

Educació i Història

Revista d'Història de l'Educació

Núm. 17 | Gener-Juny | 2011

ISSN: 1134-0258

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

Educació i Història

Revista d'Història de l'Educació

Núm. 17 | Gener-Juny | 2011

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

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

<http://www.iec.cat>

Universitat de les Illes Balears

<http://www.uib.cat>

ISSN (format paper) 1134-0258

ISSN (format digital) 2013-9632

Consell de redacció:

Joan Florensa Parés. Arxiu provincial de l'Escola Pia de Catalunya
Josep González-Agàpito. Universitat de Barcelona
Salomó Marquès Sureda. Universitat de Girona

Consell assessor:

Ernesto Candeias Martins. Escola Superior de Educação. Instituto Politécnico de Castelo Branco. Portugal
Marcelo Caruso. Humboldt-Universität zu Berlin
Héctor Rubén Cucuzza. Universidad de Luján. Argentina
Paulí 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. Academia Mexicana de la Historia
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:

Joan Soler Mata. Universitat de Vic
Bernat Sureda Garcia. Universitat de les Illes Balears

Secretari:

Xavier Motilla Salas. Universitat de les Illes Balears

Educació i Història 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. Va dirigida als investigadors en història de l'educació i es distribueix gratuïtament als socis de la Societat d'Història de l'Educació dels Països de Llengua Catalana.

Aquesta revista és accessible en línia des de la pàgina: <http://www.iec.cat/pperiodiques> i és subjecta a una llicència Creative Commons

© 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: Alumnes de l'Escola de Pràctiques Annexa a l'Escola Normal Femenina de Balears, 1915. Arxiu Històric de la UIB. Autor: Estudi fotogràfic Amer

Primera edició: juny 2011

Tiratge: 700

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 (format paper) 1134-0258

ISSN (format digital) 2013-9632

DL: B. 14977-1994

Bases de dades:

ISOC LATINDEX

DICE

ASSAJOS I ESTUDIS

ASSAYS AND RESEARCHES

Neus Real Mercadal

Una educació pròpia: El compromís de les escriptores amb el públic femení, pàg. 9

An education of one's own: women writers' commitment with female public

Esther Cortada Andreu

D'alumna a mestra. L'accés de les dones al magisteri oficial, pàg. 47

From pupil to teacher. The entry of women teachers into the state school system in Catalonia

Raúl Mínguez Blasco

L'educació de les dones entre la Il·lustració i el liberalisme: la Societat Econòmica de València (1776-1874), pàg. 77

Women's education between the Enlightenment and the liberalism: The Economic Society of Valencia (1776-1874)

Teresa González Pérez

Las primeras alumnas en los estudios de bachillerato en Canarias, pàg. 101

The first students in secondary schooling in Canarias

José Gregório Viegas Brás e Maria Neves Leal Gonçalves

Os mecanismos espaciais do governo no ensino. A centralização-descentralização do ensino (Finais da Monarquia e I República), pàg. 133

The mechanisms of government in education space. The centralization-decentralization of education. (End of the Monarchy and the First Republic)

BARTOMEU ORELL I VILLALONGA

L'educació pública a Llubí a principis del segle

xx: Maria Capó i Joan Vidal, pàg. 157

Public education in Llubí (Mallorca) in the early twentieth century: Maria Capó and Joan Vidal

ANTONIO FRANCISCO CANALES SERRANO

«Innecesarios a todas luces». El desmantellament de

la xarxa d'instituts en la postguerra, pàg. 187

«Obviously unnecessary». The dismantling of state high school net after Spanish Civil War

SANDRA GARCÍA DE FEZ

Una escuela desconocida del exilio: La polémica en torno al

Instituto Hispano Mexicano Ruiz de Alarcón, pàg. 213

An unknown school of exile: The controversy surrounding the Instituto Hispano Mexicano Ruiz de Alarcón

DANIEL SÁEZ QUETGLAS

L'ensenyament de la llengua catalana a Mallorca a finals del

franquisme. L'Obra Cultural Balear i la creació de l'Escola Municipal de Mallorquí de Manacor (1960-1980), pàg. 237

The teaching of the Catalan language in Majorca at the end of the Franco regime. L'Obra Cultural Balear and the creation of l'Escola Municipal de Mallorquí de Manacor (1960-1980)

RESSENYES CRÍTIQUES I BIBLIOGRAFIA

CRITICAL REVIEWS AND BIBLIOGRAPHY

XAVIER MOTILLA SALAS

La conservació i l'estudi del patrimoni historicoeducatiu

a Espanya en l'actualitat, pàg. 261

The Conservation and Study of Historical and Educational Heritage in Spain Today

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES, pàg. 273

INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ, pàg. 277

GUIDELINES FOR THE PRESENTATION OF ORIGINAL DOCUMENTS FOR PUBLICATION

ASSAJOS I ESTUDIS
ASSAYS AND RESEARCHES

ASSAJOS I ESTUDIS

Una educació pròpia: El compromís de
les escriptores amb el públic femení*
*An education of one's own: women writers'
commitment with female public*

Neus Real
neus.real@uab.cat
Universitat Autònoma de Barcelona

Data de recepció de l'original: 11 de gener de 2011

Data d'acceptació: 1 de febrer de 2011

ABSTRACT

This article focuses on Catalan contemporary women writers' undeniable wish to contribute to female education. It points out their awareness of literature's and culture's potential in this sense and the several ways in which these writers combined literary writing and cultural action to provide women with different formative means and spaces (from the psychological novel to the sports club, without forgetting journalism, teaching, public talks, etc.). During the 1920s and the 1930s, politics specially helped

* Aquest text constitueix la base de la conferència inaugural de les XIX Jornades sobre Història de l'Educació, celebrades del 18 al 20 de novembre de 2010 a Olot amb el títol Dones i educació. Tanmateix, no es correspon exactament al seu desenvolupament efectiu per dues raons: en primer lloc, la naturalesa d'un acte oral, que sempre implica un cert marge de modificació d'acord amb els fins comunicatius; en segon lloc, i més rellevant encara, el fet de tractar-se d'una conferència oberta a tothom (i no solament destinada a les persones assistents a la trobada), cosa que pressuposa un públic no especialitzat al qual s'ha de facilitar la comprensió mitjançant estratègies diverses (amb la previsible eliminació de referències acadèmiques i la transformació parcial tant del registre com dels continguts del discurs escrit).

to develop a dynamics the tracks of which can be followed all along the xxth century, even under Franco. Hence the overview provided, although some relevant names and the Republican period are considered in further detail. Thus, the article specifically deals, on the one hand, with the well-known cases of Dolors Monserdà, Carme Karr, Maria Aurèlia Capmany and Maria Àngels Anglada; on the other hand, with fiction writers of the 1930s such as Maria Teresa Vernet or Anna Murià, plus other significant personalities of their time (Maria Perpinyà and Llucieta Canyà). The correlative situation of the city of Olot (the place with this paper was originally given) offers a specific framework to close all previous considerations with a final conclusion.

KEY WORDS: catalan women writers, XIX-XX centuries, education, female public, 1920s and 1930s, literature, cultural action, Catalonia, Olot.

RESUM

Aquest article se centra en la voluntat indubtable de les escriptores catalanes contemporànies de contribuir a l'educació de les dones. S'hi expliquen tant la seva consciència del potencial de la literatura i de la cultura en aquest sentit com les maneres en què compaginen la producció literària amb l'acció cultural per proporcionar al públic femení mitjans i espais formatius prou diversos en les formes i els continguts. Durant els anys vint i trenta, la conjuntura política afavoreix especialment una dinàmica les traces de la qual, tanmateix, es poden resseguir sense interrupció al llarg del segle XX; fins i tot durant el franquisme. D'aquí, que se'n faci un repàs general, per bé que focalitzat en alguns noms de relleu (Dolors Monserdà, Carme Karr, Maria Aurèlia Capmany i Maria Àngels Anglada) i, sobretot, en l'etapa republicana, amb les novel·listes Maria Teresa Vernet o Anna Murià en primer terme, al costat d'altres casos igualment significatius, com els de Maria Perpinyà i Llucieta Canyà. Tanca les consideracions un apunt final relatiu a Olot, seu de les jornades que es troben a la gènesi del text.

PARAULES CLAU: escriptores catalanes, segles XIX-XX, educació, públic femení, anys vint i trenta, literatura, acció cultural, Catalunya, Olot.

RESUMEN

Este artículo se centra en la indudable voluntad de las escritoras catalanas contemporáneas de contribuir a la educación de las mujeres. En él se exponen tanto su consciencia del potencial de la literatura y de la cultura en este sentido como las maneras

en que compaginan la producció literària amb la acció cultural per proporcionar al públic femení mitjans i espais formatius variats en les formes i els continguts. Durant els anys vint i trenta, la coyuntura política fa veure especialment una dinàmica que deixa empremses que es poden rastrejar sense interrupció al llarg del segle XX; fins i tot durant el franquisme. De aquí el repàs general que es fa, encara que focalitzat en alguns noms de relleu (Dolors Monserdà, Carme Karr, Maria Àngels Anglada) i, sobretot, en l'etapa republicana, amb les novel·listes Maria Teresa Vernet o Anna Murià en primer terme, al costat d'altres casos igualment significatius, com els de Maria Perpinyà i Lluïcia Canyà. Cierra les consideracions un apunt final sobre Olot, seu de les jornades que es fan en l'origen del text.

PALABRAS CLAVE: escriptores catalanes, s. XIX-XX, educació, públic femení, anys vint i trenta, literatura, acció cultural, Catalunya, Olot.

A propòsit de Maria Àngels Anglada, s'han escrit uns mots amb els quals de segur que tothom podria combregar: «Que una escriptora ens transmet ensenyances a través de les seves obres és un fet probablement indiscutible, però que la coherència intel·lectual i ètica d'una poetessa o d'una novel·lista sigui un mirall pedagògic no és tan habitual» (Heras 1999: 111). El títol d'aquesta conferència vol remetre, per començar, a una de les signatures més cèlebres de la literatura europea del segle XX que sí que compleix aquesta doble condició; em refereixo, és clar, a Virginia Woolf, autora del famós assaig *Una cambra pròpia*, en què, com és sabut, es destaca la necessitat de les dones de disposar d'un espai personal i particular a fi de poder-se dedicar a les tasques artístiques i intel·lectuals. Si l'enllaço amb el conegut llibre de l'escriptora anglesa és perquè el meu objectiu, ara i aquí, és resseguir la dinàmica de compromís amb el col·lectiu femení d'una sèrie d'autores catalanes que s'ajusten a les dues característiques i que van procurar crear l'espai reivindicat per Woolf per a elles mateixes i per al conjunt de les seves contemporànies no lletraferides. Des de final del segle XIX, en efecte, moltes de les poetes, narradores i dramaturgues nostrades van intentar contribuir a l'educació del grup genèric al qual pertanyien (cosa que volia dir, en darrer terme, ajudar a posar Catalunya al nivell d'Europa) tant amb la seva producció literària com amb la intervenció en nombrosos àmbits culturals. Segures, gràcies a l'experiència personal i al model de les nacions de referència com França o Anglaterra,

del potencial formatiu de la literatura i de la cultura en general, i amb una consciència de gènere que potser no sempre pot qualificar-se de feminista, però que resulta indubtable a la llum dels fets, aquestes dones de lletres van compaginar l'escriptura amb l'acció en diferents esferes per dotar les seves «germanes» menys afavorides d'instruments de culturització prou diversos en les formes i els continguts (des de la novel·la fins a l'associació cultural o el club esportiu, passant per l'assaig, la docència, les seccions periodístiques, les conferències, etc.). Treballant individualment i en col·laboració, van configurar les coordenades d'una instrucció extraescolar desplegada per les dones i pensada per a les dones i van donar a les seves trajectòries una coherència intel·lectual i ètica inqüestionable que les va convertir en un mirall pedagògic; si més no en el sentit d'haver confegit allò que, manllivant el títol de Woolf, podríem qualificar d'*una educació pròpia*. Vet aquí unes notes sobre aquesta altra història de l'educació femenina; unes notes que, essent necessàriament parcials ja d'entrada a causa de les limitacions d'extensió, per raons qualitatives se centren en els anys vint i trenta —i, encara, sobretot en alguns noms (tot i que sense deixar de fer referència a algunes autores anteriors i posteriors de relleu).

L'any 1999 i l'any 2000, la Divisió de Ciències de l'Educació de la Universitat de Barcelona va publicar dos llibres relacionats, titulats *Pedagogia amb veu de dones* i *Pedagogia del segle xx en femení*, amb la voluntat de recuperar l'aportació de la dona a la institució pedagògica i contribuir a fer-la cada vegada més visible (Heras, Vilanou 1999, 2000). De manera significativa, quatre dels treballs d'aquests dos volums es focalitzen en Dolors Monserdà, Carme Karr, Maria Aurèlia Capmany i Maria Àngels Anglada: dues escriptores de final del segle XIX i principi del segle XX i dues de postguerra, per tant. A ningú no hauria de sorprendre que dones en principi dedicades a una tasca com la literatura s'incorporin a la història de l'educació femenina, ja que els exemples en aquest sentit proliferen en totes les cultures occidentals.¹ Tampoc no és pas per casualitat que els noms que hi surten siguin aquests: ben conegudes avui per una obra literària i cultural àmpliament difosa, l'activitat formativa de Monserdà, Karr, Capmany i Anglada, per bé que desplegada en contextos i amb motivacions diferents, ha assolit ressò des de fa temps.

¹ A banda del cas de Virginia Woolf, es pot esmentar el de Jane Austen (vegeu Horwitz 1991).

Dolors Monserdà (Barcelona, 1845-1919) constitueix una de les lletraferides vuitcentistes que més es van ocupar de la precària instrucció de les dones (una de les qüestions centrals de les seves remarcades i remarcables inquietuds socials). El tema sorgeix en els escrits de l'autora des que inicia la trajectòria pública.² Ho exposen clarament la col·laboració entre 1883 i 1885 en una revista amb una capçalera tan significativa com *La Ilustración de la Mujer* (que aspirava a l'accés del col·lectiu a l'ensenyament i a la plena ciutadania política); la publicació d'articles com «La instrucció en la mujer» (*La Voz de Catalunya*, Girona, 31-I-1869; en traducció catalana, a *La Llumanera de Nova York*, 1-V-1879), «La producció de la dona» (*La Renaixensa*, 15-VI-1879, i en versió castellana, *La Bordadora*, 25-VI-1879) o «Las bruixas del segle XIX» (*La Renaixensa*, 13-VIII-1882 i *La Ilustración de la Mujer*, 1-III-1884), en què demanava «la instrucció obligatòria per als dos sexes» (citat a Mas 2006: 169), i la participació en volums com *Las mujeres españolas, americanas y lusitanas pintadas por ellas mismas* (1882) o *Manuscrito para niñas* (un llibre de lectura escolar editat el 1886, al qual aportava el capítol «La educació de la mujer»). Pel que fa al paper que la literatura d'autora podia tenir en la societat en general, Monserdà el feia explícit el 1879 en un discurs al Col·legi Mercantil Frederic Soler amb motiu del Quart Certamen Literari del centre:

«Avui, que entrada ja la societat en lo període de maduresa, nostra època analítica nos ha portat amb ses escèptiques corrents al més desolador materialisme, és lògic i fins necessari, lo conreu de la dona en la literatura, perquè la idealitat, la tendresa i sentiment de què està dotada, serveixin de vigorosos auxiliars a la potència i saber de l'home...» (citat a Mas 2006: 194).

Estudi feminista, de l'any 1909, és el text en què l'escriptora va exposar uns ideals creatius indestriables de la funció que les lletres podien exercir en relació amb l'educació femenina: «escriure per la dona, i qu'els meus escrits poguessin ser-li d'alguna utilitat moral i material» (Monserdà 1909: 4; citat a Borrell 2000: 17). I és que:

² La majoria de la informació que segueix és extreta de Mas 2006, fins avui l'estudi clau pel que fa a Monserdà. Amb referència a la dimensió del compromís genèric i educatiu de l'escriptora, vegeu també Borrell 2000, Palau 2004, Nash 2007 i Cortada 2008.

«Dolors Monserdà va ésser [...] una dona que va irrompre en el món literari i cultural del seu temps tot intentant, amb plena consciència, de transmetre missatges ideològics i literaris, sense oblidar, en cap moment, la seva condició de dona i la condició de les dones a qui els adreçava» (Mas 2006: 17).

No fou la primera autora amb una consciència de gènere definida i preocupacions en aquest sentit (Josepa Massanès, referent literari i personal, amiga seva i més gran, en constitueix el precedent immediat). Però sí que va esdevenir una de les veus més escoltades i reconegudes. I en plena coherència amb les idees que tenia i els fins que perseguia, en la seva producció literària Monserdà va primar el didacticisme i la moralització per damunt del valor estètic, convençuda com estava que la qualitat artística sense contingut no anava enlloc.³ D'aquí que les seves heroïnes fossin models a seguir: eren senzilles, amables, educades, bones, treballadores, responsables, voluntarioses, sacrificades..., puntals exemplars de la família, els interessos de la qual sempre avantposaven als propis;⁴ i que aquestes heroïnes es contrapuntessin amb personatges que representaven tot el contrari i, doncs, ressaltaven enca-

³ El 1879 feia unes declaracions diàfanes en relació amb la lírica: «Lo poeta del sigle actual ha de pensar que els seus treballs estan destinats a recórrer tota l'escala social, i que responsable serà davant Déu i del pervindre, si en lloc de sembrar de profitós blat lo camp encomanat a son conreu, hi sembla sols improductiva herba o emmetzinada cicuta. Ni està moltes voltes en la voluntat del poeta lo perfeccionament d'una poesia; però hi està sempre lo fi moral i l'elecció de l'assumpte» (Mas 2006: 116).

⁴ En constitueixen mostres paradigmàtiques l'àvia i la néta de la comèdia *Sembrad y cogereis*, representada el 5 de gener de 1874 al Teatre Romea; la protagonista de *Teresa o un jorn de prova*, estrenada el 24 de febrer de 1876; les figures lloades al poema «Mares» (que guanya el primer accèssit a la Viola d'or i d'argent dels Jocs Florals de Barcelona el 1895); el personatge principal de la novel·la *La Montserrat* (1893), escrita, en mots de l'autora, per «descobrir, als ulls de la dona soltera, nous camps de vida on desenrotllar una acció capaç d'omplir, en allò que és possible, la soledat que, enmig del bullici del món, la rodeja...» (citada a Mas 2006: 209), perquè «apar que en literatura sols se'n recorden per a fer-les objecte d'una broma més o menys pesada, essent causa moltes voltes, de que un gran número d'elles no compregna ni trobi altra solució a la seva vida, que el casar-se per més que facin un desencert o ficar-se monges, per més que no en sentin vocació» (citada a Mas 2006: 210); la Rosita i la Isabel de la novel·la *La família Asparó* (1900), exponents del seny modèlic que es contraposa a la frivolitat de Cèlia i Filomena; l'Antonietta de *La Fabricanta* (1904), oposada a la romàntica Florentina; el caràcter central de *La Quièrria* (1906), etc. Especialment il·lustratius, per primerencs, en resulten alguns fragments de *Sembrad y cogereis*; per exemple, el que fa referència a l'àvia de Magdalena (una de les protagonistes), que ha criat la seva néta amb amor per «l'estudi, el treball, la responsabilitat i la senzillesa. La personalitat de la mestressa, una dona íntegra, mare exemplar, àvia modèlica, és glossada pel fidel criat de tota la vida, Pedro: "Fermín, ¡qué mujer aquella, / tan digna de ser copiada! // Hacendosa cual ninguna, / amable como la gracia // y más sabia que un letrado, / y más buena que una santa..."» (Mas 2006: 53).

ra més l'ideal desitjable. Mitjançant la ficció, Monserdà també va denunciar situacions penoses com els abusos i enganys que patien les minyones per part dels senyors a les cases on servien (al recull de contes *Del món*, de 1908, per exemple).

Paral·lelament, l'autora va publicar dos assajos centrats en la condició de la dona —l'esmentat *Estudi feminista* i, dos anys abans, *El feminisme a Catalunya* (1907), origen del text posterior—, en què defensava la formació femenina en aquests termes: «que la dona s'instrueixi degudament, pera que per ella mateixa vage per medi de la ciència, al coneixement de la veritat» (Monserdà 1909: 54; citat a Borrell 2000: 22). Així mateix, va fundar entitats destinades a millorar les condicions laborals de les treballadores, com el Patronat per a l'Obrera de l'Agulla (1910) o, posteriorment, la Lliga de Compradores. I va actuar com a conferenciant; una de les seves darreres ponències va tenir lloc a l'Ateneu Barcelonès el 1916, precisament dins del cicle titulat *Educació Femenina* en què també van participar les escriptores Maria Domènech i Carme Karr, la inspectora d'ensenyament Leonor Serrano i les pedagogues Rosa Sensat i Maria Baldó. En unes paraules de 1919 d'aquesta darrera, pronunciades amb motiu de la mort de Monserdà, l'autora de *La fabricanta* «fou també pedagoga en el sentit extensiu que tots els que escriuen i exposen llurs idealitats educatives i fins contribueixen en la formació d'opinió, i en el cas concret d'una dona que escriu, hi trobeu gairebé sempre ço que pensa i sent sobre el feminisme» (citat a Borrell 2000: 18).

Carme Karr (Barcelona, 1865-1943), nascuda dues dècades després que Monserdà i objecte de la seva amistat i mestratge, fou segurament la dona de lletres que, en els anys deu i en primera meitat dels vint, va destacar més en el desplaçament d'una acció similar; adaptada, és clar, a l'evolució dels temps. Segura que era «necessari per tots els mitjans trencar aquell antic motlle de la formació femenina que no tenia altre ideal que el matrimoni o el convent» (una declaració que féu al curset d'*Educació Femenina* de l'Ateneu, citada a Panchón i González-Agàpito 2000: 33), Karr es va convertir en una activista de primer ordre per aconseguir-ho. La literatura, el periodisme, la creació d'entitats femenines i les conferències van esdevenir les quatre cares pràctiques d'un feminisme teòric que, tot i el seu caire conservador (hereu ideològic del de Monserdà), va advocar sempre pel millorament educatiu de les dones. Un llibre com *Clixés* (1906), la direcció de la revista *Feminal* a partir de 1907 i la de la Pàgina Femenina de *La Veu de Catalunya* entre 1927 i 1932, la creació de la residència de professores i estudiantes La Llar (1913) o la fundació d'Acció Femenina (1921), al costat de les conferències que va fer el 1910 amb el títol-

general de *Cultura Femenina* o de la seva participació en el cicle de 1916, en són alguns dels exponents destacats.⁵

Cal fer un salt d'uns quants anys per parlar de Maria Aurèlia Capmany (Barcelona, 1918-1991), sobre la qual s'ha afirmat que «el sentit pedagògic de la seva obra i el seu testimoni van transcendir notablement la seva experiència docent» (Arada 2000: 148). I encara més per comentar el cas de Maria Àngels Anglada (Vic 1930 - Figueres 1999), igualment dedicada, a banda de a la literatura, a l'ensenyament. Es tracta de dues figures prou diferents i, tanmateix, agermanables pel que fa al compromís amb la conscienciació i l'evolució femenines.

La reedició recent de la novel·la *Betúlia* (1956), que es presenta amb un estudi preliminar excel·lent (elaborat per la directora del centre cultural badaloní dedicat a la paraula i les lletres a què el llibre ha donat nom), ens recorda que Capmany, exalumna de l'Institut-Escola de Barcelona (on havia tingut professors de la talla de Carme Serrallonga, Angeleta Ferrer, Ramon Aramon, Ramon Esquerra o el doctor Estalella), fou «una escriptora moderna, una dona de teatre atrevida, una professora generosa, una dona lluitadora pels drets de totes aquelles batalles que van merèixer la seva atenció —en especial els drets de les dones—» (Graña 2010: 5-6); i també una autora molt crítica, que en les seves obres narratives, igualment protagonitzades per caràcters femenins, es va rebel·lar contra l'estat de coses imposat per la dictadura, i en especial contra la situació de les dones, sotmeses i menystingudes per una societat masclista fins a l'exacerbació.⁶ Ho féu, sovint, amb una fina ironia, com quan un personatge masculí de la novel·la inspirada en l'experiència docent a Badalona es demana, a propòsit de la seva esposa, «de què li ha de servir la intel·ligència, a una dona?» (Capmany 2010: 64). I és que en aquest relat,

«Capmany retrata la societat franquista dels anys quaranta, i ho fa des d'una mirada de dona que observa i pateix les conseqüències de la pèrdua d'una guerra que ha canviat completament el seu paisatge quotidià, perquè com [...] replicava a la seva mare, ella no havia estat educada per viure en aquella nova societat de valors feixistes, i l'única manera que va trobar per

⁵ Atès que fa tan sols uns mesos ha aparegut una biografia de l'escriptora, escrita pel seu nét (Ainaud 2010), estalvio altres detalls d'una explicació que ja comptava, d'altra banda, amb prou documentació (vegeu Panchón i González-Agàpito 2000, Palau 2004, Nash 2007 i Cortada 2008, entre altres).

⁶ Per a la figura, l'obra, la trajectòria i el compromís de l'escriptora, vegeu, per exemple, a part de Graña 2010, Pons 2000, Amorós 2002, Palau i Martínez 2002, Julià 2007a i Palau 2008.

lluitar contra aquell despropòsit fou la d'escriure per deixar constància del que estava vivint» (Graña 2010: 27).

Formada en la nova escola de l'etapa republicana (un llegat al qual no podia renunciar), durant la postguerra Capmany va testimoniar, en efecte, el que estava vivint, i ho va denunciar amb vehemència mitjançant la literatura (teatre i narrativa, fonamentalment), l'assaig —respecte de la condició femenina, sobretot a *La dona a Catalunya* (1966), *La dona catalana* (1968), *El feminisme a Catalunya* (1973) o *La dona i la Segona República* (1977)—, el memorialisme, etc.; però també mitjançant les conferències, la singularització en el moviment feminista o la participació en la vida política. I les classes. Perquè el seu compromís pedagògic va anar de l'acció i la docència a la literatura i de la literatura a l'acció i la docència, en una doble direcció permanent que, quan va deixar les aules després de vint anys de feina (en la dècada dels seixanta), es va seguir manifestant en la seva activitat pública, literària i d'altres menes:

«si va abandonar la docència no podem dir que hagués deixat de banda la pedagogia, integrada com estava en la seva obra intel·lectual, literària, i, per què no dir-ho, a la seva política adreçada fonamentalment a la difusió de la cultura. La pedagogia de M. Aurèlia Capmany ultrapassa les fronteres de l'ensenyament reglat per convertir-se en màxima de la seva vida i de la seva obra, absolutament plenes de sentit [...] és una dona compromesa amb el poble i amb la cultura, i exercirà aquesta tasca al llarg de tota la seva vida» (Arada 2000: 140-141).

Els records dels companys, amics i alumnes (nois i noies) de l'autora ho ratifiquen. Joan Argenté, un d'ells, ha interpretat d'aquesta manera la seva aparició:

«Havien irromput, a la plegada, una jove mestra excepcional i una jove escriptora de postguerra. O, senzillament, havien fet entrada en el camp dels vençuts uns signes nous de vida i d'esperança: el magisteri de l'escriptora i l'escriptura de la mestra» (Argenté 1991: 21).

Capmany, en les seves lliçons, els feia anar de la teoria a la vida, dels continguts abstractes a l'experiència, «de la filosofia a l'alemany. De l'alemany al

grec, del grec al teatre, del teatre a la literatura, a la coeducació, a la dansa, a la natura, a l'esport, al cinema» (Argenté 1992: 48). Així recordava l'escriptora, a final dels anys setanta, la seva etapa de professora a l'antiga Baetulo romana:

«ells entreveien tots els meus estudis, tota la gran felicitat de la meua escola, una escola on jo havia estat feliç i per això tractava de crear aquesta felicitat al seu entorn, cosa que crec encara que és el gran principi de tota sana pedagogia» (Capmany 1978).

Gran admiradora de Virginia Woolf, Simone de Beauvoir i Betty Friedan, Capmany es va encarregar de difondre l'obra de totes tres a Catalunya per diferents vies i va esdevenir, ella mateixa, un dels referents fonamentals del moviment feminista al nostre país. Pilar Godayol (2007: 17) ho ha explicat així:

«Com a narradora, com a assagista, com a dona de teatre, Capmany sempre va acompanyada de la seva ideologia, i no desaprofita cap ocasió acadèmica, literària, política o social per fer pedagogia provocadora i revolucionària. Capmany és combativa, subjectiva, de pensament lliure, igualitarista. Pugna contra els estereotips malentesos que sovint s'atribueixen al gènere femení, així com contra el feminisme descolorit de la burgesia catalana. Bàsicament les fonts teòriques i vitals que l'alimenten són Virginia Woolf i Simone de Beauvoir, a les quals llegeix amb devoció, hi dialoga constantment i, quan pot, les introdueix en la cultura catalana de maneres diverses: proposant-ne traduccions a algunes editorials, escrivint-ne pròlegs, imitant-les, adaptant-ne conceptes o imatges. Per circumstàncies diverses, no les tradueix mai directament, però, amb una clara voluntat de divulgar-les, es converteix en la seva mitjancera cultural i ideològica a casa nostra, la transmissora de les seves reivindicacions que finalment es converteixen en les nostres reivindicacions».

Amb una militància potser més subtil, Maria Àngels Anglada també va ser, com Capmany, una escriptora compromesa amb el seu gènere i una excel·lent professora de secundària.⁷ I d'adults, en el marc del reciclatge de català per a

⁷ Per al periple vital, intel·lectual i professional de l'autora vigatana, vegeu, entre altres, Heras 2000, Foguet 2003 i Julià 2007b.

mestres i dels cursos que es van fer a partir del final del franquisme. Igual que l'autora de *Betúlia*, «fou una “mestra” en la més àmplia i la més plena accepció del terme, perquè obria horitzons i, fos quin fos el punt de partida, el punt d'arribada, la fita a assolir era sempre la llibertat. La llibertat de les persones, la llibertat dels pobles, la llibertat de les nacions i la llibertat de l'artista» (Heras 2000: 111-112). Sens dubte tothom deu tenir presents títols tan rellevants en aquest sentit com *El violí d'Auschwitz* (1994) o *Quadern d'Aram* (1997). Amb relació específica a la llibertat de les dones, es va dedicar a reivindicar la publicació de les seves obres (des de la revista *Canigó*, en què va escriure entre 1969 i 1983, i amb referència a la poesia, per exemple); a comentar-ne i recuperar-ne la producció, que considerava silenciada (amb les col·laboracions a la mateixa revista, amb l'antologia de poetes gregues *Les germanes de Safo*, de 1983, amb el capítol «Carme Montoriol» al llibre *Literatura de dones: una visió del món*, editat per La Sal el 1988, etc.), i a ressaltar-ne el protagonisme literari (n'és un cas paradigmàtic l'article «Les dones a *L'Odissea*», acollit a la revista *Literatures* el 1997). A banda de donar-los-en, és clar; sobretot en la narrativa: *Les Closes* (1979), la seva primera novel·la (que s'abeura, entre altres fonts literàries, en *Un lloc entre els morts*, de Capmany), ficcionalitza la història de la falsa acusació d'assassinat contra la besàvia del seu marit amb la finalitat que, almenys, «resti en la memòria dels seus descendents» (Foguet 2003: 94); *Sandàlies d'escuma* (1985) recrea la vida d'una suposada poeta hel·lenística; *Artemisia* (1989) ret homenatge a la figura de la dona pintora; el relat «Flors per a Isabel», de *No em dic Laura* (1981), explica la tragèdia d'Isabel Moragues i Canals, forçada i obligada a casar-se amb l'home que l'ha violada i l'ha deixada embarassada a l'edat de dotze anys; «Fanny H.», de *La daurada parmèlia i altres contes* (1991), vindica el valor de la compositora i intèrpret que hi dóna títol, germana de Mendelssohn. Etcètera. Al costat de la defensa de la identitat catalana i de la resistència lingüísticocultural, a més, un dels eixos temàtics del seu periodisme (a *El 9 Nou* entre 1981 i 1998, entre altres plataformes) fou «la reivindicació d'un lloc per a la dona en la cultura» (Foguet 2009: 113).

