVE: movimientos juveniles, scouts, fotografía, Mallorca.

INTRODUCCIÓ

Alguns dels signants d'aquest article, de joves, a finals dels seixanta i al llarg dels setanta, vàrem participar activament en el Moviment Escolta de Mallorca. Malgrat dedicar-nos posteriorment a la història i més específicament a la història de l'educació, fins fa uns anys no vàrem ser capaços d'aproximar-nos a l'es-

tudi d'aquell moviment juvenil en els anys en què el vàrem viure. Han hagut de passar dècades per assolir el distanciament suficient que ens fes possible un mínim d'objectivitat en relació amb els fets que vàrem viure. Aquesta circumstància ens ha obligat a extreure la nostra sensibilitat i capacitat d'interpretació per encaixar els nostres records, dels quals no podíem escapar, amb les fonts de tot tipus que existien per arribar a síntesis interpretatives que tinguessin solidesa científica. Aquesta doble condició d'historiadors i testimonis dels fets ens ha ajudat molt a l'hora de reflexionar sobre el valor de les fonts històriques, la seva capacitat per servir de suport al coneixement dels fets i la influència de la intencionalitat, l'atzar i altres factors en la seva conservació i en la configuració del corpus documental que ens ha arribat fins a l'actualitat i que es converteix en la primera matèria amb la qual treballa l'historiador.

Després de diverses aproximacions a les fonts escrites d'arxius públics i privats que vàrem anar donant a conèixer² i d'altres aproximacions a partir de diaris personals³ ens vàrem interessar pel valor que podien tenir les fonts fotogràfiques.

Les fonts d'arxiu aporten bona informació sobre els aspectes organitzatius del moviment escolta d'aquells anys de finals de la dictadura franquista. Donen a conèixer especialment els debats que es produïen a les reunions dels òrgans directius, les directrius oficials o el funcionament econòmic i administratiu de la institució. Encara que alguns diaris personals de participants a les activitats o anotacions particulars, poc abundants, aporten un poc més d'informació sobre les activitats, el model i la cultura educativa de l'escoltisme, ha quedat molt poca documentació sobre aquests aspectes. Els testimonis personals encara existents aporten una visió rica però fragmentària i en ocasions molt deformada per l'impacte que té el pas del temps i les experiències viscudes posteriorment sobre els records. Per aquest motiu els estudis sobre l'escoltisme, basats en fonts escrites, que s'han publicat presten més atenció a l'evolució dels models organitzatius i de les directrius educatives i pedagògi-

² SUREDA GARCIA, Bernat; MARCH MANRESA, Miquel. «La reforma educativa de l'escoltisme mallorquí de finals dels seixanta i la formació de caps» i «De la secció unitària a les unitats de rangers i pioners i la renovació pedagògica de l'escoltisme mallorquí (significació i antecedents)», *XVI Jornades d'Història de l'Educació dels Països Catalans: La renovació pedagògica*. Girona: CCG Edicions, 2003. Pàg. 331-344 i 345-355. SUREDA GARCIA, Bernat; MARCH MANRESA, Miquel. «La renovación del método educativo en las asociaciones juveniles católicas en los años sesenta del siglo XX». *Historia de la Educación. Revista Interuniversitaria*, 22-23, 2003-2004, pàg. 123-138.

³ SUREDA GARCIA, Bernat. «El modelo educativo del escultismo católico femenino en Mallorca a mediados de los años sesenta del siglo XX a través de un diario de actividades». *XII Coloquio Nacional de Historia de la Educación. Etnohistoria de la Escuela*. Burgos: Universidad de Burgos, SEDHE, 2003, pàg. 741-751.

ques teòriques. Per aquest motiu vàrem dirigir la nostra atenció a una font poc estudiada com són les fotografies.

Durant uns anys ens vàrem dedicar a arregar material, fer còpies, localitzar i datar un nombre important d'arxius fotogràfics particulars i recollir més de cinc mil fotografies sobre les activitats de l'escoltisme entre 1956 i 2006. Una primera aproximació a aquest fons documental va donar lloc al llibre *50 anys d'escoltisme a Mallorca, 1956-2006*.⁴

Ja fa molt que els historiadors —i en general els investigadors de les ciències socials— s'interessen per les fotografies, però al mateix temps la utilització, interpretació i el valor de la fotografia com a font històrica no deixa de ser tema de debat a la literatura científica. El camp de la història de l'educació no és aliè a aquest debat. Encara que la confrontació d'opinions sobre el valor de la fotografia com a font històrica, en el cas de la història de l'educació, s'ha centrat molt en les fotografies escolars i en el seu valor per reconstruir la cultura i les activitats de l'escola o per representar els models escolars d'una època determinada, el debat suscitat és interessant també per als que volem aproximar-nos al camp de l'educació fora de l'escola fent servir fonts fotogràfiques.⁵

Com han indicat Catherine Burke i Ian Grosvenor, en la literatura acadèmica recent relacionada amb la història de l'educació s'observa una creixent actitud crítica sobre els usos de les imatges com a evidència històrica, una actitud crítica que contempla també la manca d'acord sobre els procediments acadèmics que s'han de fer servir per estudiar la imatge i en relació amb el grau de representativitat, realisme i objectivitat que té la imatge fotogràfica.⁶

⁴ MARCH MANRESA, Miquel; SUREDA GARCIA, Bernat. *50 anys d'escoltisme a Mallorca, 1956-2006*. Palma de Mallorca: Di7 Edició, 2006.

⁵ Vegeu LAWN, Martin; ROUSMANIERE Kate; GROSVENOR, Ian. *Silences and Images. The Social History of Classrooms*, New York, 1999. Monogràfic: *The Challenge of the Visual in the History of Education, Paedagogica Historica*, Supplementary Series, Volume VI, 2000. LAWN, Martin; GROSVENOR, Ian. «Ways of seeing in education and schooling: emerging historiographies», al número monogràfic dedicat al tema en la revista *History of Education*, 2001, vol. 30, 2, pàg. 105-108. NÓVOA, António. «Texts, Images, and Memories: Writing 'New' Histories of Education», POPKEWITZ, Th. S.; FRANKLIN, B. M.; PEREYRA, M. A. (ed.), *Cultural History and Education, Critical Essays on Knowledge and Schooling*, New York: Routledge Falmer, 2001, pàg. 45-66. BURKE, P. *EyeWitnessing: The uses of images as historical evidence*. Ithaca: NY Cornell University Press, 2001. POZO ANDRÉS, M. del Mar. «Imágenes e Historia de la Educación: Construcción, reconstrucción y representación de las prácticas escolares en el aula», *Historia de la Educación. Revista Interuniversitaria*, 25, 2006, pàg. 291-315. Vegeu també el número monogràfic presentat per Catherine Burke publicat per *History of Education*, vol. 36, núm. 2, 2007, dedicat a l'educació del cos, on es fan servir abundantment les fotografies com a font educativa.

⁶ BURKE, Catherine; GROSVENOR, Ian. «The progressive image in the history of education: stories of two schools», *Visual Studies*, vol. 22, núm. 2, setembre de 2007, pàg. 155-168.

Realment la relació entre escola i fotografia ha estat sempre molt mediatitzada per la funció simbòlica que ha fet l'espai escolar en la configuració de la modernitat. L'escola, el seu interior i exterior, no deixa de ser un espai públic, i la seva representació, una icona de l'actuació dels poders públics o d'institucions de la societat civil en la configuració de models educatius, de la identitat nacional, de la construcció de la societat del benestar, de l'atenció als sectors més desvalguts o simplement de la modernització de les institucions. Per aquest motiu la representació gràfica del món escolar està molt contaminada per un control de significats. Les fotografies escolars tenen un fort control de significació. Estan fetes quasi sempre amb un objectiu concret: propaganda, legitimació de certes pràctiques educatives o voluntat de mostrar i donar a conèixer determinats esdeveniments. En molts de casos les fotografies escolars mostren escenografies o rituals escolars molt formalitzats que poden enfosquir l'autèntica dinàmica del dia a dia a l'escola. La fotografia escolar no sol ser espontània. No és habitual trobar un membre de la comunitat educativa amb una càmera fotogràfica penjada al coll per fer fotografies durant les activitats escolars formals. El que recullen les imatges fotogràfiques fetes a les institucions escolars solen ser muntatges fets en ocasió de determinats esdeveniments i, per tant, s'hi troba poca espontaneïtat.

En el nostre cas les fotografies recollides tenen l'avantatge de representar imatges recollides en la majoria dels casos pels mateixos participants en les activitats escoltes i no estar mediatitzades per una funció concreta. Les activitats de l'escoltisme no tenen la formalitat que té l'entorn escolar ni formen part de models que puguin ser de gran transcendència per conformar opinions públiques. Aquests avantatges no impliquen que la nostra aproximació al material fotogràfic pugui ser feta amb ingenuïtat i sense bagatge crític. Tota fotografia —com tot document històric— és un fragment de la realitat pretèrita que no escapa, per espontània que sigui, a la voluntat, més o menys conscient, del fotògraf per donar una significació concreta a la seva instantània.

LES CARACTERÍSTIQUES DE L'ESCOLTISME I EL GUIATGE MALLORQUÍ SOTA EL FRANQUIISME

Malgrat que les directrius del moviment dels *Boys i Girls Scouts* en l'àmbit internacional i al llarg de la seva evolució històrica presenten trets comuns derivats de l'orientació que els donaren els seus creadors, Robert Baden-Powell i la seva germana Agnes, la forma concreta com aquest s'ha aplicat als diversos

indrets geogràfics i la significació històrica que en cada moment ha tingut variïn substancialment. El context cultural, polític i social en el qual en cada cas s'ha aplicat l'escoltisme ha condicionat la seva orientació i la valoració i interpretació històrica que se'n pot fer.

Les idees de R. Baden-Powell sobre la forma d'educar els joves que es comencen a divulgar a principi del segle XX i que acabaran concretant-se en la creació de l'escoltisme entorn de 1908, i poc més tard del guiatge, responen a la idea de formar els joves i les joves mitjançant l'activitat, el joc i el treball en equip —concretat en el sistema de patrulles— per aconseguir subjectes capaços de valer-se per ells mateixos, amb iniciativa, independents, amb voluntat de ser solidaris però sense renunciar a la seva autonomia personal, formats com a persones amb criteri i llibertat abans que sotmesos a models imposats per la societat o els Estats. Es tracta d'una proposta educativa que connecta molt bé amb la tradició britànica i que proposa la formació d'una personalitat i d'un caràcter independent com el punt de partida necessari per assolir una socialització que no impliqui la renúncia al propi criteri i a l'autonomia personal. L'escoltisme, basat en l'educació per a l'acció, l'agrupació lliure, la convivència en petits grups i el respecte a la personalitat i la individualitat, es convertia en una bona recepta educativa en defensa d'una societat liberal per evitar que els joves se sentissin atrets per idees revolucionàries o es deixassin enlluernar pels discursos retòrics a favor dels patriotismes estatistes, els comunitarismes totalitaris o els sectarismes. Al mateix temps l'escoltisme es conforma com una mística que comporta rituals, cerimònies, símbols, terminologies concretes que donen un aire misteriós a les seves activitats i exigeixen un procés d'iniciació i de superació gradual de proves per accedir a nivells superiors.

L'escoltisme i guiatge mallorquí durant el franquisme participa d'aquests trets comuns de l'escoltisme internacional, però per l'entorn social, polític i cultural en el qual es va desenvolupar presenta característiques pròpies i va tenir una orientació i una funció específica en el marc d'una societat que vivia sota una dictadura però que experimentava un procés de desenvolupament que cada cop exigia majors nivells de llibertat i de reconeixement de la diversitat cultural i lingüística.

L'escoltisme i guiatge mallorquí de la postguerra sorgeix i es desenvolupa molt lligat als moviments escoltes i del guiatge de Catalunya. El reconeixement de l'Església catòlica en marcà l'orientació confessional, però també li va permetre un cert marge de llibertat enfront de les directrius de la política juvenil del règim franquista i del marc legal de la dictadura, que, fora de les organitzacions juvenils oficials, tan sols tolerava les catòliques. Com a

Catalunya, l'escoltisme i guiatge de Mallorca es creà i consolidà en un cert clima de clandestinitat que tan sols el suport de l'Església catòlica suavitzava. Ni tan sols no tenien el reconeixement de les organitzacions escoltes internacionals, que tan sols acceptaven organitzacions estatals. En aquesta situació l'escoltisme català i mallorquí es configurà com un espai cultural i educatiu alternatiu tant a les organitzacions juvenils del règim com als models educatius tradicionals que es donaven a les escoles de l'època. L'escoltisme i guiatge mallorquí, per influència de les organitzacions escoltes catalanes, assumeix un compromís amb la cultura i la llengua catalana, que aleshores estava proscribida de les esferes públiques.

El 1956, apareixen a Mallorca dos grups escoltes masculins. Un creat pel pare Miró, dels Teatins, amb una orientació semblant a la que havien tingut els Exploradores de España, de tendència més militarista, i l'altre, creat per Eladi Homs i acollit a la Joventut Antonina. Eladi Homs i Zimmer, que havia ocupat càrrecs directius del Moviment Escolta Català, i aleshores residia a Mallorca, acaba fusionant els dos grups i rebent el suport del bisbat. Uns quants anys més tard, Maria Ferret, esposa d'Eladi Homs, es farà càrrec també d'una unitat de noies guies. Sota la protecció de l'Església, el Moviment Escolta de Mallorca i el Guiatge Catòlic de Mallorca⁷ es varen desenvolupar d'una forma important al llarg de la dècada dels seixanta i principis dels setanta. Amb nombrosos agrupaments, especialment a Palma, però també en pobles com Manacor, Bunyola o Sóller, l'escoltisme mallorquí va suposar un autèntic moviment de renovació educativa que contrastava amb el tradicionalisme escolar d'aquells anys. L'aplicació de mètodes actius, les activitats a la natura, l'ús i la defensa de la llengua catalana en les activitats, la preocupació per donar a conèixer la nostra història i la nostra cultura, etc., feren de l'escoltisme i del guiatge un model pedagògic que tingué fins i tot influència sobre un món escolar molt més limitat aleshores en les seves possibilitats de reforma.

Però l'aplicació del mètode escolta que es va fer a Mallorca era també prou oberta per integrar aportacions metodològiques i principis pedagògics molts diversos que el feren molt plural. La diversitat de maneres d'entendre l'escoltisme es va anar ampliant i es feren més marcades amb el pas dels anys, amb la intervenció de més persones, amb el creixement dels grups i la varietat dels entorns socials dels distints grups, amb la integració de noves idees i principis

⁷ Des dels orígens l'escoltisme mallorquí va tenir molt marcada la diferència entre el moviment masculí i el femení. La fusió dels dos moviments després de superar moltes resistències no es va produir fins el 1976.

pedagògics i amb els canvis culturals i socials que es donaren al llarg de les dècades finals del franquisme.

En els primers anys, en què el liderat de l'escoltisme mallorquí va recaure en Eladi Homs, es pot pensar en la influència del clima pedagògic, intel·lectual i religiós que ell havia viscut els anys anteriors a Catalunya i, concretament, amb els referents d'Antoni Batlle i Raimon Galí i, a través d'ells, de la tradició clàssica dels Scouts de França. Com han indicat A. Balcells i G. Samper, fent referència al pensament de Raimon Galí: «feia l'elogi de la cristiandat, considerava que la decadència d'Occident tenia com a causa el retrocés de la cristiandat i presentava un humanisme idealista però antirracionalista com a remei. Blasmava la societat contemporània en nom del providencialisme.», i continuen: «Exaltava el *misteri*, i la *mística del camp*, que suposava fidelitat a les persones i a un estil moral més que no pas a les ideologies, sempre encobridores de passions», i més endavant: «També elogiava els valors ascètics, heroics i, en suma, els valors militars».⁸

Aquestes idees referides a Raimon Galí, però que eren bastant esteses entre els moviments catòlics catalanistes de resistència cultural antifranquista d'aquella època, ens poden servir de referència per entendre alguns dels ideals de l'escoltisme que es desenvolupa a Catalunya i a Mallorca en aquells primers anys. Al mateix temps la recuperació de l'escoltisme català de la postguerra estava ben arrelada en la tradició educativa renovadora que s'havia viscut a Catalunya des de principi del segle XX fins a la victòria de les tropes franquistes. L'escoltisme podia suposar un instrument per aconseguir, en el marc d'un clima advers, la continuïtat del projecte regenerador, civilitzador i modernitzador que havia impulsat el catalanisme burgès i conservador d'abans de la guerra. Pels testimonis que tenim, l'escoltisme mallorquí d'aquells moments estava profundament inspirat en els principis d'un tradicionalisme catòlic revitalitzat i actualitzat, combinat amb elements d'idealisme i d'un romanticisme que reivindicava l'aventura, l'esforç i el antitecnicisme en una societat on aquests valors contrastaven amb la recerca de la comoditat. El component de patriotisme, que des dels orígens tenia l'escoltisme, també podia ser encaixat perfectament en els esquemes de l'escoltisme català i mallorquí.⁹ En aquest cas el que es pretenia difondre no era un patriotisme estatista espanyol que, defensat pel franquisme, era rebutjat pels inspiradors de l'escoltisme català

⁸ BALCELLS, A.; SAMPER, G. *L'escoltisme català (1911-1978)*. Barcelona: Barcanova, 1993, pàg. 178.

⁹ En relació amb el component patriòtic de l'escoltisme en els orígens, vegeu: PRYKE, Sam. «The popularity of nationalism in the early British boy Scout movement», *Social History*, vol. 23, 3, 1998, pàg. 309-324.

d'aquesta època, sinó un nacionalisme que era identificat amb la recuperació de la identitat nacional d'un país amb una llengua i una cultura pròpies diferents de l'espanyola.¹⁰ Cal recordar que Eladi Homs i Zimmer, qui més influència va tenir en la recuperació de l'escoltisme a la Mallorca de postguerra, era fill del pedagog Eladi Homs i Oller, un dels teòrics del projecte educatiu del noucentisme català.¹¹ Era també amic de Raimon Galí i Herrera, al qual ja s'ha fet referència, qui era a la vegada fill d'Alexandre Galí, un altre dels teòrics d'aquell moviment renovador de principi del segle XX i que a la postguerra va inspirar els moviments escoltes catalans.¹²

L'escoltisme mallorquí de final dels cinquanta i dels seixanta es fonamentava en una mística de l'esforç, de l'aventura, de fer camí, de la responsabilitat, de l'austeritat i del servei al país inspirada en els valors catòlics. L'exaltació de les habilitats manuals, de l'esperit de supervivència basat en les pròpies capacitats personals i contrari als tecnicismes, al consumisme i a la comoditat, la valoració de la disciplina i l'ordre en les actuacions personals i en els comportaments col·lectius, conformaven un ideal atractiu per a molts de joves. Era un escoltisme que recelava d'una politització partidista que pogués dissoldre la unitat dels principis inspiradors, molt marcat per concepcions tradicionals que rebutjaven, especialment per qüestions morals, els grups mixtos, però que proposaven una educació de les dones molt similar a la dels homes i molt més avançada i completa que la que impulsava la pedagogia oficial del règim franquista. Un escoltisme profundament catòlic i de convicció catalanista que pel seu tarannà cercava més els seus membres entre les classes mitjanes i intel·lectuals, i tenia poca acollida, o gens, entre les classes altes i les més desfavorides. Hem pogut consultar pocs escrits d'Eladi Homs —més aviat era un home d'acció que un teòric, com ell mateix es definia, recalcant aquesta orientació que defugia l'excessiva teorització—, però alguns dels conservats són significa-

¹⁰ A l'escoltisme mallorquí la idea de país formava part dels principis escoltes, encara que la seva concreció no superava gaire la defensa de la llengua catalana contra la imposició de la castellana en els àmbits públics, i un difús sentiment d'identitat diferent de l'espanyol defensat pel franquisme. Per exemple, el cap d'agrupament Josep M. Magrinyà i Brull el 1969 escriu: «El de la llengua és el més important d'aquells elements primaris que defineixen el nostre escoltisme. Si defugim trobar-nos amb la nostra llengua no podem anar gaire més allà en el reconeixement de la nostra personalitat». *Circular de les Delegacions Diocesanes d'Escoltisme de Mallorca* (novembre de 1969), pàg. 9.

¹¹ GONZÁLEZ-AGAPITO, J.; MARQUÈS, S.; MAYORDOMO, A.; SUREDA, B. *Tradicció i renovació pedagògica. 1898-1939. Història de l'Educació. Catalunya, Illes Balears, País Valencià*. Barcelona: Institut d'Estudis Catalans, Publicacions de l'Abadia de Montserrat, 2002, pàg. 35-48.

¹² AA. VV., *Acte d'homenatge a Alexandre Galí*. Barcelona: Associació Blanquerna, 1980; AA. VV., *L'obra pedagògica d'Alexandre Galí*. Barcelona: ICE de la Universitat de Barcelona, 1981.

tius del seu pensament. Per exemple, en una de les primeres circulars enviades als escoltes, escriu:

Uns al·lots amb un permanent contacte amb la Creació on hi hauran après a veure l'obra de Déu. El coneixement de l'Evangeli i de les Sagrades Escripures per cercar-hi els designis de Déu sobre el seu poble i la formació de l'Església. Un contacte paternal i comunitari a l'entorn de l'altar i de la vida de la Unitat, han d'esser les vares per a formar uns al·lots intel·ligents i lliures perquè després serveixin amb eficàcia Déu en l'Església i els seus germans des del lloc que Ell vulgui; i així farem Escoltisme.¹³

En una altra circular enviada pel cap d'any de 1964 escriu:

En primer lloc, ens hem de preparar per a la nostra personalitat, i aquesta es realitzarà en la mesura en què ens sentim vinculats als germans, a una comunitat. L'Escoltisme ens ha d'ajudar a descobrir que som membres d'una comunitat. No sols la de la família, la de la Unitat, sinó la del veïnat, la del treball, la de l'Església, la del país... Vivim com desarrelats, perquè el nostre món és un món fragmentat, atomitzat, tot en moviment. No hi ha tranquil·litat per pensar, per meditar, per pregar, per desenrotllar la nostra vida interior, i sense el silenci, l'home no pot adorar Déu ni estimar els altres, perquè tot volta entorn d'un mateix.¹⁴

Durant la dècada dels seixanta a Mallorca, a mesura que es produeix un creixement quantitatiu important de l'escoltisme, amb la incorporació de nous personatges als equips de direcció, es deixa sentir la presència de noves idees i tendències que, per influència de l'escoltisme francès i català, progressivament van diversificant la manera d'entendre l'escoltisme. La influència del Concili Vaticà II (1962-1965) provocà una reflexió en la forma d'entendre l'espiritualitat i la confessionalitat del moviment. Com també passà amb altres organitzacions, com les Joventuts Obreres Catòliques, l'escoltisme intensificà la seva autonomia de la jerarquia catòlica. Com la resta de la societat mallorquina en aquests anys, l'escoltisme experimenta un procés de secularització. Comença a sorgir la contestació contra l'ús excessiu de símbols externs com els uniformes, les banderes o les insígnies. Els rituals perden part de la seva funció mística.

¹³ Circular octubre-novembre de 1962. Arxiu del Moviment Escolta de Mallorca.

¹⁴ HOMS, E. «Cap d'any 1964», *Circular de l'ODICE Mallorca*, 1964.

Nous mètodes pedagògics, com la pedagogia Freinet, la pedagogia no directiva, la dinàmica de grups o les tècniques d'expressió, enriqueixen la simplicitat metodològica inicial, i els debats i les converses, sense sortir dels locals de trobada, sobre temes personals i socials esdevenen activitats tan importants com les excursions al camp o les activitats a l'aire lliure. La mística de la natura i l'ètica individual comencen a deixar pas a un major compromís social que comporta la descoberta de la marginació i d'altres efectes negatius del desenvolupament econòmic basat en el turisme que viu la societat mallorquina. El que en principi era un compromís idealitzat amb el país i amb la cultura pròpia es va omplint ara de nous continguts i compromisos més concrets que resulten de l'anàlisi crítica de la realitat social que el mateix mètode promou. Un compromís que des de mitjan dècada dels setanta i la dècada dels vuitanta va portar molts dels que havien viscut l'escoltisme a la militància política o cívica i a actuacions col·lectives en defensa dels valors democràtics i de la conservació dels espais naturals. Unes conseqüències que posaven en evidència els efectes d'un model educatiu que formava l'esperit crític, fins i tot els anys de la dictadura franquista.

Aquests canvis es materialitzaren i feren més evidents a final dels anys seixanta amb la reforma que va suposar la introducció a l'escoltisme mallorquí, seguint un procés similar al de l'escoltisme francès, català o valencià, del mètode rangers i pioners, que implicava la divisió en dos nivells de les antigues seccions unitàries tradicionals: el de rangers i esplets (de 12 a 14 anys) i el de pioners i caravel·les (de 15 a 17 anys). La nova estructuració pretenia ajustar millor l'aplicació dels mètodes a l'edat dels nins i nines i superava l'antiga agrupació que anava dels 12 als 16 anys. Amb la nova metodologia les tècniques escoltes tradicionals es varen ampliar i passaren de ser un fi en si mateixes a convertir-se en un instrument de formació i esdevenir un element de treball adreçat a aconseguir les fites educatives.

La cultura escolta formada per símbols, rituals, referents estètics i llenguatges propis es fa més permeable a les influències exteriors, i manifesta aquesta voluntat de compromís amb la comunitat, d'obertura a les preocupacions socials, polítiques i culturals dels joves d'aquelles edats. Ja no es vol fer un món a la imatge escolta, sinó que l'escolta s'ha d'inserir en la problemàtica social. A partir de principi del setanta, cada vegada més membres de l'escoltisme i del guiatge es varen comprometre amb associacions polítiques o socials clandestines.¹⁵ L'antifranquisme que mostraren molts de membres de l'escoltisme fou

¹⁵ En unes notes de resum dels debats d'una trobada de la Ruta, els grups formats pels més grans, el 1967, feta al puig de Santa Llúcia, sobre el tema de l'ambient polític a Mallorca, es poden llegir aquestes

una conseqüència de la formació cívica rebuda i de la sensibilització social i cultural que l'escoltisme catòlic mallorquí va saber inculcar als seus membres. Aquesta creixent influència política sobre l'escoltisme no va deixar de preocupar alguns dels seus dirigents especialment preocupats per l'orientació esquerrana d'alguns grups escoltes.

Tot aquest conjunt d'elements simbòlics, de referents que configuren els imaginaris col·lectius i donen lloc a una escenografia escolta és el que es reflecteix a les fotografies que es feien i que s'han conservat.

LES FOTOGRAFIES DE L'ESCOLTISME

Es pot dir que a les més de cinc mil fotografies recollides de particulars i de l'arxiu del mateix moviment escolta hi són reflectides totes les activitats, els esdeveniments, les celebracions, i altres actes destacats propis de l'escoltisme i el guiatge catòlic a Mallorca.

Hi ha fotografies de sortides (excursions d'un dia o dos), de campaments, d'hivern i d'estiu, de cerimònies rituals com les promeses, els passos, les proves, les misses i altres celebracions religioses, fotos de grups d'escoltes, a l'aire lliure o als locals, de locals d'agrupament (seccions, clans, etc.), de racons de patrulla, d'activitats concretes dins els campaments o sortides com són: fer ràpel, escalades, cuina, neteges, del cos i dels llocs, curses, sortides amb bicicleta, a cavall, recessos, de contemplació de la natura, de reunions, d'actes públics i socials, d'actes reivindicatius, etc.

paraules, que en aquella època haurien estat considerades subversives per les autoritats franquistes: «De la dignitat de la persona humana ve el dret de prendre part activa de la vida pública i de contribuir personalment a la consecució del bé comú. L'home, com a tal, enfora d'esser l'objecte i un element passiu de la vida social, és i ha de ser el subjecte, el fonament i el fi. Dret fonamental de la persona és també la tutela jurídica dels propis drets: tutela eficaç, imparcial i informada pels criteris objectius de justícia. Indiscutiblement aquest dret és de tothom i no sols d'una classe privilegiada.

»Tres fenòmens caracteritzen la nostra època: la promoció econòmico-social de les castes treballadores, després es va estendre al dret de naturalesa política i finalment al dret de participació en la cultura. També apareix modernament l'ingrés de la dona a la vida pública.

»A Mallorca, la participació activa a la vida pública, les inquietuds pels problemes socials, el sentit de poble i en definitiva aquestes expressions de maduresa i responsabilitat són pràcticament inexistentes, fruit, creim, d'una educació mancada d'obertura, censurada, d'una informació tergiversada i d'una manca de llibertat influenciada també per unes famílies cremades per una guerra civil.

»Creim que actualment, entre els joves, tornen a néixer unes inquietuds polítiques, fruit d'unes visions sinceres d'uns problemes socials». Arxiu del Moviment Escolta de Mallorca.

Les fotografies recollides abasten un període cronològic que va del 1956 fins a l'actualitat. Són fotografies corresponents a 15 grups o agrupaments masculins, 9 de femenins i 14 grups mixtos, alguns, resultat de la fusió dels anteriors. La base de dades elaborada inclou la datació de les fotografies, la localització, la procedència, el fotògraf, si es coneix, i la persona o institució que ha cedit la foto. Tot i saber que les moltes fotografies recollides no són ni una petita part de les que, sens dubte, es conserven, es pot dir que són una mostra molt completa de les activitats de l'escoltisme i el guiatge catòlic de Mallorca al llarg de més de cinquanta anys.

A partir de la col·lecció arrellegada es pot seguir l'evolució de molts d'aspectes de la metodologia educativa, de les activitats i de la forma d'actuar de l'escoltisme masculí i femení. Són especialment evidents els canvis en els uniformes, en els símbols com banderes o insígnies, en les cerimònies, etc. Es poden constatar també continuïtats com la importància donada a les activitats a la natura, als jocs i a l'esport, al treball en grup, a les cerimònies religioses, a les manifestacions d'identitat i de companyonia, etc.

Pel que fa a les condicions d'obtenció de les fotografies, cal dir que aquestes han variat poc al llarg dels anys als que corresponen les imatges, si exceptuam el canvis introduïts per la fotografia digital. Totes les fotografies que hem arrellegat són fetes per les mateixes persones que participaven en les activitats. No hem trobat en cap cas fotografies obtingudes per professionals aliens als mateixos grups ni fotografies d'estudi, com era habitual en èpoques anteriors. Fins i tot les fotografies més antigues que hem arrellegat estan fetes amb màquines fotogràfiques portàtils dels mateixos escoltes. Aquest fet és rellevant per entendre les condicions de producció d'aquestes fotografies i és una condició que cal tenir present a l'hora de valorar el grau d'objectivitat o d'intencionalitat subjectiva dels fragments de realitat que reproduïxen. Els fotògrafs que hi intervenien estaven implicats en les activitats, no eren externs ni professionals aliens. Els que captaven les imatges participaven de la cultura escolta i sabien el significat i el sentit de les activitats i els fets que fotografiaven. És a dir, que les fotografies que hem estudiat —com en altres casos derivats de la popularització de la fotografia i de l'aparició dels fotògrafs afeccionats— les han fet «des de dins» les persones que coneixien els codis de representació i el llenguatge simbòlic del propi grup.¹⁶ Ja fa temps que els científics han abandonat els prejudicis

¹⁶ BALDI, A «Foto familiare e ricerca antropologica: un tentativo d'analisi». LUSINI, S. (ed.) *Fototeche e Archivi fotografici. Prospettive di sviluppo e indagine delle raccolte*. Prato: Archivi Fotografico Toscano, 1996, pàg. 147-148.

positivistes que donaven a la fotografia un valor testimonial objectiu. La popularització de la fotografia, a causa de l'abaratiment de costos i de la simplificació tècnica, encara que ha permès una major llibertat en relació amb els codis i academicismes estètics dels professionals, no ha fet més objectius i menys convencionals els testimonis fotogràfics. Com ha assenyalat P. Bourdieu, l'automatisme de les càmeres i la major facilitat per captar fotografies que és pròpia de la fotografia d'afeccionat no eviten que el fotògraf no seleccioni, entre tots els possibles temes, esdeveniments, enquadraments o composicions, aquells que responen a valors estètics i ètics del grup al qual pertany.¹⁷ En el cas de les fotografies de l'escoltisme mallorquí, els distints fotògrafs dels quals tenim imatges pretenen solemnitzar i eternitzar determinats moments, poses, composicions o enquadraments que responen i representen allò que es considera important i significatiu per al conjunt dels membres del grup. Encara que les qüestions tècniques hi poden influir —per exemple, l'existència de llum suficient que fa que tinguem poques fotos d'activitats nocturnes com els focs de camp—, la distinció entre allò que és fotografiable i allò que no mereix ser fotografiat està determinada per un esquema de valors, d'expectatives i de codis simbòlics propis del grup.

Malgrat que les fotografies de l'escoltisme estan fetes en un medi poc formalitzat o institucionalitzat, en la majoria dels casos responen a una composició preparada i tenen poc d'espontànies, i per les poses i els gests els personatges fotografiats són conscients que l'escena quedarà eternitzada i serà vista per altres persones. Encara que la fotografia digital ha popularitzat encara més l'accés als dispositius fotogràfics i ha permès captar més fotografies sense increment de cost i per aquest motiu podem trobar fotografies més espontànies, no es trenca completament amb la selectivitat i tria dels temes, de les composicions i de les situacions.

Amb independència dels canvis que es donen amb el temps, el corpus fotogràfic de l'escoltisme ens transmet un conjunt de missatges construïts amb un repertori d'elements simbòlics i amb una morfologia i una sintaxi visuals més o menys conscients. El discurs visual que ens transmet les fotografies escoltes vol recalcar la identitat i el que es consideren els valors del mètode escolta: la cohesió del grup, la companyonia, la disciplina i l'ordre, la responsabilitat, l'esforç per superar les dificultats, la religiositat, el respecte i la valoració de la natura, l'habilitat manual i l'esperit d'aventura. Les fotografies no reproduïxen

¹⁷ BOURDIEU, P. *Un arte medio: Ensayo sobre los usos sociales de la fotografía*. Barcelona: Gustavo Gili, 2003.

més que en casos excepcionals situacions de confrontació o de violència, de desordre o de brutor, de desànim o de tristor, que també es donaven com en qualsevol activitat humana. Per altra banda, cal constatar que, tret d'algunes excepcions en què es fotografien reunions o assemblees, al contrari de la documentació d'arxiu, que ens dóna més informació sobre els aspectes organitzatius i burocràtics, les fotografies mostren molt més les realitzacions pràctiques i els seus resultats.

A la fotografia 1 s'hi veu un grup de set al·lotes guies del moviment femení devers el 1967. Per la informació que en tenim, són de diferents agrupaments escoltes: Reina Constança, Joan XXIII i Sant Josep Obrer. Aquesta diversitat queda constatada pels colors dels fulards, ben col·locats en un penjador darrere el grup. Per l'edat i la diversitat de la procedència podem suposar que es tracta d'un camp escola de formació de caps.¹⁸ Pot semblar una fotografia espontània, però no deixa d'estar carregada de significació. Encara que hi ha diversitat en el vestir, es manté una certa uniformitat (les botes i els calçatins, els anoracs, etc.). El rigor en la uniformitat que mantenen les noies de la foto, malgrat trobar-se en una activitat a l'aire lliure, demostra una forma d'autodisciplina que sacrifica, en funció de la identitat grupal, la manifestació de formes i tendències personals de vestir. Les peces de roba que formen l'uniforme deixen poc espai a la coqueteria, transmeten una imatge de modèstia i de feminitat continguda. Al mateix temps la fotografia posa en evidència la idea de companyonia i d'identitat compartida entre les responsables del guiatge de distints grups. Algunes duen les seves carpetes i els seus blocs per prendre notes, un fet que posa en evidència la disposició a millorar la formació. La composició de la fotografia —amb el grup posant davant el penjador de fulards— posa en evidència la voluntat de destacar que ens trobam davant un espai natural però que ha estat «colonitzat» amb instal·lacions com la que serveix per penjar els fulards i possiblement, encara que no surti a la foto, per fer de masteler a alguna bandera o banderí. Es tracta d'una construcció simple amb canyes de bambú i cordes però

¹⁸ El creixement de l'escoltisme va fer més evident la necessitat de formar els caps encarregats de les unitats, que en la majoria dels casos eren molt joves. Aquest va ser un tema que sempre va preocupar els escoltes, ja que no sempre es trobaven persones suficientment preparades. Es va fer front a aquesta necessitat amb dues fórmules. Una consistia en trobades de curta durada, els camps escola d'informació (CEI) o els camps escola de preparació (CEP). Solien ser acampades —en tenda o en casals, com ara Can Tàpera o Son Bono— de quatre o cinc dies de durada, en què s'impartia una classe intensa del mètode i d'organització escolta. Una segona modalitat tenia lloc de manera més permanent durant tot el curs, i durava un cap de setmana, generalment cada mes. Aquestes trobades amb més continuïtat rebien el nom de «FOCA», abreviatura de formació de caps. Els temes tractats eren diversos: el mètode escolta, l'organització del moviment o monogràfics sobre un tema. Es complementaven amb celebracions eclesiològiques, focs de camp, i l'aprenentatge de tècniques concretes, etc.

que denota habilitats en aquest tipus de construcció i més allà de la seva funcionalitat de penjador o de masteler, una forma de dignificar i magnificar els elements representatius de la identitat escolta. Cal tenir present que les canyes de bambú no es troben als boscs de Mallorca i, per tant, han estat transportades per muntar la instal·lació. És significatiu sobre el nivell d'accés a les càmeres fotogràfiques que tenien els escoltes d'aquella època el fet que a la fotografia surtin dues càmeres a més de la que servia per fer la fotografia.