Aquesta mateixa reivindicació explica una bona part de la trajectòria de les escriptores catalanes dels anys trenta, molt menys difosa que la de les quatre de què acabem de parlar sumàriament. Si, com afirmàvem més amunt, no és estrany que Monserdà, Karr, Capmany i Anglada figurin en dos volums dedicats a la història femenina de la pedagogia en sentit ampli (a la qual es podrien afegir força autores a banda i banda de la cronologia que delimiten, com l'esmentada Josepa Massanès o Montserrat Roig i Maria Mercè Marçal), cal dir que tampoc no sorprèn que hi manqui la baula intermèdia; és a dir, la

generació representada per les dones de lletres de la Catalunya de preguerra, a les quals el trencament que va suposar el resultat de la contesa civil va afectar més (amb poques excepcions) pel que fa al seu posterior (re)coneixement públic. Anomenar Maria Teresa Vernet, Rosa Maria Arquimbau, Carme Montoriol, Anna Murià, Aurora Bertrana o Elvira Augusta Lewi (per anotar tan sols sis de les set principals narradores del moment), sol provocar una reacció de familiaritat que correspon, com a màxim (i amb sort), a un parell o tres. No obstant això, en la dècada que va precedir el final de la guerra aquestes figures eren ben presents en el panorama cultural i es van situar sovint a primera línia d'actualitat a causa tant dels seus llibres com de la seva acció cultural. Aquesta acció s'assentava en una voluntat educativa dirigida de ple, amb el fort impuls de les circumstàncies, a un col·lectiu femení que havia d'assolir, per primera vegada en la història contemporània, la plena ciutadania política. Hereves de Monserdà, de Karr i altres, i precursors de Capmany, Anglada i moltes més, el seu llegat ha quedat diluït per unes raons històriques que, tanmateix, no n'han pogut esborrar les traces (vegeu Real 2006a i 2006b).

Per resseguir aquestes traces, convé remetre a la situació que van haver d'afrontar, ja que, quan avui parlem dels anys vint i trenta, de vegades tendim a una certa mitificació. És veritat que la conjuntura republicana, els efectes de la Primera Guerra Mundial i les transformacions que es produïen des de feia temps (de les quals són signe les trajectòries i el compromís de Monserdà i Karr) van tenir unes conseqüències que van marcar una fita inèdita en la història de la dona a Catalunya. Per això el 6 de març de 1933, en la conferència «Alguns aspectes de l'evolució femenina» (que va tenir lloc en el marc de la celebració del 35è aniversari de l'Escola d'Economia Domèstica de Terrassa), l'escriptor Carles Soldevila, havent assegurat l'acceleració amb què la progressió del col·lectiu s'havia manifestat en els darrers anys, podia afirmar que el «més notable d'aquesta evolució, és l'interès que la dona ha demostrat en adquirir tots aquells coneixements fins fa poc reservats a l'home», i el fet d'haver envaït els més diversos àmbits professionals (per exemple, amb càrrecs inèdits o noves vocacions); la conclusió, a parer seu, era clara: «Tot això indica que hi ha hagut una transformació total en l'educació femenina, i que la dona ha obtingut un triomf absolut en la societat moderna» (*El Dia* 1933).

Cal entendre aquest «triomf absolut», però, en termes relatius. Els fenòmens d'aquesta complexitat no es produeixen en quatre dies, i s'arrossegaven rèmores importants. Com afirmava Anna Murià el 1930, «ens diem moderns [...] però portem encara un feixuc llast de rerassagats [*sic*] en l'evolució moral» (Murià 1930a). La mentalitat predominant, de fet, no va experimentar un canvi profund

i definitiu (algú s'atreveria a declarar el procés completat del tot a principi del segle XXI?). A pesar de la feina feta per les seves predecessores, les escriptores dels anys trenta (que van iniciar el seu períple uns deu anys abans de la conferència de Soldevila), partien d'un punt per il·lustrar el qual es poden citar unes declaracions publicades al *Diari de Sabadell* en l'editorial «La dèria [sic] del feminisme», del 25 de març de 1924, amb motiu de l'increment del nombre d'estudiantes universitàries: «De la vulgaríssima i endarrerida il·lustració que donàvem suara a les noies, *estem passant a la mania de voler-les fer llicenciades i doctores a dotzenes*» (la cursiva és meua). Segons el text, com més culta fos la dona, més bona mare i esposa esdevindria; ara bé, la seva cultura només havia de ser de grau superior excepcionalment, perquè aquesta «moda», d'altra manera, afectaria la formació psicològica i la delicadesa moral de les noies i, el que seria més dolent encara, «mal contribuiríem a fer que les Universitats siguin centres seriosos de investigació [sic] i estudi profund» (*Diari de Sabadell* 1924).⁸ Als antípodes de l'òrbita ideològica dretana del rotatiu del Vallès, des de la republicana *La Campana de Gràcia* i un mes després (l'abril de 1927), Josep del Camp aportava una perspectiva que resultava complementària d'aquesta visió en l'article «Per l'educació de la dona»; convençut que els defectes femenins eren resultat d'una educació deficient, defensava la concessió a les dones dels drets que els corresponien, ja que així «caminarem a passos gegantins a una radical transformació» (i tancava la reflexió amb aquesta frase: «La dona redimida, deslliurà la Humanitat»; Camp 1927: 2).⁹

⁸ Una altra mostra, aquesta del novembre de 1931 (dels temps ja republicans, doncs), es troba a la revista *La Dona Catalana*; sota la capçalera «El bon sentit i la saviesa en la dona», s'hi escrivia: «La millor i més fàcil carrera per [sic] la dona, és, i seguirà éssent-ho [sic] encara per molt de temps, la del matrimoni» (*La Dona Catalana* 1931: 15). Cal dir que al costat d'aquestes posicions retrògrades, les veus més progressistes van fer nombrosos tocs d'atenció per contrarestar un problema que ningú no podia qüestionar. Així, des del mateix *Diari de Sabadell*, el febrer de 1927 l'escriptor Francesc Trabal cominava a generar recursos per dinamitar l'estat vegetatiu, en termes intel·lectuals, i el desempar educatiu general en què vivien les obreres sabadellenques. Segons ell, les treballadores, analfabetes i desconexades del món, no tenien horitzons espirituals perquè res de l'entorn no les estimulava a formar-se; fruit de falles socials successives, la seva pròpia mare les abocava a deixar l'escola elemental, posar-se a treballar i casar-se, amb la qual cosa la cadena no es trencava i no aspiraven a una merescuda superació. Trabal elogiava la feina de les poques institucions que treballaven per modificar aquesta situació (l'Escola de Cosidores, que proporcionava formació laboral i inquietuds culturals a les seves alumnes, i l'Escola del carrer de Gràcia, que donava educació bàsica a les dones humils), alhora que blasmava la vergonya social que representava tot plegat, feia una crida a una croada educativa dedicada a aquestes noies per part de la ciutat (amb la creació de patronats, escoles, casals per a la dona, centres tècnics, biblioteques, cursos...) i s'oferia a participar-hi directament (Trabal 1927).

⁹ Per Internet circula un contracte de 1923 que les aspirants a mestres de Castella-la Manxa havien de signar, i que inclou, entre els compromisos de la docent, un reguitzell de requisits que exposen la realitat de la situació (vegeu <www.mercaconsult.com/.../Contrato-para-maestras-1923> (2 d'agost de 2010)); no n'he pogut comprovar l'autenticitat, però pels continguts és indubtable que podria ser un document històric.

La necessitat de millorar la formació del sector (i tant en els estrats obrer i camperol com en el burgès) és una constatació recurrent a la premsa dels anys vint. No obstant això, els testimonis documentals evidencien que es tractava d'un tema conflictiu a causa de les múltiples i diverses implicacions econòmiques, socials i polítiques que tenia. Ho exposen, entre molts altres, aquests mots de Carles Capdevila, publicats l'agost de 1928 a propòsit del que anomenava, precisament, «El problema de l'educació femenina»:

«Una de les qüestions més complexes del món modern és la de l'educació de la dona; les dificultats del problema han augmentat i augmenten proporcionalment amb el progrés material i amb l'evolució dels costums socials. A Europa, especialment en els països anglo-saxons, aquestes qüestions fan parlar i escriure molt en tots sentits; són el cavall de batalla dels feministes de tots els camps i els polítics han de dedicar-li poca o molta atenció, si us plau per força. És cert que aquí no tenim el perill de les *flappers*, encara; però [...] evidentment som tributaris dels corrents generals [...]. [L]a tendència moderna és preparar la dona perquè pugui defensar-se de la solteria perpètua que l'amenaça. La invasió de les esferes d'activitats confiades tradicionalment a l'home, per la dona, és una conseqüència d'aquesta visió falsa, com ho és en gran part l'increment del feminisme. [...] [Però] la complexitat de la vida moderna no ha modificat el fet que la funció primària de l'home és crear aliments i riqueses per a la comunitat, mentre que la de la dona és infantar i criar els fills [...]. El resultat d'haver volgut desconèixer aquesta distinció, ha estat deixar milions d'homes sense feina i milions de dones sense fills» (Capdevila 1928).¹⁰

Capdevila explicitava la impossibilitat de tornar a l'educació tradicional, estrictament domèstica, però també assegurava la urgència de resoldre la qüestió i les seves derivacions. En això tothom hi estava d'acord, per bé que des de comprensions sovint molt diferents, fruit de les més variades posicions ideo-

¹⁰ Amb «el perill de les *flappers*», Capdevila «es referia al sector de les dones modernes angleses d'entre vint-i-un i trenta anys que, segons els seus detractors, es caracteritzaven per la superficialitat, la ignorància i el radicalisme i prioritzaven la inserció laboral i la independència personal per damunt de qualsevol altra cosa, i que, entre el març de 1927 i l'estiu de 1928, van esdevenir un dels elements essencials en la forta polèmica de l'extensió del sufragi femení que va tenir lloc a la Gran Bretanya. [...] Cal tenir en compte, al marge del comentari de Capdevila, que la figura no era privativa de la societat britànica; als Estats Units, per exemple, es va convertir en un dels símbols dels nous temps» (Real 2006a: 228, nota 639).

lògiques. No ens detindrem pas a comentar-les, però sí que ens aturarem un moment en algunes veus que van relacionar directament la formació femenina amb la lectura (en positiu o en negatiu) i amb les seves agents productives, ja que dibuixen les coordenades en què s'explica l'actuació de les escriptores. Vet aquí una referència especialment interessant de Josep del Camp en relació amb el nivell cultural de l'anomenat *sexe feble*:

«De llegir, ni cal parlar-ne. Són una minoria molt reduïda les que es dediquen a activitat tan ennoblidora. Algunes llegeixen novel·les de cinema, d'aventures i de conquestes, que els fan més mal que una pedregada. En canvi, ignoren els noms de Concepció Arenal, Roser d'Acuña, Berta de Sutner, Caterina Albert i altres que amb les seves ensenyances de moral i cultura les redreçarien i deslliurarien del jou d'ignorància i superstició que les oprimeix» (Camp 1927).

Cinc anys més tard (el juliol de 1932), un col·laborador del diari *La Nau* es feia ressò de l'eficàcia de la participació femenina en la vida pública per resoldre problemes socials. Respecte de casa nostra, aquesta era la seva opinió sobre la funció de la literatura d'autora des d'aquest punt de vista:

«La dona a Catalunya ocupa un lloc ric de possibilitats en la literatura. L'arribada de la dona a la literatura catalana, té importància per diferents motius. La dona, cal que estigui educada per una altra dona. [...] La dona no pot ésser barrejada amb l'home més que en molt pocs actes de la vida. En matèria d'educació, repeteixo, cal que les dones s'entenguin entre elles mateixes; si no d'una manera absoluta, en quasi tots els casos. Per aquesta raó, les dones catalanes, en les escriptores de la seva raça troben les rectores de llur vida particular i pública» (Pujades 1932).

La direcció educativa a què es referia el periodista remet indubtablement, en el panorama de la cultura catalana de principi dels trenta, al gènere novel·lístic. La història es remunta a mitjan dècada dels vint i és ben polièdrica.¹¹ El cas és, dit de pressa, que una sèrie d'autores de relleu, conscients del pes de la seva influència en les lectores, es van posar a escriure novel·les d'una deter-

¹¹ No la relataré amb detall, doncs; entre altres raons, perquè ja ho he fet en diverses publicacions (essencialment, a Real 2006a i 2006b).

minada mena a fi de contribuir a la formació d'un públic amb preferències (induïdes o originals, tant és) molt limitades en termes de qualitat. I editorials com Proa o la Llibreria Catalònia es van apressar a publicar-los-les, perquè la intel·lectualitat interessada a normalitzar la cultura catalana (femenina i masculina) no solament no hi tenia res a perdre, sinó que hi podia guanyar molt. Entre altres coses, perquè les dones havien esdevingut un dels grups fonamentals del públic, a casa nostra i arreu. Com afirmava Carles Soldevila el març de 1928 a *La Revista de Catalunya*, «l'ingrés d'una enorme massa femenina en el nombre de gents que formen opinió i que la diuen, fa el seu pes. En molts països, les dones han passat d'ésser analfabetes a ésser gairebé les úniques lectores» (Soldevila 1928a: 250). El problema, insistim-hi, era la mena de llibres que triaven:

«Avui els nostres joves es basteixen una cultura a base de futbol, les nostres noies es fan una cultura a base de novel·les. [...]

I menys mal si les nostres noies llegissin novel·les literàriament i moralment bones; no, rés d'això. Llegeixen novel·les de biblioteques “rosa” i “mi hija” i “azul”; novel·les literàriament pèssimes d'autors que n'escruien tres per setmana[,] que roben, i encara amb mala traça, arguments i personatges d'altres temps, o bé són pèssimes traduccions de novel·les mitjanes, coses, totes plegades, que no tenen suc ni brúc, ni un sol caire per on poder-se aguantar. Moralment, jo no diré que siguin immorals en el sentit estricte de la paraula, no[,] allà no hi passa res que sigui immoral, tot va bé, massa bé. Al primer capítol coneixeu l'heroïna (invariablement és bellíssima, sense ni una tara física)[,] una noia de vint anys que té totes les qualitats, totes les virtuts; al segon capítol apareix “ell”, és un xicot ben plantat, elegant, esportman, però ai las! un “calavera”; al tercer capítol ell coneix a ella i canvia de vida d'una manera repentina quedant bé per a tota la vida; al quart capítol es casen; a l'epíleg surten rodejats de fills i han fundat un hospital. Totes aquestes coses són molt boniques, però gairebé sempre tan apartades de la realitat que les pobres llegidores arriben a crear-se un món fals, fals a tot ésser-ho, i es pensen que viuen en ell i es passen la vida talment creient se heroïnes de novel·la i després quan es troben de cara a la realitat[,] com no tot els hi surt com a les novel·les[,] no saben fer altra cosa que creure's desgraciades i donar-se cops de cap a la paret; coses que per cert no deixen de ser immorals» (Moragues 1924).

Ara bé, el fet que llegissin ni que fos això, segons va explicar Soldevila mateix al llibre *Què cal llegir?*, podia fer concebre esperances:

«És sabut que les noies, sobretot en els nostres climes, són lectores molt més voraces que els nois, generalment absorbits per les fulles esportives. Ara com ara, el delit d'elles, almenys aparentment, s'acontenta amb les sèries de Josep M.^a Folch i Torres, amb els fulletons dels periòdics de modes i amb les fadors de la "Bibliothèque de ma fille". No és fàcil que aquesta tímidesa duri sempre; l'evolució dels costums, l'elevació del nivell econòmic, l'entrenament, és probable que produeixin els mateixos fenòmens que han produït a França, on les dependents i mecanògrafes llegeixen Morand, Mauriac i fins Dekobra, i a Itàlia, on fins fa poc devoraven Guido da Verona» (Soldevila 1928b).

És a dir, que el que s'esperava era que les lectores catalanes milloressin els seus gustos i les seves qualitats com a consumidores de literatura. Calia ajudar-les, però. I en aquest procés, ningú no dubtava que les escriptores, figures públiques de referència, hi tenien força a dir. Així ho indicava el cas de Maria Teresa Vernet, la poeta i narradora que havia iniciat la seva trajectòria com a novel·lista el 1926 amb diversos títols que, mitjançant unes determinades protagonistes i les seves contraparts, aportaven uns clars models a seguir —*Maria Dolors* (1926), *Amor silenciosa* (1927), *Eulàlia* (1928), *El camí repès* (1930), *El perill* (1930) i *Presó oberta* (1931).¹² Ella havia demostrat amb escriure

¹² *Maria Dolors* és la història protagonitzada per una jove de quinze anys que viu a Barcelona amb la seva mare i experimenta el primer amor amb Eugeni, un estudiant de medicina que marxa a Madrid per fer el doctorat, es casa amb una altra i li trenca el cor; al cap de deu anys, Maria Dolors (tota serenitat a causa del desengany i allunyada de la passió adolescent, que estudia Filosofia i Lletres i passa moltes tardes de les vacances en els locals de l'editorial d'un oncle seu) es fa amiga de l'escriptor i advocat Carles Espuy; ell se n'enamora, però ella, escamada com està, no li pot correspondre; no obstant això, s'hi casa per no estar sola després de la mort de la seva mare (només té una germana, amb qui no s'entén perquè només aprecia els luxes materials); ara, li posa per condició que el matrimoni no es consumi. Al cap d'un temps, però, Carles fa un viatge, Maria Dolors descobreix que l'estima amb un sentiment molt diferent del dels seus quinze anys i, quan ell torna, esdevenen molt feliços; especialment amb l'anunci d'un fill.

Amor silenciosa narra l'amor de Remei, una jove barcelonina de vint anys promesa amb Rafel, pel marit de la seva cosina Lluïsa (Joan), al mas dels quals passa un estiu per recuperar-se d'una malaltia. Decidida a no deixar-se endur per aquest amor impossible, simultàniament Remei es rebel·la contra la renúncia a una comunió espiritual que Joan no té amb Lluïsa i ella no té amb Rafel. Però Joan mor ofegat i aleshores ella comprèn que el seu amor era massa noble i espiritual, massa profund i real, per ser rebaixat a la traïció carnal, de manera que els designis divins han fet que les seves ànimes puguin romandre pures.

Eulàlia és la història dels amors d'una jove d'un poble del Camp de Tarragona amb Emili, l'hereu Punsoda; la diferència social entre els dos protagonistes i el parricidi comès pel germà d'ella —que, després

l'atracció que les autores despertaven en el públic femení i, doncs, les possibilitats correlatives de la seva educació per via literària. Amb un compromís clar en aquest sentit, se li van afegir aviat la reconeguda traductora i dramaturga Carme Montoriol, amb *Teresa o la vida amorosa d'una dona* (1932); l'aleshores periodista i propagandista política Anna Murià, amb *Joana Mas* (1933), i la poeta, contista i publicista Rosa M. Arquimbau, amb *Al marge* (1933) i *Història d'una noia i vint braçalets* (1934).¹³ Abans de l'esclat de la guerra, Vernet

de matar el pare, mor negat— provoca l'oposició de Rosa, mare del noi. Les dificultats no aturen la parella: fugen a Barcelona i es casen al cap d'un temps; els remordiments i la pobresa en què es veuen obligats a viure, tanmateix, enterboleixen la relació; no obstant això, l'amor acaba triomfant i dóna fruit en un embaràs.

El camí reprès, situat a Barcelona, al Camp de Tarragona i a París, narra la infantesa de Cecília Gibernat i la seva relació d'adolescent amb Manuel, una promesa musical; la ruptura provocada pel descobriment teòric del sexe porta la protagonista a una existència buida que només una altra relació resol temporalment. Quan Màrius, amb qui esperava casar-se, intenta forçar-la, Cecília sofreix un desengany traumàtic; resignada a quedar-se sola, el retrobament posterior amb Manuel acaba amb la represa del primer amor (l'autèntic) i amb la promesa d'un futur feliç.

A la narració que dóna nom a *El perill*, Isabel Domènec, després de tenir relacions sexuals amb Claudi, un company d'universitat, no accepta casar-se amb ell perquè no l'estima, i tria la vida intel·lectual, tot i tenir plena consciència de les implicacions de la seva «caiguda», perquè, tot i ser conscient de les conseqüències, prefereix renunciar a la sortida que la societat li ofereix —el casament sense amor— que perdre la seva independència i la seva llibertat.

Presó oberta se centra en Marcel·lina, una noieta de dinou anys que viu sota la tirania del seu pare, festeja amb Andreu i, sobretot, es retroba amb la seva mare, que la va abandonar de petita per fugir amb un home a qui estimava; indignat amb ella, el marit féu creure que era morta a la seva filla, sotmesa des d'aleshores a una vida miserable i estricta fins que la mare torna per demanar-li perdó; les trobades se succeeixen fins que el pare ho descobreix, s'enfronta a la seva filla i té un atac; amb l'ajut d'Andreu i de la seva germana, Marcel·lina supera la crisi i entreuu una possibilitat de resoldre les coses; però com que el seu pare rebutja la reconciliació, quan s'ha recuperat la noia l'abandona per anar-se'n amb la mare. Aquesta, que l'estima de debò, ha marxat per evitar que abandoni el seu pare, però assegurant-li que, a diferència de l'altra vegada, tornarà.

¹³ *Teresa o la vida amorosa d'una dona* relata el seguit de decepcions de la seva protagonista, causades per un marit infidel que té dos fills amb una dona de mala vida; incapaç de disculpar-lo dues vegades, i objecte de desig per part dels homes de la família que l'acull (la de la seva cunyada), Teresa es troba sola, busca feina, es col·loca i s'instal·la en un pis de lloguer gràcies a Marcel·la, una jove modista amiga seva. Durant el viatge a París que faran totes dues en companyia de Carles, germà de la noia, aquest i la protagonista s'enamoren; però el marit mor i ella es fa càrrec dels seus dos fills, perquè sent que és la seva responsabilitat; encara que això exclou la possibilitat de l'amor amb Carles, Teresa serà feliç d'haver pres aquesta decisió.

Joana Mas és la història del personatge homònim des que entra en l'adolescència fins que madura definitivament en sentir-se mare; casada amb un home més gran que ella, Joana es relaciona en especial amb una excompanya de pensionat (Lola Prats, soltera i «liberal»), que contrapunta la seva figura.

Al marge explica la vida amorosa de Berta Marquet des que és una adolescent fins que és una dona de vint-i-quatre i vint-i-cinc anys, tot potenciant les dimensions social i sexual de la seva existència. *Història d'una noia i vint braçalets*, al seu torn, relata les peripècies de Cristina, una jove nascuda el 1912 en un poble del pla de Bages, des que es trasllada a Barcelona als divuit anys per aprendre les darreres tendències de l'ofici de perruquera fins que es troba asseguda en una terrassa d'un cafè de la plaça de Catalunya el juliol

havia d'editar, encara, *Final i preludi* (1933) i *Les algues roges* (1934).¹⁴ Totes van escriure aquestes novel·les, a banda dels seus interessos literaris concrets, perquè, com Domènec Guansé, creien que «els llibres de literatura són, no solament una diversió immediata, sinó un mitjà d'enriquir la intel·ligència, de descobrir molts aspectes interessants de la vida i de fer-la esdevenir més intensa, més plena de sentit i més amable» (Guansé 1928). A més, a Catalunya hi havia una altra qüestió important en aquest sentit:

«Pel que fa a la producció literària, és evident que avui si el lector no troba tota mena de lectures, si, millor dit, no troba les que escauen al seu gust o al seu temperament, recorrerà, sense pensar-s'ho, a un altre idioma. [...] Cal pensar [...] que estem flanquejats per literatures forasteres. Si als francesos, per exemple, els caigués una plaga de Dekobras en anglès, disposats a explotar la ingenuïtat o la sensualitat del seu públic, cuitarien a combatre'ls acarnissadament, tot deixant en pau el seu Dekobra indígena. És a dir, obrarien d'una manera totalment oposada del que ho fem a Catalunya. Ací contemplem amb indiferència com la més baixa literatura forastera es filtra entre nosaltres, i inunda els quioscos de diaris i les barraques de teatres i cinemes. En canvi exigim que tots els nostres escriptors siguin o vulguin ésser transcendents, importants i carregats d'ambicions genials. Això té la seva gravetat, perquè si és cert que hi ha persones que [provenen?] d'una iniciació literària perfectament orientada, són molts els qui han començat a apassionar-se per la lectura amb llibres d'imaginació més o menys frívols. Altrament, encara que fos cert que totes aquestes frivolitats literàries no fessin sinó pervertir la sensibilitat i el gust, si és cert que no

de 1934, dos dies abans de casar-se. Lluny d'anar a viure a casa d'una parenta de Sants i buscar feina, com li diuen els seus pares, només arribar a la ciutat la noia s'acull als oferiments d'un senyor, que la instal·la en un *dancing* del carrer Muntaner; el braçlet que l'home li regala marca l'inici d'un seguit de relacions amb l'element masculí, del qual la rebatejada Cri-Cri (un viu retrat de la innocència) s'aprofita a conveniència, en una acumulació de polseres que arriba a la vintena i que únicament deixa d'augmentar quan decideix casar-se amb Epifani de Peralta (un ximple a qui enganya ridículament).

¹⁴ Final i preludi desclou una trama construïda sobre dues línies argumentals relacionades: el robatori de trenta mil pessetes al despatx on treballa l'advocat Raimond Vilella i la seva ruptura amb Agnès, la promesa; la culpabilització del caixer, convertit en cap de turc pel director a fi d'evitar el descobriment de l'autèntic lladre (el seu fill), provoca la indignació de Raimond, que no ho accepta, discuteix amb Agnès per aquest motiu i, a pesar de l'atracció física que sent per ella, hi acaba trencant. A *Les algues roges*, finalment, retrobem Isabel Domènec, que s'ocupa de la seva amiga Marina, a qui intenta conduir pel camí de la dignitat personal després que s'hagi intentat suïcidar a causa d'un desengany amorós; les trajectòries sentimentals de cadascuna i les diferents actituds que prenen, tot i estar agermanades per un temperament passional, constitueixen l'eix de la novel·la.

servissin sinó per a explotar la innocència del públic més ingenu, valdria més, mal per mal, que els explotadors fóssim nosaltres» (Guansé 1936).

Anna Murià fou una de les narradores del període que, a més d'explicitar ben sovint la seva inquietud per l'educació femenina, va dirigir la seva activitat cultural envers la potenciació i l'orientació lectora de les dones; per exemple, des de la revista *La Dona Catalana* (vegeu, entre altres, Murià 1928, 1930b, 1930c i 1930d). De fet, va insistir molt en els beneficis que llegissin (i de tot), però també en la necessitat que comptessin amb un guiatge formatiu que les ajudés a adquirir criteris sòlids de selecció i valoració tant dels continguts com de la formalització literària (és a dir, un guiatge que les ajudés a aprendre a llegir de debò). L'autora, a més, va propugnar obertament la lectura de novel·les, objecte de consum destacat del públic femení, com a canal educatiu d'aquest.¹⁵ La convicció subjacent resulta clara: aquesta mena de llibres podien instruir, indubtablement, les dones; almenys, en certa manera.

Que això era així té els seus testimonis en les obres mateixes que les escriptores van produir. *Teresa o la vida amorosa d'una dona*, de Montoriol, i *Les algues roges*, de Vernet, contenen fragments especialment representatius de la influència benefactora que unes novel·les moralment i literàriament òptimes (de qualitat tant en la forma com en el fons) podien exercir en les catalanes. En la primera, quan la protagonista acaba vivint sola i treballant per mantenir-se, estabilitzada la seva nova situació, trobem aquesta escena:

«Teresa ha llogat un piano. Ara ja es pot permetre aquest luxe, com també l'adquisició d'algun llibre, de tant en tant. Hi és molt prudent, amb tot, i, abans de comprar-los, procura tenir la seguretat de trobar-hi un plaer, o, almenys, un interès de noble inquietud intel·lectual. Sap el que costen de guanyar, els diners, i no pot ni vol malversar-los.

Havent sopat, s'asseu a llegir sota el pàmpol abaixat de la seva màquina, i, encara que l'acció del llibre l'apassioni, quan és l'hora d'acotxar-se, plega. Ha d'alçar-se de matí, i troba, de més a més, un estrany plaer en aquella suspensió de l'esperit.

Potser que l'endemà, mentre cusi, en lloc de rumiar la pròpia història (cosa que fa ben sovint ara que coneix, a fons, l'ofici, i que no necessita fixar

¹⁵ Dues conferències seves destaquen en aquest sentit: «La festa del llibre i de les roses» (24-IV-1931) i «Les novel·les» (4-V-1931), resumides a Murià 1931a i 1931b.

l'atenció, com en un començament), els personatges ficticis de la novel·la l'arrossegaran, lluny, i la faran giravoltar en un món desconegut, i li infondran llurs anhels i llurs ànsies, i oblidarà...» (Montoriol 1932: 142-143).

En l'obra de Vernet, la noia instruïda que es dedica a la investigació es cuida de la seva amiga Marina (una jove d'extracció social baixa que sempre ha viscut dels homes) i intenta ajudar-la a superar un desengany amorós al mateix temps que fer-li deixar el costum de beure i renegar —que la «reeducar», doncs: aquest és el seu mitjà d'ajudar-la més enllà del desengany concret—, empra un recurs per aconseguir-ho que està lluny dels «sermons» o dels consells. Es tracta de la literatura, per uns motius que el text fa explícits i que il·luminen la funcionalitat de les novel·les de l'autora i de les seves companyes de generació:

«Havent descobert que [Marina] era més accessible a la influència de les lectures que no als mots parlats, li dugué llibres, novel·les, viatges, poesia heroica, matèria de sana alegria per al seu esperit que en l'oci es devorava a ell mateix. Marina servava la mena de candorositat dels analfabets —ella ho era, pràcticament— que els fa revestir de meravellosa autoritat la lletra d'impremta» (Vernet 1934: 128).

Fixem-nos que en tots dos casos les protagonistes (Teresa i Isabel) són dones cultes i econòmicament independents que recorren als llibres com a nutrició espiritual i que hi troben, a banda de plaer, tant alegria per a l'ànima com aliment intel·lectual; és a dir, estímul vital i, diguem-ne, formació continuada. A la novel·la de Vernet, a més, es constata obertament el poder de la lletra escrita damunt les persones analfabetes o de poca cultura i, en correlació, l'efectivitat educativa de la literatura.

El fet que les novel·les de Montoriol i de Vernet, però també d'Anna Murià i Rosa M. Arquimbau, estiguin protagonitzades per dones que responen a la realitat de la condició femenina dels anys vint i trenta (amb els seus problemes i preocupacions) i plantegin les seves disjuntives vitals essencials (fonamentalment amb referència a la relació amb els homes), indica una intenció fefaent, per part de les seves autores, de tocar literàriament les qüestions que, portades pels vents de la contemporaneïtat, havien d'encarar les catalanes del moment. Fer-ho mitjançant uns productes dignes suposava respondre a les seves inquietuds al mateix temps que se n'incrementaven les capacitats lectores i, doncs,

s'avançava en les seves possibilitats com a subjectes culturals cada vegada més preparats.

Per assolir això mateix, les autores dels anys trenta també van dur a terme moltes altres iniciatives fora de la creació narrativa. El periodisme, les conferències i l'articulació d'una xarxa institucional de signe modern (que es fes ressò dels canvis i les noves necessitats de la condició femenina de la Catalunya de preguerra) evidencien la dimensió sociopolítica d'un compromís que, tot i ser de base cultural, no podia limitar-se a l'esfera literària si volia arribar als seus objectius. I és que, com va afirmar Anna Murià, calia que les escriptores actuessin en tots els àmbits possibles per l'«*educació de la dona moderna*, per tal que aquesta sàpiga viure dignament la vida dels nostres temps i per tal que, millorant ella, millori la societat en general» (Murià 1931c). Igual que ja feien algunes (Murià ho exemplificava amb Montoriol i Vernet), es tractava que ajuntessin

«sàviament llur activitat purament intel·lectual amb una altra activitat de portes enfora, dedicada als consemblants, d'organització i de vida social, on tant es necessiten les intel·ligències cultivades i de la qual els intel·lectuals purs són tan propensos a fugir-ne. Per això trobem més meritori l'esforç dels que ho fan, majorment dels que es lliuren a obres populars, perquè reconeixem el sacrifici que els costa deixar llur recés d'estudi, de treball abstracte, de pensament i d'inspiració, per a esbandir l'esperit enmig de la multitud.