LA NATURA COM A ESPAI EDUCATIU

La majoria de les fotografies que els escoltes han conservat estan fetes durant les excursions i els campaments. La descoberta de la natura i l'activitat al medi natural són eixos centrals del mètode escolta des dels inicis. Com altres mètodes de l'Escola Nova, la influència de l'higienisme, la valoració de l'exercici físic i dels espais oberts són elements clau de l'escoltisme. La natura aporta el medi més idoni per formar el caràcter dels joves i les joves escoltes, introduint l'esperit d'aventura i posant-los en situació de superar les dificultats i de valer-se per ells mateixos. La concentració urbana de la majoria de la població que es donava a principi del segle XX i que s'anirà reforçant al llarg d'aquell segle, feia especialment atractiva entre els joves una proposta que suposava deixar de banda la monotonia urbana o unes activitats d'ocupació de l'oci a les ciutats que eren fonamentalment passives. En el cas de l'escoltisme mallorquí dels anys seixanta i setanta, format majoritàriament per grups de procedència urbana, les sortides, les excursions i els campaments varen suposar descobrir un món rural que per a molts era poc conegut. La societat rural, cada vegada més amenaçada pel creixement d'una societat turística però que encara conservava moltes de les seves característiques, era en aquells anys poc coneguda per la joventut urbana. Com a alternativa a una escola tradicional, tancada en quatre parets i que donava l'esquena a l'entorn natural i social, l'escoltisme proposava descobrir la natura i la Mallorca rural amb els seus paisatges, els seus animals i plantes, la seva gent i la seva cultura. La natura es converteix en un espai lúdic, un espai que incita els joves a la imaginació i l'esperit d'aventura que presenta reptes que s'han de superar, però també en una font d'experiències i de descoberta de nous espais i formes de vida. L'excursionisme que l'escoltisme proposa comporta l'aproximació afectiva a un territori físic i cultural com una forma de fonamentar la construcció d'una identitat de país amb una llengua i una

cultura pròpies, i una personalitat diferent de la que de manera uniformada volia imposar el règim franquista a tot l'Estat.

Les sortides —excursions d'un o dos dies— i els campaments són les activitats que varen permetre als escoltes i les guies entrar en contacte amb la natura. Carregats amb les tendes de campanya i la motxilla, els grups escoltes sortien de les ciutats i els pobles per recórrer els camins. Les sortides eren una manera d'enfortir les relacions de grup, de posar en joc les capacitats de prescindir de les comoditats de l'entorn més quotidià, de fer exercici físic i de conèixer realitats diferents.

Els campaments possibilitaven una estada més llarga al medi natural, feien necessari acomodar un espai del bosc per tenir un mínim de serveis i feien possible exercitar les habilitats manuals per fer aquelles instal·lacions necessàries.

L'escoltisme mallorquí, com l'escoltisme català, neix molt lligat a l'excursionisme.¹⁹ Un excursionisme que té una motivació esportiva però també científica, política i cultural. Recórrer el país caminant, de forma pausada, observant-ne atentament les persones i els paisatges, era una forma de recupear una realitat que la cultura oficial i els mitjans de comunicació amagaven o presentaven d'una forma molt mediatitzada. Parlar amb la gent, descobrir el paisatge, la cultura popular i el patrimoni històric suposava recuperar referents d'una identitat col·lectiva diferent de la proposada per la dictadura franquista. Una realitat física i cultural que era exclosa d'una escola tradicional tancada en quatre parets i que donava l'esquena a la realitat que l'envoltava. Deixar constància d'aquestes experiències en imatges fotogràfiques, en una època en què les màquines instantànies començaven a estar a l'abast de molts, era una forma de reforçar el valor simbòlic d'aquesta descoberta.

A la fotografia 2 es pot veure un grup d'escoltes a principi dels anys seixanta caminant per una sendera de muntanya. No porten motxilles, cosa que fa pensar que es dirigeixen a fer alguna activitat o a visitar algun indret. Malgrat l'aparent espontaneïtat de la imatge, podem observar que hi ha la intenció de presentar el grup emmarcat en l'entorn d'un paisatge espectacular amb el barranc i la serralada de fons. La vista d'una síquia d'aigua acaba d'arrodonir el caràcter bucòlic de la imatge. Per aconseguir l'enquadrament el fotògraf s'ha allunyat del grup i ha sortit del camí per posar-se en un pla superior que faci possible la captura del grup i del paisatge que serveix de fons. Altres elements poden fer pensar en una certa composició, com és el tòtem de fusta i el banderí

¹⁹ Vegeu AJUNTAMENT DE BARCELONA, *Barcelona d'excursió. Excursionisme i escoltisme més enllà del lleure ciutadà*. Barcelona: Ajuntament de Barcelona, 1999.

clavats a terra a primer terme. Els tòtems amb forma d'animals i els banderins són elements que apareixen molt sovint a les fotografies dels escoltes d'aquesta època. Eren elements simbòlics que servien per identificar un grup. Els tòtems, un element que els llobatons, que aleshores eren els grups dels més petits de l'escoltisme,²⁰ feien servir, inspirant-se en les tradicions de pobles que vivien en equilibri amb la natura, com els indis de Nord-Amèrica, representaven la identificació del grup amb les qualitats d'un animal. El tòtem era un dels elements que fonamentava el caràcter místic del mètode escolta i servia per reforçar el sentiment de compromís dels membres del grup amb la col·lectivitat i el personal per superar les dificultats i continuar en el camí del perfeccionament individual. Com també es pot veure, els escoltes de la imatge van uniformats. Com s'ha vist en el cas de la fotografia 1, l'escoltisme mallorquí d'aquesta època manté amb bastant de rigor l'uniforme, que serveix com un element d'identificació i al mateix temps de diferenciació amb altres grups juvenils o excursionistes. Al mateix temps l'uniforme esdevenia vehicle dels valors d'ordre i disciplina en la pròpia imatge corporal. L'uniforme estava pensat bàsicament per fer-lo servir al camp: botes, calcetins gruixuts, pantalons curts o falda per a les nines, camisa i capell o boina. Es pretenia un uniforme còmode i útil, que va anar evolucionant d'acord amb les modes i altres factors. Una evolució que queda clarament en evidència al corpus fotogràfic de l'escoltisme. L'uniforme es complementava amb les insígnies, ensenyes i altres distintius de cada grup o organització. Les insígnies eren elements d'identificació però també símbols del progrés personal de cada una de les etapes i proves superades. Un dels elements clau de l'uniforme escolta és el fulard, un «mocador» que es plega fins a formar un triangle que es revolta sobre si mateix i es col·loca al coll ajuntant les dues puntes sobre el pit i es trava amb un passador. Amb el temps els uniformes es varen anar simplificant i les normes de vestimenta es varen fer més flexibles, els banderins i els tòtems disminuïren la seva presència, en un procés que va anar eliminant aquells elements simbòlics que, malgrat haver fet una funció educativa, es podien identificar amb l'estètica militar i eren més propis de la fonamentació mística que d'una fonamentació pedagògica o psicològica de la metodologia educativa.

La representació fotogràfica de valoració de la natura i de la seva contemplació apareix molt sovint entre les fotografies de l'escoltisme mallorquí. Les muntanyes, els barrancs, els boscs o els penya-segats són l'escenari habitual de

²⁰ L'escoltisme catòlic mallorquí els anys noranta va introduir un grup per als més petits de vuit anys, que va anomenar primer *busquerets* i després *ferreterets*, que és el nom que tenen actualment.

moltes de les fotografies que feien els escoltes. Pujar dalt de les muntanyes i contemplar des del cim el paisatge, a més de representar una metàfora de completar amb èxit una tasca que exigia esforç i que posava a prova les capacitats personals, tenia un valor simbòlic associat a la idea d'abastar i gaudir de la visió de l'ampli territori que un reconeixia com a propi i amb el qual s'identificava. A la fotografia 3 es pot veure un grup d'escoltes dalt del puig de Massanella, a la mallorquina serra de Tramuntana, contemplant el paisatge. És manifesta la cara de satisfacció per la fita aconseguida i la voluntat de deixar-ne constància fotografiant-se devora la làpida amb el nom del puig.

La valoració de la natura que feia l'escoltisme mallorquí i l'associació entre aquesta i la descoberta d'un territori amb característiques pròpies de tipus ambiental i també culturals, que en principi es fonamentava en una idealització romàntica, es va anar fent cada vegada més compromesa. Amb el restabliment de la democràcia, la lluita per la conservació dels espais naturals que eren posats en perill pels forts interessos urbanístics va fonamentar compromisos més definits dels escoltes mallorquins. El 1989 l'escoltisme mallorquí va participar activament en la campanya per salvar de la urbanització la cala de Mondragó, un dels indrets tradicionals per als campaments escoltes. A la fotografia 4 es poden veure uns escoltes que, aplicant les tècniques d'escalada típiques de les activitats escoltes, col·loquen una pancarta a les murades de Palma amb la inscripció «Ara o mai. Salvem Mondragó».

LES HABILITATS DELS ESCOLTES

Un altre tema important en el corpus fotogràfic de l'escoltisme mallorquí és el que fa referència a la formació, el desenvolupament o els resultats de les habilitats manuals i esportives. La formació de les habilitats manuals, com en altres mètodes educatius inspirats en l'activisme, és un dels objectius importants del mètode escolta des dels orígens. És una de les dimensions educatives que no podien ser descuidades en un projecte d'educació integral com pretenia l'escoltisme i, a més, l'aprenentatge de tècniques manuals cobra un valor simbòlic fonamental a l'hora de formar el caràcter d'aquests homes i dones que han de saber desfer-se'n sols al medi natural. A les arrels de l'escoltisme catòlic català de la postguerra, amb tantes influències en l'escoltisme mallorquí, s'observa també una oposició al tecnicisme que pogués atrofiar les capacitats humanes per actuar directament i físicament sobre el medi. La importància de preservar el romanticisme en una època dominada per la tecnologia i de

lluitar contra el confort burgès que propugnaven autors com Saint-Exupéry —que va tenir influència en l'escoltisme català i mallorquí de final dels cinquanta i seixanta— reforçarà encara més el valor de les activitats manuals en el projecte educatiu de l'escoltisme mallorquí. Al llarg d'aquests cinquanta anys d'escoltisme mallorquí sempre han ocupat un espai important de les biblioteques escoltes els llibres i les fitxes sobre activitats manuals, moltes publicades per associacions escoltes de tot arreu. Especialment important en l'educació dels escoltes era la formació d'habilitats per fer les instal·lacions necessàries als campaments. Les activitats manuals relacionades amb l'artesanía popular —fer pa, modelar siurells o pastorets o treballar fibres vegetals com la palma per fer senalles i cistells— han servit també per aproximar els escoltes a la cultura popular mallorquina, i de la realització d'aquestes activitats ens n'ha quedat molta constància gràfica. Cal destacar també la importància que tenia l'aprenentatge de pràctiques necessàries per al bon funcionament de les acampades i els campaments com ara cuinar, rentar la roba o escurar, que en el cas dels homes suposava una iniciació a una pràctica que en aquella època a les famílies estava reservada a les dones.

La metodologia escolta implicava una relació disciplinada i organitzada amb la natura en funció dels objectius educatius. Els escoltes respecten la natura però a la vegada hi exerceixen les seves capacitats per ordenar l'espai, per construir les instal·lacions necessàries per fer més còmoda la vida al camp o per marcar simbòlicament el territori. Com el Robinson Crusoe de Daniel Defoe, els escoltes fan servir l'enginy i les habilitats manuals per domesticar la natura i fer-la més habitable. Com hem indicat en comentar la fotografia 1, els escoltes «colonitzen» la natura fent evidents amb arquitectures efímeres la seva presència i els seus signes d'identitat. Les instal·lacions escoltes no tan sols tenen un objectiu funcional sinó que també fan una funció simbòlica lligada a la demostració d'habilitats tècniques i a la dignificació de determinats espais, especialment els lligats a les manifestacions religioses, però també els que acollien els signes d'identitat o l'espai propi de cada grup o patrulla en el nucli del qual es trobava la tenda de campanya. La tenda de campanya en la qual els escoltes es refugiaven a les sortides i als campaments era un element simbòlic més. Era l'espai de referència de la patrulla, que procurava tenir-la sempre ben endreçada. Muntar les tendes era una de les habilitats bàsiques que havia de tenir un escolta. Als voltants se senyalitzaven els carrerons per on s'havia de passar per no trepitjar les plantes. Davant la tenda es plantava el banderí de la patrulla en el cas dels al·lots de 12 a 16 anys o el tòtem de la unitat dels llobatons, que eren els més petits. La configuració de l'espai d'acampada, en el

cas de campaments estables d'una certa durada, era una forma més d'establir una ocupació disciplinada de l'espai que comportava un ordre en la distribució espacial de les activitats. L'estructura dels campaments comportava la distinció entre l'espai reservat a les tendes: un espai que es completava amb instal·lacions complementàries per deixar-hi les motxilles o per penjar-ni els sacs de dormir; l'espai reservat a cuina i menjador amb les instal·lacions corresponents a la cuina, la taula per menjar i, en alguns casos, rebost; i els espais cerimonials en els quals es construïa l'altar per a les celebracions religioses, una instal·lació que solia demostrar el màxim nivell de capacitat de dominar les tècniques de construcció que tenia el grup. Als campaments es construïen també latrines un poc separades de la resta dels espais. Als espais cerimonials es construïen també els mastelers per col·locar-hi les banderes o els banderins. A la construcció d'aquestes instal·lacions es dedicava bona part del temps de l'acampada, i el grau de perfecció era una manifestació del nivell de formació i preparació del grup, per aquest motiu es conserven moltes fotografies d'aquestes instal·lacions. A la fotografia 5 podem veure una taula construïda amb troncs en un campament escolta d'hivern el 1963. Les instal·lacions fetes amb troncs es varen difondre molt per influència de l'escoltisme francès i per la publicació del llibre d'Albert Boekholt *Mains habiles*, que es va traduir al castellà el 1965, i l'any següent al català, en els dos casos a càrrec de l'editorial Vilamala de Barcelona. En la fotografia 6 es pot veure un espai de cerimonials al camp Sant Jordi de 2005, amb espai de formacions, altar, mastelers i instal·lacions de troncs i cordes. En aquest cas a la fotografia es veu una típica reunió de caps escoltes, que se solien fer al lloc de les cerimònies per preparar o revisar les activitats dels campaments. En el decurs dels anys les construccions més funcionals fetes als campaments, que en la majoria dels casos no eren molt còmodes, es varen anar substituint per mobiliari modern d'acampada i es varen anar introduint altres materials a més dels troncs i la pedra. A la fotografia 6, les instal·lacions, que mantenen una estètica tradicional, són fixes en un espai que és propietat del moviment escolta catòlic.

ELS CERIMONIALS ESCOLTES

Els cerimonials escoltes eren un altre dels elements bàsics del mètode escolta que queden àmpliament recollits a les fotografies. En el cas de l'escoltisme catòlic mallorquí, es combinen dos tipus de cerimonials: els tradicionals de l'escoltisme i els de tipus religiós propis de la confessionalitat catòlica. Les ceri-

mònies i els rituals tenen en el mètode escolta tradicional un alt valor simbòlic i, com varen observar Eric J. Hobsbawm i Terence O. Ranger, són un bon exemple del que ells anomenen *tradicions inventades* que serveixen per conformar noves identitats i que defineixen com el conjunt de pràctiques normalment regides per regles acceptades de forma explícita o implícita i de caràcter ritual o simbòlic que tenen per finalitat inculcar determinats valors i normes de conducta per mitjà de la seva reiteració, fet que automàticament implica la continuïtat amb el passat.²¹ Aquests actes que suposen la presència del grup uniformat i en formació s'inspiren en els rituals militars i suposen una forma de manifestar la disciplina, la cohesió i la identitat del grup. Molt s'ha escrit en relació amb la influència militarista en els orígens de l'escoltisme, encara que, com ha afirmat Eduard Vallory a la seva tesi sobre els fonaments ideològics i el desenvolupament històric de l'escoltisme en la seva dimensió internacional, al marge del que es pot esbrinar de l'anàlisi de les obres de Baden-Powell, no es poden confondre les idees inicials amb els principis desenvolupats a partir de 1920 pel moviment escolta internacional.²² L'escoltisme català i mallorquí accepta elements de la mística i l'estètica militar per reforçar els sentiments d'identitat i de disciplina, però rebutja el militarisme bel·ligerant que, a més, associa amb la cultura d'una dictadura franquista amb la qual es mostra molt crític. Ja Alexandre Galí, com s'ha dit, un dels mentors de l'escoltisme català de postguerra, havia intentat reconciliar l'esperit militar que era al rerefons d'algunes pràctiques escoltes amb la llibertat que per ell era el fonament de tota educació. El nucli central de l'argumentació de Galí, en una conferència a la Germanor de Noies Guies de Catalunya el 1958, és que el que és valuós d'aquest esperit militar no resideix en les formes, sinó en el fons. És un esperit militar que defineix com el lliurament total a una cosa que és superior a tot amb abnegació, disciplina i sacrifici. Per Galí la virtut màxima del sistema de Baden-Powell és haver sabut reconciliar aquest esperit militar amb un mètode absolutament contrari al mètode militar que es basa en l'acceptació lliure d'uns principis.²³ En la conformació d'aquesta tradició inventada a la qual es

²¹ HOBBSAWM, E. J.; RANGER, T. (comps.), *The invention of tradition*. Past and Present Publications: Cambridge, 1992, pàg. 3. (N'hi ha una edició catalana, *L'invent de la tradició*. Eumo: Vic, 1988.)

²² VALLORY I SUBIRÀ, Eduard. *L'educació en la ciutadania global. Estudi sobre els fonaments ideològics, el desenvolupament històric, la dimensió internacional i els valors i pràctiques de l'escoltisme mundial*. Tesi doctoral dirigida per REQUEJO COLL, Ferran i TUBELLA I CASADEVALL, Imma, Universitat Pompeu Fabra, 2007. En xarxa: <<http://www.tdx.cat/TDX-0425108-133115>> (29 de desembre de 2009).

²³ Vegeu SUREDA GARCIA, Bernat. «Una conferència de Alexandre Galí sobre el mètode del esculptisme», *Historia de la Educación. Revista Interuniversitaria*, 2003-2004 (22-23), pàg. 407-419.

feia referència citant Eric J. Hobsbawm i Terence O. Ranger, no tan sols intervenen elements de la cultura militar. Aquesta es combina amb les tradicions de les tribus índies d'Amèrica del Nord, amb la mística de l'època cavalleresca i l'èpica dels exploradors, dels pioners i dels *homes de frontera*. Com ha indicat Antoni Tort a la seva introducció a la traducció catalana de les obres de Baden-Powell, en els orígens del mètode escolta es combinen elements molt diversos i fins i tot contradictoris com l'esperit de disciplina i l'autonomia personal; l'acceptació de les normes i l'esperit d'aventura, l'esforç i el progrés individual i el treball en grup.²⁴ Possiblement aquesta combinació de principis educatius diversos va contribuir a la difusió internacional del mètode i al fet que aquest pugui tenir molts de matisos en la seva aplicació pràctica.

A l'escoltisme mallorquí, les cerimònies escoltes tradicionals tan sols es mantenen amb una certa puresa els anys cinquanta i seixanta. En aquests anys les cerimònies més habituals eren les formacions per pujar banderes i les promeses. Els investiments o les totemitzacions dels ròvers es feien de forma més ocasional. A partir dels anys setanta les cerimònies varen anar perdent formalitat o foren abandonades, encara que alguns reclamaven un retorn a les tradicions que consideraven fonamentals per mantenir la identitat escolta. Les formacions que es feien als campaments i que implicaven un protocol d'uniforme i de rigidesa corporal eren un contrapunt d'ordre i disciplina a una pedagogia que la major part del temps es fonamentava més en la llibertat de moviments, el joc, l'activitat lliure i l'exercici espontani. A la fotografia 7 es pot veure una cerimònia de promesa de la secció Pius XII de Palma feta dalt del puig de Sant Salvador a Felanitx el 1964. En aquest cas no hi assisteix cap capellà, com era habitual en aquest tipus d'actes. Com era usual, el cap de secció presidia la cerimònia. La funció del capellà conciliari no era mai presidir cap cerimònia, sinó beneir l'acte. A l'escoltisme els conciliaris no assumien mai cap autoritat jeràrquica. La manifestació de disciplina i d'ordre marcial que transmet la fotografia —fins i tot amb un dels assistents saludant com si el banderí de patrulla fos el fusell d'un soldat— es combina aquí amb altres elements simbòlics als quals ja s'han fet referència, el lloc on es fa l'acte és un punt elevat, dalt d'un puig, on es contempla una bona part del pla de Mallorca, del territori que conforma el país amb el qual els escoltes mallorquins es volen sentir identificats, que volen conèixer i millorar. La religiositat de l'espai queda manifestada, encara que a la fotografia no es vegi, per la presència darrere el grup d'una monumental creu.

²⁴ BADEN-POWELL, Robert. *Escoltisme per a nois*, Vic: EUMO, 2007.

Les cerimònies tradicionals de l'escoltisme es complementaven amb les pràctiques litúrgiques catòliques. Encara que l'escoltisme fos en els orígens un moviment no confessional, l'Església catòlica ben aviat va veure en l'escoltisme una forma de renovar la seva pastoral juvenil. L'Església mallorquina s'havia avançat molt a valorar les virtuts educatives de l'escoltisme. Poc temps després de les primeres experiències de Baden-Powell, el 1913 el bisbe de Mallorca Pere Joan Campins, per evitar que es donassin iniciatives laiques, impulsà la creació d'un escoltisme catòlic que tindria una àmplia difusió en distints pobles i indrets de Mallorca fins a mitjan dècada dels anys vint.²⁵ Com hem indicat, la recuperació de l'escoltisme els anys cinquanta del segle XX fou possible gràcies al suport de l'Església. El concordat de l'Estat espanyol amb la Santa Seu de 1953 donava autonomia a l'Església catòlica per crear les seves pròpies organitzacions juvenils. Amb aquest acord es pot dir que els grups escoltes catòlics sortien de la clandestinitat.²⁶ La manera com l'Església catòlica catalana, per influència francesa i amb aportacions pròpies com les de mossèn Antoni Batlle, va adaptar la litúrgia a les característiques dels escoltes és explicada en un magnífic estudi de Jordi Font i Plana, *Del joc a la festa. Escoltisme catòlic català (1930-1980)*.²⁷ L'escoltisme català i el mallorquí, que amb això com amb tantes altres coses seguia les directrius de Catalunya, es va amarrar de religiositat i va incorporar a les seves activitats les celebracions religioses i va donar als seus rituals tradicionals un simbolisme catòlic. El clergat més compromès amb l'escoltisme, els conciliaris que participaven plenament en les activitats de l'escoltisme, se situaven entre els més compromesos i decidits impulsors de les reformes litúrgiques que l'Església catòlica propulsava des del pontificat de Pius X per aconseguir una participació més activa dels fidels a les celebracions litúrgiques, que culminaran amb les aportacions del Concili Vaticà II. Les maneres i les formes de les litúrgies escoltes foren pioneres en molts de camps. Pius XII havia autoritzat l'escoltisme a fer la celebració eucarística al camp. La pròpia dinàmica de com-

²⁵ Vegeu CERDÀ MARTÍN, M. *L'Escoltisme a Mallorca (1907-1995)*. Barcelona: Publicacions de l'Abadia de Montserrat, 1999.

²⁶ CRUZ OROZCO, José Ignacio. «Entre la clandestinidad y la legalidad. El esculismo español en el primer franquismo (1939-1953)». CHOLVY, Gérard (ed.). *Le Scoutisme: Un Mouvement d'Éducation au XXe Siècle. Dimensions Internationales. Actes du colloque international tenu à l'Université Paul-Valéry, Montpellier III* (21-23 de setembre de 2000). Montpellier: Université Paul-Valéry, 2003, pàg. 249-263. Abans del Concordat ja funcionaven grups escoltes catòlics integrats en grups d'Acció Catòlica. Vegeu MARQUÉS I SUREDA, S. «El naixement de l'escoltisme catòlic gironí: el paper dels seminaristes i del clergat en el context preconiliar (1950-1962)». *Educació i Història, Revista d'Història de l'Educació*, 6 (2003), pàg. 56-79.

²⁷ FONT PLANA, J. *Del joc a la festa. Escoltisme catòlic català (1930-1980)*. Barcelona: Publicacions Abadia de Montserrat, 2002.

binació de les normes litúrgiques amb les formes de fer dels escoltes va donar lloc a estils propis a l'hora d'organitzar les celebracions religioses. Les situacions i els elements de la natura es varen integrar en la forma de fer aquestes celebracions: altars construïts amb troncs o pedres o a les soques dels arbres, misses celebrades a les platges o a la muntanya a la sortida del sol, etc. Es tenia especial cura en la participació dels assistents: preparacions prèvies, celebració de cara als assistents, incorporació de lectures i cants escoltes, etc.

A la fotografia 8 es pot veure una celebració religiosa a principi dels anys seixanta feta al camp, en un racó pedregós i fent servir un tronc d'altar. La intimitat i el recolliment de la celebració no evita que el fotògraf s'hagi separat del grup per captar l'instant amb un contrapicat que reforça el caràcter simbòlic de la situació. La fotografia vol expressar el caràcter original i innovador de les litúrgies escoltes, la seva integració en una cultura participativa i austera que cerca els aspectes més autèntics i íntims deslliurant-se dels aspectes formals. Tan sols la casulla del capellà ens permet identificar el caràcter religiós de l'acte. L'entorn natural pedregós, gens transformat, ajuda a remarcar el simbolisme intimista de la trobada i la continuïtat de l'acte amb el conjunt de les activitats dels escoltes.

Al mateix temps, com s'ha comentat, en altres ocasions, els espais de celebració litúrgica es converteixen en elements centrals del campament i es dignifiquen i solemnitzen amb instal·lacions llúides. A la fotografia 9 es pot veure una missa en la trobada anual dels escoltes per Sant Jordi el 1961, a la qual també assistien familiars i amics. Com mostren moltes altres fotografies, en aquest cas l'altar està integrat en una instal·lació de troncs i cordes, que s'anomenava «PH», feta per dignificar l'espai litúrgic. És la primera vegada que a Mallorca es va fer servir aquest tipus d'instal·lació d'influència francesa que, a partir d'aquest moment, tindrà un gran presència entre els elements decoratius fets pels escoltes als campaments. Els escoltes amb els seus banderins hi assisteixen uniformats i en formació.

Els anys seixanta i principi dels setanta els capellans dels grups escoltes s'integraren plenament en les unitats i participaven plenament en totes les activitats escoltes fins al punt de tenir problemes amb els rectors de les parròquies, que haurien volgut un escoltisme més integrat en la pastoral parroquial.²⁸ A partir de principi dels anys setanta alguns sectors de l'escoltisme mallorquí començaren a qüestionar distints aspectes de la metodologia tradicional com era la separació

²⁸ MOVIMENT ESCOLTA I GUIATGE DE MALLORCA. *Converses sobre l'escoltisme. XXV Aniversari 1956-1981*, Palma: Delegació Diocesana d'Escoltisme, 1981, pàg. 85-111.

d'homes i dones, els rituals tradicionals o la confessionalitat catòlica. La confrontació entre distintes formes de concebre l'escoltisme acaba amb una escissió el 1975, amb la creació d'Escoltes de Mallorca, de caràcter aconfessional.

CONCLUSIONS

Ningú actualment no nega el valor que com a documents històrics tenen les fotografies, però no sempre és fàcil per a l'historiador anar més enllà de l'ús d'aquest material com a element d'il·lustració. La síntesi històrica acaba normalment amb un text escrit i per aquest motiu és molt més fàcil integrar els testimonis i les fonts escrites que no les icòniques. La utilització de les fotografies i de les imatges en general com a documents històrics obliga a una traducció textual d'informacions gràfiques, i aquesta traducció, com totes, pot trair el sentit de la imatge, o almenys introdueix una intervenció subjectiva que a l'historiador pot semblar-li menys científica. Si no ens deixam influir pel positivisme ingenu, haurem de reconèixer que els testimonis escrits són tan parcials i subjectius i exigeixen el mateix nivell d'interpretació i traducció que les imatges i fotografies.

En aquest article hem volgut interpretar les fotografies que s'han conservat de les activitats de l'escoltisme i guiatge catòlic de Mallorca complementant la informació que aquestes ens aporten amb altres fonts, per demostrar que les fotografies ens donen dades sobre la cultura educativa i les activitats d'aquests moviments juvenils que seria difícil obtenir d'altres fonts. A més, la gran quantitat de fotografies arrellegades ens ha permès contextualitzar cada imatge en un corpus ampli, per veure que el conjunt de les imatges, malgrat estar fetes per molts de fotògrafs, participen d'uns codis gràfics i d'una intencionalitat comunicativa que és bastant comuna. Aquesta coincidència a l'hora de seleccionar temàtiques, composicions i elements simbòlics es pot atribuir al fet que la majoria dels autors de les fotos són els mateixos escoltes i que, per tant, participen d'una mateixa cultura i forma d'interpretar el que és important i el que no, el que és valuós conservar en imatges i el que és accessori. Aquesta coincidència es dona més clarament fins als anys setanta, etapa en la qual hem centrat especialment aquest article. A partir de final dels setanta, la generalització de l'ús de màquines fotogràfiques i després l'abaratiment de costos que ha suposat la fotografia digital, esdevindran factors tècnics que coincidiran alhora amb la pèrdua d'homogeneïtat de la cultura educativa i de les activitats de l'escoltisme, fet que també es manifestarà en les fotografies que faran els escoltes.

El corpus fotogràfic analitzat posa en evidència que les fotografies que els escoltes han conservat manifesten, en un llenguatge icònic, format per plans, angles, gests i actituds corporals, composicions, etc., els valors i els principis que conformen el seu model educatiu. Un model educatiu que valora la formació d'homes i dones actius, responsables, hàbils i austers, amb capacitat de col·laborar amb els altres, que valora la natura com a espai educatiu en el qual els joves i les joves poden posar a prova les seves capacitats. Un model educatiu que dóna importància a una religiositat viscuda i interioritzada i que propugna un cert compromís cívic basat en la descoberta dels trets naturals, culturals i socials d'un territori que ha de ser viscut com a propi i estimat.

Fotografia 1. Grup de guies. 1965-69.

Foto cedida per Tona Mas. Fons fotogràfic: 50 anys d'escoltisme i guiatge catòlic a Mallorca.

Ref.: 0262

Fotografia 2. Sortida (excursió) de l'agrupament Amor Diví (Pares Teatins).

Inicis del moviment. 1962-63. Foto cedida per Pep Sabater.

Fons fotogràfic: 50 anys d'escoltisme i guiatge catòlic a Mallorca.

Ref.: 4926

Fotografia 3. Sortida d'una colla de novells del Clan Pius XII. 1960-65.

Foto cedida per M^a Antònia Pujol. Fons fotogràfic: 50 anys d'escoltisme i guiatge catòlic a Mallorca.

Ref.: 0180

Fotografia 4. Murades de Palma. 1989.

Foto cedida per l'arxiu del Moviment Escolta i Guiatge de Mallorca.

Fons fotogràfic: 50 anys d'escoltisme i guiatge catòlic a Mallorca.

Ref.: 1830

Fotografia 5. Taula feta al camp d'hivern a Can Barba (vall d'en Marc, Pollença), del 2 al 5 de gener de 1963. Foto i arxiu de Miquel March. Fons fotogràfic: 50 anys d'escoltisme i guiatge catòlic a Mallorca. Ref.: 0097

Fotografia 6. Reunió de caps al camp Sant Jordi. 2005.

Foto cedida per Albert Palou. Fons fotogràfic: 50 anys d'escultisme i guiatge catòlic a Mallorca.
Ref.: 3488

Fotografia 7. Sortida de la secció Pius XII. Sant Salvador, Felanitx. 1964. Cerimònia de promesa.

Foto cedida per Miquel March. Fons fotogràfic: 50 anys d'escultisme i guiatge catòlic a Mallorca.
Ref.: 0158

Fotografia 8. Sortida de clan de l'agrupament Crist Rei-Viver-Palma. 1966-67.
Foto cedida per Jobita Mayol. Fons fotogràfic: 50 anys d'escolisme i guiatge catòlic a Mallorca.
Ref.: 0779

Fotografia 9. Missa al camp Sant Jordi. 1961.
Foto cedida per Pep Sabater. Fons fotogràfic: 50 anys d'escolisme i guiatge catòlic a Mallorca.
Ref.: 4932

ASSAJOS I ESTUDIS
ESSAYS AND RESEARCHES

ASSAJOS I ESTUDIS

Formació professional, instrucció
i adoctrinament a l'empresa Segarra
(la Vall d'Uixó, Castelló) durant el franquisme

*Professional training, instruction
and indoctrination at the Segarra company
(La Vall d'Uixó –Castelló–)
within the Franco period*

Andrés Payà Rico
Universitat de València

Data de recepció de l'original: gener de 2009

Data d'acceptació: març de 2009

ABSTRACT

In the context of the first decades of the Franco period, this article analyzes some of the paternalistic educative politics carried out in the working field of a shoes company based in La Vall d'Uixó, Castellon. In an atmosphere that mixed professional training with indoctrination, control and instruction, the employees of the company could benefit from different educative initiatives offered by the manufacture. *La Escuela de Aprencices Segarra* (Segarra Apprentice School) is one of them.

These training activities were located within the company paternalistic politics, in which masters, employees, instructors and trainees composed a «big family. Within this family and industrial amalgamation, the social and pedagogic program played an essential role due to beneficent and welfare reasons inspired in the Christian doctrine

on one hand, and to lucrative interests, more mundane and typical of an enterprise, on the other hand.

In fact, it can be stated that everybody profited from it. On one side, the employees and their families could access to a social and educative system, which was only possible then for a few people and, on the other side, the masters achieved trained disciplined and moralized manpower. This was the real motivation that drove the shoes company to carry out an indoctrinating and controlling program.

The ideological features in which the educative program, that oriented every training action, was based, totally matched with the pedagogical pillars of the first Franco period. In this context, concepts like education, discipline, work, patriotism and religiosity were always on hand, being it very difficult to distinguish one from each other.

In conclusion, it can be said that these ideological and indoctrinating basis allowed the inhabitants of La Vall d'Uixó to benefit from various educative initiatives (apprentice school, library, School Enclosure, mutual benefit school, summer camps, cultural extension courses, etc.), as well as from social and assistance programs (accommodation, stewardship, clinic, canteen, etc.).

KEY WORDS: Franco period, professional training, apprentice school, industrial paternalism, history of valencian education.

RESUM

En el context de les primeres dècades del franquisme, aquest article analitza algunes de les polítiques educatives de marcat accent paternalista portades a terme en l'àmbit laboral per part d'una empresa de calçat a la localitat castellonenca de la Vall d'Uixó. En un clima que conjugava formació professional amb adoctrinament, control i instrucció, els treballadors de l'empresa podien aprofitar-se de les iniciatives educatives que els oferia la fàbrica, entre les quals hi havia l'Escola d'Aprenents Segarra.

PARAULES CLAU: franquisme, formació professional, escola d'aprenents, paternalisme industrial, història de l'educació valenciana.

RESUMEN

En el contexto de las primeras décadas del franquismo, el presente artículo analiza algunas de las políticas educativas de marcado acento paternalista llevadas a cabo en

el àmbit laboral de una empresa de calzado en la localidad castellanense de la Vall d'Uixó. En un clima que conjugaba formació professional con adoctrinamiento, control e instrucció, los trabajadores de la empresa podían aprovecharse de las distintas iniciativas educativas que les ofrecía la fábrica, entre las cuales se encontraba la Escuela de Aprendices Segarra.

PALABRAS CLAVE: franquismo, formació professional, escuela de aprendices, paternalismo industrial, historia de la educación valenciana.