[...] Carme Montoriol [...] lluita pel millorament de la dona des del seu lloc de presidenta de Lyceum Club, i Maria Teresa Vernet [...] treballa, com a presidenta del Departament d'Actuació Social del Club Femení i d'Esports, per a enlairar les joventuts femenines al nivell que requereix el progrés de la humanitat» (Murià 1932).

D'aquesta manera, al costat de la nova novel·lística d'autora trobem les seves artífexs, juntament amb moltes altres intel·lectuals (de vegades dedicades a altres gèneres, com la poesia, la prosa, la literatura infantil, la traducció, etc.), escrivint en publicacions periòdiques o signant seccions fixes de diaris, setmanaris i revistes; parlant en palestres públiques de caràcter cultural, social i polític, i creant associacions i entitats —o participant-hi— d'índole diversa destinades a procurar una educació integral a les dones del país, a ajudar-les a reflexionar sobre els seus deures i els seus drets, sobre el seu paper en la societat i sobre les possibilitats i les opcions que tenien a l'abast. Explicar-ho

amb deteniment requeriria un espai i un temps de què no disposem. Però podem comentar-ne alguns exemples il·lustratius. N'he triat quatre: Maria Perpinyà, Maria Teresa Vernet, Anna Murià i Llucietà Canyà. I les he triades a elles perquè, al marge de correspondre a la xifra de les escriptores anteriors i posteriors de què hem parlat per començar, constitueixen casos prou diferents des del punt de vista ideològic, professional i personal (dels plantejaments, les trajectòries, la producció i les prioritats), per la qual cosa aporten una visió, si no de conjunt, almenys variada i, per tant, més completa; sense comptar que dues procedien de les terres gironines i que totes quatre permeten parlar d'una de les entitats més significatives que les intel·lectuals catalanes de preguerra van crear: el Club Femení i d'Esports de Barcelona.

L'escriptora, periodista i traductora Maria Perpinyà i Sais (Verges 1901 - Banyoles 1994), molt desconeguda avui fora de l'entorn on va néixer,¹⁶ es va donar a conèixer a partir de 1928 amb la publicació de poesies a la premsa i fou membre d'Acció Femenina, de l'Associació Protectora de l'Ensenyança Catalana, de la Secció Femenina d'Unió Democràtica de Catalunya i de l'equip directiu del Centre Moral del Poble Nou, a banda de signar el manifest femení proamnistia pels presos del Garraf (1930) o participar puntualment en les activitats de centres diversos. Autora d'*El follet sentimental* (un recull de contes infantils, el 1930), de dues traduccions del francès (*Remordiment*, de Jeanne de Coulomb, i *Les aventures de Polzet*, de Claude Roen, ambdues el 1930) i, pel que fa a la lírica, de *Poemes* (1931) i *Terra de vent* (1936), va col·laborar en nombroses revistes i diaris (*D'Ací i d'Allà*, *Ciutat*, *La Nau*, *Esplai*, *Llegiu-me*, *Joia*, *La Revista*, *El Dia* de Terrassa, *La Nova Revista*, *La Veu de Catalunya*, *Revista d'Olot*, *Diari de Mataró*, *L'Avi Munné* de Sant Feliu de Guíxols, *Aires de la Conca* de Montblanc, *La Riuada* de Móra d'Ebre, etc.). Convé consignar, en especial, que fou redactora del diari catòlic *El Matí* des de l'inici, el 1929, perquè va escriure moltíssim tant al rotatiu com a *Esplai*, que n'era suplement: més de tres centenars de textos entre poemes i relats propis o traduïts, ressenyes literàries i articles sobre qüestions femenines, sobretot, o de temàtica diversa, com ara d'actualitat (de fet, fou la responsable de diverses seccions que el diari destinava a les dones —«Novetats i modes», per exemple—; i, convençuda de la seva importància per al futur de la societat, també hi va dirigir la «Pàgina dels infants»). El discurs de Perpinyà, assentat

¹⁶ Només em consta, pel que fa a la bibliografia sobre ella, Payeró 2004, per bé que l'edició recent d'*Antologia de poemes* (2009) ha suscitat notícies diverses i una certa proliferació d'informació a la premsa i a Internet. Tota la informació que segueix és extreta de Real 2006a.

en el catolicisme i el catalanisme, s'orientava a defensar els valors religiosos i la família com a eix principal de la vida social, però l'autora no va renunciar a acarar cap dels reptes que la modernitat plantejava a les dones. Pel que fa a les conferències, es poden anotar les que va fer sobre feminisme (15-II-1930, Orientació Catòlica per a Senyorettes Oficinistes), «L'espiritualitat en la dona» (23-IV-1930, Círcol Catòlic de Gràcia), la dona moderna (1-III-1931, Terrassa, amb motiu de la fundació de l'Associació de Noies Oficinistes), l'elegància (estiu de 1931, Associació de Cultura de la Dona Reusenca) o la història del moviment feminista (23-XI-1931, Ateneu Barcelonès), justament dins del Cicle de Conferències d'Orientació Social Femenina del Club Femení i d'Esports.

El Club Femení i d'Esports de Barcelona s'havia creat la tardor de 1928 i va encapçalar la llista d'entitats femenines modernes estructurades en els anys vint i trenta al nostre país. Es tractava del primer centre esportiu català (i espanyol) únicament per a dones, però no apostava solament per les pràctiques físiques, sinó per una educació integral (corporal i intel·lectual). Se situava, a més, lluny de l'elitisme característic de moltes associacions esportives, ja que s'adreçava a les dones de tots els estrats socials per contribuir a convertir-les en persones sanes, cultes i, en definitiva, preparades a tots els nivells; a banda de proporcionar-los un espai espiritualment beneficiós. Així, va oferir activitats esportives i cursos, conferències, visites, etc. i va esdevenir una plataforma d'actuació cultural ocasional per a escriptores com Maria Perpinyà. Més important encara, es va convertir en un mitjà d'acció formativa del col·lectiu femení de mans d'Enriqueta Sèculi i Bastida (una de les seves fundadores, professora de l'Acadèmia Miralles de Sabadell, de l'Institut de Cultura i Biblioteca Popular de la Dona i de la Federació Sindical d'Obreres, membre de l'Associació Protectora de l'Ensenyança Catalana i de la Secció Femenina de Palestra, cofundadora del Lyceum Club de Barcelona i integrant de la Lliga Femenina Catalana per la Pau i la Llibertat i del Front Únic Femení Esquerrista de Catalunya); i, entre 1931 i 1934, també de mans d'Anna Murià i Maria Teresa Vernet.¹⁷

Vernet (Barcelona 1907-1974), que, centrada com estava en la literatura, no es va prodigar tan com algunes companyes seves en el camp de l'acció sociocultural (tan sols consten la seva vinculació al Foment de la Sardana de Barcelona i a l'Associació Protectora de l'Ensenyança Catalana), va fer un pas

¹⁷ Trobareu una explicació molt més minuciosa de tot plegat a Real 1998.

significatiu entre 1931 i 1934. Per dir-ho col·loquialment, es va «arremangar» i es va posar a treballar, en el marc de l'entitat, per refermar-hi el pes de la cultura estricta i estimular-hi les activitats culturals i literàries des de la presidència del Departament d'Actuació Social. Per exemple, mitjançant l'organització de cursos, conferències i vetllades culturals; les lectures comentades de clàssics universals; els actes musicals; la renovació del butlletí que publicava el Club —el qual va incorporar, entre altres, una secció de poesia catalana—, o la reorganització de la seva biblioteca; i també exercint de jurat i modificant les bases del Concurs Literari Femení que s'hi convocava anualment, segons va explicar ella mateixa amb l'objectiu de «fomentar el delit d'escriure —d'escriure bé— en les dones d'una cultura mitjana que són moltes a casa nostra» (Vernet 1932). Vernet, de fet, es va convertir en el pont més sòlid de l'entitat amb el món literariocultural. El Femení, al seu torn, va constituir el seu espai més important de compromís públic. No és pas per casualitat que fos precisament per al centre que Vernet va fer puntualment de mestra (hi va impartir un curs de català entre el gener i el febrer de 1933, obert a les no associades); i que va pronunciar la seva única conferència («L'egoisme i les dones», 20-XI-1931), en què exposava el convenciment que la va portar a vincular-se al Club: només la formació podia contrarestar la manca secular de cultura de la dona i la mioopia espiritual que se'n derivava, i això era essencial tant per al col·lectiu femení en si com per a la societat en general.¹⁸

Anna Murià (Barcelona 1904 - Terrassa 2002), molt més compromesa socialment i políticament, havia estat la responsable directa de l'entrada de Vernet al Club, ja que la va convèncer de les possibilitats d'incidència reals del centre en l'educació de les dones. Esdevinguda secretària de l'entitat el gener de 1931, se'n va convertir en portaveu oficial, va ocupar-se de l'esfera no esportiva tot reconduint-la i reformant-la i hi va introduir-hi una dimensió literària inèdita: des de la Comissió de Cultura (juntament amb Antònia Trepapat, Montserrat Ribalta, Francesca Serrado i altres), va organitzar el Concurs Literari Femení, va reclutar autores del prestigi de Carme Montoriol i Aurora Bertrana (cofundadores del Lyceum Club de Barcelona el 1931 i també protagonistes destacades del periodisme i les conferències femenines) perquè hi fessin de jurat, va dirigir el butlletí del centre, hi va publicar articles programàtics al costat de textos creatius (de literatura infantil) i en va fer augmentar els continguts literaris, va programar diversos cursos i cicles de conferències

¹⁸ Per a l'obra i la trajectòria d'aquesta escriptora, pràcticament oblidada fins als anys vuitanta, i més estudiada darrerament, vegeu Real 2009.

(entre altres, dos de tan significatius com el Curset d'Orientació de la Secció de Biblioteca i el Cicle de Conferències d'Orientació Social Femenina), etc. Quan Vernet es va incorporar a l'entitat i va reforçar la tasca que ella hi havia desenvolupat, Murià va col·laborar amb l'autora de *Maria Dolors* per consolidar la cultura estricta d'un Club que, així, va esdevenir molt més que la primera entitat exclusivament femenina dedicada als esports al nostre país.

Paral·lelament, Murià va exercir el periodisme i va actuar en altres espais en relació amb el seu feminisme i la seva militància política esquerrana. *La Nau* la va «fitxar» com a responsable de la secció «La Llar i la Societat» (1930-1931) i *La Rambla*, de «L'esport i la dona» (1934-1935); *L'Opinió* i *Bondat-Bonté* (portaveu de la Unió Femenina Franco-Catalana) també la van tenir entre les seves col·laboradores (1931-1934), sempre amb referència a les qüestions femenines. La seva activitat com a conferenciant en el mateix sentit fou considerable. A més dels seus parlaments per al Club Femení i d'Esports («La festa del llibre i de les roses», 24-IV-1931; «Les novel·les», 4-V-1931, i una conferència de divulgació de l'Estatut, 31-VII-1931) o dels que s'hi relacionaven (com el de divulgació esportiva i cultural que féu dins del cicle organitzat pel Club Natació Ploms de Reus el 1932), es poden esmentar «Consideracions entorn del vot femení» (6-XI-1931, Ateneu Gracienc d'Acció Catalana), «L'educació política de la dona» (25-II-1932, Centre de Lleida i les comarques de Barcelona), «L'actuació de la dona en la política» (20-III-1932, Centre Republicà d'Acció Catalana de Reus), «El republicanisme de les dones catalanes» (2-VII-1932, per al Partit Catalanista Republicà, a la seu d'Acció Catalana de la Barceloneta, a Barcelona), «La incorporació de la dona a la política» (12-VII-1932, per al Partit Catalanista Republicà, al Centre Catalanista Republicà del Poble Nou de Barcelona), «Orientació social de la dona» (25-V-1933, per al Grup Excursionista Joventut Catalana de Barcelona, en col·laboració amb Reis Bertral i Núria Montserrat Oromí), etc.

També en una conferència, pronunciada el 9 de maig al Casal d'Esquerra d'Estat Català del Districte II de Barcelona (de la Secció Femenina del qual era presidenta), Murià va ampliar oralment els continguts del seu assaig *La revolució moral* (1934). Aquest opuscle, qualificat de «llibre [...] polèmic sobre la tragèdia sexual de la dona» (Guansé 1934a), d'«estudi de moral sexual [...] fet des d'un punt de vista modern i revolucionari» que havia despertat «la curiositat del públic lector» i havia de provocar «discussions i fins i tot protestes de determinats sectors» (*L'Opinió* 1934), es posicionava en el debat sobre el problema candent de la prostitució i es presentava amb un objectiu definit: «enderrocar els principis rígids de l'antiga moral i substituir-los per

la comprensió i l'acostament a la naturalesa» amb la intenció de «portar els homes i les dones a un règim social d'igualtat i fraternitat, amb la llibertat necessària per a desenrotllar cadascú fins al límit possible les seves facultats profitoses i també per a cercar la felicitat individual sense perjudici de tercer» (Murià 1934: 32). Per bé que els plantejaments resultaven força simplistes i s'hi defensaven algunes idees que no tenien res de modernes ni revolucionàries (més aviat al contrari), es partia del fet que la submissió de la dona era un fruit directe de la moral sexual tradicional i es propugnaven la llibertat amorosa, la legalitat de les unions no formals o la protecció oficial a les mares solteres; coses, totes, prou innovadores i, doncs, pensades per expandir les mires ideològiques de les lectores (i dels lectors).¹⁹

Si parlem de periodisme, conferències i assaig, un dels noms ineludibles és el de la bisbalenca Llucietà Canyà i Martí (La Bisbal 1901 - Barcelona 1980), força recordada actualment (vegeu Cortadellas 2004). Atractiva i atrevida, poeta, dramaturga, periodista, assagista, conferenciant i dona d'acció, que exercí de vicepresidenta de la Comissió Permanent de Dames de l'Associació Protectora de l'Ensenyança Catalana, Canyà va constituir tota una novetat en les formes públiques de la feminitat. El 1929, *La Veu de Catalunya* (el diari de la Lliga Regionalista) li va encarregar una secció fixa destinada a les dones per renovar la seva imatge. «Món femení», que va aparèixer del maig de 1929 al desembre de 1930 i que confegeix un volum de gairebé dos-cents escrits, es va convertir en una palestra d'exposició d'idees i de debat sobre tota mena de temes enfocats des de la perspectiva de gènere (fets actuals, tradicions, política, esport, religió, moda, dret, educació, etc.), un mitjà de suport a iniciatives diverses (com la Campanya Proamnistia de 1930) i una tribuna crítica (a projectes com el Club Femení i d'Esports de Barcelona o la Festa de les Modistes) que sovint va entrar en polèmica (amb Josep M. de Sagarra, per exemple, a causa d'un comentari de l'autor sobre el feminisme). Amb aquesta tasca de formació d'opinió, Canyà es va fer molt popular i va adquirir un renom que explica la seva activitat paral·lela com a conferenciant i el fet que publicqués l'assaig *L'etern femení* (1933). Pel que fa al primer aspecte, es poden esmentar «Reflexions sobre el feminisme» (pronunciada el 10 de desembre de 1929 a la Lliga Regionalista de Sabadell); «Un feminisme ben entès» (9-II-1930, Centre

¹⁹ Anna Murià és, segurament, una de les autores dels anys vint i trenta que més coneix el públic actual. Probablement, tanmateix, per la seva obra de postguerra i pel testimoniatge que va exercir d'ençà del seu retorn de l'exili i fins al 2002, any de la seva mort. D'entre la copiosa bibliografia que s'hi ha referit, vegeu Aulet 1998 i 2003, Bacardí 2004 i Real 2006a i 2006b.

Moral del Poble Nou); «Una feminitat que vol dir feminisme» (16-II-1930, Centre Moral del Poble Nou); «La dona i el matrimoni» (23-II-1930, Centre Moral del Poble Nou); les conferències sobre feminisme pronunciades el 16 de març de 1930 a l'Ateneu Republicà de València, al març mateix a Igualada, el 10 d'abril a Vilafranca del Penedès, el 15 d'abril a Girona, el 18 d'abril a Manresa i a primers de maig a Vic; etc. O, en relació amb les escriptores anteriors, «El periodisme i les dones de la Renaixença», pronunciada el 22 de juliol a l'Associació de Periodistes de Barcelona en el marc del centenari del moviment, i la conferència que va fer sobre Agnès Armengol, per a la mateixa entitat, l'estiu de 1934.

L'etern femení, al seu torn, tenia una dedicatòria ben significativa: «A Francesca Bonnemaison Vídua de Verdaguer i Callís amb admiració per la seva obra».²⁰ El llibre es dividia en quatre apartats («La noia», «La muller», «La mare» i «L'actuació política i social de la dona») i s'oferia en qualitat de guia perquè «en els moments actuals que les dones hem adquirit una nova personalitat», perquè «amb la reforma de la Constitució hi ha plantejats problemes que ens afecten d'una manera extraordinària i cal parlar-ne» i perquè, afirmava l'autora, «jo no sóc de les que defugen la responsabilitat» (Canyà 1933: 12). L'èxit que va tenir fou extraordinari (la segona edició es va publicar el 1935 i la tercera, el 1938), tant entre el públic femení com entre el masculí. Entre altres raons, per les següents:

«Feminista? Evidentment, ja que reclama una absoluta igualtat de drets i de deures per a ambdós sexes. Però també i sobretot molt femenina, ja que defensa la gràcia, la coqueteria, la tendresa, i les fa compatibles amb el cultiu de la intel·ligència i del caràcter. Com fa compatible l'interès per l'art, la literatura i la política, amb l'interès pels problemes domèstics. Invita així, en suma, la dona a ésser no sols l'amant, ans la col·laboradora de l'home. I la vol, no sols molt maternal a la llar, ans en totes les seves actuacions, fent que, precisament per la tendresa i la sensibilitat, s'hi distingeixi del sexe contrari. Així, feminisme i feminitat, en l'obra de Llucietà Canyà, són dos conceptes ben diferents, però que es completen en lloc de contradir-se, i això és el que presta fesomia i personalitat a la seva obra.
[...] Hom podrà o no estar conforme amb tot el que diu l'autor [...]. Però hom hi trobarà gairebé sempre, a despit de la impetuositat amb què sembla

²⁰ L'endreu reconeixia, així, la tasca d'una altra dona fonamental en la història de l'educació femenina (vegeu Marín 2004).

escrit, a desgrat del seu to metafòric i de vegades excessivament pintoresc i gràfic, un seny i una mesura molt pròpies de la dona catalana, que faran segurament molt útil la seva lectura a la dona en general i en particular a la noia, en l'edat crítica de la seva formació» (Guansé 1934b).

Els exemples paral·lels als de Canyà, Murià, Vernet i Perpinyà són nombrosos. Voldria dedicar un apunt final, abans d'acabar, a Olot, i en especial a algunes de les seves escriptores que van participar de la dinàmica literari-ocultural que acabem de veure, encara que no despleguessin un compromís equiparable amb el públic femení.²¹ Comencem amb una anècdota. El 12 de febrer de 1926, «Una olotenca» s'adreçava a la secció «Entre nosaltres» de la revista *La Dona Catalana* tot buscant resposta a una pregunta que la inquietava: era bonic que una noia jove s'interessés extremadament per la política i fos exageradament patriota? (*La Dona Catalana* 1926); sigui quina sigui la nostra consideració sobre una qüestió com aquesta, el fet denota una preocupació indicativa dels canvis que s'estaven produint i permet afirmar que la capital de la Garrotxa no solament no en va quedar al marge, sinó que les seves filles es van plantejar quina era l'actitud adequada davant les transformacions de l'època. Tanmateix, en el míting que va organitzar la Comarcal d'Esquerres d'Olot el 1933 en memòria dels remences i que va tenir lloc a l'Ideal Park, Núria Oromí (una de les militants d'ERC que hi va participar, al costat de quatre oradors masculins) es va queixar de la poca presència femenina en l'acte (Corresponsal 1933), cosa que pot remetre (al costat dels possibles atzars del cas) tant al desinterès general com a la discrepància ideològica específica. Pel que fa al darrer aspecte, és sabut que a la ciutat es van organitzar les seccions femenines dels partits pertinents (segons consta a *La Publicitat* 1932, el Grup Femení del Partit Catalanista Republicà, per exemple, s'hi havia constituït el juny d'aquell any).

Respecte de l'activitat de les dones de lletres, es pot fer referència, entre altres, al Cicle de Conferències de Cultura Religiosa per a la Dona que va tenir lloc entre l'hivern i la primavera de 1925 al Casal Marià, per a la cloenda del qual, el dia 26 d'abril, es va organitzar una vetllada literariomusical en què, al

²¹ L'experta en el tema de les escriptores olotines de preguerra és Carme Ramilo, als treballs de la qual em remeto (bàsicament, Ramilo 2002, 2003 i 2004). Les dades que segueixen i que no en són extreptes (les úniques de què dispojo ja que la meva feina s'ha desenvolupat sobretot en relació amb la ciutat de Barcelona), les vaig localitzar en el procés d'elaboració de la meua tesi doctoral (Real 2003); pel que fa a les que proporciono sobre les autores d'Olot, vegeu Real i GELCC 2009 i Ramilo 2004.

costat de prohoms i homes d'església, van participar «amb poesies, discursos i cants» Montserrat Pujadas, Ramona Traité, Angeleta Puig, Ramona Estebanell i Rosa Sacrest (*La Veu de Catalunya* 1925). Aquesta darrera, Concepció Carreras i Maria Mercè Devesa —amigues, poetes i agermanades fa dues dècades en el volum *Tres poetesses olotines* (1993)— constitueixen els noms que no es poden deixar d'esmentar en parlar de la literatura d'autora sorgida d'Olot en els anys vint i trenta (Ramilo 2004).²² Que consti que n'hi ha d'altres, com Mercè Bayona (Ramilo 2004: 67-68), Roser Vayreda i Trullol o Josefa Mató i Puigmitjà.²³

Concepció Carreras (1893-1961), de qui s'ha afirmat que «va viure *per i per a* la poesia i la música» (Ramilo 2004: 61), és coneguda per la seva feina pedagògica musical durant la primera postguerra (fou en els anys quaranta que la Secció Infantil de Rítmica i Plàstica Carreras va desplegar la seva tasca docent i cultural a Olot sota el guiatge de l'escriptora que l'havia fundada el 1940, tot contribuint a la vida cultural de la ciutat); pels homenatges de què fou objecte després de la seva mort (i en especial, per la celebració del centenari del seu naixement, que va derivar en l'edició d'*Enfilant cançons* amb un pròleg de Montserrat Vayreda); pel Jardí Poètic Concepció Carreras d'Olot, i pel premi de la ciutat que va dur el seu nom entre 1969 i 1979. En l'etapa anterior a 1939, va fer classes de solfeig i de lectura al Patronat Escolar d'Obreres entre 1912 i els anys trenta, a banda de participar intensament en les activitats que l'entitat va desplegar en pro de la cultura, com l'edició de la *Fulla del Patronat*. De fet, Carreras fou una signatura habitual en publicacions olotines de tendències tan diverses com *La Tradició Catalana*, *Revista d'Olot*,

²² Tota la informació que segueix és extreta d'aquesta font, amb la sola excepció de les dades de què ja disposava gràcies als meus buidatges de la premsa barcelonina de preguerra (i que apporto quan és el cas).

²³ Roser Vayreda i Trullol sembla que fou col·laboradora de *Juventut Catalana* (així constava a la revista barcelonina, tot i que en els exemplars que vaig poder consultar no hi ha cap escrit seu). És segur que va participar en el Concurs de Poesia Femenina de *La Dona Catalana* (1926) i, ja que va ser una de les autores premiades, fou antologada al *Llibre d'Or de la Poesia Femenina* (Barcelona: Edicions Bosch, 1927); aquesta tribuna va publicar, durant el concurs o posteriorment (amb motiu d'altres convocatòries), els textos següents: els poemes «Els seus ulls» (núm. 51, 24-ix-1926) i «Somni» (núm. 60, 26-xi-1926); la prosa «La mare de família» (núm. 112, 25-xi-1927, presentada per l'autora al Concurs de Literatura de la revista) i els contes «Crua realitat» (núm. 113, 2-xi-1927) i «Com fuig l'alegria» (núm. 120, 20-i-1928), que van optar al Concurs de Literatura, el primer sota el lema «La Mecanògrafa».

Josefa Mató va participar, amb Vayreda, en el Concurs Femení de Poesia de *La Dona Catalana*, amb els poemes «Remembrances» (núm. 32, 14-v-1926), «Solitud» i «Ofrena» (ambdós apareguts al núm. 42, 23-vii-1926) i va ser una de les guardonades, per la qual cosa fou igualment inclosa al *Llibre d'Or de la Poesia Femenina*. L'any següent, d'altra banda, la revista li publicava la prosa «Impressions primavereques» (núm. 91, 1-vii-1927, secció «Guia de l'estiujeant»).

El Deber, *La Ciutat d'Olot* o *El Carme*. *Portaveu del Terç Orde y Confraries del Carme de Catalunya*; per bé que només en qualitat de poeta i amb composicions de temàtica amorosa o religiosa. Aquesta pràctica literària també va tenir ressò a la premsa de Barcelona: la revista *La Dona Catalana* li va publicar vuit poemes, una prosa i un conte entre el desembre de 1925 i el març de 1929; així mateix, li va premiar alguns treballs en el seu Concurs de Poesia Femenina (1926), fet que va derivar en la inclusió de Carreras en el volum *Llibre d'Or de la Poesia Femenina: Obres premiades en el Primer Concurs Femení de Poesia organitzat per la Revista La Dona Catalana*, publicat amb un pròleg de Manuel Folch i Torres el 1927. Carreras va ser distingida, posteriorment, en altres certàmens de la revista (el Concurs Femení de Literatura de 1928) i del territori: els Jocs Florals de l'Ateneu Democràtic Regionalista del Poble Nou, de Barcelona (1933); els Jocs Florals de Calella (1934); els Jocs Florals de Malgrat de Mar (1934); els Jocs Florals del Prat de Llobregat (1934); etc. Tot plegat li va proporcionar uns contactes intel·lectuals de primer ordre amb la ciutat comtal i altres parts dels país, fet que la va convertir en un dels enllaços de la capital de la Garrotxa amb el conjunt de la cultura catalana.

La importància de Sacrest i de Devesa és més petita. Vinguda al món l'any 1906 i autora del poemari *Íntimes* (publicat el 1953 amb un pròleg de Josep M. de Sagarra), Rosa Sacrest, a banda d'actuar en actes com la cloenda del cicle de conferències a què ens hem referit abans, va publicar composicions diverses (centrades en el paisatge i de temàtica religiosa) a la *Revista d'Olot* i a *El Deber* durant els anys vint. Igual que Carreras, va participar en el Concurs de Poesia Femenina de *La Dona Catalana* i hi va resultar guardonada, per la qual cosa també fou una de les autores antologades al *Llibre d'Or de la Poesia Femenina*. El 1928, la revista li va publicar dos poemes («Record de maig», núm. 146, 20-vii, i «Camí de la font», núm. 147, 27-vii); el 1930, finalment, retrobem l'autora entre les firmes que es van presentar al Segon Concurs Femení de Poesia de la publicació. Sembla, però, que el seu matrimoni (es casava el 4 de juny de 1930 amb el doctor olotí Joan Fajula i Soler) va significar la interrupció temporal d'aquesta activitat literariocultural.

Maria Mercè Devesa, que va néixer el 1909 i deu ser recordada sobretot pel seu enllaç amb Josep M. de Sagarra, va ser una altra de les poetes col·laboradores de les plataformes olotines de preguerra (*Revista d'Olot*, *El Deber* i *L'Abella d'Or*); així mateix, té sis composicions i una prosa publicades a *La Dona Catalana* (quatre poemes presentats al Concurs de Poesia Femenina de 1926, amb premi i, per tant, inclusió posterior al *Llibre d'Or de la Poesia Femenina*, més «La poesia de la nit de Nadal», núm. 64, 24-xii-1926, i «La flor

de jonce», núm. 88, 10-VI-1927, al costat de «La mestra de Finestrelles», núm. 185 i 186, 19 i 26-IV-1929). S'havia iniciat força abans, tanmateix, a la revista *Juventut Catalana* (el 1924) i havia d'obtenir un cert ressò a principi dels anys trenta gràcies a un accèssit en els Jocs Florals de Barcelona de 1931, que la van convertir en protagonista d'algun recital poètic (per a Acció Femenina, per exemple, el febrer de 1932).

Aquestes tres escriptores olotines, doncs, van demostrar un notable interès per la cultura i van desplegar una activitat literària més o menys important. En conseqüència, i atès el context de la Catalunya de preguerra, podríem preguntar-nos, potser, per què el seu compromís amb el públic femení no es va desenvolupar en un grau similar al de les seves coetànies. No ens volem creure literalment l'escriptor Josep M. Castellet i Pont (1879-1929), encarregat de coordinar el monogràfic dedicat a Olot (la seva ciutat d'origen) que el juliol de 1928 va publicar *La Dona Catalana*, com recordava fa poc Margarida Casacuberta (2009). Castellet, entre altres observacions sobre el municipi, encomiava «l'esperit i el sentiment de la dona olotina», per a qui l'afany de cultura era «la plasmació més viva de la seva intel·ligència i la seva dignitat», a pesar que la caracteritzava «sense pretensions, de parla fresca i cor obert a totes les sensacions més pures de la vida, el resum de la qual el troba constantment en l'escalf i la poesia de la llar»; després d'elogiar la tasca femenina a l'Orfeó Olotí i l'Escola de Belles Arts (amb referència inclosa a les pintores Maria Güell, Dolors Roca i Concepció Pujolar), l'autor tancava la seva exposició amb aquests mots: «Tots els tremolaments de la vanitat, tots els corrents arreu predominants i no pas sempre acceptables ni sempre prou dignes, apar que a l'entorn de la dona olotina s'esfumen en l'augusta solitud d'aquelles serralades!» (Castellet 1928).

Al marge de la retòrica de Castellet (molt d'època i característica de determinats sectors), les raons ideològiques que es desprenen del fons del seu discurs podrien haver tingut el seu pes en el cas de Carreras, Sacrest i Devesa. Si la història hagués estat una altra, tanmateix, segurament tampoc no podríem computar l'efectivitat d'una actuació socialment i políticament més activa, per part seva, en els anys vint i trenta. I és que, a banda dels beneficis de la literatura que van produir les intel·lectuals del període —un mèrit que, en termes creatius estrictes, també es pot atribuir a les tres olotines—, la utilitat formativa de l'activitat cultural que Canyà, Murià, Vernet i Perpinyà, juntament amb tantes altres dones (Sèculi, Bertrana, Montoriol, Arquimbau, Lewi, Maria del Carme Nicolau, Maria Carratalà, Concepció Casanova, Maria Teresa Gibert, Anna Maria Martínez Sagi, Maria Pi de Folch, etc.), van desenvolupar pensant en si mateixes, en les seves coetànies i en el país en general, és difícil d'avaluar

en termes exactes. No hi ha estadístiques, informes ni dades precises; només han quedat els records d'algunes de les seves destinatàries i artífexs (sovint, malauradament, estrictament orals i, doncs, efímers). No podem saber, per tant, quins en foren els resultats reals i l'abast específic. En tot cas, allò que es desprèn clarament del que hem explicat és un compromís indubtable de les dones de lletres per proporcionar a les catalanes els espais i els mitjans necessaris d'una educació que les anés preparant cada vegada més per als reptes de la vida i de la societat contemporànies. Una educació pròpia que, feta per elles i per a elles, contribuís a dotar-les *in crescendo* dels recursos necessaris per al nou món que el segle xx havia començat a descloure. Una educació pròpia concebuda i actuada, almenys en les intencions, per donar-los un protagonisme polític, social i cultural que les seves predecessores (com Monserdà i Karr) van començar a somiar i pel qual les seves hereves (Capmany i Anglada, entre altres) haurien de tornar a lluitar, per aconseguir-lo de nou.