1. PATERNALISME, FORMACIÓ I ADOCTRINAMENT MITJANÇANT L'EDUCACIÓ I EL TREBALL

En l'escenari polític, empresarial i pedagògic que es dibuixa amb l'acabament de la Guerra Civil i el començament del franquisme, ressegueixen amb força les pràctiques paternalistes pròpies del segle XIX i afins al catolicisme social. La concessió per part dels empresaris de certs serveis socials als treballadors, en el marc d'una especial concepció familiar de les relacions laborals, forma part de l'entramat empresarial franquista, en el qual patrons i treballadors són concebuts com a membres d'una mateixa família; el patró exerceix de pare amb els seus «fills» treballadors. Seguint Fabiano Mora,¹ durant la dictadura es van engegar cinc grans grups de mesures assistencials o paternalistes: la construcció d'habitatge obrer, les ajudes i els serveis necessaris per garantir l'accés al consum (menjadors, economats, etc.), la promoció de l'oci col·lectiu (infraestructures i activitats culturals, esportives i festives), la dotació de sistemes de garanties complementàries a les assegurances públiques (ajudes i préstecs econòmics, assegurances, etc.) i la intervenció en l'esfera moral i familiar (activitats religioses, escoles, etc.): val a dir que el nostre treball s'emmarca en aquest últim àmbit. Tot aquest entramat laboral i assistencial funcionava en tota la seua plenitud en l'empresa Segarra, de la qual ens ocupem i, com indica Fernando Peña, «el treballador només ha de preocupar-se de treballar i viure feliç. D'aquesta manera, es nega la iniciativa dels treballadors a autoorganit-

¹ BABIANO MORA, José. *Paternalismo industrial y disciplina fabril en España (1938-1958)*. Madrid: Consejo Económico y Social, 1998, pàg. 160.

zar-se per defensar els seus interessos i tindre els seus somnis, ja que és el patró qui ho fa per ells».²

És obvi que en aquesta organització paternalista, l'educació i l'adoctrinament que hi té lloc hi tenen un paper molt important. Formació, disciplina i moralització de la mà d'obra mitjançant l'educació i el treball seran les claus que motivaran l'empresa a organitzar activitats formatives. Els patrons cercaven preparar la mà d'obra per al treball i també integrar-la en l'ordre social desitjat. Era, doncs, una formació en l'empresa amb un doble objectiu tècnic i moral: «tècnica, aconseguint més qualificació que afavorís el procés productiu mitjançant la creació d'escoles, biblioteques, centres de formació professional, xerrades formatives, etc., i moral, amb la formació de treballadors addictes, respectuosos, disciplinats, fidels a l'empresa i als dirigents mitjançant l'acció educativa, orientada a la gratitud als patrons i a la legitimació de l'ordre establert».³ Una de les iniciatives educatives que s'ajusta a la perfecció a la consecució d'aquesta doble finalitat és la creació d'escoles d'aprenents, de les quals ens ocupem a continuació.

La política i la legislació franquista aviat es van interessar per la relació entre educació i treball, i crearen les condicions necessàries perquè es muntessin escoles d'aprenents per tot Espanya. La relació laboral dels aprenents que es formaven en aquestes escoles a canvi del seu treball va ser regulada per la Llei de contracte de treball de 1944, en els articles 122 al 161, així com per les reglamentacions de treball pel que fa a cada professió.⁴ L'article 122 de la dita llei definia aquest tipus d'acords d'aprenentatge com una modalitat de contractació «en la que el empresario o patrono se obliga a enseñar prácticamente, por sí o por otro, un oficio o industria, a la vez que utiliza el trabajo del que aprende por tiempo determinado, mediando o no retribución».⁵ Aquesta mateixa llei deixava en mans de les empreses la decisió de dissenyar el contingut curricular o escolar dels ensenyaments i la seua durada en el temps,

² PEÑA RAMBLA, Fernando. «Introducció a la història de l'empresa Segarra de la Vall d'Uixó (1861-1952)». *Estudis Castellonencs*, 7 (1996-1997), pàg. 661.

³ PEÑA RAMBLA, Fernando. *Història de l'empresa Segarra*. Castelló: Servei de Publicacions de la Diputació de Castelló, 1998, pàg. 164.

⁴ En el cas de l'empresa Segarra, el Reglament nacional de treball en la indústria del calçat, a l'article 21, assenyalava que els empresaris «que ocupen más de 100 obreros, excluidos los peones ordinarios, vienen obligados a sostener Escuelas de Aprendizaje para la formación de su personal».

⁵ Llei de contracte de treball. Text refós del llibre I, aprovada per Decret de 26 de gener de 1944; el text refós del llibre II de la mateixa llei va ser aprovat per Decret de 31 de març de 1944 (Butlletí Oficial de l'Estat de 24 de febrer i d'11 d'abril de 1944, respectivament).

tenint present una intenció pedagògica tant formativa i laboral com educativa i cultural, ja que, com escriu Javier Bascuñan, «el interés del régimen no era, exclusivamente, formar a los trabajadores para contribuir así al desarrollo industrial del país, sino que su preocupación básica era la de contribuir a la expansión de la enseñanza, en sus diferentes modalidades y niveles, al margen de la cualificación laboral conseguida».⁶ Les possibilitats que oferia aquesta llei, juntament amb l'interès i la necessitat de formació professional d'una mà d'obra més qualificada i amb un nivell cultural més elevat,⁷ augmentaren la possibilitat de crear més escoles d'aquest tipus.

L'any 1949 és una fita important en el funcionament i organització d'aquestes escoles, ja que es promulga la Llei de bases d'ensenyament mitjà i professional, que actualitzarà l'obsolet i vigent fins llavors Estatut de formació professional de 1928. En el preàmbul d'aquesta llei es pot llegir l'interès que aquest nivell educatiu va adquirir aquells dies segons la retòrica franquista pròpia de l'època: «Los ideales de difusión de la cultura que viene manteniendo el Movimiento Nacional habían de producir, necesariamente, la ambición de conquistar para un ciclo elemental de la Enseñanza Media una gran masa de la población española [...], que por aquella circunstancia de residencia se ha visto hasta ahora apartada de los Centros formativos de Enseñanza Media y de las Escuelas de Trabajo».⁸ Açò dona més protagonisme a les iniciatives municipals i privades, i així es poden adaptar a la formació professional «de acuerdo con las necesidades técnicas de la vida española y de las peculiaridades económicas de las comarcas donde radiquen [...] contribuirán considerablemente a la expansión de la cultura en las distintas comarcas campesinas, fabriles o marítimas».⁹

Val a dir, però, que el text legal clau per a la definitiva organització i homologació dels estudis professionals de les escoles d'aprenents és la Llei sobre formació professional industrial (1955). En el preàmbul es justifica la creació i el

⁶ BASCUÑAN CORTÉS, Javier. «A cada uno su oficio..., educación y promoción profesional». MAYORDOMO, Alejandro (coord.). *Estudios sobre la política educativa durante el franquismo*. València: Universitat de València, 1999, pàg. 221.

⁷ Un any més tard, el Fur dels espanyols a l'article cinquè expressa que «Todos los españoles tienen derecho a recibir educación e instrucción y el deber de adquirirlas, bien en el seno de su familia o en centros privados o públicos, a su libre elección. El Estado velará para que ningún talento se malogre por falta de medios económicos». Llei de 17 de juliol de 1945 del Fur dels espanyols (BOE, 18-VII-1945).

⁸ Llei de 16 de juliol de 1949 de bases d'ensenyament mitjà i professional (BOE, 17-VII-1949, BM 1-VIII-1949).

⁹ *Ibid.*

sosteniment d'aquests centres, ja que «uno de los más urgentes problemas que recientemente se han planteado en el campo de la educación, a consecuencia del creciente desarrollo de la industria es [...] el concerniente a la formación profesional de los operarios cualificados [...] la transformación industrial de España necesita un elevado número de especialistas y cuadros técnicos de mando de grado medio».¹⁰ En aquesta missió assoleixen un paper important iniciatives privades com la de l'empresa Segarra, ja que, segons podem llegir, «se incorpora la industria privada a la inquietud del Estado en el fomento de la formación profesional, imponiéndola, deberes y otorgándola derechos que garanticen una íntima compenetración, beneficiosa para ambas partes, y, en definitiva para la población productora española».¹¹ L'article 1 d'aquesta llei estableix els objectius d'aprenentatge i defineix la formació professional industrial com la «rama de la educación que tiene por finalidad esencial la adecuada preparación del trabajador cualificado en las diversas actividades laborales de la industria. Incluirá en todos sus grados y modalidades los conocimientos técnicos necesarios, así como los de carácter general y complementario concernientes a la formación física, intelectual, social, política y moral»¹² per arribar a una aptitud professional adequada, bàsica o especialitzada.

Aquesta legislació laboral i de formació professional franquista va fer que sorgiren centres per tota la geografia valenciana. Els anys seixanta, repartits per les tres províncies, hi havia 23 centres de formació professional industrial.¹³ A més dels públics dependents del Ministeri d'Educació Nacional (escoles de mestratge industrial d'Alcoi, Alacant, Castelló, Xàtiva, Requena i València), les obres sindicals van crear també tallers escola sindicals de formació professional (Crevillent, Monòver, Villena, Ontinyent i València), així com altres centres la titularitat dels quals era de l'Església catòlica (Institut Social Obrer d'Alacant, Patronat d'Obra Social Sant Josep Obrer d'Oriola, Escola de Formació Professional Luis Amigó de Godella o les Escoles Professionals Sant Josep de València). D'iniciativa privada, com és el cas de l'empresa Segarra que ens ocupa, n'hi havia centres a Requena (Escola Laboral Josep Maria de Pinedo - Hidro-

¹⁰ Llei de 20 de juliol de 1955 sobre formació professional industrial (BOE, 21-VII-1955, BM 12-IX-1955, sèrie A).

¹¹ *Ibid.*

¹² *Ibid.*

¹³ ALBERDI ALBERDI, Ramón. «Formación profesional, industrialización y sociedad en Valencia y en Cataluña desde finales del siglo XIV hasta la Ley de Educación de 1970». *AA. VV. La formació professional i les transformacions socials i econòmiques*. Mataró: Ajuntament de Mataró i Universitat de Barcelona, 1999, pàg. 140-149.

eléctrica Espanyola, SA), Sagunt (Escola d'Aprenents d'Alts Forns de Biscaia, SA), València (Escola de Preaprenentatge i Aprenentatge San Francisco Javier, Escola d'Aprenentatge Industrial de Construccions Elèctriques Llevant, SA, Escola d'Aprenents de la Unió Naval de Llevant, SA, així com l'Escola d'Aprenents de Material i Construccions, SA), a Ibi (Escola d'Aprenents de Payá Hermanos, SA)¹⁴ i a la Vall d'Uixó (Escola d'Aprenents de l'empresa Silvestre Segarra i Fills, SA).

L'ESCOLA D'APRENENTS SEGARRA: ANYS QUARANTA I CINQUANTA

L'empresa Segarra es va fundar el 1861 i va perllongar l'activitat fins a 1976. Al principi, es dedicà a la fabricació artesanal d'espardenyes i, posteriorment, centrà la producció en el calçat militar, tot i que més endavant l'amplià amb la línia de calçat destinat al consum civil. Fou el 1939, coincidint amb l'acabament de la Guerra Civil i la reconstrucció de l'empresa i la població de la Vall d'Uixó (que va ser declarada «zona devastada»), quan va començar la seua singladura l'Escola d'Aprenents Segarra. L'objectiu amb el qual es va crear va ser perquè s'erigira en «elemento clave en el reclutamiento y formación de los trabajadores, se concebía como el “vivero” en el que formar operarios muy cualificados para incorporar en cada una de las secciones y talleres de la factoría».¹⁵ Per estudiar i il·lustrar l'organització i la cultura interna de l'Escola d'Aprenents de Segarra (empresa que va obtenir sempre el beneplàcit i favors de les jerarquies franquistes —militars i civils—, i que, el 1942, arribà a ser nomenada empresa model i rebé la medalla al mèrit en el treball), ens ajudarem de l'anàlisi de la seua revista *Escuela de Aprendices*.¹⁶ En aquesta publicació interna podem observar clarament que els tècnics i mestres de l'escola defineixen les finalitats d'aquesta institució educativa:

¹⁴ D'aquesta escola ens n'hem ocupat amb anterioritat. PAYÁ RICO, Andrés. «La Escuela de Aprendices de Payá Hermanos y los inicios de la formación profesional ibense». *I Jornadas de Historia Local de Ibi*. Ibi: Universitat d'Alacant i Ajuntament d'Ibi, 2005.

¹⁵ VIRUELA MARTÍNEZ, Rafael. «Organización del trabajo y diferencias de género en la industria del calzado durante la autarquía: el caso de la empresa Segarra de la Vall d'Uixó». *Scripta Nova. Revista Electrónica de Geografía y Ciencias Sociales*. Universitat de Barcelona. Vol. VI, núm. 119 (82), 1 d'agost de 2002.

¹⁶ Els nombres compresos entre 1941 (any en què apareix el primer nombre de la revista) i 1959 han estat consultats a l'Arxiu Històric Municipal de Castelló (AHMC), així com a la Biblioteca d'Educació del CIDE de Madrid.

Que nadie dude de la labor de la Escuela. ¡Las escuelas producen! Y de ellas depende el porvenir de nuestras industrias. Pronto, muy pronto habremos dado en todas las ramas y especialidades encuadradas en el plan de estudios peritos en las materias que nos son consustanciales [...]. Ellos deberán orientar nuestras industrias ¡Qué hermoso, qué satisfacción, el día en que nuestra empresa halle, forjados en su propia escuela, al técnico, al especialista y al hombre capaz de resolver la marcha de aquéllas.¹⁷

Organització i estructura de l'Escola d'Aprenents

Com hem dit anteriorment, l'escola va començar el 1939 en una etapa de provisionalitat, i el 1940 es començà a configurar una divisió en cursos diversos: grup preparatori (xiquets de catorze anys que rebien classes de lectura, escriptura, cultura, dibuix, càlcul i urbanitat), grup d'ingrés (quinze anys: lectura, dictat, càlcul, dibuix i urbanitat), primer curset (setze anys: dictat, anàlisi, matemàtiques, dibuix, ciències i pràctiques de taller) i segon curset (disset anys: matemàtiques, ciències mecàniques, tecnologia industrial del calçat, dibuix i pràctiques de taller). Els millors estudiants eren seleccionats per a assistir a cursos d'especialització (comptabilitat, correspondència, viatges, adobaments i calçats) pagats per l'empresa¹⁸ i que en el futur acabarien repercutint en benefici seu.

Totes aquestes classes es complementaven amb dues hores setmanals d'educació física, així com amb xerrades i conferències de nacionalsindicalisme. La llengua vehicular d'ensenyament d'aquestes disciplines i de les anteriors era el castellà i els alumnes, que pertanyien majoritàriament a la província de Castelló, on la llengua materna majoritària era el valencià, tenien dificultats greus de comprensió. Un any més tard, el 1941, es redefeixen els graus preparatori, d'ingrés, primer i segon curset, i s'hi introduïren assignatures noves com l'aritmètica i geometria, ciències físiconaturals, geografia o pràctiques de laboratori. A més, els cursos d'especialització se substituïran ara per enviar els estudiants més brillants a l'Escola d'Artesania i a l'Escola de Treball de Castelló perquè hi cursin estudis oficials. Les novetats de 1942 van consistir a introduir l'especialitat d'adoberia (indústria de la pell) i una lliçó setmanal de religió, així com la

¹⁷ PÉREZ, Ernesto. «Las escuelas producen». *Escuela de Aprendices* [Vall d'Uixó]. Vol. VI, novembre de 1946 (núm. 66), pàg. 49.

¹⁸ PEÑA RAMBLA, Fernando. *Història de l'empresa... Op. cit.*, pàg. 195.

fusió del grau preparatori i el grup d'ingrés en l'anomenat «primer curs». Passaven, així, a una escolarització d'una durada de sis anys (tres de teoricopràctics i tres més d'aprenentatge pràctic, en els quals es cursaven les especialitats).

L'augment del nombre d'alumnes, la incorporació d'espais i tallers nous i els canvis organitzatius de l'escola d'aprenents aquests primers anys són constants. Així, el curs 1943-44 s'introdueix en tots els cursos l'assignatura de Religió, i l'Educació Física (impartida per la Falange) s'incrementa a tres vegades a la setmana. Una altra reestructuració arriba el curs 1944-45, en què l'ensenyament va ser dividit en tres períodes: Ingrés (11-14 anys: classes de cultura general), Preaprenentatge (15-17 anys: cultura general i tècnica, formació política i religiosa) i Formació professional (cinc especialitats: Tecnologia de l'adobament, Tecnologia del calçat, Caps de secció, Comptabilitat, Correspondència i viatges i Dibuix). A més, els aprenents i els treballadors assistien a conferències extraordinàries sobre organització industrial, higiene industrial i cultura general. A l'inici del curs 1944-45 s'introdueixen les especialitats d'Electricitat i Mecànica, i tres alumnes varen ser enviats a l'Escola de Comerç i tres més, a l'Escola de Pèrits Industrials de València.

Amb el pas del temps i les regulacions legals de l'Estat descrites anteriorment (Llei de 16 de juliol de 1949 de bases d'ensenyament mitjà i professional i Llei de 20 de juliol de 1955 sobre formació professional industrial), els ensenyaments de l'Escola d'Aprenents Segarra estaran organitzats i distribuïts seguint les disposicions oficials. Per això, s'hagueren d'homologar, uniformitzar o adaptar al que anaven dictant les autoritats educatives franquistes del Ministeri d'Educació. El 1952, a l'Escola hi haurà grups de Preaprenentatge (tres graus), Aprenentatge (també tres graus) i Escola del Treball (que prepara per a l'adquisició del títol de mestre industrial), i tots comparteixen una mateixa finalitat: «emanciparlos de las garras de la ignorancia, que en general, tan desagradables consecuencias acarrea; la misión de la escuela no concluye con dotarles de los conocimientos indispensables [...] la misión de la Escuela es exclusivamente altruista, se le enseña al alumno a ser hombre».¹⁹ S'incorporaren al règim docent especial amb l'Ordre ministerial del 28 d'octubre de 1953, va desaparèixer el grau d'Iniciació (que serà substituït per escoles sostingudes per l'empresa, així com un vedat escolar i altres iniciatives educatives que veurem més endavant) i el grau d'Aprenentatge quedà dividit en tres cursos.

¹⁹ MARCOS HERNÁNDEZ, José. «Escuela de Aprendizices». *Escuela de Aprendizices* [Vall d'Uixó], gener de 1952 (núm. 128), pàg. 51.

Ideologia i adoctrinament nacionalcatolicista a l'Escola d'Aprenents

Els trets ideològics en els quals es basa l'escola de l'empresa de calçat coincideixen plenament amb els fonaments de la pedagogia del primer franquisme,²⁰ els quals són una mena de reflex de la política nacionalcatolicista a les aules i als tallers de la Vall d'Uixó. No es tracta ara de desgranar una per una les característiques de la pedagogia de les primeres dècades de la dictadura, sinó de mostrar que aquests trets apareixen perfectament definits a l'Escola d'Aprenents Segarra. Per això, recorrerem a la revista que hem esmentat anteriorment i, amb la lectura dels articles i testimoniatges de gerents de l'empresa, professors i aprenents treballadors, ens adonarem de l'existència d'una pedagogia adoctrinadora, paternalista i moralitzadora, en la qual l'obediència i la submissió als dictats dels professors es veuen doblement incrementades per la disciplina i l'abnegació que els aprenents tenen respecte dels patrons.