BIBLIOGRAFIA I ALTRES FONTS D'INFORMACIÓ CITADES

- Ainaud (2010): AINAUD DE LASARTE, Josep M. *Carme Karr*. Barcelona: Infiesta, 2010.
- Amorós (2002): AMORÓS I PINÓS, Dèlia. *La imatge de la dona en l'obra de Maria Aurèlia Capmany (1918-1991): l'espai entre la reflexió crítica i la creació literària*. Alacant: Universitat d'Alacant, 2002.
- Arada (2000): ARADA, Raquel de la. «Maria Aurèlia Capmany i Farnés: vida i pedagogia», HERAS, Pilar; VILANOÛ, Conrad (ed.). *Pedagogia del segle xx en femení*. Barcelona: Universitat de Barcelona (Divisió de Ciències de l'Educació, Facultat de Pedagogia), 2000, pàg. 135-148.
- Argenté (1991): ARGENTÉ, Joan. «Els inicis de la novel·lista. Amb alguns paisatges al fons», *Serra d'Or*, núm. 384 (desembre 1991), pàg. 20-21.
- Argenté (1992): ARGENTÉ, Joan. «Maria Aurèlia Capmany, mestra a Badalona», *Maria Aurèlia Capmany i Farnés (1918-1991)*. Barcelona: Ajuntament, 1992, pàg. 41-48.
- Aulet (1998): AULET, Jaume. «Anna Murià, entre l'exili i el retorn». *Serra d'Or*, núm. 467 (novembre 1998), pàg. 43-47.
- Aulet (2003): AULET, Jaume. «Anna Murià: la dispersió en mil començaments». *Serra d'Or*, núm. 517 (gener 2003), pàg. 14-16.
- Bacardí (2004): BACARDÍ, Montserrat. *Anna Murià. El vici d'escriure*. Barcelona: Pòrtic, 2004.

- Bacardí (2006): BACARDÍ, Montserrat. «Anna Murià, traductora (in)visible», *Quaderns. Revista de traducció*, núm. 13 (2007), pàg. 77-85.
- Borrell (2000): BORRELL I FELIP, Núria. «Dolors Moncerdà [sic] educadora», HERAS, Pilar; VILANOU, Conrad (ed.). *Pedagogia del segle XX en femení*. Barcelona: Universitat de Barcelona (Divisió de Ciències de l'Educació, Facultat de Pedagogia), 2000, pàg. 13-29.
- Camp (1927): CAMP, Josep del. «Per a l'educació de la dona». *La Campana de Gràcia*, núm. 3019 (30 d'abril de 1927), pàg. 2.
- Canyà (1933): CANYÀ, Llucieta. *L'etern femení. Confessions. Ideologies. Orientacions*. Pròleg de Josep M. de Sagarra. Barcelona: Impremta R. Duran i Alzina, 1933.
- Capdevila (1928): CAPDEVILA, Carles. «El problema de l'educació femenina», *La Publicitat*, 12-VIII-1928.
- Capmany (1978): CAPMANY, Maria Aurèlia. «Badalona en el meu record». *Revista de Badalona*, Extra 2000 (21 d'abril de 1978), pàg. 15.
- Capmany (2010): CAPMANY, Maria Aurèlia. *Betúlia*. Badalona: Nautilus, Comunicació i Cultura; Ajuntament de Badalona, 2010.
- Casacuberta (2009): CASACUBERTA, Margarida. «Notícia d'Olot. Olot a *La Dona Catalana*», *El Cartipàs* (Olot), núm. 30 (febrer 2009), pàg. 5.
- Castellet (1928): CASTELLET I PONT, Josep Maria. «Número especial dedicat a Olot. Olot», *La Dona Catalana*, núm. 147 (27 de juliol de 1928), pàg. 14-17.
- Corresponsal (1933): CORRESPONSAL. «Ciudadania. D'Olot». *La Rambla*, núm. 179 (12 de juny de 1933), pàg. 11.
- Cortada (2008): CORTADA ANDREU, Esther. «Feminisme i educació als inicis del segle XX», *Pedagogia, política i transformació social (1900-1917). L'educació en el context de la fundació de l'Institut d'Estudis Catalans*. Barcelona: Societat d'Història de l'Educació dels Països de Llengua Catalana, IEC, 2008, pàg. 199-226.
- Cortadellas (2004): CORTADELLAS, Xavier. «Llucieta Canyà, feminista i conservadora», *Revista de Girona*, núm. 223 (març-abril 2004), pàg. 71-76.
- Diari de Sabadell* (1924): «La dèria [sic] del feminisme». *Diari de Sabadell*, 25-III-1924.
- El Dia* (1933): «Conferències. La d'ahir, de Carles Soldevila». *El Dia*, Terrassa, 7-III-1933 [Sense signar].
- Foguet (2003): FOGUET I BOREU, Francesc. *M. Àngels Anglada. Passió per la memòria*. Barcelona, Pòrtic, 2003.
- Foguet (2009): FOGUET, Francesc. «Maria Àngels Anglada, "dona de lletres"», *Gènere i modernitat a la literatura catalana contemporània*, a cura d'Enric Cassany. Lleida: Punctum; GELCC, 2009, pàg. 111-119.

- Godayol (2007): GODAYOL, Pilar. «Maria Aurèlia Capmany, feminisme i traducció», *Quaderns. Revista de traducció*, núm. 14 (2007), pàg. 11-18.
- Graña (2010): GRAÑA I ZAPATA, Isabel. «Estudi preliminar», CAPMANY, Maria Aurèlia. *Betúlia*. Badalona: Nautilus, Comunicació i Cultura; Ajuntament de Badalona, 2010, pàg. 5-33.
- Guansé (1928): GUANSÉ, Domènec. «Llibres de Moda», *La Nau*, 30-VII-1928.
- Guansé (1934a): GUANSÉ, Domènec. «Problemes d'avui. La tragèdia sexual de la dona», *La Rambla*, núm. 232 (28-V-1934), pàg. 4.
- Guansé (1934b): GUANSÉ, Domènec. «L'etern femení de Llucieta Canyà», *La Publicitat*, 28-III-1934.
- Guansé (1936): GUANSÉ, Domènec. «Literatura i frivolitat». *La Rambla*, 26-II-1936.
- Heras (1999): HERAS I TRIAS, Assumpció. «M. Àngels Anglada, un compromís i un mestratge per a la llibertat», HERAS, Pilar; VILANOU, Conrad (ed.). *Pedagogia amb veu de dones*. Barcelona: Universitat de Barcelona (Divisió de Ciències de l'Educació, Facultat de Pedagogia), 1999, pàg. 111-121.
- Heras i Vilanou (ed.) (1999): HERAS, Pilar; VILANOU, Conrad (ed.). *Pedagogia amb veu de dones*. Barcelona: Universitat de Barcelona (Divisió de Ciències de l'Educació, Facultat de Pedagogia), 1999.
- Heras i Vilanou (ed.) (2000): HERAS, Pilar; VILANOU, Conrad (ed.). *Pedagogia del segle xx en femení*. Barcelona: Universitat de Barcelona (Divisió de Ciències de l'Educació, Facultat de Pedagogia), 2000.
- Horwitz (1991): HORWITZ, Barbara J. *Jane Austen and the Question of Women's Education*. Nova York: Peter Lang Publishing, 1991.
- Julià (2007a): JULIÀ, Lluïsa. «Bastint la memòria col·lectiva. Sobre Maria Aurèlia Capmany», *Tradició i orfenesa*. Palma: Leonard Muntaner, 2007, pàg. 57-72.
- Julià (2007b): JULIÀ, Lluïsa. «*Carmina cum fragmentis*. Maria Àngels Anglada o el naixement d'una nova èpica», *Tradició i orfenesa*. Palma: Leonard Muntaner, 2007, pàg. 95-104.
- L'Opinió* (1934): «Les Lletres. Anna Murià presenta un estudi de moral sexual». *L'Opinió*, 1-V-1934.
- La Dona Catalana* (1926): «Entre nosaltres, 103. Una olotenca», *La Dona Catalana*, núm. 19 (12 de febrer de 1926), pàg. 13.
- La Dona Catalana* (1931): R. A. «El non sentit i la saviesa en la dona», *La Dona Catalana*, núm. 320 (20 de novembre de 1931), pàg. 15.
- La Publicitat* (1932): «Política. Partit Catalanista Republicà. La constitució del grup Femení d'Olot». *La Publicitat*, 15-VI-1932.

- La Veu de Catalunya* (1925): «De les terres catalanes. Olot. Cicle de conferències de cultura religiosa per a la dona». *La Veu de Catalunya*, 3-v-1925 (ed. matí).
- Marín (2004): MARÍN, Dolors. *Francesca Bonnemaison. Educadora de ciutadanes*. Barcelona: Diputació, 2004.
- Mas (2006): MAS, Carme. *Dolors Monserdà. La voluntat d'escriure*. Tarragona: Arola Editors, 2006.
- Monserdà (1909): MONSERDÀ, Dolors. *Estudi feminista. Orientacions per a la dona catalana*. Barcelona: Lluís Gili, 1909.
- Montoriol (1932): MONTORIOL, Carme. *Teresa o la vida amorosa d'una dona*. Barcelona: Llibreria Catalònia, 1932.
- Moragues (1924): Geroni de Moragas [Jeroni Moragues]. «La novel·la», *Diari de Sabadell*, 16-IX-1924.
- Murià (1928): ROMANÍ, Marta [MURIÀ, Anna]. «Els fills. Lectures», *La Dona Catalana*, núm. 169 (28-XII-1928), pàg. 4.
- Murià (1930a): MURIÀ, Anna. «La Llar i la Societat. El Club Femení i d'Esports», *La Nau*, 8-XI-1930.
- Murià (1930b): CATALÀ, Roser [MURIÀ, Anna]. «Seleccions de la meva biblioteca», *La Dona Catalana*, núm. 227 (7-II-1930), pàg. 3.
- Murià (1930c): CATALÀ, Roser [MURIÀ, Anna]. «Seleccions de la meva biblioteca», *La Dona Catalana*, núm. 231 (7-III-1930), pàg. 4.
- Murià (1930d): CATALÀ, Roser [MURIÀ, Anna]. «Seleccions de la meva biblioteca», *La Dona Catalana*, núm. 248 (4-VII-1930), pàg. 4.
- Murià (1931a): MURIÀ, Anna. «La Llar i la Societat. Saber triar un llibre». *La Nau*, 23-I-1931.
- Murià (1931b): MURIÀ, Anna. «La Llar i la Societat. Llibres i roses», *La Nau*, 23-IV-1931.
- Murià (1931c): MURIÀ, Anna. «Dificultats». *Portantveu del Club Femení i d'Esports de Barcelona*, núm. 11 (març 1931), pàg. 1.
- Murià (1932): MURIÀ, Anna. «L'obra social de dues escriptores. Carme Montoriol i Maria Teresa Vernet. I. Carme Monturiol i Puig, presidenta del "Lyceum Club"», *La Rambla*, núm. 150 (21-XI-1932), pàg. 11.
- Murià (1934): MURIÀ, Anna. *La revolució moral*. Barcelona: [Llibreria Catalònia].
- Nash (2007): NASH, Mary. «Feminisme català i presa de consciència de les dones», *Literatures*, núm. 5 (2a època), 2007, pàg. 69-88.

- Panchón i González-Agàpito (2000): PANCHÓN, Carme; GONZÁLEZ-AGÀPITO, Josep. «Carme Karr i el feminisme com a problema d'educació social», *Pedagogia del segle XX en femení*. Barcelona: Universitat de Barcelona (Divisió de Ciències de l'Educació, Facultat de Pedagogia), 2000, pàg. 31-36.
- Palau (2004): PALAU, Montserrat. «Identitat de gènere de les dones catalanes als inicis del segle XX», SUNYER, Magí; PUJADAS, Roser; POY, Pere (ed.). *Literatura i identitats*. Valls: Cossetània, 2004, pàg. 9-36.
- Palau (2008): PALAU, Montserrat. *Maria Aurèlia Capmany, escriure la vida en femení*. Tarragona: Arola, 2008.
- Palau i Martínez (2002): PALAU, Montserrat; MARÍNEZ, Raul-David. *Maria Aurèlia Capmany: l'afirmació en la paraula*. Valls: Cossèntania, 2002.
- Payeró (2004): PAYERÓ, Marta. «Col·laboracions. Maria Perpinyà, una contribució a la recuperació de la cultura catalana», *País Petit. Revista de Verges*, núm. 3 (desembre 2004), pàg. 46. [Consultable en línia]. URL: <webspobles.ddgi.cat/sites/verges/Shared%20Documents/revistanum3_colabor.pdf>.
- Pons (2000): PONS, Agustí. *Maria Aurèlia Capmany, l'època d'una dona*. Barcelona: Columna, 2000.
- Pujades (1932): PUJADES, Lluís. «La influència de les dones a la vida pública catalana», *La Nau*, 6-VII-1932.
- Ramilo (2002): RAMILO, Carme. «M. Concepció Carreras i Pau, una veu enamorada del paisatge olotí», *Revista de Girona*, núm. 212 (2002), pàg. 44-48.
- Ramilo (2003): RAMILO, Carme. *Concepció Carreras (1893-1961): dona i literatura a la Catalunya del segle XX*. Treball d'investigació dirigit per la Dra. Margarida Casacuberta. Departament de Filologia i Filosofia, Universitat de Girona, 2003.
- Ramilo (2004): RAMILO, Carme. «Concepció Carreras, Maria Mercè Devesa, Rosa Sacrest i Mercè Bayona, la poetització del paisatge olotí», *Revista de Girona*, núm. 223 (març - abril 2004), pàg. 60-70.
- Real (1998): REAL MERCADAL, Neus. *El Club Femení i d'Esports de Barcelona, plataforma d'acció cultural*. Barcelona: Publicacions de l'Abadia de Montserrat, 1998.
- Real (2003): REAL MERCADAL, Neus. *Dona i literatura en els anys trenta: la narrativa de les escriptores catalanes fins a la guerra civil*. Tesis doctoral dirigida pel Dr. Jordi Castellanos i Vila. Departament de Filologia Catalana, UAB, 2003.
- Real (2006a): REAL MERCADAL, Neus. *Dona i literatura a la Catalunya de preguerra*. Barcelona: Publicacions de l'Abadia de Montserrat, 2006.
- Real (2006b): REAL MERCADAL, Neus. *Les novel·listes dels anys trenta: obra narrativa i recepció crítica*. Barcelona: Publicacions de l'Abadia de Montserrat, 2006.

- Real (2009): REAL MERCADAL, Neus. «Maria Teresa Vernet, primera escriptora de preguerra», VERNET, M. Teresa. *El camí reprès*. Valls: Cossetània, pàg. 9-32.
- Real i GELCC (2009): REAL MERCADAL, Neus; GELCC (Grup d'Estudis de Literatura Catalana Contemporània. Departament de Filologia Catalana, UAB). *Escriptores republicanes. Gènere i modernitat a la Catalunya contemporània*. [En línia]. 2009. URL: <<http://www.traces.uab.es/gelcc/escriptores/>>.
- Soldevila (1928a): SOLDEVILA, Carles. «Els enemics de l'intel·lecte», *Revista de Catalunya*, núm. 45 (març 1928), pàg. 238-251.
- Soldevila (1928b): SOLDEVILA, Carles. *Què cal llegir?* Barcelona: Llibreria Catalònia, 1928.
- Trabal (1927): TRABAL, Francesc. «D'un dia a l'altre. Les nostres noies», *Diari de Sabadell*, 11, 12, 13, 15, 16, 17 i 18-II-1927.
- [Vernet] (1932): «L'egoisme i les dones. Conferència de Maria Teresa Vernet». *Portantveu del Club Femení i d'Esports de Barcelona*, núm. 19 (desembre 1931), 20 (gener 1932) i 21 (febrer 1932); pàg. 4-5, 6 i 6-8. Sense signar.
- Vernet (1932): VERNET, M. Teresa. «Pòrtic», *Portantveu del Club Femení i d'Esports de Barcelona*, núm. XXVI (juliol 1932), pàg. I.
- Vernet (1934): VERNET, Maria Teresa. *Les algues roges*. Barcelona: Proa, 1934.

ASSAJOS I ESTUDIS

D'alumna a mestra.
L'accés de les dones al magisteri oficial*
*From pupil to teacher. The entry of women
teachers into the state school system in Catalonia*

Esther Cortada Andreu
ecortad1@xtec.cat
IES Gorgs (Cerdanyola del Vallès)

Data de recepció de l'original: 11 de gener de 2011

Data d'acceptació: 1 de febrer de 2011

ABSTRACT

The aim of this lecture is to analyse the entry of female schoolteachers into the state school system in Catalonia during the second half of the 19th century. By the middle of the century, almost all of the teachers were male. They taught in boys' schools, rural mixed schools and nursery schools. Women could only teach in the scant girls' schools. Nevertheless, the ideology of separate spheres made schoolmistresses indispensable in order to create a necessary schoolgirls' network. The analogies between teaching and maternity were not decisive during the first decades of this process. Despite the urgent need for female schoolteachers, the entry of women teachers into state schools was not a bed of roses. Their training, professional prestige, pay and other working conditions were much worse than

* Conferència pronunciada en el marc de les XIX Jornades d'Història de l'Educació. Dones i educació (Olot, 18-20 de novembre de 2010).

those of their male colleagues. On the other hand, schoolmasters tried to retain their positions. Most of them disagreed with the feminization policy initiated by the Spanish state during the last decades of the century. They insistently defended a teacher's paradigm based on the father figure. The analogies between teaching and maternity arose in order to overcome these resistances to the professional expansion of women teachers. Schoolmistresses didn't accept these inequalities or restrictions and tried to define their own professional model. They developed abilities to negotiate and individual strategies of resistance that should be understood as a form of apprenticeship oriented towards the gestation of a strong professional identity. Their activism and the capacity to generate supportive networks among them were evident in the struggle for equal pay. This achievement was decisive to these women who encroached on a historically male preserve.

KEY WORDS: women teachers, profession, equal pay, 19th century.

RESUM

Al llarg del segle XIX les dones van aconseguir considerables avenços pel que fa a l'educació. La necessitat de crear escoles de nenes i les exigències de tipus moral de la ideologia de les esferes separades van donar lloc a una creixent demanda de dones mestres. En un primer moment, es pensava que seria molt difícil atreure noies amb un mínim nivell cultural, disposades a dedicar-se plenament a la tasca de mestra a canvi d'un salari més baix, encara, que el dels mestres. Així, a les primeres mestres no se'ls va exigir tenir gaires coneixements. Tampoc no es creia que per ensenyar nenes els calgués tenir un nivell acadèmic equiparable al dels mestres de nens. Aquestes premisses es van traduir en una formació, un prestigi professional i unes condicions de treball molt més deficitàries que les dels seus companys. A grans trets, aquestes són les circumstàncies que van acompanyar els primers passos de les mestres d'escola pública del segle XIX. Tot i aquest panorama inicial, el col·lectiu de les mestres va saber maniobrar hàbilment en un medi advers i fer un bon ús dels elements que podien jugar a favor seu per tal de millorar el seu estatus i aconseguir el reconeixement social que creien merèixer. Es pot afirmar que, al tombant de segle, les actuacions i els avenços professionals aconseguits per les mestres arribaven a posar en qüestió alguns dels fonaments de la mateixa ideologia de les esferes separades que, inicialment, havia fet possible la seva incorporació al magisteri.

PARAULES CLAU: dones mestres, professió, igualtat salarial, segle XIX.

RESUMEN

Durante el siglo XIX las mujeres consiguieron importantes logros en materia educativa. La necesidad de crear escuelas de niñas y las exigencias de tipo moral de la ideología de las esferas separadas dieron lugar a una creciente demanda de maestras. En un primer momento, se pensó que sería casi imposible encontrar chicas jóvenes, con un cierto nivel cultural, dispuestas a dedicarse plenamente al magisterio a cambio de un salario aun más escaso que el de los maestros. Por ello, a las primeras maestras no se les exigió tener grandes conocimientos. Por otra parte, para enseñar a las niñas no se creía necesario un nivel académico equiparable al de los maestros de niños. Dichas premisas se tradujeron en una formación, un prestigio profesional y unas condiciones de trabajo mucho más deficitarias que las de sus colegas. A grandes trazos, estas son las circunstancias que acompañaron los primeros pasos de las maestras de escuela pública del siglo XIX. A pesar de este panorama inicial, el colectivo de maestras supo maniobrar hábilmente en un medio adverso y hacer un buen uso de aquellos elementos que podían jugar a su favor para mejorar su estatus y conseguir el reconocimiento social que creían merecer. Se puede afirmar que, a finales de siglo, las actuaciones y los logros profesionales conseguidos por las maestras llegaron a cuestionar algunos de los pilares de la propia ideología de las esferas separadas que, inicialmente, había posibilitado su incorporación al magisterio.

PALABRAS CLAVE: maestras, profesión, igualdad salarial, siglo XIX.

En iniciar-se el nou mil·lenni i fer un balanç del segle que hem deixat enrere, diverses anàlisis han proposat que el segle XX es recordi com el segle de les dones.¹ Efectivament, al llarg del segle passat, almenys en els països desenvolupats del món occidental, la situació de les dones va experimentar

¹ Vegeu NASH, M. «El segle XX: el segle de les dones». *L'Avenç*, núm. 243 (2000), pàg. 30-36; CORTADA, E. «Com s'han educat les nenes a l'escola primària», *Un segle d'escola a Barcelona. Acció municipal i popular. 1900-2003*. Barcelona: Ajuntament de Barcelona, Octaedro, 2003, pàg. 128-137; i «Feminisme i educació als inicis del segle XX», *Pedagogia, política i transformació social (1900-1917). L'educació en el context de la fundació de l'Institut d'Estudis Catalans*. Barcelona: Societat d'Història dels Països de Llengua Catalana, Institut d'Estudis Catalans, 2008, pàg. 199-226. Vegeu també FLECHA, C. «Educació de les dones i feminismes en el segle XX», *Temps d'Educació*, núm. 24 (2000), pàg. 169-189; BALLARÍN, P. *La educación de las mujeres en la España contemporánea (siglos XIX-XX)*. Madrid: Síntesis, 2001; i NASH, M. «Feminisme català i presa de consciència de les dones», *Revista Literatures*, núm. 5 (2007), pàg. 151-172.

notables progressos, molt especialment pel que fa a l'àmbit educatiu. Això no obstant, cal reconèixer que moltes d'aquestes transformacions van iniciar els seus primers passos en èpoques anteriors i van ser possibles gràcies a l'exemple i les aportacions de dones pioneres que van fer trontollar vells esquemes i van assentar les bases de futurs canvis. Entre aquestes dones capdavanteres, cal destacar les mestres d'escola del segle XIX que, atès el seu nombre, el seu estret contacte amb les futures generacions de dones i el seu protagonisme dins la professió, van jugar un important paper en el procés que estem analitzant.

Durant la segona meitat del segle XIX, les dones de l'Estat espanyol van aconseguir considerables avenços pel que fa al dret a l'educació bàsica. La progressiva entrada de nenes a les aules de les escoles primàries va tenir una doble repercussió. A més d'eleva els nivells d'alfabetització femenins i millorar la preparació intel·lectual d'un nombre creixent de dones, va fer necessària la incorporació al magisteri d'un contingent cada vegada més important de dones mestres.

Els preceptes morals de l'època, basats en els pressupostos del catolicisme i en la ideologia de les esferes separades, dictaminaven que les encarregades de les escoles de nenes fossin dones. Si les nenes havien de rebre algun tipus d'ensenyament reglat que les preparés millor per ser bones esposes i, sobretot, bones mares, no es podia encomanar aquesta tasca als mestres. Les normes del decòrum i la rellevància que es concedia a les labors d'agulla feien imprescindibles les mestres. Aquesta premissa era tan poderosa, que va deixar en segon terme altres consideracions, pròpies també del discurs de la domesticitat, com la suposada inferioritat intel·lectual de les dones, la manca de coneixements acadèmics o la conveniència de no animar-les a sortir de l'espai domèstic que tenien assignat. Podríem afirmar que la urgent necessitat de dones mestres va actuar com a salconduit per poder entrar en un àmbit professional fins aleshores masculí, però no els va obrir de bat a bat les portes del magisteri oficial. Les portes les van haver d'anar obrint elles mateixes des de dins estant. Com veurem a continuació, els pressupostos de la ideologia de les esferes separades van restringir els seus primers passos pel que fa a formació, sou, consideració social, oportunitats de treball, exigències de tipus moral, possibilitats de promoció, etc., però, com també veurem, les mestres de la segona meitat del segle XIX no es van conformar fàcilment, van idear vies d'actuació per superar bona part dels obstacles i van saber fer-se un lloc preminent en el magisteri oficial.

LA FIGURA DE LA MESTRA OFICIAL DE NENES I LA SEVA FORMACIÓ

Com hem vist, a mitjan segle XIX calien urgentment dones mestres per encarregar-se de les noves escoles de nenes, però no existien centres educatius on formar-les. La primera escola normal femenina de Catalunya va ser la de Barcelona, que es va crear oficialment l'any 1861, seguida un any després de la de Tarragona.² Per tant, les primeres mestres només havien de passar un examen en què no se'ls exigia tenir gaires coneixements.³ La facilitat amb què podien aconseguir l'acreditació per exercir, agreujada pels prejudicis respecte de les capacitats intel·lectuals de les dones, afectava negativament el grau d'acceptació social i el prestigi professional de les ensenyants. La mestra novella arribava amb aquest bagatge al seu lloc de destí i sovint es trobava amb una població que la mirava amb recel i un mestre de nens que, a més de ser un home en una professió d'homes, es trobava més o menys arrelat en la comunitat i gaudia d'una reputació i d'un grau d'influència important. A més, si el mestre tenia títol i havia estudiat en una escola normal, podia contemplar la mestra com una intrusa que havia entrat al magisteri sense mèrits propis. Per descomptat que, en aquests casos, tant l'Ajuntament com les famílies consideraven que el mestre era un professional molt més ben qualificat que la nova mestra. Aquesta desigualtat inicial es veia exacerbada pel fet que, durant la primera meitat del segle XIX, un nombre important de mestres de nens s'encarregaven d'ensenyar algunes nenes de la localitat fora de les hores de classe i, per tant, l'arribada de la mestra podia suposar una disminució considerable dels seus minsos ingressos.⁴

Amb aquest panorama inicial, no és d'estranyar que quan analitzem les revistes professionals de mitjan segle XIX, comprovem que la figura de la mes-

² Vegeu MONÉS, J. *L'Escola Normal de Barcelona. 1845-1972*. Barcelona: Universitat de Barcelona, 2000, pàg. 115-119 i NOGUERA, J. *La Escuela Normal de Tarragona (1843-1931)*. Barcelona: Universitat de Barcelona, 1984, pàg. 119-144. Sobre la creació de la normal femenina de Barcelona, vegeu CORTADA, E. «Inicis de les normals femenines, formació professional o batxillerat per a noies», *Educació i Història*, núm. 2 (1995), pàg. 163-168.

³ El reglament d'exàmens de l'any 1839, vigent fins a l'any 1850, només exigia en el cas de les mestres una prova de labors, coneixements de religió, moral i normativa escolar, rudiments de lectura i escriptura i nocions de les quatre regles. Vegeu FIGUEROLA, L. *Manual Completo de enseñanza simultanea, mixta y mixta o intruccionen para la fundación y dirección de las escuelas primarias elementales y superiores*, 3a ed. Madrid: Lib. de Hernando, 1847, pàg. 166. Sobre el model de mestra analfabeta, vegeu SAN ROMÁN, S. *Las primeras maestras. Los orígenes del proceso de feminización docente en España*. Madrid: Ariel, 1998.

⁴ Vegeu CORTADA, E. «De la "calcetera" a la maestra de escuela: expectativas y activismo profesional», *Arenal. Revista de historia de las mujeres* [Granada], vol. 6, núm. 1 (1999), pàg. 37-38, 42-43 i 46.

tra de nenes oficial necessitava un bon temps de rodatge per arribar a consolidar-se. El magisteri públic encara es considerava una professió masculina. Les dones gaudien d'una llarga tradició com a educadores dels seus fills i filles en l'àmbit privat i, també, com a encarregades de les costures, però aquest últim llegat, que podríem considerar de tipus artesanal, en aquells moments no era reconegut com un element positiu, sinó com un llast. Les costureres, dones que cuidaven nens i nenes de les primeres edats i ensenyaven mitja o altres labors a nenes més grans, eren vistes com unes intruses que feien una competència deslleial al magisteri. De fet, quan es van començar a crear les escoles públiques de nenes, les noves mestres oficials van haver de rivalitzar no solament amb alguns mestres, sinó també amb costures i, de vegades, amb escoles de monges protegides pel rector de la parròquia corresponent. Per tant, les noves mestres, quan van intentar fer-se un lloc en el magisteri, no van poder apel·lar a les seves antecessores més properes, perseguides i fortament desprestigiades pel discurs oficial, sinó que se'n van haver de distanciar per remarcar la seva professionalitat, el caràcter intel·lectual i no únicament manual de la seva tasca i el seu dret a assolir el mateix estatus que els mestres oficials de nens.⁵

En aquelles circumstàncies, sembla que el més indicat era avançar en la professionalització i aconseguir que la formació i la titulació de les mestres fos equiparable a la dels mestres. D'aquesta manera, podrien gaudir d'un prestigi i una consideració social similars. El primer pas en aquest sentit es va produir quan, des de final dels anys cinquanta, van començar a crear-se les primeres normals femenines.

Tot i suposar un avenç important, les normals femenines no van ser ben rebudes per tot el magisteri. Durant les primeres dècades de vida, aquests establiments van ser objecte de moltes crítiques i reticències. A més de ser centres de creació voluntària, així ho establí la Llei Moyano de 1857, i tenir un programa i un professorat molt limitats, l'assistència a classe de les alumnes no era obligatòria. De fet, l'assistència regular a classe de les normalistes trencava molts dels paràmetres del model de dona de l'època i va suscitar una forta polèmica. Es van arribar a fer insinuacions sobre la dubtosa moralitat de les noies que assistien de manera habitual a les classes. Es deia que devien tenir pocs escrúpols morals i que només buscaven la independència econòmica. Es va afirmar que les mestres més fiables eren les que preferien fer estudis privats i després presentar-se als exàmens

⁵ Vegeu CORTADA, E. «De la "calcetera" a la maestra de escuela...», pàg. 32-41 i *Ser mestra a la Catalunya del segle XIX. L'escola pública com a espai professional transgressor*. Lleida: Pagès editors, 2006, pàg. 27-38.

finals.⁶ Davant d'aquestes recels sembla prou probable que les noies matriculades de forma oficial en aquests primers anys ho fessin per absoluta necessitat, perquè eren òrfenes o vídues, o perquè procedien d'entorns familiars on el treball remunerat de les dones no era una novetat.⁷ Tot i que alguns mestres i la directora de la normal de Tarragona van defensar enèrgicament l'assistència obligada, es va imposar el criteri de l'assistència voluntària. La permissivitat es va mantenir fins a la reforma de l'any 1881, promoguda pels liberals en plena Restauració.⁸ Aquesta reestructuració va suposar un canvi transcendent, ja que també va ampliar els programes d'estudis de les normals femenines i els va apropar al nivell d'exigència de les normals masculines.⁹

CONSIDERACIÓ SOCIAL I DESIGUALTAT SALARIAL

El procés d'equiparació entre la formació dels mestres i les mestres, tot i trobar-se en fases embrionàries, va permetre millorar el prestigi de les ensenyants i es va convertir en un dels seus principals arguments a l'hora de reclamar igualtat de sous. Per a les mestres, la qüestió salarial anava estretament lligada a la consideració social que mereixia el seu treball. Quan eren criticades per manca de preparació, per dubtosa moralitat o per suposada arrogància,¹⁰

⁶ Vegeu GUERRA, L. «Escuelas normales de Maestra», *Guía del Magisterio* [Barcelona], núm. 5 (18-2-1860), pàg. 3; i GUERRA, L. «Escuelas normales de maestras», *La Correspondencia del Magisterio de Cataluña* [Barcelona], núm. 47 (19-11-1863), pàg. 373. Sobre els raonaments i la motivació del mestre Lliberat Guerra, vegeu CORTADA, E. «La Llei Moyano i la formació de les mestres. Del manual de fulletó als estudis normals», *La formació inicial i permanent dels mestres. Actes de les XIII Jornades d'Història de l'Educació als Països Catalans*. Vic: Eumo Editorial, 1997, pàg. 63-68.

⁷ L'anàlisi dels expedients d'alumnes corresponents a la segona promoció de l'Escola Normal de noies de Barcelona, el curs 1862-1863, sembla confirmar l'origen social popular i menestral de les primeres normalistes, amb un percentatge del 60% de la mostra, juntament amb un 20% d'òrfenes i un 10% de filles de mestres. Vegeu CORTADA, E. *Les mestres d'escola pública a Catalunya 1857-1900. La definició d'un model professional entre la domesticitat i la transgressió*, tesi doctoral en microfítexs, Universitat de Barcelona, 2000, pàg. 327-345.

⁸ Vegeu l'article de la directora de la normal de Tarragona, Clotilde Sánchez, a *El Monitor de Primera Enseñanza*, [Barcelona], núm. 50 (16-12-1865), pàg. 393-394. Vegeu altres opinions favorables a l'assistència forçosa a AMIGÓ, J. «La Educacion con relacion á la niñez», *El Eco de la Instrucción primaria* [Lleida], núm. 5 (20-2-1863), pàg. 59; i CHAPARRO, R. «Instrucción pública. Parte no oficial. Enseñanza primaria. Artículo III. De la educacion de la mujer», *Revista de Instrucción pública, literatura y ciencias* [Madrid], núm. 25 (24-3-1859), pàg. 386.

⁹ Vegeu MELCÓN, J. *La formación del profesorado en España (1837-1914)*. Madrid: Ministeri d'Educació i Ciència, 1992, pàg. 215-223.

¹⁰ Els atacs contra les mestres podien ser tant bel·ligerants com els del mestre Francesc Burgada: «Las Maestras de nuestros días, preciso y doloroso es confesarlo, salvo un corto número de excepciones tanto más

les mirades dels seus detractors i les seves pròpies anaven dirigides a les normals com a centres encarregats de la seva formació. Per això, la reforma de l'any 1881 va suposar un important estímul en l'empresa col·lectiva per reclamar respecte i autoritat.

Cal recordar que la Llei Moyano de 1857 va seguir les pautes de la legislació anterior i va establir una escala salarial que discriminava les mestres. Les mestres cobraven dos terços del sou assignat als mestres de la mateixa categoria. Algunes mestres de prestigi van començar a denunciar aquesta discriminació ja a principi de la dècada dels anys seixanta. Destaquen Pilar Pascual a Barcelona¹¹ i Micaela Ferrer a Madrid.¹² Elles i altres companyes van insistir infatigablement durant molts anys, totalment convençudes de la justícia i viabilitat de la seva reivindicació.

En un dels primers escrits col·lectius, publicat l'any 1862 per una revista professional barcelonina, les mestres van al·ludir al caràcter intel·lectual de la seva tasca. Al seu parer, aquesta característica les distanciava de les treballadores manuals i justificava el dret a cobrar un salari igual que el dels homes.¹³ Quan alguns mestres contraris a la igualtat recordaven que el nivell de coneixements exigit a les mestres era molt inferior al seu, les mestres recorrien a altres plantejaments diferenciadors per compensar la seva possible inferioritat acadèmica. Argumentaven que l'aprenentatge i l'ensenyament de les labors de costura suposaven un treball afegit, que sovint havien d'endur-se feina a casa i que amb els anys moltes acabaven tenint problemes greus a la vista.¹⁴

honrosas cuanto más corto es el número, no satisfacen las esperanzas que el Gobierno y los pueblos tienen en ellas fundadas [...] Las más de las Maestras, poseídas de una petulante vanidad, ó dominadas, cual otro Luzbel, por la soberbia, se han presentado á los pueblos con el ¡quién como nosotras! [...] Si no hay enmienda, cosa que nos parece muy difícil, aunque con el corazón oprimido de dolor, nos veremos precisados á pedir LA SUPRESION DE LAS MAESTRAS. El mal es grave, de desastrosas consecuencias, y si, en vez de curar la gangrena las Maestras la aumentan con su comportamiento, si en vez de corregir el vicio do quiera que lo encuentren, lo desarrollan, si, en vez de ser el espejo de sus discipulas al reproducirlas su imágen se les presenta esta adornada de una vanidad satánica, antes que esto suceda sepárense las Maestras. Su obligacion es moralizar y no avivar el vicio». Fragments d'un article publicat al diari barceloní *La Corona* i reproduïts a «Un nuevo Orti y Lara», *El Clamor del Magisterio* [Barcelona], núm. 27 (4-7-1867), pàg. 210-211.

¹¹ Vegeu PASCUAL, P. «Dos palabras mas sobre el escalafon de maestros», *El Monitor de Primera Enseñanza*, núm. 8 (16-3-1862), pàg. 60-61; «Retribuciones», *El Monitor de Primera Enseñanza*, núm. 47 (19-11-1864), pàg. 372 i «Posicion social de la Maestra», *El Monitor de Primera Enseñanza*, núm. 6 (9-2-1867), pàg. 42.

¹² Vegeu FERRER, M. «Igualdad de sueldos de los Maestros y Maestras», *La Idea* [Madrid], núm. 24 (1873), pàg. 187-188.

¹³ «Consultas y comunicados», *El Monitor de Primera Enseñanza*, núm. 11 (16-4-1862), pàg. 88.

¹⁴ Vegeu ASBERT, C. «Objeciones», *El Monitor de Primera Enseñanza*, núm. 8 (23-2-1878), pàg. 116.

A final de la dècada dels anys setanta, les mestres van intensificar les seves protestes i peticions. La premsa professional catalana es va fer ressò d'un escrit del magisteri sevillà i d'una crida feta per les mestres de Cadis en què demanaven que totes les mestres enviessin instàncies al ministeri reclamant el dret a cobrar un sou idèntic al dels mestres. Les mestres de Barcelona també van fer arribar un escrit al ministre en què recalaven que no hi havia absolutament cap raó que justificués la desigualtat de sous.¹⁵

Quan l'any 1881 el nou govern liberal va ampliar els programes de les normals femenines i va iniciar una tímida política de feminització del magisteri, les mestres van adonar-se que s'obria una conjuntura favorable a les seves peticions i van iniciar una veritable campanya a favor de l'anivellació de sous.

La primera disposició oficial a favor de la feminització del magisteri va ser el Reial decret de 17 de març de 1882, que va concedir la direcció de les escoles de pàrvuls a les mestres i va igualar el seu sou al dels mestres de pàrvuls en exercici. Els termes del decret deixaven ben clar que l'objectiu del govern era reformar i modernitzar les obsoletes escoles de pàrvuls i substituir progressivament els antics mestres per joves professores dotades de qualitats innates per educar la primera infància.

Aquesta disposició va ser determinant en l'inici de la campanya. Si a les futures mestres de pàrvuls se'ls reconeixia el dret a cobrar un sou idèntic del dels seus col·legues, les mestres de nenes, amb més anys d'experiència, també havien de ser retribuïdes de manera equitativa.

El mateix mes que es va publicar el decret sobre escoles de pàrvuls es va fundar a València una revista professional, titulada *La Institutriz*, que tenia com a principal objectiu aconseguir l'anivellació de sous. La intenció de les redactores era reclamar l'anivellació, no solament a través de la revista, sinó també per mitjà de sol·licituds dirigides a les Corts o al ministre de Foment:

«ó importunando á los Diputados hasta conseguir nuestros justos y legítimos deseos, ya que iguales conocimientos se nos exigen al aspirar al título profesional; iguales derechos por matrículas y expedición de título; iguales pruebas de aptitud en los ejercicios de oposición, y el mismo, ó mayor trabajo, tenemos que emplear en nuestras escuelas para educar á las inocentes niñas que más tarde han de ser esposas y madres; porque además de instruir las en igual

¹⁵ La instància de les mestres barcelonines es troba a *Asuntos generales. Primera Enseñanza. Barcelona. 1836-1897*, lligall 6183. Educació i Ciència, Arxiu General de l'Administració civil de l'Estat, Alcalá de Henares.

número de assignatures que los Maestros á los niños, está á nuestro especial y esclusivo cuidado la enseñanza de labores y corte, que es la más engorrosa y de mayores exigencias que todas las otras juntas, hasta el extremo de que la Profesora que quiere cumplir con su deber emplea, además de las horas reglamentarias de clase, dos ó tres de las que les quedan para el descanso, en preparar quehaceres á sus alumnas, á fin de que todo marche con orden, con puntualidad y con gusto». ¹⁶

Quan, uns mesos després, es va celebrar a Madrid el Congrés Pedagògic de 1882, tres reconegudes mestres i altres congressistes van intervenir per reclamar la igualtat de sous i van aconseguir que a les conclusions del congrés s'aprovés per absoluta unanimitat aquesta petició.¹⁷ Les mestres assistents al congrés van aprofitar l'ocasió per reunir-se i organitzar les últimes fases de la campanya.

L'any 1883 les mestres de València van aconseguir que el diputat d'Izquierda Dinástica, Enrique Villarroya, presentés una proposició de llei que modificava la Llei Moyano i establia la igualtat salarial. L'activitat de les mestres i els seus aliats es va redoblar i a Madrid les mestres van formar tres comissions per entrevistar-se amb el rei, la reina i els polítics de diverses tendències i demanar suport per a la proposició de llei. Finalment, el 18 d' abril de 1883, el Congrés dels Diputats va aprovar el dictamen definitiu i la Llei d'anivellació de sous, de 6 de juliol de 1883, es va posar en vigor un any després.¹⁸

Tot i que la seva aplicació pràctica va tenir limitacions, la promulgació de la llei va representar un gran èxit per a les mestres, que la van interpretar com un reconeixement oficial de la seva tasca i com una compensació pels greuges professionals que fins aleshores havien patit. A més, es tractava veritablement d'un fet excepcional, ja que en aquells moments la desigualtat salarial era una pauta adoptada en tot tipus de treballs i no solament en l'àmbit espanyol. En altres països, la igualtat salarial entre ensenyants no es va començar a implantar fins al segle XX. Aquest és el cas, per exemple, de França, Itàlia, Alemanya,

¹⁶ «Nuestros propósitos», *La Institutriz* [València], núm. prospecto (5-3-1882), pàg. 1.

¹⁷ Vegeu *Congreso Nacional Pedagógico. Actas de las sesiones celebradas. Discursos pronunciados y memorias leídas y presentadas a la mesa*. Madrid: Librería de D. Gregorio Hernando, 1883.

¹⁸ Vegeu *Diario de las Sesiones de Cortes. Congreso de los Diputados. Legislatura de 1882-1883*. Madrid: Imprenta y Fundición de los hijos de J. A. García, 1883, tom III, pàg. 1016-1017 i tom V, pàg. 2025-2033 i 2045. L'evolució de la campanya, les diverses opinions i les repercussions de la Llei es tracten amb detall a CORTADA, E. *Les mestres d'escola...*, pàg. 515-693.

Gran Bretanya o els Estats Units. Per tant, en aquesta qüestió, l'Estat espanyol i, sobretot, Portugal, que havia establert la igualtat l'any 1878, es poden considerar pioners.¹⁹

En analitzar la campanya, podem observar que les mestres, pel fet de no gaudir de drets polítics ni tenir possibilitat d'intervenir directament en les altes esferes educatives, van haver d'utilitzar canals alternatius. Van optar per actuar com un fort grup de pressió que va crear un clima favorable a les seves pretensions i van saber buscar-se bons aliats entre els mestres de renom i els polítics de diverses tendències. Van ser aquests aliats els que van defensar les seves aspiracions en els espais que elles tenien vedats pel fet de ser dones. No van rebutjar les intervencions públiques en primera persona, però bona part de la seva activitat es va desenvolupar en àmbits personals i privats, com les entrevistes, les relacions familiars i les xarxes d'amistat. En una etapa que es caracteritza per la manca d'unitat entre el magisteri i per l'absència d'una àmplia organització de tipus professional, les mestres van recórrer a les seves pròpies xarxes de solidaritat i van aconseguir actuar de manera coordinada i efectiva. Com destacava una mestra poc després d'aprovar-se la llei, les mestres

«se asocian, defienden sus intereses en colectividad, alzan su voz vibrante en contra de los abusos y á favor del progreso y la cultura. Las profesoras valencianas interponen la influencia de sus diputados y consiguen la nivelación de sueldos entre ambos sexos; las de Madrid son nuestras elocuentes defensoras [...] En el espíritu de la concesión, incompleta por lo tardía, se comprende la lucha y trabajo empleado para alcanzarla».²⁰

En definitiva, aquesta lluita col·lectiva per la igualtat salarial mostra clarament que les mestres de la segona meitat del segle XIX tenien un elevat grau de consciència professional i de capacitat per intervenir en espais propers i

¹⁹ A Itàlia es va implantar l'any 1911; a França, Alemanya i Dinamarca, l'any 1919. Gran Bretanya la va retardar fins als anys 1955-1961 i els Estats Units la van implantar de manera no homogènia: a la ciutat Nova York l'any 1911 però a l'estat de Nova York l'any 1924. En el cas de Portugal, la reforma educativa de l'any 1878 va introduir aquesta innovadora mesura amb el propòsit d'accelerar la feminització del magisteri. Vegeu ARAÚJO, H. C. «As professoras primárias na viragem do século: uma contribuição para a história da sua emergência no estado (1870-1910)», *Organizações e Trabalho*, núm. 5/6 (1991), pàg. 127-147 i «Da história de uma profissão em mutação: As professoras primárias na viragem do século», *Análise Psicológica*, vol. XIV, núm. 4 (1996), pàg. 479-486.

²⁰ GUTIÉRREZ SORIANO, E. «Puntos oscuros», *El Magisterio Español* [Madrid], núm. 1.065 (25-9-1883).

llunyans. Com hem vist anteriorment, un del factors que va afavorir la seva lluita va ser l'inici d'una incipient política de feminització per part de l'Estat. Aquesta tendència es va estrenar amb el decret esmentat sobre escoles de pàrvuls, però va tenir altres derivacions posteriors com l'adjudicació de les escoles mixtes rurals a les mestres.

OPORTUNITATS DE TREBALL LIMITADES

Com hem comentat, les primeres dones que van ingressar en el magisteri ho van fer per encarregar-se de les escoles de nenes que, sobretot a partir de mitjan segle XIX, començaven a considerar-se uns centres educatius necessaris. La imatge d'una mestra ensenyant una nena es va convertir en un fet habitual i malgrat els recels inicials i la insistència d'alguns detractors recalcitrants, les mestres van anar aconseguint un cert reconeixement professional i social. Una mostra inequívoca del respecte i la consideració que van assolir com a col·lectiu és la determinació del govern liberal d'adjudicar a les mestres les obsoletes escoles de pàrvuls. El decret de l'any 1882, ja esmentat, especificava que, a més d'ampliar les oportunitats laborals de les dones, es pretenia aprofitar la seva «aptitud maravillosa y probada para el Magisterio, sus dotes y condiciones especiales en relacion con la idea de la familia y su cariñoso y proverbial instinto al amor de la infancia».²¹

Ara bé, aquesta concepció altament positiva de la tasca portada a terme per les mestres després d'algunes dècades d'implantació de les escoles oficials de nenes no era compartida per tot el magisteri, sobretot quan implicava un retall en les atribucions i oportunitats professionals dels antics mestres de pàrvuls. La mesura va generar una forta polèmica i cada bàndol defensava un model d'ensenyant fortament contraposat. La nova figura de la mestra de nens i nenes era considerada per alguns una aberració.

Els antics mestres de pàrvuls i els seus defensors argumentaven que era indispensable que en aquestes escoles els nens trobessin una figura masculina representant de l'autoritat paterna. En cas contrari, tal com afirmava Rafael Monroy, antic inspector d'escoles de Lleida,

²¹ *Colección legislativa de Primera Enseñanza*. Madrid: Colegio Nacional de Sordomudos y Ciegos, 1884, pàg. 622.

«no arraigarán en su ánimo el respeto, la subordinacion, la reflexion, la prudencia y otras cualidades indispensables al hombre; sus acciones adolecerán siempre de esa debilidad y flaqueza femenil que caracterizan á la mujer, y aún cuando se le disponga para la vida del sentimiento y de los dulces afectos, se le inhabilitará para las especulaciones en que han de intervenir la fria razon y la virilidad propia del hombre. [...]¿Qué Escuela de párvulos, que es una sociedad en pequeño, puede funcionar sin el auxilio de una autoridad científica que la illustre, de una autoridad paternal que la proteja y defienda, de una autoridad gubernativa que la dirija?».²²

Mentre que l'esmentat decret de 1882 justificava l'exclusivitat femenina en l'educació infantil i exaltava les suposades qualitats maternals innates de les dones, els mestres de pàrvuls i els seus defensors insistien a mantenir un model d'ensenyant parvulista basat en els atributs del pare de família. El decret s'inspirava en els postulats pedagògics de Froebel, els quals eren rebutjats per bona part dels antics mestres de pàrvuls, mentre apel·laven a la tradició educativa espanyola en aquest nivell, fonamentada en els plantejaments de Pablo Montesino i recollits en el seu manual de l'any 1840.

Montesino considerava necessària la presència de dones en les escoles de pàrvuls, però només en tasques de cura i en qualitat d'assistents dels seus marits o pares i, per tant, elles no requerien cap tipus de formació, ni havien de rebre cap sou. Els veritables mestres havien de ser homes i només admetia l'existència de dones parvulistes en el cas d'algun centre d'escassa assistència.²³ Així, les escoles de pàrvuls públiques espanyoles van seguir els paràmetres establerts per Montesino i abans de l'any 1882 quasi totes eren regentades

²² MONROY, R. «Por quiénes deben ser regidas las escuelas de párvulos», *El Monitor de Primera Enseñanza*, núm. 9 i 10 (4 i 11-3-1882), pàg. 132-133 i 148.

²³ «La razon y la esperiencia han demostrado que para dirigir una escuela numerosa de párvulos y darles la conveniente educacion, es preferible un maestro á una maestra por la mayor fuerza de carácter natural al hombre, y que los niños conocen y sienten como por instinto, y á que se someten mas fácilmente. Cuando la escuela pasa de 40 párvulos, es en nuestro concepto indispensable un maestro. Cuando no llega á este número bastará una maestra, aunque los adelantamientos en algunas materias no serán por lo comun grandes, ni los niños de cuatro á seis años estarán tan bien disciplinados como si la escuela fuese gobernada por un maestro. Mas es preciso tener entendido que la maestra es necesaria siempre, sea grande ó corto el número de párvulos. Esto quiere decir que en general son necesarios maestro y maestra. Si esta no es tan á propósito para regir la comunidad, es naturalmente mas capaz de cuidar de la salud, del aseo, del alimento etc. de los niños, parte esencial de gobierno en estos establecimientos». MONTESINO, P. *Manual para los maestros de escuelas de párvulos*. Madrid: Imp. del Colegio de sordo-mudos y ciegos, 1850, pàg. 38. Sobre la figura del mestre i la mestra de pàrvuls, vegeu CORTADA, E. *Les mestres d'escola...* pàg. 1115-1316.

per homes amb el suposat ajut d'una dona de la família, tot i que la premsa professional insinuava que aquesta exigència no sempre es materialitzava realment.

El canvi introduït per la nova legislació liberal va suposar la coexistència de dos models d'ensenyant antagònics, va generar fortes tensions entre el magisteri femení i masculí i va donar lloc a rectificacions motivades pel torn entre els dos partits dinàstics de la Restauració.²⁴ Els defensors de l'exclusivitat femenina es basaven en plantejaments renovadors i criticaven l'anquilosament dels mètodes utilitzats a les escoles de pàrvuls tradicionals.²⁵ Amb tot, quan s'exaltaven les qualitats innates de les dones i es criticava l'excessiu intel·lectualisme del sistema educatiu, sovint s'insistia en la suposada inferioritat intel·lectual de les dones, que a l'escola infantil quedava sobradament compensada per altres qualitats més adients. En paraules d'un mestre barceloní:

«la superioridad de inteligencia del hombre tiene su compensación en la sensibilidad exquisita de la mujer. El hombre profundiza más las cuestiones; pero la mujer siente más profundamente, y por consiguiente, posee mejores medios para comunicar la dulzura de carácter, el amor al prójimo, el temor de Dios y el horror al vicio».²⁶

²⁴ El Reial decret de 4 de juliol de 1884, firmat pel ministre conservador Pidal y Mon, seguia reconeixent la conveniència d'adjudicar les escoles de pàrvuls a les mestres, però va suprimir l'exclusivitat femenina i va establir que els homes —casats o amb una germana que els ajudés— també podien aspirar a escoles de pàrvuls. Vegeu *Colección de Decretos referentes á Instrucción Pública. Tomo II*. Madrid: M. Tello, 1892, pàg. 409-414. Posteriorment, el Reial decret sobre provisió d'escoles, de 2 de novembre de 1888, va tornar a atorgar a les mestres l'exclusivitat de participar en oposicions d'escoles de pàrvuls, disposició que va ser ratificada en el Reglament del mateix any. Finalment, el Reglament d'11 de desembre de 1896, així com una sèrie de disposicions prèvies, van afavorir el trasllat del mestres de pàrvuls a escoles elementals masculines i van ratificar l'exclusivitat femenina en l'educació infantil. Vegeu *El Monitor de Primera Enseñanza*, núm. 31 (30-7-1896), pàg. 495 i núm. 51 i 52 (17 i 23-12-1896), pàg. 816 i 834.

²⁵ «Dos cualidades ha tenido hasta nuestros tiempos la enseñanza, que han impedido cosechar de ella abundantes frutos para nuestro pueblo. Estas cualidades son: la de haber sido *autoritaria ó impuesta*, y la de *intelectualista*. Aparte de otras causas, habrá que reconocerse también que el carácter del hombre fué terreno abonado para que se desarrollaran dichas notas de educación. Obsérvese, en cambio, que las cualidades que de buen grado reconocemos todos en la mujer, á saber: la tolerancia, la condescendencia, la dulzura en las formas, la insinuación persuasiva y el instinto de concierto entre todas las fuerzas, impedirán, desde el día en que ocupe el puesto que debe, como maestra de la educación nacional, que esta siga siendo autoritaria é intelectualista. Y dicho se está que [sic], desde el momento en que esto suceda, se abrirán muchos caminos para que la enseñanza sea verdaderamente educativa». SAMA, J. «Participación de la mujer en el profesorado», *Boletín de la Institución Libre de Enseñanza* [Madrid], núm. 293 (30-4-1889), pàg. 118. Èmfasi a l'original.

²⁶ «Memoria del maestro de Barcelona Agustí Rius», *Congreso Nacional Pedagógico. Actas de las sesiones...*, pàg. 185.

Pel que fa als mestres de pàrvuls, es negaven a acceptar els nous mètodes i seguien defensant la superioritat masculina en matèria de disciplina. En algun cas, fins i tot van intentar fer valer les seves prerrogatives amb l'exaltació de la capacitat d'estimar dels homes.²⁷ De fet, estaven en joc els seus interessos professionals i veien la nova legislació com una intromissió que atacava els drets adquirits. Segons un mestre de pàrvuls barceloní,

«Los Maestros varones están de más desde la fecha en que se estableció el título de Maestra de párvulos, que tenemos una de éstas tras cada esquina, ó en cada antesala, que es lo que probablemente ocurrirá al señor Ministro, cuando tan solícito se muestra en hacer *huecos* para ellas, en abrir nuevas esferas y dilatar amplios horizontes á la actividad y á las aptitudes femeniles, bien que esto sea perjudicando y cerrando puertas á los experimentados y reflexivos estudios y procedimientos del hombre, al cual se restringe cada vez más el campo de acción, no obstante de imponerle después todas las cargas y las mayores obligaciones en la familia doméstica y civil».²⁸

Els atacs virulents de paraula que van rebre les mestres per part d'alguns mestres de pàrvuls van determinar la seva intervenció en la polèmica. De fet, les escoles de pàrvuls constituïen un àmbit professional en plena expansió i l'exclusivitat femenina podia concebre's com una compensació davant d'altres limitacions laborals imposades a les dones. Per tant, les mestres van defensar el seu dret a encarregar-se exclusivament de l'educació infantil i van apel·lar a les seves suposades qualitats innates, però, a diferència d'alguns dels seus defensors, ho van fer sense acceptar cap tipus d'inferioritat en el camp intel·lectual o emocional.

Com afirmava la mestra de pàrvuls barcelonina M. Àngels Muncunill, l'abandó que patia la instrucció femenina de mitjan segle havia determinat que

²⁷ «Y como se asegura, señores, que las circunstancias morales de la mujer, su cultura, sus condiciones generales y conocimiento de la niñez la abonan para preferirla al hombre en el ejercicio de este cargo, yo, que tanto amo y estimo á esa bellísima mitad del género humano, protesto de que esas cualidades sean innatas, exclusivas de la mujer; y aun á la mía no la concedo (considerándola como la considero modelo de esposas y de madres), ni más amor, ni más cariño que el mío, ni más conocimientos; y en este caso pongo yo, señores, á todo un hombre que tenga un átomo de sentido moral, y que se precie de ser buen padre. (¡*Muy bien! Aplausos.*!). «Memoria del maestro de Zamora Pedro Redondo Téllez», *Congreso Nacional Pedagógico. Actas de las sesiones...*, pàg. 191.

²⁸ GORDILLO, F. «¿Dónde están las Maestras de párvulos?», *El Monitor de Primera Enseñanza*, núm. 3 (21-1-1897), pàg. 37. Èmfasi a l'original.

les primeres escoles de pàrvuls públiques s'adjudiquessin a mestres homes. A parer seu, aquests mestres havien actuat com a substituïts circumstancials i eren dignes d'admiració, com ho era el marit que en una llar supliria les funcions de la dona en casos puntuals d'absoluta necessitat.²⁹

A més de definir les escoles de pàrvuls com un espai laboral exclusiu de les dones, Muncunill defensava enèrgicament la dignitat professional de les mestres parvulistes.

«Las Maestras no somos estatuas de mármol, como tal vez se había creído, y tenga la convicción de que herida nuestra dignidad, tomamos la pluma con el único y exclusivo objeto de contestar con sólida doctrina á los cargos que él y algún otro nos hacían, proponiéndose declararnos ineptas para el trabajo que desempeñamos. Por ventura, ¿creía el Sr. Gordillo que aun estábamos en aquellos tiempos en que á la mujer se la consideraba de una especie inferior y el hombre la podía tratar de cualquier manera, sin que tuvieran derecho para defenderse?».³⁰

Evidentment, els temps estaven canviant i la llarga i reeixida trajectòria de moltes mestres de nenes semblava demostrar que el magisteri podia començar a considerar-se un espai professional femení. Malgrat tot, les reticències que seguia generant la figura de la mestra de nens i nenes van fer-se encara més evidents quan es va plantejar la feminització de les escoles mixtes rurals.

Fins a l'inici de la dècada dels anys vuitanta, aquestes escoles eren regides exclusivament per homes, moltes vegades sense haver obtingut cap títol de mestre. Va ser aleshores quan certes juntes provincials van començar a nomenar alguna mestra. La Junta de la província de Barcelona es va mostrar clarament partidària d'aquest canvi d'orientació, però algunes juntes locals i altres instàncies educatives no compartien la mateixa opinió. Segons dades oficials, l'any 1880 només 54 de les 7.151 escoles públiques mixtes espanyoles eren regides per dones. Cinc anys més tard, les mestres d'escola mixta eren 159 i els mestres, 7.243.³¹ Entre 1882 i 1886, diverses consultes i aclariments ministerials van

²⁹ Vegeu MUNCUNILL, M. A. «Las Maestras y las Escuelas de párvulos II», *El Clamor del Magisterio*, núm. 12 (23-3-1897), pàg. 115.

³⁰ MUNCUNILL, M. A. «Las Escuelas de párvulos sin maestros», *El Clamor del Magisterio*, núm. 23 (9-6-1897), pàg. 206.

³¹ Vegeu *Estadística General de Primera Enseñanza correspondiente al quinquenio que terminó en 31 de diciembre de 1880*. Madrid: M. Tello, 1883, quadre 1 i *Estadística General de Primera Enseñanza correspon-*

garantir un molt limitat accés de les mestres a les escoles mixtes, accés que no va ser ratificat oficialment fins a la promulgació d'una Ordre de 22 de gener de 1886.³² El Reglament de provisió d'escoles de 1888 va anar més enllà i va concedir a les mestres l'absoluta preferència en els nomenaments per escoles incompletes mixtes.³³ Més tard, els reglaments de 1894 i 1896 van ratificar aquesta preferència.³⁴

Com havia passat en el cas de les escoles de pàrvuls, els intents oficials d'accelerar el procés de feminització del magisteri rural van desencadenar dures crítiques, en aquest cas, per part dels mestres d'escola incompleta en exercici, els mestres de nens en general i els estudiants i professors de les escoles normals masculines.

Els professors d'aquests centres asseguraven que el nou reglament havia provocat un important descens en la matrícula, ja que la preferència atorgada a les mestres havia reduït considerablement les possibilitats de col·locació dels aspirants a mestre de final de segle.³⁵

Quan les successives disposicions van mantenir la prioritat de les mestres, les queixes es van exasperar i es va arribar a qüestionar la professionalitat de les mestres rurals, sovint casades, i a difamar-les pels seus llargs períodes de gestació i lactància i pel fet d'haver d'ocupar-se de les ineludibles tasques domèstiques. Segons un professor d'escola normal, atesos els minsos ingressos de la mestra rural, no podia pagar el sou d'una minyona i

diente al quinquenio que terminó en 31 de diciembre de 1885. Madrid: Imprenta y Fundación M. Tello, 1888, quadre 1.

³² Vegeu *El Monitor de Primera Enseñanza*, núm. 1 (7-1-1882), pàg. 14 i núm. 12 (20-3-1886), pàg. 164; *Colección legislativa de Primera Enseñanza. 1877-1883.* Madrid: Colegio Nac. de Sordomudos y Ciegos, 1884, pàg. 930 i 936; LADRÓN DE CEGAMA, F. *Anuario de Primera Enseñanza.* Madrid: Tip. M. Tello, 1883, pàg. 124-125 i FERRER RIVERO, P. *Tratado de la legislación vigente en España.* Madrid: Librería de la viuda de Hernando y Cia, 1887, pàg. 236-237.

³³ Vegeu *El Monitor de Primera Enseñanza*, núm. 1 (1-1-1889), pàg. 19 i *El Clamor del Magisterio*, núm. 1 (19-12-1888), pàg. 8.

³⁴ Vegeu «Reglamento para la provisión de Escuelas públicas de Primera Enseñanza», *El Monitor de Primera Enseñanza*, núm. 36 (6-9-1894), pàg. 571 i «Reglamento para la provisión de Escuelas públicas de Primera enseñanza», *El Monitor de Primera Enseñanza*, núm. 52 (23-12-1896), pàg. 827.

³⁵ Vegeu HERRÁINZ, G. *Tratado de Antropología y pedagogía.* Madrid: Librería de la viuda de Hernando y Cia, 1896, pàg. 452-453; «Dice un colega», *El Clamor del Magisterio*, núm. 46 (17-11-1891), pàg. 371; «Una petición justa», *El Clamor del Magisterio*, núm. 10 (6-3-1894), pàg. 74-75; VIDAL, A. «El Reglamento de provisión de Escuelas a gusto del Magisterio», *La Defensa del Magisterio* [Barcelona], núm. 3 (20-1-1898), pàg. 33; i NANÉS, O. «Reformas que convendría introducir en oposiciones y concursos», *El Clamor del Magisterio*, núm. 29 (19-7-1898), pàg. 230.