És significatiu que, ja des dels primers anys del funcionament de l'Escola d'Aprenents, els alumnes estaven enquadrats en centúries, denominades Francisco Franco, José Antonio i Silvestre Segarra (fundador i gerent de l'empresa). Anaven vestits, a més, amb uniformes falangistes que duïen distintius de l'empresa. Ens centrarem en dos exemples del número dos (1941) de la revista *Escuela de Aprendices*, els quals són plens de retòrica falangista. El primer és d'un professor de l'Escola, que es congratula d'observar els aprenents en una excursió a Castelló amb el seu «mono», como trabajadores de una Industria; su camisa azul, como futuros hombres españoles. Y enalteciendo el sitio al cual pertenecen, llevan todos con un orgullo sin límites —bordado en el pecho— el nombre sagrado que les ayuda, el hada protectora de sus juventudes, que les guía por el camino de la educación, disciplina, trabajo y alegría».²¹ És un discurs que sembla que els alumnes havien acatat, ja que un d'ells, que pertanyia al segon curset (i segurament era familiar dels gerents, ja que comparteixen cognom), escriu en la mateixa línia sobre l'Escola:

²⁰ Si bé a l'última dècada han aparegut una infinitat de llibres que s'hi refereixen, recomanem els estudis, ja clàssics, de: CÁMARA VILLAR, Gregorio. *Nacional-catolicismo y escuela. La socialización política del franquismo (1936-1951)*. Jaén: Editorial Hesperia, 1984; GERVILLA CASTILLO, Enrique. *La escuela del nacional-catolicismo. Ideología y educación religiosa*, Granada: Impredisur, 1990; NAVARRO SANDALINAS, Ramón. *La enseñanza primaria durante el franquismo (1936-1975)*. Barcelona: Promocions i Publicacions Universitàries, 1990.

²¹ BERNAL, ANTONIO. «Nuestra excursión». *Escuela de Aprendices* [Vall d'Uixó], juliol de 1941 (núm. 2), pàg. 30.

Nosotros, los jóvenes que estudiamos en ella, tenemos la obligación de hacerlo con tesón, porque con ello contribuimos a la formación de una España grande y capacitada [...] es preciso que todos los alumnos que asistimos a ella, vayamos con el mayor espíritu de sacrificio por el estudio, ya que con el esfuerzo que nosotros hagamos podremos recompensar, en parte, los desvelos que se toman por nosotros para hacernos hombres capacitados que necesita España. [...] ¡Camaradas de la Escuela de Aprendices! Ha llegado la hora de que nos demos cuenta que nuestro esfuerzo es necesario e imprescindible, para que la Escuela dé sus más preciados frutos.²²

La influència del nacionalsindicalisme aquests primers anys és evident. Un altre exemple d'això és la celebració de la festa anual de fi de curs el 18 de juliol, en què es feien les demostracions gimnàstiques tan habituals de l'estètica feixista i també es lliuraven diplomes i premis als alumnes que tenien més bon rendiment a l'escola i en la producció empresarial. Aquests premis, convocats per primera vegada el 1945, eren concedits en un concurs i hi havia les categories següents: «PUNTUAL, porque puntualidad es cortesía, respeto y obediencia; ORDENADO, porque el orden es indicio de inteligencia y buen gusto; SILENCIOSO, porque el silencio es serenidad y equilibrio; APLICADO, porque la aplicación es signo de energía y entereza; DISCIPLINADO, porque sin disciplina no hay armonía ni convivencia posible; NOBLE, porque la nobleza es la sinceridad, el reconocimiento del ajeno valer y hace de nosotros seres altruistas y generosos, capaces de superarnos, como corresponde a nuestro título de hidalgos y orgullo de españoles».²³ Tota una declaració explícita dels valors que regnaven, es perseguïen i premiaven en una escola que identificava les virtuts d'un bon estudiant amb les d'un futur treballador productiu de l'empresa.

En aquesta escola adoctrinadora, d'obediència i de submissió als professors i patrons, la identificació de l'empresa amb els principis de l'Estat era total, com pot observar-se en els tres cartells dissenyats pel mateix gerent i que estaven penjats a les parets de les aules. El text era el següent: «¿Eres buen español? ¡Fe ciega! TRABAJO-TRABAJO-TRABAJO (Al máximo rendimiento), FRANCO-FRANCO-FRANCO (El indiscutible), ESPAÑA-ESPAÑA-

²² SEGARRA, Miguel. «Nuestra "Escuela de Aprendices"». *Escuela de Aprendices* [Vall d'Uixó], Vol. I, juliol de 1941 (núm. 2), pàg. 33.

²³ «Premio al mejor alumno». *Escuela de Aprendices* [Vall d'Uixó]. Vol. V, març de 1945 (núm. 46), pàg. 47.

ESPAÑA (Una, Grande y Libre)», «El mayor orgullo, el más alto honor, ser español, ser trabajador» i «Mal orientado está quien teniendo su trabajo como único medio de vida piensa vivir sin trabajar». Uns valors que reflecteixen, al llibre de visites de l'empresa de 1944, els alumnes i professors de l'Escola d'Enginyers Industrials de Madrid: «de las enseñanzas que el viaje de prácticas ha proporcionado a los alumnos, ninguna como la laboriosidad, tesón patriotismo y espíritu cristiano, que ha constituido esta visita inolvidable a la fábrica Segarra». ²⁴ Així doncs, el treball, el patriotisme i la disciplina són els valors que s'inculquen a l'Escola d'Aprenents aquests primers anys de funcionament.

A poc a poc i de manera gradual, a principi dels anys cinquanta, es pot apreciar la transició existent entre la influència en l'Escola d'Aprenents de la Falange (franquisme «blau») i la presència de l'Església i de les doctrines catòliques en el contingut i pedagogia de l'empresa de sabates. A cavall entre la motivació nacional i la cristiana, trobem el testimoniatge de l'inspector mallorquí de primer ensenyament Joan Capó Valls de Padrinas, ²⁵ el qual, a propòsit d'un article sobre la iniciació a l'escriptura, justifica la labor educativa de l'escola Segarra com una lluita per la pàtria en la qual és necessari que hi hagi una «colaboración, laborar juntos, todos, ayudando los más fuertes a los más débiles en la subida, dándose la mano [...] a los demás, para seguir en falange, formación ya histórica y siempre invencible, y no en dispersión que significa atomización, pérdida de valor social»; ²⁶ posteriorment, complementà aquest argument amb la necessitat de caritat cristiana o la funció de l'«ESCUELA DE APRENDICES con la que la Empresa Modelo SEGARRA cumple además con la obra de misericordia de “Enseñar al que no sabe”». ²⁷

Un altre bon exemple que il·lustra molt clarament el que diem és l'article que escriu el professor d'aquesta institució educativa Ernesto Pérez, que argu-

²⁴ VIRUELA, Juan. «Los alumnos del quinto curso de la Escuela de Ingenieros Industriales de Madrid en nuestras industrias». *Escuela de Aprendices* [Vall d'Uixó]. Vol. I, maig de 1944 (núm. 36), pàg. 16.

²⁵ Joan Capó Valls de Padrinas (Felanitx 1888 - Palma 1952), reconegut educador i inspector els anys vint i trenta, va ser depurat a començaments del franquisme i separat del seu càrrec provisionalment. El 1938 el destinaren a Almeria perquè «aprendiese castellano» i, el 1944, posteriorment va poder triar destí a Castelló, i recalà a la Vall d'Uixó. A aquesta localitat es va casar amb la mestra Asunción Viciano i, mitjançant el capellà Mateu Bauçà, rector de la Vall d'Uixó i amic de terres mallorquines, es va posar en contacte amb la família Segarra, la qual va avalar tots els projectes de Joan Capó en terres castellanenques. Dades biogràfiques extretes de COLOM CAÑELLAS, Antoni J. *Joan Capó Valls de Padrinas. Un temps, uns fets*. Palma: Universitat de les Illes Balears, Ajuntament de Felanitx, 1993, pàg. 62-63.

²⁶ CAPÓ VALLS DE PADRINAS, Juan. «Teoría de la iniciación a la escritura». *Escuela de Aprendices* [Vall d'Uixó], febrer de 1951 (núm. 117), pàg. 34.

²⁷ *Ibid.*

menta que la «Escuela ha de ser —y en eso estamos— el órgano que sienta las palpitaciones de la vida educativa en sus aspectos social, moral y profesional [...] en aras de una actividad utilitaria, que no sea la frialdad insustancial de la mera teoría o la instrucción, simple mecanismo intelectual, sino que eduque, forme y capacite para la vida»,²⁸ conscient que l'objectiu de l'escola radica en la «satisfacción y eficacia en el trabajo, en el estudio, que es el bien espiritual y material».²⁹ En aquest projecte pedagògic utilitarista, conformat pel triangle de treball-pàtria-religió, queda molt clar que la nació i Déu són les claus imprescindibles de qualsevol procés formatiu, «porque educamos no en el sentido individual, sino en el social y colectivo, para Dios y para la Patria. La instrucción, la capacitación técnica y profesional ha de tener como primordial objetivo, el hacer del aprendiz el elemento más eficaz y el mejor modo de servir a la comunidad, a la Patria».³⁰

La presència de temes religiosos i justificacions divines o ultraterrenals en la tasca educativa de l'empresa Segarra augmentarà progressivament. Així, començaran a ser molt freqüents els articles relatius a la caritat cristiana, la pedagogia del catolicisme social, les referències a encíclics papals o, com és el cas de la mostra que exposem a continuació, la pedagogia familiar. Rafael Solà, també professor de l'Escola d'Aprenents, dedica els anys 1951 i 1952 una sèrie de deu articles a la influència de la família en l'educació, en els quals, des d'un sentit cristià, justifica que els pares «tienen por ley de naturaleza, por voluntad de Dios, el derecho inalienable —por ser deber de paternidad de instruir y educar a sus hijos y nadie, sin ellos o contra ellos, aunque tenga saber, goza de poder para educar»,³¹ si bé es reserva la potestat formativa de l'empresa de calçat i l'argumenta amb «l'afecte inesgotable» i el sentit paternalista que ja hem dit. Així doncs, els mestres són els auxiliars de la família per a l'educació dels fills, ja que els pares no renunciïn als seus drets com a educadors, sinó que els deleguen en els educadors, els quals, en aquest cas, reben aquest encàrrec des de l'empresa, que actua com a «segon pare»:

²⁸ PÉREZ, Ernesto. «Experiencia y educación». *Escuela de Aprendices* [Vall d'Uixó], maig de 1951 (núm. 120), pàg. 40.

²⁹ *Ibíd.*

³⁰ *Ibíd.*

³¹ SOLÀ, Rafael. «Influencia de la familia en la educación». *Escuela de Aprendices* [Vall d'Uixó], maig de 1951 (núm. 120), pàg. 42.

Nosotros vemos en esa acción tutelar de los padres respecto a sus hijos, representada por nuestra Gerencia a través de su Escuela de Aprendices. De todos es conocido el esfuerzo que realiza la Empresa para proporcionar a sus jóvenes aprendices la instrucción y educación que ha de hacerles hombres con plena formación [...]. De lo dicho pues, se desprende el hecho concreto de que nuestra Escuela de Aprendices, en la función educadora, realiza como padre cariñoso, el derecho natural de la educación que dijimos residía en los padres.³²

En articles successius insistirà en la indissolubilitat de la potestat educativa, compartida entre família i Església, ja que «lo que es ley de naturaleza, lo es también de Dios, creador de la misma, será enemigo de Dios el que lo sea de la autoridad de los padres en la educación de sus hijos».³³ El contingut d'aquesta educació, que hauran de consensuar entre l'Església, els pares i els mestres (en aquest cas, els de l'Escola d'Aprenents), conformarà tot un codi ètic i de valors que desenvoluparà Rafael Solà: l'amor fraternal,³⁴ l'amistat,³⁵ la compassió i virtut,³⁶ o la caritat,³⁷ sense oblidar el que considera que és un valor cívic necessari: el patriotisme.³⁸ Alguns anys més tard, el 1954, la directora dels Grups Escolars de la Vall d'Uixó, Asunción Viciano³⁹ (dona de Joan Capó), és qui pren el testimoni del professor Solà i aprofundeix en la mateixa idea del protagonisme pedagògic de la família, si bé en aquesta ocasió ho fa des de la perspectiva de la

³² *Ibíd.*, pàg. 43.

³³ SOLÀ, Rafael. «Influencia de la familia en la educación». *Escuela de Aprendices* [Vall d'Uixó], juny de 1951 (núm. 121), pàg. 32; o, en la mateixa línia: «La paternidad de Dios y la del hombre se dan la mano». *Escuela de Aprendices* [Vall d'Uixó], 1 de juliol de 1951 (núm. 122), pàg. 35.

³⁴ SOLÀ, Rafael. «Influencia de la familia en la educación». *Escuela de Aprendices* [Vall d'Uixó], novembre de 1951 (núm. 126), pàg. 34-35.

³⁵ SOLÀ, Rafael. «Influencia de la familia en la educación». *Escuela de Aprendices* [Vall d'Uixó], desembre de 1951 (núm. 127), pàg. 42-43.

³⁶ SOLÀ, Rafael. «Influencia de la familia en la educación». *Escuela de Aprendices* [Vall d'Uixó], gener de 1952 (núm. 128), pàg. 55-56.

³⁷ SOLÀ, Rafael. «Influencia de la familia en la educación». *Escuela de Aprendices* [Vall d'Uixó], abril de 1952 (núm. 131), pàg. 42-43.

³⁸ «La importancia del patriotismo es muy grande y la necesidad de fomentarlo en los niños recae primeramente en la familia y después en la Escuela y de esta misma necesidad se desprende su misma importancia [...] si se quiere que el patriotismo sea vivo, precisará ante todo que la familia esté estrechamente unida, por lo mismo que ella es para el hombre la primera escuela de los deberes cívicos, y aprende en su seno y en ella solamente a amar a la gran familia llamada Patria». SOLÀ, Rafael. «Influencia de la familia en la educación». *Escuela de Aprendices* [Vall d'Uixó], febrer de 1952 (núm. 127), pàg. 31-32.

³⁹ VICIANO DE CAPÓ, Asunción. «Influencia de la familia en la educación». *Escuela de Aprendices* [Vall d'Uixó], juny de 1952 (núm. 127), pàg. 31-32.

infància, en la qual la figura de la mare educadora es barreja amb altres conceptes, com l'àmbit domèstic en el qual es desenvolupa, les referències a Herbert o Bacon, així com els rols educadors de Sant Agustí o Santa Mònica.

Altres trets pedagògics i sociopolítics de l'Escola

Amb motiu de l'obertura del nou curs, el 1951, l'inspector Joan Capó Valls de Padrinas al·ludeix al vessant pràctic i mecànic del treball manual desenvolupat a l'Escola, si bé considera encara més o igual d'important la necessitat que els alumnes estiguen ben formats en el vessant intel·lectual o moral, sense el qual els aprenents estarien «mancos». ⁴⁰ El programa pedagògic i moral que ofereix, en forma de recomanacions als alumnes que comencen a l'Escola d'Aprenents, estarà format principalment de: voluntat, saber, conducta, bondat, superació, treball i fe. De la mateixa manera, també Ernesto Pérez, professor de l'Escola, explica el sentit de la triple formació educativa i instructiva (tècnica i instrumental) en un article molt aclaridor sobre el sentit sociopolític de la institució educativa de l'empresa Segarra:

Nuestra Escuela se apresta a encauzar estos conocimientos enderezados hacia el bien, la cultura y el trabajo, hacia el progreso moral, científico y material de los hombres [...]. Para educar la voluntad, para formar la inteligencia está nuestra Escuela, dispuesta a hacer realidad su alta misión, mientras adiestra la mano con la práctica y le capacita técnicamente. Tiene incrustada en su ser una consigna irrevocable, la de formar hombres completos, por eso nuestra Escuela quiere, que a los conocimientos y destrezas adquiridos por el aprendiz en orden a su capacitación técnica, una el de sus conocimientos intelectuales y morales. ⁴¹

Per desenvolupar aquest complet i integral programa pedagògic i social, proposa que l'obra educativa es fonamenti en tres pilars formatius: la pedagogia del treball, la pedagogia de l'exemple i la pedagogia social. Sobre la primera, i prenent com a paradigma la «unitat laboral» de l'empresa Segarra,

⁴⁰ CAPÓ VALLS DE PADRINAS, Juan. «Comienza el curso. A los alumnos de la Escuela de Aprendices Segarra de la clase de preparación general». *Escuela de Aprendices* [Vall d'Uixó], octubre de 1951 (núm. 125), pàg. 41.

⁴¹ PÉREZ, Rafael. «Comienzo de un nuevo curso». *Escuela de Aprendices* [Vall d'Uixó], octubre de 1951 (núm. 125), pàg. 42.

realitza una identificació total entre el treball i la ciència pedagògica, ja que «el trabajo en nuestra Empresa es la más auténtica y moderna pedagogía del esfuerzo y del trabajo, pedagogía nacional, pedagogía que transforma a la masa social en ente productivo consciente y eficaz».⁴² D'altre costat, el treball i la pedagogia que se'n desprèn, s'haurà de complementar amb l'exemple i imitació de models adequats, no solament de lectures, relats de grans fets o grans exemples d'herois o de sants, sinó l'exemple relatiu a una ascètica aplicada al dia a dia del jove aprenent. En aquest aprenentatge vicari, o per imitació de models, s'haurà de tenir present que «el ejemplo representa para el joven, cuando éste lo ha incorporado a su vida, cala hondo en su modo de ser, la más eficaz pedagogía lo eleva y dignifica, proyectándola en el modelo elegido [...] viva pedagogía del amor y del trabajo, pedagogía del ejemplo que vence, educa y eleva con obras y con razones».⁴³ Una pedagogia del treball i de l'exemple que haurà de comprendre's des de la fi ulterior de l'educació, la projecció i la pedagogia social, ja que si l'educació és obra de tots, col·lectiva i social, caldrà «convencer al pueblo de que en la escuela y en la obra de la educación está la piedra de toque de todo movimiento, de toda grandeza. Hay que trabajar paciente y constantemente sobre la conciencia social»,⁴⁴ fonamentalment per vèncer l'analfabetisme, la ignorància, les reticències i els prejudicis existents i heretats respecte de la necessitat d'educació i de formació.

Sembla que la tríada conformada pels conceptes treball-exemple-societat és la que acaba orientant el sentit sociopolític de la pedagogia de l'Escola d'Aprenents els anys cinquanta, ja que alguns articles apareguts a la revista de Segarra insisteixen en aquest aspecte. A propòsit del treball i la centralitat que aquest adquireix en la motivació que ha d'existir en els aprenents, un tècnic de l'empresa és molt explícit: «por el trabajo y el estudio hallaré el camino que con las buenas obras, la virtud y el bien conduce al cielo».⁴⁵ Aquesta identificació que hem esmentat sobre l'estudi i el treball és motiu també perquè un altre auxiliar tècnic de la fàbrica de calçat escriga en aquest sentit incitant l'alumnat: «estudia, estudia y no te canses que lo que no puedas aprender por ti solo te lo

⁴² PÉREZ, Rafael. «Pedagogía del trabajo». *Escuela de Aprendices* [Vall d'Uixó], juliol de 1954 (núm. 158), pàg. 56.