«mientras permanece en función escolar, al menos su pensamiento se escapa á la casa, ó ella misma va de vez en cuando *á darla una vuelta*; todo lo que, aunque parezca expuesto algo al desnudo, se informa en exactísimo realismo, motiva la oposición de ciertas autoridades y corporaciones locales á que la habitación de dicha funcionaria se halle en el mismo edificio que el local donde actúa».³⁶

La preferència de les mestres va ser rebutjada per l'assemblea de delegats provincials del magisteri de 1891 i pel Congrés Pedagògic de 1892 i, fins i tot, es va arribar a discutir dues vegades al Congrés dels Diputats.³⁷ Finalment, el Reglament de provisió d'escoles de 1899 va suprimir el dret preferent i va establir un criteri paritari a nivell formal que, malgrat les protestes, en la seva aplicació pràctica seguia afavorint el nomenament de dones mestres.³⁸ Tot i el clar posicionament institucional, l'any 1903 els mestres seguien ocupant el 59% de les places d'escola incompleta del conjunt estatal. A Catalunya, on l'hostilitat contra la preferència femenina es va mostrar de manera més atenuada, a causa, probablement, de l'escassetat d'escoles mixtes, les mestres d'escola incompleta ja superaven els mestres, els quals només representaven el 40,3% del professorat d'aquests centres.³⁹ Cal tenir en compte que no totes les escoles incompletes eren mixtes i que la Llei Moyano permetia l'existència d'escoles incompletes de nenes en localitats de 500 habitants on, en canvi, l'escola de nens havia de ser forçosament completa. Per tant, l'intent de feminitzar el magisteri rural es pot considerar com una mesura que facilitava l'entrada de dones en la professió, però que podia condemnar-les a romandre en les places més mal pagades i amb pitjors condicions de treball. Com criticaven

³⁶ HERRÁINZ, G. *Tratado de Antropología...*, pàg. 452-453. Èmfasi a l'original.

³⁷ Vegeu «Asamblea Nacional de Maestros de 1ª enseñanza», *Boletín de Primera Enseñanza* [Girona], núm. 8 (24-2-1891), pàg. 9 i *Congreso Pedagógico Hispano-Portugués-Americano*. Madrid: Librería de la viuda de Hernando y Cia., 1894, pàg. 242-246. Al congrés es van comptabilitzar 314 vots en contra de la preferència de les mestres, 232 a favor i 102 abstencions. En aquest congrés també es va sotmetre a votació l'exclusivitat de les mestres en les escoles de pàrvuls. El resultat va ser favorable, però no unànime, amb 407 vots a favor, 175 en contra i 66 abstencions. Sobre la discussió parlamentària, vegeu *Diario de las Sesiones de Cortes. Congreso de los Diputados. Legislatura de 1891. Tomo IX*. Madrid: Imprenta y Fundición de los hijos de J. A. García, 1892, pàg. 4166 i *Legislatura de 1894-95. Tomo 9*. Madrid: Imprenta y Fundición de los hijos de J. A. García, 1895, pàg. 3565 i 3580-3590.

³⁸ Vegeu «Reglamento de Provisión de Escuelas Públicas de Primera Enseñanza», *El Clamor del Magisterio*, núm. 38 (19-9-1899), pàg. 314.

³⁹ Percentatges calculats a partir de les dades del *Censo escolar de España llevado á efecto el día 7 de marzo de 1903*. Tomo 1. Madrid: Imprenta de la Dirección General del Instituto Geográfico y Estadístico, 1904, pàg. 477-479.

alguns dels detractors del dret preferent, moltes mestres utilitzaven aquestes places com a trampolí per anar ascendint en l'escalafó del magisteri, fet que no deixa de ser una prova més de l'elevat grau d'expectatives professionals que van desenvolupar les mestres.

Si a mitjan segle XIX la feina de mestra es limitava a la incipient xarxa d'escoles femenines, a final de segle podem comprovar que començava a consolidar-se la figura de la mestra de nens i nenes. Com hem vist, aquesta figura va ser durament criticada per la seva suposada manca d'autoritat i professionalitat, pel fet d'oferir un model als futurs homes que es considerava poc adient o, fins i tot, perillós i, sobretot, per qüestions de clara rivalitat professional.⁴⁰ Els arguments dels defensors de la feminització es van basar en les suposades qualitats innates i maternals de les dones i en el seu potencial renovador i les pròpies mestres van fer seus aquests plantejaments, no sense eliminar els enunciats que insistien en algun tipus d'inferioritat de caire intel·lectual. Per tant, es pot afirmar que els paral·lelismes entre la funció de mestra i la de mare van sorgir durant l'últim quart del segle XIX, precisament quan eren imprescindibles per llimar les fortes resistències a l'expansió professional de les mestres. El lligam mare-mestra permetia definir un nou model que contrarestés la preeminència d'un prototipus d'ensenyant basat en la figura del pare, encara defensat ferriament per influents sectors del magisteri masculí. Les referències a les qualitats maternals de les dones tenien la clara funció de legitimar el nou model de mestra de nens i nenes que començava a consolidar-se.

RESTRICCIONS DE TIPUS MORAL

Hem vist que a mitjan segle l'assistència a classe de les futures mestres es veia com un perill per a la seva integritat moral i, sobretot, per a la seva reputació. En la mateixa línia, els manuals destinats a les mestres insistien constantment en la necessitat de guardar les aparences i complir molt estrictament

⁴⁰ «Con las Escuelas de ambos sexos, y mayormente si son dirigidas por mujeres crearemos ciudadanos meticulosos, hombres pusilánimes, que temblarán á la vista del arma, que así sirve para ganar la paz como para conservarla, y huirán al menor temor, espantados cual débiles mujercillas. El carácter del Maestro se lo asimila el discípulo podemos decir, y en este sentido no podemos admitir de ningún modo que las Escuelas de ambos sexos estén sólo bajo la dirección de una Maestra». SOLER, J. «Las escuelas de ambos sexos», *El Clamor del Magisterio*, núm. 32 (8-8-1884), pàg. 250. Sobre l'oposició a les mestres a Galícia, vegeu DE GABRIEL, N. «Maestras, escuelas mixtas y moralidad en la Galicia del siglo XIX», *Revista de Educación*, núm. 285 (1988), pàg. 217-229.

les normes que exigien el decòrum i la decència. La mestra havia de ser un exemple sense màcula per a les seves alumnes i havia de tenir molt present que, des del moment de la seva arribada, totes les mirades de la localitat on exercia confluïen en la seva imatge. Els rumors, encara que fossin infundats, així com les maledicències de tot tipus, podien arribar a aïllar-la socialment i a incapacitar-la per a la seva tasca.

La vigilància moral que s'exercia sobre les mestres es veia agreujada per la seva situació especialment compromesa. A més de les possibles rivalitats amb el mestre local o amb algun col·legi de monges protegit pel rector del poble, les mestres es trobaven amb picabaralles entre les famílies de les seves alumnes o amb comportaments arbitraris o prepotents per part dels ajuntaments i juntes locals. Per evitar denúncies calumnioses o rumors malintencionats havien de saber mantenir un delicat equilibri entre les diverses faccions i personalitats del poble on exercien.

Les exigències de tipus moral, sens dubte, interferien en la feina i els hàbits quotidians de les mestres del segle XIX, però l'anàlisi dels expedients disciplinaris de diverses mestres d'escola pública ens mostra que les possibilitats de transgredir les normes existien i que quan es produïen denúncies més o menys fonamentades, no solien comportar la fi de la carrera professional de les implicades. Les instàncies educatives que havien de dirimir els casos es trobaven amb moltes acusacions falses motivades per rivalitats locals i, sovint, els fets arribaven a ser difícils de provar. A més, els procediments eren molt lents i ineficàços. Si la capacitat de resposta i resistència de la mestra era elevada, el litigi podia allargar-se indefinidament i, fins i tot, si el cas arribava a considerar-se greu, es solia resoldre amb un trasllat forçós a una altra població. Probablement, per a una mestra que no seguís les pautes de moralitat de l'època, devia ser més temible el perill de caure en l'ostracisme social que la possibilitat de ser objecte de greus sancions administratives.

Entre els casos reals que mostren la relativa impunitat administrativa de què gaudien les mestres considerades immorals, es pot destacar el d'una mestra acusada d'escàndol públic pel fet d'haver tingut relacions amb el secretari de l'Ajuntament del poble on exercia. Un any més tard de la primera denúncia, encara per resoldre, la mestra imputada va tenir un fill quan només feia dos mesos i mig que s'havia casat amb el secretari. Abans que es resolgués l'expedient, la mestra va obtenir per concurs d'ascens una plaça en una altra localitat i la seva carrera professional no es va veure afectada per les denúncies.⁴¹

⁴¹ Vegeu l'expedient de la mestra Dolores Peremateu Uró a [*Expedientes personales de maestras*]. *Peremateu-Perxes. 1886-1916*, lligall 21/3/8/7, Arxiu de la Universitat de Barcelona, Secció d'Ensenyament Primari.

Un altre cas molt significatiu és el d'una mestra soltera acusada de tenir relacions amb el mestre d'una localitat veïna. Tot i que els fets no es van poder provar i la mestra va demostrar els vincles d'amistat que unien la família del mestre —casat amb una altra mestra— i la seva pròpia, la denúncia es va resoldre amb el trasllat forçós a una altra localitat, segons l'informe del ponent, per evitar noves maledicències. El mestre també va ser traslladat a una altra població. La mestra va considerar el trasllat com un càstig injust, ja que les condicions d'habitatge de la nova plaça eren més dolentes de les condicions de què gaudia anteriorment i es va negar reiteradament a exercir a la nova escola, fins que va aconseguir un nou trasllat a una altra localitat. Allí, va retrobar-se novament amb el mestre que, mitjançant un altre trasllat, exercia en una localitat veïna i, per segona vegada, van ser acusats de tenir relacions il·lícites. Aquesta vegada, l'expedient es va resoldre amb la suspensió durant sis mesos de feina i sou i el posterior trasllat forçós de la mestra que, malgrat les ordres del Rectorat, va seguir a la localitat com a mestra privada i, anys més tard, continuava exercint en escoles públiques de Catalunya.⁴²

La capacitat de resistència que demostren les mestres imputades en denúncies de tipus moral la trobem també en altres tipus de litigis. Sens dubte, les mestres del segle XIX van desenvolupar habilitats negociadores i estratègies de lluita i resistència individual que els van permetre fer front a les reticències i al rebuig inicial que sovint es trobaven quan prenien possessió de la plaça.

La documentació oficial referida a les mestres de la segona meitat del segle XIX posa en evidència un elevat grau de tenacitat i unes clares aspiracions de tipus professional. Les mestres van protagonitzar un bon nombre de contenciosos en què van mostrar una gran capacitat per superar obstacles i una ferma identitat professional. El desenvolupament d'habilitats de lluita i negociació es pot considerar com a part d'un procés d'aprenentatge que va permetre l'establiment de xarxes de solidaritat entre dones ensenyants i va fer possible la gestació de formes de participació col·lectiva de gran eficàcia. Aquest procés de conscienciació professional va tenir el seu més gran exponent en la lluita per l'anivellació salarial, ja comentada, però també va fer realitat altres reivindicacions de les mestres, com l'accés a vies de promoció laboral.

⁴² Vegeu *Expediente abierto a los maestros Pedro Riera y Ramona Bonastre de (Santa Perpetua de la Moguda y la Roca) respectivamente, sobre sus supuestas relaciones ilícitas. 1906*, lligall 21/1/6/1 i l'expedient de Pere Riera Valls a *Expedientes personales de maestros. Riera Fassus-Riotoro. 1875-1917*, lligall 21/6/2/4, Arxiu de la Universitat de Barcelona, Secció d'Ensenyament Primari.

ESCASSES POSSIBILITATS DE PROMOCIÓ

Les mestres de la segona meitat del segle XIX no podien ser inspectores d'escoles, ni professores d'escola normal, només podien ascendir per mitjà de concursos o d'oposicions en l'escalafó del magisteri. Les suspicàcies que generava la figura d'una inspectora o d'una professora d'escola normal en igualtat de condicions amb els seus col·legues eren tan intenses que arribaven a esvaïr els recels de tipus moral engendrats per la imatge d'un inspector jutjant la tasca d'una mestra o la d'un professor en contacte diari amb les joves normalistes.

L'anàlisi de les diverses fonts consultades sembla que demostra que bona part de les mestres del segle XIX, quan s'incorporaven al magisteri, es plantejaven expectatives professionals de llarga durada. Una de les dades que corrobora aquesta afirmació és l'elevat percentatge de mestres d'escola pública casades. A les estadístiques oficials estatals es pot observar que aproximadament la meitat de les mestres d'escola pública eren casades. En el període que va de 1866 a 1885, el percentatge de mestres d'escola pública casades va fluctuar entre un 49% i un 56%. Si desestimem les dades relatives a mestres pertanyents a comunitats religioses, podem apreciar que la proporció de mestres oficials casades és sempre més gran que la meitat del magisteri públic seglar femení. En aquest cas, els percentatges oscil·len entre un 53,8% i un 57,5%. Cal tenir en compte que les xifres de mestres casades no inclouen les vídues, les quals tenen el seu propi apartat.

Pel que fa a les escoles públiques de Catalunya, s'observa un percentatge inicial més alt de mestres solteres, tot i que l'evolució posterior dóna lloc a una aproximació a les xifres estatals. Tot i així, la proporció de mestres casades és lleugerament inferior a Catalunya que a la resta de l'Estat. Pels mateixos anys, oscil·la entre un 43% i un 50%. Si es tenen en compte únicament les mestres seglars de les escoles públiques catalanes, els percentatges són una mica més alts, fluctuen entre el 47,5% i el 54,5%, però continuen lleugerament per sota de les xifres estatals.⁴³

Gràcies a aquestes dades podem constatar que bona part de les mestres que contreïen matrimoni continuaven la seva carrera professional, tot i que l'administració no adoptava mesures per ajudar-les a compaginar la doble responsabilitat. A tall d'exemple, podem destacar que no hi havia cap tipus de permís per

⁴³ Vegeu CORTADA, E. «Hostilidad, negociación y conciencia profesional: el día a día de las maestras del siglo XIX», *Ayer. Revista de Historia Contemporánea*, núm. 45 (2002), pàg. 237-245 i *Ser mestra a la Catalunya del segle XIX...*, pàg. 108-123.

infantament i que quan es demanava una llicència de més de vuit dies, calia posar una substituta pagada per la pròpia mestra.

D'altra banda, si les expectatives professionals de les mestres eren a llarg termini, és molt comprensible que exigissin les mateixes vies de promoció de què gaudien els seus col·legues. Un dels primers testimonis que trobem en aquesta línia és el de la mestra Maria Coma, que l'any 1861 va reclamar el nomenament d'inspectores per a les escoles femenines. Al seu parer, era poc habitual que els homes fossin capaços d'apreciar com funcionava una escola de nenes. Ni els mestres, ni els membres de les juntes locals, ni la majoria dels inspectors:

«comprenden lo que son escuelas de niñas como de ello se habrán persuadido las Maestras en cuantas visitas se les hacen. Estas regularmente se practican á corta diferencia lo mismo en las escuelas de niños que en las de niñas, pero ¿es igual el papel destinado al hombre que á la mujer? y por esta misma razon creo que convendria que para las escuelas de niñas hubiera Inspectoras. Por fortuna en esta provincia tenemos un Inspector que comprende bien, por lo que pueden hacer los hombres, lo que son Escuelas de niñas».⁴⁴

Altres vegades, les mestres, conscients de la dificultat que representava l'acceptació d'un cos d'inspectores, amb la mobilitat i el poder que el càrrec comportava, van limitar la seva petició i van demanar la creació de juntes de senyores que substituïssin els inspectors en la supervisió de les escoles de nenes de les ciutats. Durant l'últim quart del segle XIX, les demandes relatives a la creació d'un cos professional d'inspectores de les escoles femenines urbanes van començar a ser més presents. Al Congrés Nacional pedagògic celebrat a Barcelona l'any 1888, la mestra regent de l'Escola Normal de Badajoz, Walda Lucenqui, va presentar una comunicació que feia referència a la necessitat de nomenar inspectores, tot i que les conclusions del congrés no van recollir la proposta.⁴⁵ Evidentment, la petició encara generava moltes aprensions però, malgrat

⁴⁴ «Remitido», *Guía del Magisterio* [Barcelona], núm. 20 (20-7-1861), pàg. 156. Sobre les primeres inspectores i la polèmica generada al voltant de la seva aparició, vegeu LÓPEZ DEL CASTILLO, M. T. *Defensoras de la educación de la mujer. Las primeras inspectoras escolares de Madrid (1861-1926)*. Madrid: Consejería de Educación de la Comunidad de Madrid, 2003, pàg. 54-58 i CORTADA, E. *Ser mestra a la Catalunya del segle XIX...*, pàg. 288-399.

⁴⁵ Una de les seves conclusions deia literalment: «La Inspección de primera enseñanza de las escuelas de niñas debería, en lo posible, estar á cargo de profesoras», *Congreso Nacional Pedagógico. Actas del Congreso Nacional Pedagógico de 1888*. Barcelona: Casa provincial de Caridad, 1889, pàg. 115.

tot, les bases aprovades l'any 1891 pels delegats provincials del magisteri van reclamar la creació d'almenys una plaça d'inspectora local i una d'inspector local a totes les ciutats amb una població superior a 100.000 habitants. Les condicions, la dotació i la categoria de la inspecció local havien de ser idèntiques a les dels inspectors provincials.⁴⁶ El Congrés pedagògic de 1892 també es va mostrar favorable a la incorporació de les dones a la inspecció d'escoles de nenes. Aquesta petició es va incloure en les votacions, tot i les inicials objeccions del ponent, que es negava a acceptar l'esmena. Finalment, es va aprovar per aclaparadora majoria, amb 504 vots a favor, 68 en contra i 76 abstencions.⁴⁷ Un any abans s'havia creat a Madrid una plaça d'inspectora municipal, però la creació d'un cos d'inspectores encara va haver d'esperar més de dues dècades.

Una segona via de promoció que les mestres tenien molt limitada era la possibilitat de formar part del claustre d'una escola normal. El personal docent femení d'aquests centres acostumava a estar format únicament per la directora i, a partir de l'any 1880, per la regent de l'escola pràctica. La resta del professorat eren homes, generalment professors de la normal masculina.

En alguns centres es van produir tibantors i conflictes entre les directores i els professors auxiliars. Les altes instàncies educatives van haver de recordar diverses vegades que els professors i directors de les normals masculines, quan també eren professors d'una normal femenina, havien d'acatar les ordres de la directora. Aquest tipus de litigi es veia complicat pel fet que, fins a l'any 1882, les dones no van tenir accés al títol de mestra normal. En canvi, als professors de les normals masculines se'ls exigia aquest títol i, per tant, podien argumentar que la seva titulació era superior a la de la directora que havien d'obeir.

L'augment de matrícula experimentat per moltes normals femenines va determinar que algunes diputacions, com la de Barcelona, nomenessin pel seu compte professores ajudantes o segones mestres.⁴⁸ Aquestes professores tenien

⁴⁶ Vegeu «Asamblea Nacional de Maestros de 1ª enseñanza», *Boletín de Primera Enseñanza*, núm. 7 (17-2-1891), pàg. 7.

⁴⁷ Van intervenir tres congressistes a favor de la inspecció femenina i setze professores i onze professors van presentar una esmena en aquest sentit. Vegeu *Congreso Pedagógico Hispano-Portugués-Americano...*, pàg. 242; «Congreso pedagógico», *El Monitor de Primera Enseñanza*, núm. 6, (9-2-1893), pàg. 86 i «Crónica del Congreso pedagógico hispano-portugués-americano», *El Clamor del Magisterio*, núm. 3, (17-1-1893), pàg. 19. Vegeu també CAPEL, R. M. «La apertura del horizonte cultural femenino: Fernando de Castro y los Congresos Pedagógicos del Siglo XIX», *Mujer y Sociedad en España (1700-1975)*. Madrid: Ministeri de Cultura, 1982, pàg. 143 i FLECHA, C. «Lo que piensan las mujeres acerca de su educación», *Historia de la Educación* [Salamanca], núm. 26 (2007), pàg. 395-435.

⁴⁸ L'any 1871, a la normal de Barcelona es va nomenar una professora ajudant de la directora i l'any 1882 es va afegir una plaça de segona ajudanta. Vegeu *El Monitor de Primera Enseñanza*, núm. 6, (11-2-

unes atribucions poc definides i un estatus molt més baix que el del professorat auxiliar masculí. La imprecisió i la precarietat del seu càrrec també van provocar conflictes interns que podien arribar a afectar la bona marxa dels centres. A partir de 1880, les competències educatives de les regents de l'escola pràctica van generar noves disputes. La premsa professional es va fer ressò d'aquestes problemàtiques i va intentar trobar-hi solucions adients.

D'altra banda, les mestres, gràcies al desenvolupament d'una clara consciència professional, van començar a qüestionar la seva incorporació passiva a un sistema educatiu dissenyat i gestionat únicament per homes i van optar per reclamar el dret legítim a formar les futures generacions de dones ensenyants. Aquesta reivindicació, a més de suposar una ampliació del ventall professional obert a les dones i d'oferir una via de promoció laboral per a les mestres, implicava una declaració d'independència respecte de la tutela cultural del professorat masculí. A mesura que les mestres es feien un lloc en una professió inicialment masculina, devia ser prou decebedor constatar que, ja des del procés de formació mateix, totes les matèries no específicament femenines eren impartides per homes. Sembla prou comprensible que desenvolupessin una actitud de rebuig contra el que vivien, com una innecessària acció tutelar masculina, acció que, més tard, seguien experimentant en els seus llocs de treball, on havien de dirimir amb alcaldes, juntes locals, rectors de parròquia, inspectors, juntes provincials, rectors d'universitat i alts funcionaris del ministeri. El dret a educar les futures mestres tenia una forta càrrega simbòlica, ja que implicava el ple reconeixement de la seva capacitat intel·lectual i posava fi a l'absoluta tutela masculina.

En paraules de l'escriptora Sofia Tartilán, educar la dona per la dona «será llegar al bello ideal de la emancipacion de la mujer, puesto que habrá salido ella y habrá sacado á sus hijas de la tutela moral del hombre en un asunto tan importante como lo es la educacion».⁴⁹

Pel que fa a la premsa professional, en vista de les irregularitats existents a les normals de noies, va prendre partit per la total feminització dels claustres d'aquests establiments. A mitjan segle predominaven les consideracions de tipus moral per sobre de les pedagògiques o professionals, ja que, com hem comentat, els codis de gènere del període no podien acceptar sense recances que la formació de noies joves es deixés en mans de professors. Més endavant,

1882), pàg. 91 i núm. 12, (24-3-1882), pàg. 179-188. Vegeu també *Expediente de la Escuela Normal de Maestras de la provincia. Pieza 1º*, lligall 2365. Arxiu Històric de la Diputació de Barcelona.

⁴⁹ TARTILÁN, S. *Páginas para la educación popular*. Madrid: Lib. Anllo y Rodriguez, 1877, pàg. 138.

les mestres mateixes van saber difondre els seus arguments, que anaven molt més enllà de les pautes morals evocades per bona part dels defensors de l'exclusivitat femenina.

En el Congrés Pedagògic de 1882, les congressistes van aconseguir que s'aprovés per majoria l'exclusivitat de les professores en els claustres de les normals femenines. Encara que alguns professors van intervenir-hi en contra, van imposar-se les tesis favorables a la feminització dels claustres d'aquests centres. Una de les defensores de l'exclusivitat va ser Encarnación Martínez, professora de Madrid, que considerava la presència d'homes a les normals femenines com un fet «denigrante para la mujer, que, por honra suya, debe sacudir esta tutela bastarda».⁵⁰

Cal tenir present que, tot i l'aparent unanimitat inicial de la premsa professional, durant les últimes dècades del segle XIX els sectors propers a la ILE es van mostrar recelosos davant la possibilitat de feminitzar totalment els claustres de les normals de noies. Encarnación Martínez va denunciar aquesta malfiança per part dels mateixos homes que havien promogut la creació de centres educatius per a les dones i havien aixecat la bandera de l'educació femenina. La ponent els increpava per tal que declaressin si realment les joves que assistien a les seves classes sortien educades i instruïdes.⁵¹ Efectivament, resultava paradoxal que els defensors de l'educació femenina es malfiessin de la preparació o dels pressupostos ideològics de les seves pròpies deixebles i no es decidissin a deixar-se rellevar per les dones que ells mateixos havien format.⁵²

⁵⁰ Congreso Nacional Pedagógico. *Actas de las sesiones...*, pàg. 228.

⁵¹ Si estaven ben preparades, qualificava de «pleonástica (permítaseme la palabra) la subsistencia del hombre como encargado de su enseñanza; y si el centro aludido no conceptúa a sus educandas competentes para transmitir á nuevas compañeras lo que aprendieron, declárelo de una vez para siempre, y sabremos que lo que forma son *eruditas á la violeta*». *Ibidem*.

⁵² La postura de la ILE queda ben definida en un article de Cossío, publicat l'any 1890. Cossío considerava que la formació de les professores era encara deficient en algunes matèries i defensava el professorat mixt per tal d'avançar envers les normals mixtes. «Ciertas enseñanzas, como la Filosofía, la Pedagogía y las Ciencias naturales, deberían estar encomendadas á profesores en las Escuelas Normales de maestras, ya que tales órdenes de estudios son los menos cultivados hoy por la mujer, y en los que, por tanto, aparece con preparación más deficiente». «Cuando, resultado de la nueva organización de las Normales, haya profesoras formadas en el grado necesario para encargarse de aquellas enseñanzas, podrían, sin inconveniente, sustituir á los profesores; pero no deberá suprimirse, sin embargo, el personal *mixto*, en reconocimiento del principio asentado, [...] de aprovechar todo lo que tienda á establecer, para el futuro, la Escuela Normal mixta, como el medio más eficaz para borrar el abismo de cultura entre ambos sexos; principio que debe aplicarse aquí también para razonar la exigencia del profesorado mixto». Cossío, M. B. «Número y sueldo de los profesores de las Escuelas Normales», *Boletín de la Institución Libre de Enseñanza* [Madrid], núm. 332 (15-12-1890), pàg. 356. L'èmfasi és a l'original. Cossío es preguntava si podia ser convenient establir professorat mixt també a les normals masculines, però considerava que la inferioritat cultural de les dones

El Congrés Nacional Pedagògic celebrat a Barcelona l'any 1888 també va aprovar per àmplia majoria una conclusió que defensava l'exclusivitat del professorat femení a les normals de noies. Una de les participants, Vicenta Janer, va recordar que eren moltes les mestres amb títol, però sense treball, i va proposar «que la enseñanza á la mujer sea dada por la misma mujer. Se demostraría entonces que el hombre ha sabido educarla é instruirla».⁵³

Durant la dècada dels anys vuitanta es van produir diverses remodelacions de l'Escola Normal Central femenina, fruit de l'alternança de partits en el poder. El procés mostra una clara preferència dels liberals pel professorat mixt, mentre que els conservadors es pronuncien a favor de l'exclusivitat femenina, probablement com a estratègia per desfer-se dels professors propers a la ILE.⁵⁴

Mentre se succeïen les reformes de l'Escola Normal Central, a la resta de normals femenines seguia vigent la normativa de l'any 1877 i, per tant, no es permetia el nomenament oficial de professores auxiliars de ple dret. Les antigues ajudantes o segones mestres contractades per les diputacions van continuar exercint, tot i la incertesa del seu futur immediat. Quan alguna diputació demanava permís per nomenar una professora auxiliar, la petició era denegada.⁵⁵ Després de les disposicions de l'any 1889, es va produir un canvi d'orien-

no ho aconsellava. Sobre les raons que justificaven la creació de normals mixtes, vegeu Cossío, M. B. «Número de Escuelas Normales que debe haber en España», *Boletín de la Institución Libre de Enseñanza*, núm. 326 (15-9-1890), pàg. 257-260.

⁵³ *Congreso Nacional Pedagógico. Actas del Congreso Nacional Pedagógico de 1888...*, pàg. 192.

⁵⁴ Els liberals van endegar les remodelacions de 1882 i 1887, els conservadors les de 1884 i 1889. Sobre l'Escola Normal Central femenina, vegeu MELCÓN, J. *La formación del profesorado...*, pàg. 231-243; ANADÓN, J.; FERNÁNDEZ, A. «El profesorado femenino de la Escuela Normal Central de Maestras de Madrid. 1858-1900», *VI Jornadas de investigación interdisciplinaria sobre la mujer. El trabajo de las mujeres. Siglo XVI-XX*. Madrid: Universitat Autònoma de Madrid, Seminario de Estudios de la Mujer, 1987, pàg. 232-241; COLMENAR, C. *Història de la Escuela Normal Central de Maestras de Madrid. 1858-1914*, tesi doctoral, Facultad de Teoría e Historia de la Educación, Universitat Complutense de Madrid, 1988; «Contribución de la Escuela Normal Central de Maestras a la Educación femenina en el siglo XIX (1858-1887)», *Historia de la Educación* [Salamanca], núm. 2, (1983), pàg. 105-112 i «Proyección social de la Escuela Normal Central de Maestras de Madrid durante la Restauración española», *Historia de la Educación* [Salamanca], núm. 8 (1989), pàg. 161-274.

⁵⁵ La documentació consultada sembla indicar que els rectorats i les corporacions provincials eren favorables a la feminització dels claustres de les normals de noies, però les seves peticions en aquest sentit eren desestimades per les altes instàncies educatives. L'any 1886 la Junta provincial de Lleida va sol·licitar la revocació de la normativa de 1877 per tal de poder nomenar professorat exclusivament femení a l'Escola Normal de noies de Lleida. L'escrit, amb data de 27 d'octubre de 1886, es pot consultar a *Asuntos generales. Primera Enseñanza. Lérida. 1836-1897*, lligall 6207. Educació i Ciència. Arxiu General de l'Administració Civil de l'Estat. Alcalá de Henares.

tació i van començar a nomenar-se algunes professores auxiliars.⁵⁶ Finalment, el pla Gamazo de l'any 1898 va establir l'exclusivitat de les professores a les normals femenines i, per tant, va obrir noves portes a la promoció professional de les mestres. La plantilla de professores numeràries de les escoles normals es va veure ampliada, ja que d'una professora —la directora—, es va passar a tres professores numeràries a les normals elementals i cinc a les normals superiors.⁵⁷ Una vegada més, les professores van aconseguir una de les seves fermes reivindicacions.

CONSIDERACIONS FINALS

Aquest recorregut per les restriccions que van patir les mestres durant les primeres dècades de la seva àmplia incorporació al magisteri públic mostra un elevat grau de consciència professional i una fèrria capacitat de fer sentir les seves veus en un àmbit que inicialment es considerava masculí. Ara bé, la persistència a anar ocupant nous espais i anar aconseguint noves fites professionals no va ser una elecció fàcil. El camí que van escollir era ple d'obstacles i animositats. No solament van haver de lluitar contra les discriminacions inicials, sinó que també van haver de fer front als durs retrets de bona part dels seus companys de professió i a l'actitud recelosa d'algunes instàncies educatives. Quan, finalment, les mestres assolien alguna de les seves demandes, les reaccions no acostumaven a ser gaire solidàries. Així, la satisfacció que devien experimentar davant la igualtat salarial es va veure entelada per limitacions importants i per l'actitud rancuniosa d'un sector influent del magisteri masculí, que les va criticar enèrgicament per una suposada manca de solidaritat en no haver demanat augment de sou per a tot el professorat. Com hem vist, l'ex-

⁵⁶ El Reial decret de 16 de setembre de 1889 va declarar en el seu article 7 que el títol de Mestra Normal permetia aspirar a places de directora, professora o auxiliar de totes les normals espanyoles. La forma de proveir aquestes places s'havia de determinar per un reglament que no va arribar a redactar-se. Tot i la manca de concreció pràctica, aquesta disposició, pel fet de ratificar l'aptitud de les mestres amb títol normal, va permetre la incorporació puntual d'algunes professores interines o auxiliars als claustres de les normals femenines. Vegeu ONSALO F. *Manual del maestro. Compendio de legislación de primera enseñanza*. Pamplona: Nemesio Aramburu, 1898, pàg. 590.

⁵⁷ Vegeu el Reial decret de 23 de setembre de 1898 a *Anuario legislativo de Instrucción Pública correspondiente á 1898*. Madrid, J. Baquedano, 1899, pàg. 152-191. Recordem que el pla Gamazo va mantenir la desigualtat salarial entre professors i professores d'escola normal. Sobre els antecedents d'aquesta reforma, vegeu DÁVILA, P. *La honrada medianía. Génesis y formación del magisterio español*. Barcelona: PPU, 1994, pàg. 83-103.

clusivitat a les escoles de pàrvuls i la preferència a les mixtes van anar acompanyades de virulents atacs a la seva credibilitat professional. Per últim, el dret reiteradament exigít a educar les futures generacions de dones, el qual suposava l'obertura d'una nova parcel·la d'intervenció professional molt més apetible per a les noies de classe mitjana que el magisteri primari i tenia una important transcendència simbòlica per a les dones cultes de l'època, tampoc no va ser ben rebut per tot el magisteri. A més, no va anar acompanyat del dret a percebre un salari igual que el dels professors d'escola normal masculina. L'anivellació salarial tenia uns límits que no es volien sobrepassar.

Tot i les dificultats i les actituds receloses, les mestres del segle XIX havien iniciat un camí sense tornada. La seva entrada en una professió fins aleshores considerada d'homes i, sobretot, la seva trajectòria posterior van fer trontollar alguns dels fonaments del discurs de les esferes separades, la mateixa ideologia que havia fet possible la seva inicial i restrictiva incorporació a les escoles de nenes. A final del segle XIX, el model de dona imperant s'havia ampliat considerablement. L'exemple i la tenacitat de les mestres van aconseguir obrir nous horitzons a les seves alumnes, les dones del segle XX.

ASSAJOS I ESTUDIS

L'educació de les dones entre la Il·lustració i el liberalisme: la Societat Econòmica de València (1776-1874)¹

Women's education between the Enlightenment and the liberalism: The Economic Society of Valencia (1776-1874)

Raúl Mínguez Blasco
raul.minguez@uv.es
Universitat de València

Data de recepció de l'original: 17 d'octubre de 2010

Data d'acceptació: 5 de desembre de 2010

ABSTRACT

The aim of this paper is to explore how female models changed between the Enlightenment and the construction of the liberal State. The royal economic societies of friends of the country were witnesses of this long period. Above all, we will study their educational proposals, which evolved from setting up schools for the incorporation of women into the production process to giving support to low and medium class schools in order to educate real family mothers. A good example of

¹ Aquest treball s'inscriu en el projecte d'investigació FFI2008-0210 del Ministeri de Ciència i Innovació. Agraïsc a Isabel Burdiel, Anna Aguado i Alejandro Mayordomo, professores i professor de la Universitat de València, la lectura atenta del text, a més dels útils consells i suggeriments. També agraïsc a Josep Andrés, Josep Antoni Ahuir i Ana García l'assessorament lingüístic.

these changes was the Economic Society of Valencia, very active in women's education measures.

KEY WORDS: women's education, Enlightenment, liberalism, female models, schools, economic societies.

RESUM

Aquest article pretén explorar com van canviar els models de feminitat entre la Il·lustració i la construcció de l'Estat liberal per mitjà d'unes corporacions que van ser testimonis d'aqueix llarg període: les reials societats econòmiques d'amics del país. S'insistirà en les seues iniciatives educatives, que van evolucionar des de la fundació d'escoles per a integrar les dones en el procés productiu fins a la promoció d'escoles i col·legis per a formar vertaderes mares de família. Exemplificarem aquests canvis per mitjà de l'estudi de la Societat Econòmica de València, una de les més actives quant a mesures favorables a l'educació femenina.

PARAULES CLAU: educació de les dones, Il·lustració, liberalisme, models de feminitat, escoles, societats econòmiques.

RESUMEN

Este artículo pretende explorar cómo cambiaron los modelos de feminidad entre la Ilustración y la construcción del Estado liberal a través de unas corporaciones que fueron testigos de ese largo periodo: las reales sociedades económicas de amigos del país. Se hará hincapié en sus iniciativas educativas, que evolucionaron desde la fundación de escuelas para integrar a las mujeres en el proceso productivo hasta la promoción de escuelas y colegios para formar verdaderas madres de familia. Ejemplificaremos estos cambios mediante el estudio de la Sociedad Económica de Valencia, una de las más activas en cuanto a medidas favorables a la educación femenina.

PALABRAS CLAVE: educación de las mujeres, Ilustración, liberalismo, modelos de feminidad, escuelas, sociedades económicas.

La noció moderna d'educació té un origen relativament recent. Si entenem l'educació com un procés de formació integral de la persona que té com a finalitat el perfeccionament individual i el benestar de la societat, no ens podem remuntar més enllà del Renaixement per a trobar-ne les primeres formulacions. Fins i tot, el terme mateix d'«educació» no apareix en llengua vulgar fins a mitjan segle XVII si ens referim al castellà. Processos històrics i corrents de pensament com l'humanisme, la Reforma protestant o les guerres de religió van contribuir a configurar una concepció de l'educació que, a partir del segle XVIII, tractarà de portar-se a la pràctica i passarà a convertir-se en una qüestió política.² Efectivament, és en el període il·lustrat quan l'educació començà a plantejar-se com un assumpte d'estat i les distintes monarquies europees es van convèncer de la necessitat de destinar recursos creixents per a educar el que ja era percebut com una massa ignorant i analfabeta: el poble pla. Els estats liberals, sorgits molts d'ells de processos revolucionaris encara que van ser hereus del pensament il·lustrat, van continuar amb la tendència anterior d'educar la població, si bé els fins buscats no foren ja necessàriament els mateixos.

Entre aquests dos mons, la Il·lustració i el liberalisme, és on cal emmarcar l'acció d'unes organitzacions de dilatada trajectòria temporal: les reials societats econòmiques d'amics del país. Mitjançant una perspectiva de gènere i tenint en compte l'interès, fins ara poc estudiat, d'aquestes corporacions envers l'educació femenina, la tesi principal que orientarà aquest treball és la capacitat que demostraren les societats econòmiques per a participar en la modificació dels models de feminitat hegemònics durant el període en què van desenvolupar les activitats favorables a l'educació femenina. Així, dividirem aquest estudi en tres parts: en la primera abordarem la fundació de les societats econòmiques i la seua contribució a l'educació de les dones durant la Il·lustració, en la segona estudiarem aquesta mateixa qüestió en les primeres fases de la construcció de l'Estat liberal i finalment analitzarem amb detall l'actuació de la Reial Societat Econòmica d'Amics del País de València entre 1814 i 1874. Abans de començar, voldria remarcar que aquest treball no pretén ser el final de res sinó, més aïna, l'inici d'un camí que haurà de ser continuat amb investigacions futures.³

² Vegeu un esbós de la conformació del concepte d'educació durant l'edat moderna a HEREDERO GASCUEÑA, Victorio. «El imaginario moderno y el concepto de *educación* en los orígenes de la España contemporánea», FUENTES NAVARRO, M. Candelaria [et al.] (ed.). *II Encuentro de Jóvenes Investigadores en Historia Contemporánea: celebrado en Granada los días 22 al 25 de septiembre de 2009*. Granada: Universidad de Granada, 2010.

³ Les idees i qüestions plantejades en aquest treball procedeixen en gran mesura de la memòria d'investigació del Màster d'història contemporània, organitzat per la Universitat de València i altres universitats de

SOCIETATS ECONÒMIQUES, EDUCACIÓ FEMENINA I IL·LUSTRACIÓ

Les reials societats econòmiques d'amics del país van constituir un dels productes més destacats de la Il·lustració espanyola. Aquestes organitzacions van sorgir en el marc d'un sistema polític autoritari i centralitzador però obert a reformes de tipus econòmic que permeteren augmentar la producció i aconseguir certa liberalització. Encara que compartira aquests objectius, la primera societat econòmica que es fundà, la Bascongada, no ho va fer amb la iniciativa de la monarquia. Els seus brillants resultats van atraure l'interès de la cort i en 1775, deu anys després d'aparèixer, Pedro Rodríguez de Campomanes, possiblement el reformista més important de la segona meitat del segle XVIII a Espanya, impulsà la fundació de la Sociedad Económica Matritense. Seguint el model marcat per l'Económica de la capital, van sorgir fins a 1808 prop d'un centenar de societats econòmiques en viles i ciutats de tot el regne. Totes van haver d'adaptar els seus estatuts als que regien en la Matritense encara que va haver-hi societats, com la Valenciana, que van tardar diversos anys per a aprovar els seus per discrepàncies amb el poder central.⁴ Algunes societats van admetre la presència de dones com a sòcies però, en aquests anys, només la Matritense va crear un organisme propi: la Junta de Damas de Honor y Mérito, que es va encarregar de la gestió d'assumptes «mujeriles», segons expressió de l'època, un dels quals fou, precisament, l'educació femenina.

Les iniciatives promogudes per les societats econòmiques a favor de l'educació de les dones van seguir amb bastant fidelitat les directrius marcades per Campomanes en el seu *Discurso sobre el fomento de la industria popular* (1774). Com assenyala Carmen Sarasúa, l'impacte d'aquest discurs va ser excepcional, ja que es van imprimir 30.000 còpies distribuïdes pels territoris de la monarquia a la península Ibèrica i a Amèrica. Per a estimular el creixement econòmic, Campomanes es va mostrar favorable al foment de les manufactures rurals perquè d'aqueixa manera la població podria combinar agricultura i indústria, es resoldria el problema de la desocupació estacional en el camp i es controlaria la immigració a les ciutats. El paper que Campomanes va assignar a les dones en aquesta estratègia econòmica fou molt important. Aprofitant-se

l'Estat espanyol, que vaig defensar a València al novembre del 2009. L'esmentada memòria té com a títol: *Alumnas y maestras. La educación de las mujeres en España durante el proceso de formación de la feminidad liberal-burguesa*, i roman inèdita.

⁴ Vegeu LÓPEZ TORRIJO, Manuel. *Educación y sociedad en la Valencia ilustrada. Labor educativa de la Real Sociedad Económica de Amigos del País de Valencia (1776-1808)*. València: Nau llibres, 1986, pàg. 99-106.

de la vinculació secular de les dones a la filosa i l'agulla, aquest destacat il·lustrat va ser partidari que les dones es dedicaren a casa a la fabricació de manufactures tèxtils, amb la diferència que ara havien de destinar-se al mercat. Gràcies a això, els salaris industrials baixarien, les dones no es veurien obligades a abandonar les tasques domèstiques i els homes es concentrarien en unes altres activitats més «apropiades» per a ells, com l'agricultura i l'exèrcit.⁵

Tant la monarquia com les societats econòmiques van captar el missatge i, des del seu camp d'actuació, van provar de portar-lo a la pràctica. A pesar de l'oposició fèrria dels gremis, Carles III va aplanar el camí mitjançant la promulgació de dues cèdules reials: la primera, de 12 de gener de 1779, acceptava l'ensenyament lliure de dones i nenes en les labors «pròpies del seu sexe» i la segona, de 2 de setembre de 1784, declarava la llibertat de treball en la manufactura per a les dones.⁶ D'altra banda, diverses societats econòmiques van fundar les anomenades «escuelas patrióticas», en principi planejades per a la preparació professional dels dos sexes, però prompte destinades exclusivament al femení. A les esmentades escoles van assistir nenes i adultes, normalment de manera gratuïta, per a aprendre les tècniques del cardatge i la fabricació de teles i filats de lli, cotó o llana. Es van organitzar sistemes de premis per a les alumnes més aplicades i els objectes que confeccionaven es dedicaven a la venda per a sufragar les despeses de les escoles. Aquest caràcter netament comercial d'aquests centres d'ensenyament explica que molts d'ells acabaren transformant-se en fàbriques de filats. La Sociedad Económica Matritense va ser una de les més actives, ja que en 1776 va fundar quatre escoles de filats a més d'una de teixidores, una de randes, una de brodats, una de fils i una altra de flors artificials en els anys següents. La Junta de Damas de Honor y Mérito es va encarregar de l'organització i la direcció fins que aquests centres tancaren les portes amb la guerra de 1808.⁷ Més societats econòmiques, com ara la sevillana o la segoviana, van fundar també les seues pròpies escoles

⁵ Vegeu aquests aspectes relatius als projectes de Campomanes en SARASÚA, Carmen. «Technical innovations at the service of cheaper labor in pre-industrial Europe. The Enlightened agenda to transform the gender division of labor in silk manufacturing», *History and Technology*, vol. 24, núm. 1 (2008), pàg. 23-39.

⁶ Vegeu la referència a aquestes cèdules reials i la seva repercussió a València en AGUADO, Ana: «Ideología, roles de género y cultura en la construcción de la sociedad liberal-burguesa», FERNÁNDEZ ALBALADEJO, Pablo; ORTEGA LÓPEZ, Margarita (ed.). *Antiguo Régimen y liberalismo. Homenaje a Miguel Artola*, vol. 3. Madrid: Alianza; UAM, 1995, pàg. 397-403.

⁷ Les escoles patriòtiques fundades per la Sociedad Económica Matritense es tracten en PALMA GARCÍA, Dolores. «Las escuelas patrióticas creadas por la Sociedad Económica Matritense de Amigos del País en el siglo XVIII», *Cuadernos de Historia Moderna y Contemporánea*, núm. 5 (1984), pàg. 37-56 i en NEGRÍN FAJARDO, Olegario. *Educación popular en la España de la segunda mitad del siglo XVIII*. Madrid: UNED, 1987.

patriòtiques,⁸ mentre que altres es van limitar a donar suport a aquest tipus d'escoles i promoure-les. Va ser el cas de l'Econòmica Valenciana que, malgrat la forta resistència gremial, va estimular la fundació i el desenvolupament de centres com la Fàbrica-Escuela de Hilar de Lapayese, encarregada de difondre el mètode de l'inventor francès Vaucanson per al filat de la seda i que va tenir repercussió nacional; la Escuela de Corderería y Pasamanería, dedicada a l'ensenyament pràctic de dones en aquests arts; o l'escola de filar de María Inés Pomares, que ensenyava a filar el cànem de manera més ràpida.⁹

Encara que van ocupar una posició secundària durant el període il·lustrat en l'agenda de les societats econòmiques, cal no oblidar les iniciatives que van promoure a favor de la instrucció de la infància en les primeres lletres. En aquest aspecte, va tornar a ser molt estreta la connexió d'aquestes corporacions amb la monarquia. Carles III, per mitjà de la cèdula reial d'11 de maig de 1783, va aprovar un reglament pel qual s'observava l'establiment d'escoles gratuïtes de nenes als barris de Madrid i d'altres ciutats i viles populoses del regne. Com s'apunta en el primer article, l'objectiu era fomentar «la buena educación de las jóvenes en los rudimentos de la Fe Católica, en las reglas del bien obrar, en el ejercicio de las virtudes y en las labores propias de su sexo».¹⁰ La preparació de les mestres seguia aquests mateixos postulats perquè únicament se les examinava de doctrina cristiana i de labors. Només en el cas que alguna alumna sol·licitara aprendre a llegir, segons es preveu en l'article xi, les mestres tenien obligació d'ensenyar-la. Aquest currículum tan curt exigít a les mestres es va corregir en part amb el *Reglamento de escuelas de primeras letras* de 1797. S'hi establia que en les escoles de nenes s'ensenyara, a més de religió, costums i labors, lectura, escriptura i aritmètica. No obstant això, no pareix que aquest reglament tinguera molta repercussió perquè, quasi vint anys des-

⁸ Per a més informació sobre la Sociedad Económica Sevillana, es pot consultar CORTS GINER, María Isabel. «Presencia de la mujer en la Real Sociedad Económica Sevillana de Amigos del País (1775-1936)», CALDERÓN, María Consolación (dir.). *Las Reales Sociedades Económicas de Amigos del País y el Espíritu Ilustrado*. Sevilla: Real Sociedad Económica Sevillana de Amigos del País, 2001, pàg. 181-189. Per a la Sociedad Económica Segoviana, vegeu: MELÉNDEZ GAYOSO, Antonio. «La educación de la mujer y la Sociedad Económica de Amigos del País de Segovia», *Cuadernos de Historia Moderna*, núm. 9 (1988), pàg. 139-166. També es té notícia que les societats d'Àvila, Benavente, Montenegro, Granada, La Laguna, Lugo, San Clemente, Tàrraga, Toledo, Saragossa, Valladolid i Zamora van fundar, o almenys projectaren fundar, escoles patriòtiques. Vegeu VARELA, Julia. «La Educación Ilustrada o cómo fabricar sujetos dóciles y útiles», *Revista de Educación*, número extraordinari (1988), pàg. 245-274 (informació en pàg. 270-271).

⁹ Vegeu aquestes iniciatives de la Societat Econòmica Valenciana en LÓPEZ, M. *Op. cit.* (1986), pàg. 248-259.

¹⁰ Aquesta cèdula reial es troba reproduïda en FLECHA, Consuelo. *Las mujeres en la legislación educativa española. Enseñanza primaria y normal en los siglos XVIII y XIX*. Sevilla: GIHUS, 1997, pàg. 41-47.

prés, les mestres seguien examinant-se únicament de doctrina cristiana i de labors a més de presentar certificat de bona vida i costums per part del rector del lloc.¹¹

Com va ocórrer amb les escoles patriòtiques, també amb les escoles de primeres lletres va haver-hi societats econòmiques que van fundar establiments d'ensenyament propis i unes altres que es van dedicar a promoure i estimular les escoles ja existents en el camp d'influència. La Junta de Damas de la Matri-tense va aconseguir establir en 1790 la Escuela o Colegio de Educació per a nenes. A pesar dels problemes financers constants que va patir, aquesta escola va perdurar fins a 1808. Sens dubte, la principal novetat residia en l'admissió d'alumnes internes, encara que mantenia les possibilitats de la mitja pensió i de l'externat. En aquest centre es preveia l'ensenyament de la lectura i l'escriptura però la doctrina cristiana i, sobretot, les labors, concretament costura en blanc i d'adorns, van ocupar la majoria del temps de les alumnes.¹² Si a aquesta escola podien assistir-hi nenes de classe acomodada —l'internat, encara que va ser una fórmula minoritària, costava quatre rals de velló diaris—, a les anomenades escoles de costura o «amigas», finançades per unes altres societats econòmiques, solien anar-hi únicament nenes pobres que aprenien les labors més bàsiques per mitjà del magisteri de dones analfabetes.¹³ Finalment, va haver-hi societats econòmiques que no van fundar cap escola d'aquest tipus. De nou, cal incloure en aquest grup l'Econòmica Valenciana que, no obstant això, sí que va dur a terme una tasca activa d'inspecció de les escoles ja existents en la capital i rodalia (onze revisions fins a 1808) i va afavorir la dedicació dels alumnes per mitjà de la convocatòria anual d'exàmens amb els premis corresponents.¹⁴

Fins ací hem analitzat com es va pensar i, sobretot, es va practicar, una educació destinada a incorporar les dones a l'àmbit productiu, concretament el tèxtil, per a contribuir així al creixement econòmic del país. No obstant això, no hem de perdre de vista que en el segle XVIII es va iniciar un canvi important

¹¹ Així ho he pogut corroborar per al cas de València, ja que les dinou mestres que van passar per la Junta de Educació d'aquesta ciutat entre 1815 i 1819 van ser únicament examinades d'aqueixes disciplines. En canvi, els mestres es van examinar de doctrina cristiana, lectura, escriptura i aritmètica. Arxiu Municipal de València (AMV), Fomento, G, I, B, c. 3 (1815-1817).

¹² Vegeu la informació sobre aquesta escola en NEGRÍN, O. *Op. cit.*, pàg. 211-217.

¹³ Entre les societats que van fundar aquestes escoles gratuïtes hi havia les d'Aguilar de la Frontera, Alaejos, Baza, Jaca, Lucena, Múrcia, Osuna, Sevilla, Trujillo i Saragossa. Vegeu VARELA, J. *Op. cit.*, pàg. 271.

¹⁴ LÓPEZ, M. *Op. cit.*, pàg. 149-203. Altres societats econòmiques que desenvoluparen una actuació anàloga a la valenciana van ser les de Burgo de Osma, Conca, Medina del Campo, Oviedo, Segòvia, Sòria, Sevilla, Tarragona, Tudela, Valladolid, Vera i Saragossa. Vegeu VARELA, J. *Op. cit.*, pàg. 271.

en el model hegemònic de feminitat que s'accelerarà, com veurem, amb la consolidació del liberalisme durant el segle XIX. Com afirmen Isabel Morant i Mónica Bolufer, «frente a la misoginia, adusta en los tratados morales o festiva en las sátiras, que había sido la tónica en siglos pasados, en el siglo XVIII la diferencia femenina solía aparecer connotada de forma positiva».¹⁵ Mitjançant el recurs il·lustrat a la naturalesa, característiques com la castedat, la sensibilitat, la maternitat i la domesticitat van passar a considerar-se des d'aqueix moment com a pròpies de la condició femenina.

És en aquest context en què cal situar un ambiciós projecte educatiu que podem considerar precursor del que succeirà després. Es tracta del Seminario de Señoritas de la Sociedad Económica Bascongada, un internat dedicat especialment a donzelles de condició acomodada. Ibarra, el director interí d'aquesta societat després de la mort de Peñaflorida, el seu fundador, es pronunciava en 1785 sobre aquest Seminario i esperava que n'isqueren «Señoras llenas de ideas virtuosas, y sólidas, que desempeñan noblemente las obligaciones de madres de familia, de amas de su casa, y de dignas compañeras de los hombres en cualquier clase o empleo donde las colocase su destino».¹⁶ En el *Código o Plan de ordenanzas* d'un *Seminario de Institución para señoritas* s'establí un sistema educatiu complet, dividit en tres seccions, per a nenes entre sis i setze anys. Així, a les nenes d'entre sis i nou anys se'ls havia d'ensenyar doctrina cristiana, lectura, escriptura, costura i principis de ball. Les nenes de nou a dotze anys perfeccionaven els coneixements anteriors a més d'aprendre a comptar, ortografia, gramàtica castellana, iniciació a la llengua francesa, música i dibuix. Finalment, les nenes d'entre dotze i setze anys estudiaven història sagrada, història d'Espanya, nocions de geografia, perfeccionament de tots els estudis anteriors i aspectes domèstics ensenyats de manera pràctica: tallar i confeccionar roba, visitar la cuina abans de dinar i sopar, assistir a l'entrega de roba blanca per part de les bugaderes o acudir a l'elaboració de comptes de despeses per a aprendre a perfeccionar l'economia d'una casa.¹⁷ A diferència d'altres internats que existien en l'època, no es preveia la participació de cap

¹⁵ MORANT DEUSA, Isabel; BOLUFER PERUGA, Mónica. *Amor, matrimonio y familia. La construcción histórica de la familia moderna*. Madrid: Síntesis, 1998, pàg. 196.

¹⁶ Aquestes paraules d'Ibarra es troben reproduïdes en RECARTE BARRIOLA, M. Teresa. *Ilustración vasca y renovación educativa: la Real Sociedad Bascongada de los Amigos del País*. Salamanca: Universidad Pontificia de Salamanca, 1990, pàg. 126.

¹⁷ La descripció d'aquest pla per al Seminario de Señoritas es troba en RECARTE, M. T. *Op. cit.* (1990), pàg. 125-130 i en SÁINZ HERNÁNDEZ, María del Carmen. *La educación en la Real Sociedad Económica Bascongada de Amigos del País*. Santander: Universitat de Cantàbria, 1992, pàg. 159-175.

monja en la tasca d'ensenyament. La novetat que presenta aquest currículum no és tant la incorporació de disciplines considerades «de adorno» —ball, dibuix, música, francès— pel fet que formaven part de l'educació de les filles de l'aristocràcia, sinó, sobretot, la presència d'una sèrie d'assignatures —geografia, història d'Espanya o economia domèstica— que s'incorporaran al pla d'estudis oficial per a les escoles de nenes en una data tan tardana com 1857, any d'aprovació de la Llei Moyano.

Aquest projecte va quedar frustrat per raons diverses, entre les quals es troba la primacia que l'Económica Bascongada va donar al Real Seminario Patriótico de Bergara, una institució educativa dedicada a nois i en què s'estudiava, a més de religió, primeres lletres, llengua castellana i francesa, matèries com ara a llatí, matemàtiques, física experimental, comerç, arquitectura o metal·lúrgia. Com podem observar, un currículum diferenciat per raons de gènere que serà la nota predominant en les dècades següents.

SOCIETATS ECONÒMIQUES I EDUCACIÓ FEMENINA DURANT LA CONSTRUCCIÓ DE L'ESTAT LIBERAL

«Tampoco debe seguirse el sistema pernicioso de enseñar á las niñas pobres labores de adorno antes de estar bien cimentadas en las de primera necesidad; no es mi ánimo escluir á estas de que las aprendan, pero seria mas util á sus padres y mas adelante á sus Esposos y familia, que supiesen coser y cortar una camisa, que hacer una petaca de abalorios, o un cuadro de cañamazo». ¹⁸

Aquest text pertany a una memòria titulada *El estado de la instrucción de niñas en Valencia y mejoras de que es susceptible*, que Pascual Ferrando y Masota, mestre d'educació elemental en la Casa de Misericòrdia de la capital levantina, presentà a la Societat Econòmica de València en 1852. L'anàlisi d'aquesta memòria i d'aquest petit passatge en particular ens mostra els importants canvis experimentats en la concepció de l'educació femenina i, en concret, de la

¹⁸ Arxiu de la Reial Societat Econòmica d'Amics del País de València (ARSEAPV), C-129, III, núm. 9. Tant en aquesta com en les citacions següents de textos de l'època, mantindré l'ortografia original i només corregiré les errades de tipus gramatical.

disciplina que es va continuar considerant «propia del sexo». És veritat que es va continuar sostenint una divisió classista en l'ensenyament de les labors: les nenes pobres aprenien únicament les bàsiques de la costura i de la calça mentre que les nenes de condició acomodada podien afegir-hi l'aprenentatge de les d'adorn, com ara diferents classes de brodats. Tanmateix, en ambdós casos no trobem ja cap referència a l'eixida al mercat del producte d'aquest treball, com va ocórrer en l'últim quart del segle XVIII amb els filats. La funcionalitat de les labors i, en general, de tot el currículum femení, quedarà limitada a l'àmbit familiar, l'únic espai sobre el qual les dones podran projectar la seua influència.

Com és ben sabut, la revolució liberal va ampliar la distància que separava homes i dones en reconèixer la ciutadania civil i política només als primers. El procés lent però sostingut de transformació econòmica a Espanya durant el segle XIX va afavorir el discurs liberal-burgès de divisió d'esferes en convertir-se la casa en un espai ja únicament de consum. També la religió catòlica i la ciència van tendir a convergir amb el nou model de feminitat que es configurava, la primera en deixar en segon pla l'anterior discurs condemnatori de la dona i la segona en construir les diferències biològiques que legitimaven les distintes funcions assignades a homes i dones.¹⁹ El resultat de tot això va ser la consolidació, a mitjan segle, de la figura de l'àngel de la llar, que representava una dona sensible i pudorosa, bona esposa i, abans que res, bona mare. No obstant això, com tota construcció discursiva, l'àngel de la llar també va comptar amb fissures que foren aprofitades per a qüestionar des de dins aquest model de feminitat. Un exemple clar, relacionat amb el tema que ens interessa, el va representar el fet que la demanda de mares ben educades, perquè açò repercutira positivament en els fills i, per extensió, en el conjunt de la societat, fou aprofitada per dones que, com Concepción Arenal, van reivindicar una educació femenina de més qualitat. A més, malgrat el silenci de les fonts estadístiques, la historiografia ha provat la presència d'una mà d'obra femenina important en sectors com l'agricultura, el servei domèstic, el magisteri o el sector tèxtil posant en pràctica, en aquest últim cas, l'aprenentatge anterior amb l'agulla que, en teoria, havia de limitar-se únicament a l'àmbit domèstic.²⁰ Per

¹⁹ Vegeu MÍNGUEZ BLASCO, Raúl. «La Iglesia y las mujeres en España durante el siglo XIX. El padre Claret», *XV Coloquio Internacional de AEIHM. Mujeres e Historia: Diálogos entre España y América Latina*. Bilbao, 2010. <(http://www.aeihm.org/sites/default/files/xv_Coloquio/Sesion5/Minguez.pdf)>.

²⁰ Vegeu, per exemple, BORDERÍAS, Cristina. «El trabajo de las mujeres: discursos y prácticas», MORANT, Isabel (dir.). *Historia de las mujeres en España y América Latina. 3: Del siglo XIX a los umbrales del siglo XX*. Madrid: Cátedra, 2006, pàg. 353-379. Sobre la construcció de la figura problemàtica de la dona treballadora a Espanya durant el segle XIX, es pot consultar BURGUERA, Mónica. «El ámbito de los

tant, la pregunta que ens podem plantejar és, realment: quin paper va exercir el sistema educatiu en la propagació (o no) de la figura de l'àngel de la llar? Ja es pot avançar que la resposta no és senzilla.²¹

Una primera idea que podem tenir clara és que l'Estat no va contribuir gaire a l'educació femenina. A l'àmbit legislatiu, no es va declarar obligatori l'establiment d'escoles de nenes per part dels ajuntaments fins a 1857. A més, cal no oblidar que, fins a 1900, l'Administració central de l'Estat a penes va dedicar esforços a la instrucció primària i va recaure en els ajuntaments el finançament de les escoles primàries públiques, tant de nens com de nenes. Les dades obtingudes per Carmen Sarasúa a través del buidatge complet de huit dels setze volums que conformen el *Diccionario geográfico-estadístico-histórico de España y sus posesiones de ultramar*, publicat per Pascual Madoz, ens informen de quina era la situació de la instrucció pública en uns quatre mil municipis espanyols a mitjan segle XIX.²² Segons Sarasúa, el 80% de les escoles de nens i de les escoles mixtes estaven finançades totalment o parcialment pels ajuntaments, mentre que només el 47,3% de les escoles de nenes tenien finançament municipal, a pesar que el cost era més baix perquè també ho era el salari de les mestres.²³ Una altra dada interessant és que en tots els municipis on hi havia escola, ja fóra pública o privada, els nens podien accedir-hi perquè hi havia, almenys, una escola de nens o una mixta, mentre que les nenes només podien acudir a escola en el 49% dels municipis que en tenien, ja que la resta no tenia ni escola de nenes ni escola mixta.²⁴ Aquesta insuficient contribució de l'Estat a la posada en marxa del sistema educatiu en el nivell primari va haver de ser complementada, en el cas dels nens però, sobretot, de les nenes, amb el finançament aportat per les famílies, per l'Església, per benefactors individuals i, en algunes ciutats, per l'acció de corporacions com les societats econòmiques.

discursos: reformismo social y surgimiento de la mujer trabajadora» en MORANT, Isabel. (dir.). *Op. cit.*, pàg. 293-311.

²¹ Pilar Ballarín ja ha abordat parcialment aquesta qüestió en treballs com BALLARÍN, Pilar. «La escuela de niñas en el siglo XIX: la legitimación de la sociedad de esferas separadas», *Historia de la Educación*, núm. 26 (2007), pàg. 143-168; o en BALLARÍN, Pilar. *La educación de las mujeres en la España contemporánea*. Madrid: Síntesis, 2001, pàg. 33-84.

²² SARASÚA, Carmen. «El acceso de niñas y niños a los recursos educativos en la España rural del siglo XIX», MARTÍNEZ CARRIÓN, José Miguel (ed.). *El nivel de vida en la España rural, siglos XVIII-XX*. Alacant: Universitat d'Alacant, 2002, pàg. 549-609.

²³ *Ibid.*, pàg. 578-579.

²⁴ *Ibid.*, pàg. 556-558.