⁴³ PÉREZ, Rafael. «Pedagogía del trabajo». *Escuela de Aprendices* [Vall d'Uixó], juliol de 1954 (núm. 158), pàg. 56.

⁴⁴ PÉREZ, Rafael. «Pedagogía social», *Escuela de Aprendices* [Vall d'Uixó], març de 1956 (núm. 164), pàg. 59.

⁴⁵ BELENGUER, Salvador. «Trabajo y estudio». *Escuela de Aprendices* [Vall d'Uixó], maig de 1956 (núm. 178), pàg. 42.

enseñarán tus profesores, si ven en ti constancia y atención, no lo dudes, pero demuéstrales que eres un buen estudiante».⁴⁶ Això a banda, l'exemple i l'emulació seran constants en els discursos pedagògics de molts dels col·laboradors de la revista, com és el cas del testimoniatge de Salvador Belenguer, en escriure sobre la seua experiència i posar-se com a exemple a seguir: «la ciencia es también un interés nacional y me satisface el cumplido deber de haber dado a mi patria tanto como puede darle el soldado en el campo de batalla. Sea cual sea el destino de mis trabajos, espero que no se pierda este ejemplo. Quisiera que sirviese para combatir esa especie de desfallecimiento moral [...]. ¿Por qué no lo has de hacer también tú?». ⁴⁷ En el mateix sentit s'expressen altres professors, si bé el model a imitar és, en aquest cas, el d'altres estudiants, ja que «muchos de los alumnos que han pasado por vuestra Escuela, os dan ejemplo del progreso que han hecho, todos tienen cargos, todos se destacan de los demás y no por orgullo sino por sus conocimientos». ⁴⁸ És el cas de tres alumnes de l'Escola d'Aprenents de Segarra que van quedar campions de sector en el VIII Concurs Nacional de Formació obrera organitzada pel Frente de Juventudes el 1954:

que sus éxitos no sirvan para llenarles de fatuidad, ni para merecerse en la dulce tranquilidad de una arribada a la meta. El camino de la perfección, no tiene fin. Y hay que renovarse o morir. Que sus éxitos les sirvan de acicate tanto a ellos como al a juventud obrera que se forma en nuestros talleres, con la mirada puesta en ese horizonte risueño, de grandes posibilidades y brillante porvenir, que nuestra Empresa ofrece a los que quieren y saben perfeccionarse en su trabajo. ⁴⁹

Finalment, en al·lusió a la importància i projecció social del treball i estudi de la formació laboral i industrial de l'empresa, el secretari de l'Ajuntament de la Vall d'Uixó destaca la «comunitat social» com a moderadora d'individus. Aquesta té lloc en «una Pedagogía social, pues aunque la sociedad no sea el fin de la educación, es un sujeto activo y directo que podría ser llamado Maestro viviente, en plena perennidad de influjo sobre el hombre al que envuelve y

⁴⁶ MARTÍ MORA, Jaime. «Escuela de aprendices». *Escuela de Aprendices* [Vall d'Uixó], maig de 1953 (núm. 144), pàg. 38.

⁴⁷ BELENGUER, Salvador. «Trabajo...». *Op. cit.*, pàg. 41-42.

⁴⁸ MARTÍ MORA, Jaime. «Escuela...». *Op. cit.*, pàg. 38.

⁴⁹ VIRUELA, Juan. «En torno a una actuación ejemplar». *Escuela de Aprendices* [Vall d'Uixó], desembre de 1954 (núm. 162), pàg. 26.

rodea presidiendo su ambiente, sin aulas ni vacaciones». ⁵⁰ De la mateixa manera, l'aprenent Julio Camarero, davant la manca d'atenció que prestava la societat de llavors a l'educació i la formació, fa un toc d'atenció al respecte i incita que «el proceso la capacitación técnica profesional y formación moral de jóvenes exige la colaboración de todos, de la asistencia y cooperación de quienes son conscientes de la trascendencia y vital influencia que la solución a los problemas de la educación y la cultura puede ejercer en los destinos de nuestro pueblo», ⁵¹ en què remarca que la tasca formativa interessa i afecta a tothom. Per aquest mateix argument de l'extensió i necessitat social de l'educació, l'empresa Segarra engegarà altres iniciatives d'índole educativa i social, com ara grups escolars, colònies, biblioteques, mutualitats, etc., de les quals ens ocupem a continuació.

Altres iniciatives socials i formatives de l'empresa

Des de la concepció paternalista que hem indicat al principi, en la qual el cap patró s'identifica amb el pare protector, l'empresa Segarra proporcionava als treballadors de la fàbrica de sabates uns serveis socials bàsics que dissimularen i compensaren els baixos salaris que percebien. En un context com el de la postguerra, en què la fam i la misèria eren l'escenari habitual del dia a dia, s'aspirava a comptar amb una mà d'obra suficientment qualificada i disposada a treballar; per això, hom havia de prestar-los uns serveis mínims que els asseguraren l'alimentació, la salut i instrucció. Ja des del principi, i de manera paral·lela a l'engegada de l'Escola d'Aprenents, van sorgir iniciatives en aquesta direcció, com és el cas de l'economat, ⁵² la clínica i el camp d'esports Segarra. L'economat va obrir les portes el juny de 1939 i l'objectiu era abastir els treballadors de productes de primera necessitat, fonamentalment d'aliments i roba, tan difícils d'aconseguir perquè eren escassos i cars en el mercat negre. La preocupació per la salut de la mà d'obra i la contínua disposició per treballar va fer que l'empresa inaugurarà també una clínica, ⁵³ que disposava de serveis de tot tipus (cirurgia general, aparell digestiu, urologia, obstetrícia, ginecologia, nutrició,

⁵⁰ AGUILÓ AGUILÓ, Juan. «Función social de la educación». *Escuela de Aprendices* [Vall d'Uixó], abril de 1952 (núm. 131), pàg. 38.

⁵¹ CAMARERO SUBIRATS, Julio. «El problema de la educación». *Escuela de Aprendices* [Vall d'Uixó], setembre de 1955 (núm. 171), pàg. 35.

⁵² GANAU, A. «Economato». *Escuela de Aprendices* [Vall d'Uixó], juliol de 1941 (núm. 2), pàg. 25.

⁵³ VIRUELA, Juan. «Nuestra clínica». *Escuela de Aprendices* [Vall d'Uixó], abril de 1943 (núm. 23), pàg. 18.

aparell respiratori, oftalmologia, etc.). Així mateix, hem d'indicar que aqueix mateix any també es va construir un camp d'esports, fruit de la preocupació existent per l'educació física i l'eugenèsia, mesures totes encaminades a millorar la salut i a l'enfortiment físic dels treballadors i les seues famílies.

Posteriorment, l'obra social i paternalista de Segarra es va complementar el 1941 amb l'obertura d'un menjador d'empresa i, el 1942, amb la construcció d'un grup d'habitatges (Colònia Segarra) a la Vall d'Uixó per als treballadors de les indústries del calçat. Més tard, el 1943, van veure la llum dos projectes culturals, adoctrinadors i instructius importants: la biblioteca i el Grup Empresa Segarra d'oci i descans. La biblioteca era un instrument més d'adoctrinament i de control sobre els treballadors, ja que tots els llibres que s'hi podien consultar (novel·les de Pérez Galdós, Pío Baroja, Quevedo, Valle Inclán, Bécquer, etc.; autors falangistes i franquistes, com Arrese, Redondo, Pemartín, Millán Astray, etc.; religiosos, com Santa Teresa de Jesús; i de caràcter tècnic sobre electricitat, química, economia, etc.) passaven un control de depuració exhaustiu i rigorós, com explica un professor de l'Escola en la revista:

¿Qué libros podemos leer?, os preguntareis muchos. Los que nuestros profesores nos indiquen, desde luego y en general, todos aquellos que tratan de las especialidades a que os dediquéis, las obras maestras de la literatura —siempre de buen decir y buen obrar—, los libros que traten de la naturaleza, los que hablen de Dios y la religión [...], procurando que los maestros estén en todo momento enterados de las andanzas librescas —sin comillas y eliminando lo despectivo— que se permita vuestro inquieto espíritu.⁵⁴

Per part seua, el Grup d'Empresa Segarra, inspirat i dependent de l'Obra Sindical d'Educació i Descans, feia de complement i s'encarregava del temps d'oci dels treballadors de la fàbrica sabatera. No deixava de ser un instrument de control més, ja que pretenia compaginar i complementar el temps lliure dels patrons i treballadors perquè, fins i tot en els moments no laborals, el treball i l'empresa estigueren presents. Una espècie de recàrrega energètica de les forces perdudes durant el treball, unida a la profilaxi o control dels mals vicis o costums: aquest era el veritable objectiu pel qual es crea el grup el març de 1943: «van encaminadas a proporcionar al productor unas plácidas horas de asueto que sirvan para reparar las energías en el cotidiano esfuerzo [...] siempre tra-

⁵⁴ VIRUELA, R. «Los libros y la lectura». *Escuela de Aprendices* [Vall d'Uixó], juny de 1943 (núm. 25), pàg. 25.

tando de apartar al obrero de las distracciones que puedan perjudicar a su cuerpo o a su espíritu». ⁵⁵ Amb eixa finalitat s'organitzaven excursions i activitats teatrals, religioses, esportives i musicals (crearen, fins i tot, la rondalla Segarra al voltant de la música popular castellonenca), les quals compaginaven distracció amb adoctrinament i preparació física per al treball. Les activitats esportives i culturals impulsades pel grup d'Educació i Descans van ser múltiples i tingueren un èxit desigual. Mostra d'això és el testimoniatge, una dècada més tard de la posada en funcionament, del cap del Grup, Gonzalo Talamantes, el qual es congratula d'aquesta iniciativa paternalista, adoctrinadora i de control que reuneix, entorn de l'oci, operaris, tècnics i caps en un clima de companyonia:

Nuestra Empresa Familiar, que es como yo la denomino, está en el convencimiento total que debe ser preocupación en las empresas de que las horas libres de sus productores sean empleadas ordenadamente, para que les facilite un descanso apropiado, que les sustraiga del ambiente materializado y vicioso, en el que no solo se beneficia su salud física y moral sino también su aptitud para reanudar con nuevas fuerzas la tarea de su inmediata reincorporación al trabajo. Con los Grupos de Educación y Descanso, no solo se logra un beneficio social evidente comprobado, sino que se llega también a un mayor rendimiento en la producción y produciendo más es como se hace Patria. ⁵⁶

La influència social i educativa que l'empresa Segarra tenia sobre l'educació, la formació i l'adoctrinament dels seus treballadors, s'estén el 21 de març del 1945 a tota la població de la Vall d'Uixó. Aleshores es crea el Consell de Protecció Escolar ⁵⁷ de la població castellonenca, en la qual la presència i la influència de la fàbrica de calçat és total. Aquest domini i control de l'ensenyament sobre la localitat en la qual se situa Segarra permet que tota l'educació en les institucions presents a la Vall d'Uixó estiga dirigida i orientada envers

⁵⁵ «Nuestra Obra Social de Cooperación». *Escuela de Aprendices* [Vall d'Uixó], juliol de 1943 (núm. 26), pàg. 20-21.

⁵⁶ TALAMANTES, Gonzalo. «Nuestro Grupo de Empresa de Educación y Descanso». *Escuela de Aprendices* [Vall d'Uixó], març de 1955 (núm. 165), pàg. 45.

⁵⁷ En aquests termes es felicitava l'empresa Segarra per la creació: «Con la creación de este Consejo, la tarea educadora, tan necesaria en la prosperidad de los pueblos, cobrará nuevos horizontes, revolucionando su organización, ampliando sus fines y aunando en cordial armonía sus medios, hasta lograr la formación completa de nuestra juventud —moral, intelectual y profesional, en bien de España y de nuestra ciudad». «El Consejo de Protección Escolar de Vall de Uxó». *Escuela de Aprendices* [Vall d'Uixó], abril de 1945 (núm. 47), pàg. 51.

la formació professional, i l'educació queda al servei de l'empresa. El Consell estava format per l'alcalde, l'inspector d'ensenyament primari de la zona, el cap local de Falange, el capellà, la directora de l'Escola Graduada de Xiques, un professor de l'Escola d'Aprenents i un gerent de l'empresa Segarra, que era qui en última instància dirigia i controlava l'educació i la instrucció de la Vall d'Uixó. En aquest Consell de Protecció Escolar va tenir un paper determinant l'inspector d'ensenyament primari de la zona, és a dir, Joan Capó, que només feia un any que havia pres possessió del càrrec a la Vall d'Uixó, si bé la seua trajectòria i experiència pedagògica anterior a les Balears era molt més àmplia i dilatada. Estem d'acord amb el professor Antoni Colom quan assenyalava el gran protagonisme de l'inspector illenc en les nombroses realitzacions educatives que tot seguit revisarem. També coincidim amb ell que l'esperit pedagògic no era el mateix que va inspirar Joan Capó en l'etapa professional anterior.⁵⁸ Així, la política de realitzacions i la «pedagogia d'inauguracions» d'aquest temps, en què es crearen moltes institucions, no va arribar acompanyada de canvis metodològics ni renovadors. Es tractava d'una política educativa quantitativa i gens qualitativa, que anava molt bé a la família Segarra, ja que així guanyava molts beneficis propagandístics, polítics i empresarials.

Continuant el repàs de les iniciatives educatives de Segarra, veiem que, a més del Consell de Protecció Escolar, i com a part de tot aquest conjunt d'activitats, centres i iniciatives socials i educatives que estudiem, es creen també institucions complementàries a l'escola, com un vedat i una mutualitat escolar. El Coto Escolar de Previsió Social Silvestre Aragó es va construir a Sagunt com una escola o colònia a l'aire lliure, on els aprenents feien estades en les quals, al costat d'una educació ambiental i agrícola, rebien lliçons adoctrinadores constants mitjançant xerrades i conferències. Per la seua banda, la Mutualitat Escolar Segarra feia obres de previsió social, fomentava l'estalvi, atenia socors de malalties i defuncions i concedia beques i ajudes per a l'estudi o el menjador, entre altres funcions. Així mateix, el 1946 tota aquesta tasca educativa, que podríem denominar «global» o «extensiva», es complementa amb la realització de classes nocturnes femenines, classes per a adults o conferències per a treballadors sobre temes d'interès per a l'empresa, com la higiene (física i moral) en el lloc de treball.

Ja els anys cinquanta tenim constància de l'organització anual, per part del Consell de Protecció Escolar, de colònies escolars durant el període estival

⁵⁸ COLOM CAÑELLAS, Antoni J. *Joan Capó Valls de Padrinas. Un temps... Op. cit.*, pàg. 153-154.

per als fills dels treballadors de Segarra i la població infantil de la Vall d'Uixó. Així, l'estiu de 1951 té lloc, a les platges de Moncofa (Castelló), una d'aquestes «obras benéfico-sociales educativas de más importancia y trascendencia: LAS COLONIAS ESCOLARES». ⁵⁹ L'objectiu d'aquestes colònies era doble: higiènic amb una «vida ordenada» i alimentació «sana i abundant», i educatiu, moralitzador i adoctrinador. El programa de la jornada dels colons era complet i deixava poc temps lliure; tenien multitud de tasques higienico-instructives, com les següents: oracions matinals, col·locar la bandera, cantar l'himne nacional, taula de gimnàstica, lavabo, desdijuni, marxa a la platja, redactar un diari, higiene, resar, menjar, reposar, berenar, lavabo, jocs i xerrades, cantar, resar, sopar i descansar. Totes aquestes activitats primer de tot perseguien la higiene, el control, l'ordre i la disciplina. ⁶⁰ Aquesta experiència va tenir continuïtat i una gran repercussió entre la població de la Vall d'Uixó. Els dirigents de Segarra i els mestres implicats n'estaven molt satisfets, com es desprèn de les seves paraules amb motiu de la clausura de la colònia de 1954:

Un año más en que la labor educativa y de formación integral llevada a cabo por el entusiasmo y el celo de maestros ha cumplido los fines trazados. Cumplir sencillamente con el deber es un grato servicio [...]. Enhorabuena a todos y que el encanto y acopio de salud física y moral adquiridos en esa feliz estancia veraniega, sea lazo que una y enseñe a convivir, a amar y a respetarse más y mejor y a conocer cuanto de bello y bueno tiene la vida y a creer y a amar en Dios y en la Patria como cifra y compendio de nuestros ideales, de nuestro saber y de nuestra fe. ⁶¹

Finalment, per acabar aquest breu repàs a les altres iniciatives educatives impulsades per l'empresa Segarra, acudim a la memòria presentada davant el Consell de Protecció Escolar de la Vall d'Uixó per l'inspector i vocal del Consell Joan Capó Valls de Padrinas ⁶² el 12 de desembre del 1952. L'inspector

⁵⁹ «Las colonias escolares de Vall de Uxo». *Escuela de Aprendices* [Vall d'Uixó], setembre de 1951 (núm. 124), pàg. 48.

⁶⁰ *Ibid.*, pàg. 48-51.

⁶¹ PÉREZ, Ernesto. «Clausura de la Colonia Escolar Vallduxense». *Escuela de Aprendices* [Vall d'Uixó], setembre de 1954 (núm. 160), pàg. 44.

⁶² El 5 de juliol de 1953, amb motiu de la defunció de l'inspector balear, es va organitzar una Jornada Pedagògica, en la qual li varen retre homenatge i van programar els actes següents: santa missa, festival escolar, lliurament de certificats d'estudis primaris, exposició escolar, acte necrològic, visites a escoles, menjar de germanor i salve de comiat. «VI Jornada Pedagògica. Emocionante acto necrológico en memoria

mallorquí fa una avaluació i prospectiva sobre la situació de l'ensenyament a la Vall d'Uixó i n'elogia les fites assolides i els reptes pedagògics de futur.⁶³ Així, a través de la lectura d'aquesta memòria, tenim notícia de l'existència de: tres grups escolars (Centelles, Colònia Segarra i Auxili Social), la construcció d'un saló d'actes, la concessió de 468 certificats d'estudis primaris (310 xiquets i 158 xiquetes), la biblioteca escolar circulant (amb 460 llibres), dues mutualitats escolars (Teresa Bonig Salvador, per a xiquetes, i Silvestre Segarra Aragó, per a xiquets), dos vedats escolars (adscrius a les mutualitats esmentades), una escola llar i una escola de formació, cantina i menjador escolar, rober escolar, colònies escolars de vacances, misses escolars, la realització de cinc jornades pedagògiques, la reducció de l'analfabetisme, un museu escolar comarcal, un museu pedagògic,⁶⁴ viatges de cultura i estudis, etc.

A totes aquestes institucions i activitats educatives caldrà afegir la realització de cursos d'extensió cultural per a productors i la construcció d'un institut laboral el 1953. Ambdues iniciatives, a més de descrites anteriorment, són una prova més del conglomerat instructiu adoctrinador que va engegar Segarra per controlar i ideologitzar la mà d'obra i el seu entorn. Així, en els cursos d'extensió cultural «como soldados disciplinados, todos los Profesores ponen su tesón, su ardiente vocación y su cariño [...]. No son para hacer prosélitos de una doctrina política, sino para llenar las ansias de saber de aquellos que por circunstancias económicas no han podido satisfacerlas antes».⁶⁵ Tota una revolució cultural i batalla de la cultura, l'objectiu aparent de la qual és estendre l'educació ciutadana i la cultura al productor, però que, com hem vist, amaga darrere un fort caràcter adoctrinador. A més, la inauguració de l'Institut Laboral a la Vall d'Uixó serà també tot un assoliment educatiu molt important, si bé la filla del fundador de l'empresa i germana del gerent, Rosario Bonig, aprofitarà l'ocasió per assumir-ho com un èxit de Segarra i recordar, una vegada més, el caràcter paternalista, social i assistencial de l'empresa de calçat:

del Inspector de Enseñanza Primaria. D. Juan Capó Valls de Padrinas». *Escuela de Aprendices* [Vall d'Uixó], agost de 1953 (núm. 147), pàg. 48-55.

⁶³ CAPÓ VALLS DE PADRINAS, Juan. «Consejo de Protección Escolar. Memoria sucinta que presenta el vocal asesor del mismo, abajo suscrito, en Diciembre de 1952». *Escuela de Aprendices* [Vall d'Uixó], gener de 1953 (núm. 140), pàg. 47-55.

⁶⁴ Cal deixar clar que el museu pedagògic de la Vall d'Uixó no tenia res a veure amb el que s'entenia per aquest tipus d'institució formativa, d'investigació i d'avantguarda pedagògica d'abans de la Guerra Civil. El museu pedagògic impulsat per Segarra, en canvi, era una exposició permanent dels treballs infantils realitzats a les escoles de la comarca.

⁶⁵ ARQUER CIVERA, Francisco. «Revolución cultural». *Escuela de Aprendices* [Vall d'Uixó], abril de 1953 (núm. 153), pàg. 26-27.

¿Y cómo Vall de Uxó ha podido superarse en un grado tan elevado y colocarse en tan alto lugar en lo que a enseñanza se refiere? [...]. De una manera muy sencilla y grande a la vez, porque posee una familia, una Empresa que amando con verdadero cariño de hijos a la tierra que les vió nacer se ha preocupado en todo momento del bienestar y engrandecimiento del pueblo, y si la actual generación estamos en deuda con ella, las generaciones futuras todavía lo estarán más ya que con su ayuda se forjarán positivos valores que darán gloria a nuestro pueblo e industrias.⁶⁶

Reflexions finals

Finalment, creiem oportú destacar una vegada més els trets principals de les iniciatives educatives de la fàbrica Segarra que hem estudiat. Aquestes activitats formatives, com hem vist, s'emmarcaven en una política d'empresa de caràcter paternalista, en la qual els patrons, gerents, treballadors, professors i aprenents formaven part d'una «gran família». En aquest conglomerat familiar i industrial, el programa social i pedagògic tenia un paper fonamental, ja fóra per motivacions beneficoassistencials d'inspiració cristiana o bé per interessos més mundans, i cercava un benefici purament econòmic i empresarial. El cas és que, per uns motius o uns altres, tothom hi guanyava, ja que els treballadors i les famílies tenien accés a un sistema social i educatiu que aleshores estava a l'abast solament d'uns quants, i els patrons aconseguien una mà d'obra més ben formada, disciplinada i moralitzada. Aquesta és la motivació real que va fer que l'empresa sabatera engegàs un programa adoctrinador i de control.

Els trets ideològics en els quals es fonamentava el programa educatiu que orientava qualsevol acció formativa coincidien plenament amb els pilars de la pedagogia del primer franquisme. Així, conceptes com educació, disciplina, treball, patriotisme o religiositat sempre hi eren presents i arribaven a confondre's o era molt difícil separar-los. Així, tots aquests fonaments ideològics i adoctrinadors van ser els que van permetre als habitants de la Vall d'Uixó tenir la possibilitat de gaudir d'iniciatives d'índole educativa (Escola d'Aprenents, Biblioteca, Vedat Escolar de Previsió, Mutualitat Escolar, colònies escolars, cursos d'extensió cultural, etc.) i socioassistencial (habitatges, economat, clínica, menjador, etc.).

⁶⁶ BONIG, Rosario. «La educación en la Vall de Uxó». *Escuela de Aprendices* [Vall d'Uixó], abril de 1953 (núm. 143), pàg. 36.

Informació sobre els autors dels articles *Information about the authors of the articles*

AGUILÓ RIBAS, CATALINA. Grup de recerca Mitjans de Producció i Comunicació d'Imatges. Departament de Ciències Històriques i Teoria de les Arts. Universitat de les Illes Balears. Llicenciada en Història de l'Art. Professora associada i bibliotecària del Casal Solleric (Ajuntament de Palma). Especialista en patrimoni audiovisual. Entre d'altres, ha publicat *Josep Truyol. Fotògraf i cineasta* i *Guia d'arxius, col·leccions i fons fotogràfics i cinematogràfics de les Balears (1840-1967)*. Adreça electrònica: cataguilo@hotmail.com

ARGERICH FERNÁNDEZ, ISABEL. Llicenciada en Història de l'Art i conservadora de fotografia de l'Institut del Patrimoni Cultural d'Espanya (Ministeri de Cultura). Ha publicat diversos articles i ponències sobre la conservació de la fotografia o la seva història. Comissària d'exposicions fotogràfiques com per exemple: *Arte protegido, memoria de la Junta del Tesoro Artístico durante la Guerra Civil*; o *Santiago Ramón y Cajal (1852-2003) ciencia y arte*. Adreça electrònica: isabel.argerich@mcu.es

BRASTER, SJAAK. Professor d'història de la política educativa a la Facultat de Ciències Socials i del Comportament, Universitat d'Utrecht (Països Baixos). Professor associat de sociologia de la Facultat de Ciències Socials, Universitat Erasme de Rotterdam (Països Baixos). Va ser president de la 31 edició de la International Standing Conference for the History of Education (ISCHE), que va tenir lloc a Utrecht el passat 2009. Adreça electrònica: sjaak.braster@gmail.com

COMAS RUBÍ, FRANCESCA. Doctora en Història de l'Educació. Professora titular de Teoria i Història de l'Educació de la Universitat de les Illes Balears. Membre del Grup d'Estudis d'Història de l'Educació de la UIB, ha centrat la seva tasca de recerca en la història de l'educació a l'època contemporània, concretament en temàtiques relacionades amb el moviment de renovació pedagògica entre finals del segle XIX i primer terç del XX (viatges pedagògics, biografies de mestres renovadors, renovacions didàctiques, etc.). Fruit d'aquestes recerques, ha publicat llibres com *La consolidació del sistema educatiu liberal a Mallorca. L'aportació de Francesc Jaume Riutort i Feliu (1812-1885)* (2001), *Rosa Roig. Biografia d'una pedagoga* (2001), amb M. Isabel Miró, *Margarita Comas. Ciència, gènere y educación* (2001), amb J. Mariano Bernal, o *Els viatges pedagògics i la renovació educativa. Les relacions de la JAE (Junta para la Ampliación de Estudios) amb Balears* (2007). És vicepresidenta de la Societat d'Història de l'Educació dels Països de Llengua Catalana i secretària, des de la seva creació (1997), de la Sociedad Española para el Estudio del Patrimonio Histórico-Educativo. Adreça electrònica: xisca.comas@uib.es

DEPAEPE, MARC. Catedràtic de la Universitat Catòlica de Lovaina, al campus de Kortrijk. Ha estat secretari (1989-1991) i president (1991-1994) de la International Standing Conference for the History of Education (ISCHE), també ha presidit la Societat Belgo-holandesa per a la Història de l'Educació (1999-2002). Des de 2005 és coeditor de la revista internacional *Paedagogica Historica*. Ha publicat sobre història de l'educació a Bèlgica (majoritàriament, història de l'ensenyament primari i de preescolar), sobre els aspectes teòrics i metodològics de la història de l'educació i sobre la història internacional de les ciències de l'educació i, en particular, de la pedologia i de la pedagogia experimental, així com de la història de l'educació de l'antic Congo Belga i del Zaire. Adreça electrònica: marc.depaepe@kuleuven-kortrijk.be

GROSVENOR, IAN. Professor d'història de l'educació urbana. És autor de nombrosos articles i llibres sobre el racisme, l'educació i la identitat, la representació visual en la investigació educativa, la cultura material de l'educació i la història de l'educació urbana. Entre les seves publicacions destaquen: *Assimilating Identities. Racism and Education in Post 1945 Britain* (1997), *Silences and Images. The Social History of the Classroom* (1999), amb Martin Lawn i Kate Rousmaniere, *The School I'd Like* (2003) i *School* (2008),

ambdós amb Catherine Burke, *Materialities of Schooling* (2005), amb Martin Lawn, i *Children and Youth at Risk* (2009), amb Christine Mayer i Ingrid Lohmann.

És cap de redacció de la revista internacional *Paedagogica Historica* i secretari general de l'European Educational Research Association (Associació Europea d'Investigació Educativa).

Adreça electrònica: I.D.Grosvenor@bham.ac.uk

MARCH MANRESA, MIQUEL. Llicenciat en Filosofia i Lletres, secció d'història.

És col·laborador de recerca del Grup d'Estudis d'Història de l'Educació de la Universitat de les Illes Balears. Ha participat en diverses investigacions relacionades amb la història dels moviments juvenils. Els últims anys ha treballat en la recopilació i l'estudi de la documentació gràfica sobre l'escoltisme a Mallorca. Ha publicat en col·laboració amb Bernat Sureda: «La reforma educativa de l'escoltisme mallorquí de finals del seixanta i la formació de caps» i «De la secció unitària a les unitats de rangers i pioners i la renovació pedagògica de l'escoltisme mallorquí (significació i antecedents)» (2003); «La renovación del método educativo en las asociaciones juveniles católicas en los años sesenta del siglo XX» (2004); *50 anys d'escoltisme a Mallorca, 1956-2006* (2006).

Adreça electrònica: marchmiquel@hotmail.com

MULET GUTIÉRREZ, MARIA-JOSEP. Grup de recerca Mitjans de Producció i Comunicació d'Imatges. Departament de Ciències Històriques i Teoria de les Arts. Universitat de les Illes Balears. Doctora en Història de l'Art. Professora de la Universitat de les Illes Balears. Especialista en patrimoni audiovisual. Entre d'altres, ha publicat *Fotografia en Mallorca, 1840-1936* i *Guia d'arxius, col·leccions i fons fotogràfics i cinematogràfics de les Balears (1840-1967)*. Adreça electrònica: mj.mulet@uib.es

PAYA RICO, ANDRÉS. Doctor en Pedagogia i professor del Departament d'Educació Comparada i Història de l'Educació a la Universitat de València. Els seus àmbits de recerca són la història de l'educació valenciana, el joc com a eina educativa i la política educativa durant el franquisme. És autor de llibres com *Aprender jugando: una mirada histórico-educativa* (2008), així com d'articles publicats en revistes especialitzades, de diverses col·laboracions en obres col·lectives i de nombroses aportacions en reunions i jornades científiques. Adreça electrònica: andres.paya@uv.es

PINYA LLINÀS, PAULA. Estudiant de cinquè curs de la llicenciatura d'Història de l'Art. Alumna col·laboradora del Departament de Ciències Històriques i Teoria de les Arts. Universitat de les Illes Balears. Edifici Ramon Llull. Carretera de Valldemossa, km. 7,5. 07122 Palma.

Adreça electrònica: paulapinya@yahoo.es

POZO ANDRÉS, MARÍA DEL MAR DEL. És professora titular d'universitat de l'àrea de Teoria i Història de l'Educació de la Universitat d'Alcalá de Henares. Actualment és secretària de la Sociedad Española de Historia de la Educación i membre del Comitè Executiu de la International Standing Conference for the History of Education. Entre els seus treballs més recents figuren els estudis introductoris de l'obra d'Àngel Llorca, *Comunidades Familiares de Educación. Una experiencia de renovación pedagógica en la guerra civil*, Madrid, Octaedro/CIDE, 2008 i Àngel Llorca, *Desde la escuela y para la escuela. Escritos pedagógicos y diarios escolares*, Madrid, Biblioteca Nueva, 2008. Adreça electrònica: mar.delpozoandres@gmail.com

RABAZAS ROMERO, TERESA. És professora titular d'universitat del Departament de Teoria i Història de l'Educació de la Universitat Complutense de Madrid. És doctora en Filosofia i Ciències de l'Educació per l'esmentada universitat, on obtingué el premi extraordinari de doctorat. Ha desenvolupat, com a principals línies de recerca, l'estudi i l'anàlisi dels manuals com a objecte i font de coneixement de la cultura escolar a l'Espanya contemporània, així com l'anàlisi del currículum i la història de l'educació de les dones. Ha col·laborat en recerques nacionals i internacionals (projecte MANES, Institut de la Dona R+D, CICYT, etc.). Adreça electrònica: rabarom@gmail.com

RIEGO AMÉZAGA, BERNARDO. Doctor en Història Contemporània i actualment membre del Departament d'Educació de la Universitat de Cantàbria, després d'haver estat professor titular de comunicació audiovisual a la Universitat d'Extremadura. Des de fa molts anys investiga sobre les imatges i les tecnologies que les produeixen i el seu impacte social i cultural en l'Espanya contemporània. Autor de diversos llibres i nombrosos articles sobre imatge, tecnologia fotogràfica i societat, ha estat lligat a les activitats de tecnologia educativa des que van començar als Instituts de Ciències de l'Educació a la dècada dels anys vuitanta. Adreça electrònica: briego@ono.com

RODRÍGUEZ DE LAS HERAS, ANTONIO. Doctor i catedràtic d'Història Contemporània de la Universitat Carlos III de Madrid. Director de l'Institut de Cultura i Tecnologia de la mateixa universitat i director del Laboratori del Centre EducaRed de Formació Avançada (Fundació Telefónica). Ha estat degà de la Facultat d'Humanitats, Comunicació i Documentació. Els seus estudis se centren en les transformacions culturals degudes a la tecnologia digital, en especial a l'escriptura i a la lectura, la imatge i l'educació.

www.rodriguezdelasheras.es

Adreça electrònica: heras@hum.uc3m.es

SIMON, FRANK. Professor emèrit de la Universitat de Gant, des dels anys setanta es dedica a la investigació sociohistòrica sobre l'educació i, més específicament, sobre l'ensenyament primari i preescolar. La major part de les seves investigacions es desenvolupen en col·laboració amb el grup de recerca sobre història de l'educació de la Universitat Catòlica de Lovaina (M. Depaepe i A. Van Gorp) i tracten sobre política educativa, sindicats de professors, la professió docent i l'educació progressiva (Ovide Decroly). En aquesta darrerera dècada la seva línia de recerca s'ha centrat en la pràctica educativa diària i en la història de l'aula i del programa escolar (etnohistòria de l'escola). Ha estat editor en cap de la revista *Paedagogica Historica. International Journal of the History of Education*. Des de l'any 2006 ocupa la presidència de la International Standing Conference for the History of Education. Adreça electrònica: frank.simon@ugent.be

SUREDA GARCIA, BERNAT. Catedràtic de Teoria i Història de l'Educació de la Universitat de les Illes Balears. Director del Grup d'Estudis d'Història de l'Educació de la mateixa universitat. Des dels anys vuitanta investiga sobre història de l'educació en temes com: els orígens del sistema educatiu a Espanya; els llibres escolars; els moviments juvenils i la renovació educativa del segle XX. És membre del consell de redacció de les revistes *Historia de la Educación. Revista Interuniversitaria* i *History of Education & Children Literature* i director d'*Educació i Història*.

Adreça electrònica: bernat.sureda@uib.es

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ

1. Els articles han de ser originals i estar redactats en llengua catalana preferiblement. El Consell de Redacció podrà acordar la traducció o publicació 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 MAC).
3. El tipus de lletra ha de ser, preferiblement, Times dels cos 12, i el text s'ha de compondre amb un interlineat d'espai i mig.
4. L'extensió del 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. Les notes es posaran numerades correlativament a peu de pàgina. Les referències bibliogràfiques de les notes han de seguir els criteris següents.
6. Els llibres s'han de citar: COGNOM, [*Atenció són versals no majúscules*] 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, [*Atenció són versals no majúscules*], 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]
7. En el cas que hagi figures, fotografies, gràfics o taules, s'han de presentar numerats correlativament en fulls a part i indicar dins del text el lloc en què s'han d'incloure durant el procés de maquetació. Les fotografies, dibuixos o imatges s'han d'entregar en reproducció fotogràfica o en format digital JPG o TIF i amb una resolució de 300 punts.

8. Els títols dels apartats han d'anar en versals i numerats.
9. Cal adjuntar algunes dades del currículum de l'autor o autors, amb un màxim de 4 línies, que inclouran: institució a la que pertany l'autor o autors i el seu correu electrònic.
10. Al principi de l'article cal afegir un resum d'un màxim de quinze línies en català i castellà que inclourà les paraules clau. També s'haurà d'incloure un resum en anglès d'unes 30 línies en què consti la traducció del títol i de les paraules clau.
11. Amb vista a la indexació en diferents bases de dades, es demana que es segueixi el *Thesaurus català d'educació*.
12. Per a garantir la qualitat dels treballs que es publiquin, el Consell de Redacció enviarà de manera anònima els articles a especialistes, els quals recomanaran si un article pot publicar-se immediatament, necessita revisió, o bé 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.
13. 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. All notes must be numbered consecutively at the foot of the page. The bibliographic references of the notes must adhere to the criteria below.
6. Book references should be cited as follows: SURNAME, [*They are small capitals, not capitals*] 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].
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. Section titles must be in small capitals and numbered.
 9. 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.
 10. 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.
 11. In view of the indexing in different databases, authors are asked to follow the *Thesaurus català d'educació*.
 12. To guarantee the quality of published papers, the Editorial Board will anonymously send the articles to two 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.
 13. All papers must be sent to a member of the Editorial Board or to the magazine's e-mail: bernat.sureda@uib.es

Universitat de les
Illes Balears