La guerra de 1808 va significar la fi de moltes societats econòmiques, sobretot de les que es van fundar en nuclis petits de població. No obstant això, les econòmiques situades en ciutats grans, com Madrid, Sevilla, Saragossa o València, van reprendre l'activitat després de la guerra i, fins i tot, alguna va arribar a fundar-se en aquests anys, com va ser el cas de la Sociedad Económica Gaditana. Encara que van mantenir l'herència il·lustrada i l'educació va continuar sent una de les prioritats, és clar que les activitats que van exercir des de llavors ja no van ser les mateixes. Les escoles patriòtiques no van ser més que un record del passat, així que les iniciatives de les societats econòmiques entorn de l'educació durant el segle XIX foren fonamentalment de dos tipus: en primer lloc, l'establiment de càtedres i centres de formació professional sobre matèries diverses —agricultura, economia política, química, mecànica, comerç, dibuix, etc.— per part de societats com les de Múrcia, Sevilla, Santiago o València. Les escoles de dibuix i comerç van ser les úniques a què les dones pogueren assistir.²⁵ En segon lloc, es troba la promoció de l'ensenyament primari. Durant la segona meitat de segle, les societats econòmiques es van centrar generalment en el sosteniment d'escoles d'adults i de pàrvuls, però no així durant la primera meitat, període en què van predominar les escoles per a nens i nenes d'entre sis i dotze anys.

Abans de centrar-nos específicament en la tasca educativa de l'Econòmica Valenciana, podem referir-nos amb brevetat a les iniciatives d'altres societats a favor, especialment, de l'educació femenina. A pesar de fundar-se en 1814, l'Econòmica Gaditana va exercir un paper molt actiu des del primer moment. Va ser la societat econòmica que més interès va demostrar en la difusió del mètode d'ensenyança mútua, ideat per dos anglesos, Bell i Lancaster. L'Econòmica Gaditana traduí un manual escrit en francès en què s'explicava aquest mètode, l'envià a diverses societats econòmiques perquè posaren el mètode en pràctica i, el més important, fundà dues escoles lancasterianes de nens que en 1821 es van fusionar. Seguint el model de la Matritense, aquesta

²⁵ Per a les societats de Santiago i València, vegeu FERNÁNDEZ CASANOVA, Carmen. «La actividad docente de la Sociedad Económica de Amigos del País de Santiago en el siglo XIX», BALBOA LÓPEZ, Xesús; PERNAS OROZA, Herminia. *Entre nós. Estudios de arte, xeografía e historia en homenaxe ó profesor Xosé Manuel Pose Antelo*. Santiago: Universitat de Santiago de Compostela, 2001, pàg. 571-588; i MAYORDOMO PÉREZ, Alejandro. «Promover y auxiliar la enseñanza. La Real Sociedad Económica de Amigos del País y la construcción del sistema educativo», BAS MARTÍN, Nicolás; PORTOLÉS SANZ, Manuel (coord.). *Ilustración y Progreso: La Real Sociedad Económica de Amigos del País de Valencia (1776-2009)*. València: Reial Societat Econòmica d'Amics del País de València, 2010, pàg. 247-280. Obra completa en Internet: <http://www.uv.es/rseapv/Publicaciones/Ilustracion/Ilustracion_y_Progreso.pdf>. Per a les societats de Múrcia i Sevilla, vegeu les citacions que assenyalen més avall.

societat va comptar des de 1827 amb una Junta de Damas. A més de vetlar per l'educació femenina en la ciutat, aquest grup de dones va fundar, el mateix any de la seua creació, una escola gratuïta femenina en què la costura va ser, en detriment de la lectura i l'escriptura, l'ocupació principal de les nenes. Aquesta escola va passar a les mans de l'Ajuntament en 1842 amb tres-centes alumnes, una xifra gens menyspreable.²⁶

La Junta de Damas de la Matritense es va adaptar perfectament als nous temps i va fundar en 1819 una escola lancasteriana per a nenes que durant diverses dècades va estar dirigida per una mateixa dona: Ramona Aparicio. Altres tasques educatives desenvolupades per la Junta de Damas van ser la supervisió dels centres d'educació femenins que estaven a càrrec de la Junta Municipal de Beneficència, l'obertura d'unes quantes escoles de pàrvuls des de 1838, el control d'una escola de cecs i una altra de sordmuts en distintes etapes i, sobretot, la direcció de l'Escuela Normal Central de Maestras des de la fundació en 1858 fins a 1882.²⁷

La Sociedad Económica Sevillana va continuar finançant durant les primeres dècades del segle XIX les «amigas» que havia obert en el segle anterior. En 1828, aquesta corporació tenia una escola masculina a què assistien més de dos-cents nens, a més de tres «amigas» gratuïtes i dues de pagament, a les quals assistien seixanta nenes en cada una. El currículum en les escoles femenines es basava en doctrina cristiana, bons costums i labors encara que, durant una hora al dia, un passant impartia també lectura, escriptura, aritmètica i gramàtica. Les dificultats econòmiques de la Societat van provocar el tancament progressiu de les escoles en els anys següents.²⁸

Per a acabar amb aquest repàs ràpid, podem referir-nos a la Sociedad Económica Murciana. En 1834, aquesta corporació va obrir una escola primària masculina, que admetia dos-cents nens, i una altra de femenina, que admetia cent trenta-dues nenes. En les dues escoles s'estudiava doctrina cristiana, lectura, escriptura, aritmètica i gramàtica castellana i tenien com a assignatures específiques ortografia i regles d'urbanitat i política en el cas de la masculina i les inevitables labors en el cas de la femenina. Aquesta diferència curricular

²⁶ Vegeu ESPIGADO TOCINO, Gloria. *Aprender a leer y escribir en el Cádiz del ochocientos*. Cadis: Universitat de Cadis, 1996, pàg. 63-120; JIMÉNEZ GÁMEZ, Rafael. *La Sociedad Económica Gaditana y la Educación en el siglo XIX*. Jerez: Caja de Ahorros de Jerez, 1992.

²⁷ Vegeu RIVIÈRE GÓMEZ, Aurora. *La educación de la mujer en el Madrid de Isabel II*. Madrid: Horas y Horas, 1993, pàg. 89-101.

²⁸ Vegeu CALDERÓN ESPAÑA, M. Consolación. *La Real Sociedad Económica Sevillana de Amigos del País: su proyección educativa (1775-1900)*. Sevilla: Universitat de Sevilla, 1993, pàg. 107-205.

es va accentuar a partir de 1845, quan es passà a ensenyar geografia en l'escola de nens i dibuix lineal i d'adorn en l'escola de nenes. Causes diverses, com les despeses quantioses que generaven les escoles, l'estat ruïnós de l'edifici on s'as-sentaven i el creixement de les escoles costejades per l'Ajuntament, van pro- vocar el tancament de l'escola masculina en 1857 i de la femenina en 1860.²⁹

LA SOCIETAT ECONÒMICA DE VALÈNCIA I L'EDUCACIÓ FEMENINA (1814-1874)³⁰

Igual que altres societats econòmiques després de la guerra contra els fran- cesos, la valenciana va decidir abandonar la promoció anterior de les escoles manufactureres per a interessar-se quasi exclusivament per la instrucció pri- mària. La infraestructura educativa que s'havia estat construït en el període il- lustrat va quedar danyada greument per la guerra i, davant de la denúncia d'aquesta situació per part d'alguns socis de la Societat i per mestres de prime- res lletres de la ciutat de València, el 10 d'abril de 1816 va ser emesa una Reial ordre en la qual es demanava a aquesta corporació que s'encarregara de vetlar per l'educació a València. Després d'un temps d'estudi i reflexió, Juan Bautista Pla, soci pertanyent a la Comissió d'Educació de la Societat, expressava així l'opinió sobre el que calia fer:

«Considerando que los niños tienen tantas escuelas gratuitas quantas desempeñan los Regulares en sus conventos opino que la Sociedad debe desentenderse por ahora de facilitar otras, por considerar inutil este gasto. Por consiguiante, haciendose cargo que las niñas son las que carecen de enseñanzas gratuitas para su primera educacion, pues á lo mas se cuen- tan tres en un pueblo tan numeroso como Valencia; debe poner todas sus miras en proporcionar maestras, dotadas por la Sociedad, que colocadas en los pasages que la misma les señale, enseñen á cierto numero de niñas graciosamente».³¹

²⁹ Vegeu VICENTE JARA, Fernando: *La enseñanza primaria en Murcia en el siglo XIX (1800-1857)*. Múrcia: Consejería de Cultura, Educación y Turismo, 1989, pàg. 315-408.

³⁰ Agraïsc a M. Carmen Boix i a José Francisco Gisbert l'atenció i la paciència en els llargs mesos d'in- vestigació a l'Arxiu de la Reial Societat Econòmica d'Amics del País de València.

³¹ ARSEAPV, C-63, IV, núm. 2.

Seguint el consell de Pla i confiant en la recepció d'una renda anual de 30.000 rals per part de l'Arquebisbat de València, la Societat es va comprometre en 1819 a pagar 1.000 rals de velló anuals a cada una de les quatre mestres que establira una escola gratuïta de nenes pobres a compte de la Societat. Vint fou el nombre d'alumnes estipulat que havien d'assistir a cada una d'aquestes escoles de manera gratuïta, encara que la Societat va permetre que les mestres pogueren admetre més nenes, aquestes de pagament, amb l'objectiu d'incrementar el sou tan reduït.

Abans d'analitzar el funcionament d'aquestes escoles femenines, podem referir-nos breument a les tres etapes que van marcar-ne l'existència. Fins a 1838 es va produir una consolidació ràpida de l'esforç començat el 1819, ja que durant aqueixos anys va haver-hi fins a cinc escoles sostingudes per l'Econòmica Valenciana i es va arribar a un nombre d'alumnes, tres-centes en total, que ja no es va tornar a superar. La segona etapa (1838-1855) es caracteritzà per la diversificació de les iniciatives educatives per part de l'Econòmica Valenciana ja que, a les quatre escoles de nenes, s'hi van afegir una escola d'adults, una altra de nens i una altra de música vocal. A més, aquesta corporació va aprofitar la influència sobre la burgesia valenciana per a donar suport als col·legis de senyoretes que van començar a florir a València a partir de la dècada dels trenta. Finalment, la tercera etapa (1855-1874) va estar marcada pel tancament progressiu de les quatre escoles de nenes pobres fins a no quedar-ne cap en 1866 a causa dels problemes financers de la corporació i a la fundació d'unes quantes escoles de nenes per part de l'Ajuntament de la ciutat.³² No obstant això, la Societat no va abandonar l'interès per l'educació, ja que va finançar en aquest període una escola d'adults i dues de pàrvuls, a més de negociar amb diversos mestres de la capital perquè educaren un nombre limitat de nens i nenes pobres de manera gratuïta. Des de 1865, la Comisión de Damas de Mérito de la Sociedad es va encarregar de vetlar pel bon funcionament de les escoles de nenes i de pàrvuls de la ciutat. La taula I ofereix una visió panoràmica de l'evolució de les escoles gratuïtes de nenes fundades en 1819.

³² Vegeu la situació global de l'educació femenina a la ciutat de València durant aquest període en MÍNGUEZ BLASCO, Raúl. «La educación de las mujeres en la ciudad de Valencia antes de la Ley Moyano», *X Congreso de la Asociación de Historia Contemporánea. Nuevos horizontes del pasado: culturas políticas, identidades y formas de representación*. Celebrat a Santander els dies 16 i 17 de setembre de 2010 (publicació d'actes en premsa).

TAULA I: Nbre. de nenes en les escoles gratuïtes
de la RSEAPV (1821-1860)

Any	Nbre. Escoles	Nbre. Alumnes	Alumnes/Escola
1820	4	198	49,5
1823*	4	274	68,5
1827*	5	273	54,6
1831	5	258	51,6
1847	4	194	48,5
1852	4	104	26
1860	2	69	29,5

Font: Elaboració pròpia a partir de documentació de l'ARSEAPV i AMV

* En aquests dos casos s'ha fet mitjana, pel fet d'haver-hi dades en uns quants mesos del mateix any.

FUNCIONAMENT I CURRÍCULUM DE LES ESCOLES FEMENINES

Resulta bastant complicat saber realment què s'ensenyava i com s'ensenyava només a partir de documentació de tipus institucional, sense comptar amb testimonis personals d'alumnes i mestres reproduïts en diaris, quaderns de classe, etc. Tanmateix, intentarem en aquestes poques pàgines aproximar-nos al que va ocórrer en la realitat amb una anàlisi crítica de les fonts disponibles. En aquest estudi de les escoles i col·legis femenins que van estar vinculats, de manera directa o indirecta, amb la Societat Econòmica de València, no solament hem de considerar la variable de gènere per a explicar les diferències curriculars, també és fonamental tenir en compte la variable de classe ja que, com veurem de seguida, no es va ensenyar el mateix en les escoles destinades a nenes pobres que en els col·legis dirigits a nenes de condició acomodada.

Comencem per les primeres. Els estatuts aprovats en 1820 perquè regiren en les escoles gratuïtes fundades per l'Econòmica Valenciana l'any anterior ens ofereixen algunes claus sobre com es pensava que havia de ser l'ensenyament.³³

³³ Aquests estatuts es troben en ARSEAPV, C-65, III, núm. 7.

En l'article primer s'establia que les mestres havien d'ensenyar doctrina cristiana, lectura, costura, calça i brodat. L'esmentat currículum seguia les pautes comunes per a l'època i era a més compatible amb la formació de les primeres quatre mestres contractades per la Societat.³⁴ Aquestes quatre mestres, el nom de les quals era Inés Peris, Rosa Bonell, Antonia Cantero i Vicenta Puig, havien estat examinades entre 1817 i 1819 per la Junta de Educación de València en doctrina cristiana i labors, regentaven des de feia anys costures en els domicilis propis i hi ha constància que alguna no sabia escriure.³⁵ Altres articles que interessa ressaltar d'aquests estatuts són el quinzè, en el qual s'obligava les mestres a acompanyar les nenes a l'església per a confessar-se una vegada al mes, o el sisè, en què s'establia que «en las escuelas no se hablará otro idioma que el Castellano», una obligació de gran transcendència en un territori en què el castellà no era l'única llengua viva.

Una de les fórmules que va trobar l'Econòmica Valenciana per a incentivar l'aprenentatge, igual que les altres societats econòmiques, va ser la concessió de premis. És en aquest aspecte on es denota més clarament el caràcter elitista i paternalista d'aquestes corporacions respecte dels sectors més desfavorits de la societat ja que, per mitjà d'aquests premis, es pretenia fomentar la bona conducta dels nens i nenes perquè així en el futur es convertiren en, utilitzant termes foucoultsians, «subjectes dòcils i útils», els primers al taller o a la fàbrica, les segones a casa. L'Econòmica Valenciana va repartir dos tipus de premis. El primer s'oferia a les alumnes que s'educaven a les escoles de nenes que aquesta corporació finançava. La idea inicial era que els esmentats premis foren trimestrals però normalment es van concedir dues vegades l'any per a reduir despeses. Els premis consistien en objectes per a realitzar bé les labors (tisoires, didals, agullers, etc.) perquè era aquesta matèria la que s'examinava amb més interès. Es valoraven, però en un grau més petit, els coneixements en doctrina cristiana, lectura, escriptura i aritmètica. El segon tipus de premi, obert a totes les escoles de la ciutat, es concedia després dels exàmens generals celebrats anualment. En aquest cas, els premis solien ser honorífics —cintes, corones de llorer o de flors, medalles de plata, etc.— o en metàl·lic per als nens o nenes pobres i per als mestres i les mestres amb més alumnes premiats.

³⁴ Trobareu un estudi sobre les mestres que van ensenyar a les escoles de l'Econòmica Valenciana entre 1819 i 1866 en MÍNGUEZ BLASCO, Raúl. «Los orígenes de la feminización del magisterio en España: las maestras de la Sociedad Económica de Valencia (1819-1866)», *Arenal* (en premsa).

³⁵ És el cas d'Antonia Cantero, que en la sol·licitud per a presentar-se a l'examen que convocava la Junta de Educación de València per a obtenir el títol de mestra, declarava que no sabia escriure i que era una altra persona qui havia redactat el document. AMV, Fomento, G, I, B, c. 3 (1815-1817).

TAULA II: MATÈRIES QUE FORMAVEN PART DELS
EXÀMENS GENERALS DE LA RSEAPV

ANY	PREMIS	NENS	NENES
1833	Primera classe (fins a 8 anys)	Doctrina cristiana, llegir i escriure	Doctrina cristiana i calça
	Segona classe (fins a 10 anys)	Les d'abans, gramàtica castellana i catecisme de Fleury	Les d'abans, cosir, brodar i altres labors
	Tercera classe (fins a 12 anys)	Les d'abans, aritmètica, geografia, història d'Espanya i dibuix	Les d'abans, llegir, escriure, gramàtica castellana, catecisme de Fleury, aritmètica i història d'Espanya
1846	Primera classe (fins a 8 anys)	Llegir, escriure, doctrina cristiana i aritmètica (coneixement de les xifres)	Llegir, doctrina cristiana, rudiments d'aritmètica, calça i cosir llis
	Segona classe (fins a 10 anys)	Les d'abans, 1a part catecisme històric Fleury, aritmètica (números sencers) i urbanitat	Les d'abans, escriure, 1a part catecisme històric Fleury, aritmètica (números sencers), brodar i filar
	Tercera classe (fins a 12 anys)	Les d'abans, 2a part catecisme històric Fleury, gramàtica castellana, Història d'Espanya, aritmètica (números trencats i mixtos), dibuix i pesos, monedes i mesures espanyoles (especialment les de Castella i València)	Les d'abans, 2a part catecisme històric Fleury, elements de gramàtica castellana, nocions de geografia i història d'Espanya, aritmètica (números trencats), cosir amb perfecció, sargir, randa, brodat en blanc, tallar i embastar roba de color

ANY	PREMIS	NENS	NENES
1860	Primera classe (fins a 8 anys)	Doctrina cristiana, llegir i escriure	Doctrina cristiana, llegir, escriure, calça i cosir
	Segona classe (fins a 10 anys)	Les d'abans, aritmètica i gramàtica	Les d'abans, aritmètica, brodar i sargir
	Tercera classe (fins a 12 anys)	Les d'abans, història sagrada, història d'Espanya, urbanitat i sistema mètric decimal	Les d'abans, història sagrada, gramàtica castellana, urbanitat, tallar i embastar

Font: Elaboració pròpia a partir de documentació de l'ARSEAPV

Com es pot observar en la taula II, els premis es dividien en tres classes en funció de l'edat i dels continguts exigits. Una anàlisi atenta d'aquesta taula ens permet adonar-nos, en primer lloc, de les diferències notables quant a continguts exigits per qüestions de gènere. Només cal apuntar tres apreciacions: la importància que es donava en l'educació femenina a les labors d'agulla i la doctrina cristiana, la incorporació tardana de l'escriptura com a requisit essencial per a aspirar a qualsevol premi en el cas de les nenes i la incorporació de partícules com a elements o nocions que denotaven una exigència més baixa per a les nenes. En segon lloc, es pot observar que, a mesura que fou passant el temps, es van incorporar noves matèries, com ara la història d'Espanya, el sistema mètric decimal o la urbanitat, que encaixaven amb els interessos dels sectors dominants de la societat.³⁶ No obstant això, com demostra aquest extracte de l'informe que la Comissió Provincial d'Instrucció Primària de València va realitzar en 1852 sobre les escoles populars masculines i femenines que finançava l'Econòmica Valenciana, els continguts que la majoria dels nens i nenes

³⁶ Per a més informació sobre el currículum plantejat com un problema de poder, vegeu POPKEWITZ, Thomas S. «The Production of Reason and Power. Curriculum History and Intellectual Traditions», POPKEWITZ, Thomas S.; FRANKLIN, Barry M.; PEREYRA, Miguel Á. (ed.). *Cultural History and Education. Critical Essays on Knowledge and Schooling*. Nova York, Londres: Routledge Falmer, 2001, pàg. 151-183.

aprenien no es corresponien generalment amb el que tenien els que resultaven premiats:

«Con el plausible motivo de la esposicion pública que esa celosa corporacion celebra anualmente, se invita á los maestros y maestras á que presenten niños instruidos en diversos ramos de enseñanza que aspiren á los premios ofrecidos por la Sociedad. Esto que á primera vista se presenta y es sin duda digno de elogio, en la practica causa perjuicios de consideracion en las escuelas: los maestros por lucirse y porque les es preciso en este caso dado, escogen los alumnos mas oportunos; los dedican exclusivamente á quanto ha de ser objeto de examen, con perjuicio de las otras materias de enseñanza, de los demas alumnos y aun sin duda hasta de ellos mismos; y en la eleccion pueden tener la debilidad y parcialidad de escoger á los que han de ser del mayor agrado de cierta clase de la sociedad; pues queda al arbitrio de los maestros el presentar unicamente los niños que les acomodan; lo cual no deja de ser una injusticia que produce no pocas cuestiones en las mismas escuelas».³⁷

En realitat, en un marc general caracteritzat per la regulació escassa dels continguts exigits a les mestres i per l'absència d'escoles normals femenines (la de València es va instal·lar en 1866), els coneixements que pogueren adquirir les alumnes depenien del grau de formació de la mestra, encara que també cal tenir en compte les condicions precàries en què s'impartia l'ensenyança: mobiliari escolar escàs, quasi absència de llibres, nombre d'alumnes excessiu en espais generalment reduïts, etc. Així doncs, es pot entendre que en 1840, de les 155 alumnes que s'educaven amb mestres que pertanyien o havien pertangut a les escoles de nenes finançades per l'Econòmica Valenciana, només 40, és a dir, un 25,81% sabien llegir i 22, un 14,19%, sabien llegir i escriure (en castellà).³⁸

Tanmateix, vint anys abans, en ple Trienni Constitucional, ens trobem que les quatre mestres que en aqueix moment feien classe en les escoles gratuïtes de la Societat van aconseguir que moltes de les seues alumnes obtingueren notes excel·lents en els exàmens de catecisme constitucional. Aquesta matèria es va

³⁷ ARSEAPV, C-129, III, núm. 4.

³⁸ Aquestes dades es troben en AMV, Fomento, G, Varios (S. XIX), c. 1: material escolar.

impartir en les dites escoles gràcies a l'interès del ja esmentat Juan Bautista Pla i de Joaquín Sáez de Quintanilla, membres de la Comissió d'Educació de la Societat. En un discurs ben interessant, els dos autors van contestar a tots els que s'oposaven que les nenes pogueren rebre premis per una matèria tan política mitjançant dos clars arguments: la capacitat intel·lectual semblant entre els dos sexes i la influència enorme que les dones exercien sobre els homes. A més, el coneixement per part de les dones dels continguts cívics i constitucionals pels quals es regia la nació espanyola acabaria redundant positivament en els ciutadans futurs:

«¿No deberá ser una de las primeras atenciones el procurar una solida educacion al sexo, para que en el día de mañana refluya y se identifique con el bien de nuestra Nacion? Y en tal caso, ¿no serán acreedoras las niñas de las enseñanzas de la Sociedad de que a la vez que se las instruye en las labores propias del sexo, y en los dogmas abstractos de la Religión; se les facilite una educacion propia de mujeres de una Nacion magnanima? Destinadas a ser esposas y madres, ¿no es preciso que estén instruidas ademas de los de la Religión, en los principios de la moral civil, en los deberes de ciudadano, de subdito, de magistrado y de español con respeto á su Patria, para inspirarlos desde la mas tierna infancia en el sensible corazon del fruto de su amor?».³⁹

En definitiva, un exemple clar que el model ideal de l'àngel de la llar encara estava en formació i subjecte a múltiples interpretacions.

Si, en general, i salvant aquesta última matèria, podem convenir que en les escoles gratuïtes de l'Econòmica Valenciana dominà un currículum basat en la doctrina cristiana i en les labors pròpies del sexe juntament amb la lectura, l'escriptura (a un nivell molt bàsic i només des de mitjan segle) i les operacions aritmètiques bàsiques, en els col·legis va existir un currículum ajustat a les necessitats de les classes mitjanes. Aquests centres d'ensenyament per a senyoretetes, que rebien noms cridaners per a captar la clientela, van començar a aparèixer a València després de la guerra contra els francesos i van arribar a la vintena en els anys seixanta. Dos en foren, sens dubte, els trets més distintius: la possibilitat d'educar nenes internes i la presència en el currículum de diver-

³⁹ Aquest discurs es troba manuscrit en ARSEAPV, C-65, III, núm. 5.

ses assignatures considerades d'adorn. Respecte de la primera característica, cal assenyalar que, a diferència de les escoles per a pobres, aquests col·legis se solien assentar en edificis amplis, amb estances on podien viure les alumnes internes i amb un jardí menut en què poder realitzar activitats a l'aire lliure. No obstant això, el nombre de nenes internes que s'educaven en aquests col·legis no solia passar de deu, així que també s'admetien migpensionistes i externes. En el cas del Colegio de Iberia, dirigit en els anys quaranta per María Ors i Soler, les internes havien de pagar 200 rals mensuals, les migpensionistes 110 rals i les externes 20.⁴⁰ Fins i tot, algunes directores admeteren alumnes gratuïtes a càrrec de la Societat o de l'Ajuntament però sempre que foren «de porte decente» per a no espantar les alumnes riques.

Quant a l'ensenyança, es tenia clar que l'objectiu era impartir «una sòlida y perfecta educacion, de la que necesariamente depende el hábito de las buenas costumbres, y la felicidad de las familias, siendo buenas madres, apreciables esposas, y útiles á la Sociedad y al Estado».⁴¹ En els prospectes d'aquests col·legis s'emfatitzava molt la importància de l'educació religiosa i moral a més de, lògicament, les labors. No obstant això, el sentit que es pretenia donar a l'ensenyança d'aquesta matèria era molt diferent del de les nenes pobres ja que es feia insistència en les labors més sofisticades com ara distints tipus de brodats —al cristall, sobre fusta, al sargit, al realç, amb xenilles, or o plata, etc.— o de flors —de mariscos, de filigrana, de drap, de cera, de tela, etc. Juntament amb el ball, la música vocal o instrumental, el dibuix i l'idioma francès conformaven les anomenades matèries d'adorn, criticades per alguns tractadistes de l'època perquè les consideraven inútils però que, per a aquestes noies, l'únic horitzó de les quals en la vida era trobar un bon home per a casar-se i formar una família, resultaven essencials per a agradar en societat. L'educació intel·lectual o instrucció no s'oblidava encara que les matèries que la componien —lectura i escriptura (en castellà), aritmètica, geografia, gramàtica castellana, història sagrada i d'Espanya— solien ser impartides per professors preparats perquè la directora, juntament amb algunes auxiliars, es concentrava en les labors. A pesar que l'educació intel·lectual es trobava en una posició secundària en el conjunt del currículum, el fet que fos impartida per un professorat mitjanament format va redundar en favor de les alumnes. Per posar un exemple, amb el qual podem donar per finalitzat aquest apartat,

⁴⁰ Vegeu un prospecte d'aquest col·legi en ARSEAPV, C-107, III, núm. 15.

⁴¹ Passatge extret del prospecte corresponent al col·legi dirigit per Manuela Fernández. ARSEAPV, C-61, IV, núm. 4.

de les setanta nenes que s'educaven en el Colegio Edetano de María Gomis en 1840, cinquanta-huit sabien llegir i escriure, açò és, un 82,86%.⁴²

RECAPITULACIÓ I PROPOSTES D'INVESTIGACIÓ

Al llarg d'aquest treball s'ha intentat mostrar l'actiu paper exercit per les reials societats econòmiques d'amics del país en la modificació dels models hegemònics de feminitat entre la Il·lustració i el Sexenni Democràtic gràcies a les iniciatives educatives. Si a final del segle XVIII van promoure, per mitjà de les escoles patriòtiques, un model de dona domèstica però participant en el procés productiu, durant bona part del segle XIX les seues escoles es van destinar a formar bones mares de família, també situades en casa però amb una missió ja essencialment moral i sentimental. Aquestes activitats protagonitzades per les societats econòmiques en favor de l'educació femenina no es poden menysprear i més en un període en què l'Estat es va preocupar poc per aquesta qüestió, encara que també cal reconèixer que factors diversos com la generalment escassa formació de les mestres o les males condicions de l'espai escolar van perjudicar sensiblement l'ensenyança impartida.

Simplement, falta obrir algunes propostes d'investigació per al futur. Crec que abordar la història de l'educació des d'una perspectiva de gènere, com ja es fa a Espanya des de fa alguns anys, pot deparar resultats molt interessants. Entenent l'educació com un mecanisme que actua d'intermediari entre el poder establert i la societat, podríem comprendre molt més bé no solament el grau de recepció d'uns determinats models de masculinitat o feminitat, sinó també com aqueixos models teòrics es modifiquen en la pràctica per a adaptar-se a diferents realitats. Així, són dignes d'estudis interessants temes com les condicions materials en què es va exercir l'activitat educativa en els centres d'ensenyament, la participació dels mestres i les mestres en la transmissió de coneixements, les diferències curriculars en funció del tipus d'escola (masculina, femenina o mixta; rural o urbana; per a nens o nenes pobres o per a nens o nenes de condició acomodada) o l'educació domèstica impartida per pares i mares dins de casa. Es tracta, en definitiva, d'una sèrie de propostes que ens permetrien conèixer més bé el paper desenvolupat per l'educació en la construcció històrica de les diferències de gènere.

⁴² Aquesta dada es troba en AMV, Fomento, G, Varios (S. XIX), c. 1: material escolar.

ASSAJOS I ESTUDIS

Las primeras alumnas en los estudios de bachillerato en Canarias

The first students in secondary schooling in Canarias

Teresa González Pérez
teregonz@ull.es
Universidad de La Laguna

Data de recepció de l'original: 12 d'octubre de 2010

Data d'acceptació: 5 de desembre de 2010

ABSTRACT

In the nineteenth century women who wanted to study school had many difficulties in accessing schools. Because the school was seen as part of the training was to receive the ruling minority, but it does not include women because it was conceived as a masculine space. Educational level at first did not consider the presence of women, although there was no express prohibition preventing their access, it was understood that it was not proper for women. Hence the shortage of female students and the low number of students who obtained the title of high school graduates. Canarias, Spanish province northwest of the African coast, suffered the consequences of remoteness from the metropolis fact reflected especially in the economic and educational limitations in the absence of schools. But these circumstances were not the occasion for some women to have an interest in having access to high school and overcome obstacles to achieve it.

KEY WORDS: students, high school, nineteenth century, Canary Islands, inequality, segregation.

RESUM

Al segle XIX les dones que volien estudiar batxillerat van tenir moltes dificultats per accedir als instituts. El batxillerat es veia com a part de la formació que havia de rebre la minoria dirigent, però en aquesta formació no s'inclouïen les dones, perquè es concebia com un espai masculí. Un nivell educatiu que al principi no considerava la presència femenina, encara que no hi havia una prohibició expressa que impedis d'accedir-hi, se sobreentenia que no era propi per a les dones. D'aquí l'escassetat d'alumnat femení i el baix nombre de dones que van obtenir el títol de batxiller. Les Canàries, província espanyola situada al nord-oest de la costa africana, van patir les conseqüències de la llunyania de la metròpoli, fet reflectit especialment en les dificultats econòmiques i limitacions formatives, ja que hi mancaven centres educatius. Però aquestes circumstàncies no van ser motiu perquè algunes dones tinguessin interès per accedir als estudis de batxillerat i esquivessin obstacles per aconseguir-ho.

PARAULES CLAU: alumnes, batxillerat, segle XIX, Illes Canàries, desigualtat, segregació.

RESUMEN

En el siglo XIX las mujeres que deseaban estudiar bachillerato tuvieron muchas dificultades para acceder a los institutos. El bachillerato se contemplaba como parte de la formación que debía recibir la minoría dirigente, pero en ella no se incluía a las mujeres porque se concebía como un espacio masculino. Un nivel educativo que en un principio no consideraba la presencia femenina, aunque no existía una prohibición expresa que impidiera su acceso, se sobreentendía que no era propio para las mujeres. De ahí la escasez de alumnado femenino y el bajo número de alumnas que obtuvieron el título de bachiller. Canarias, provincia española situada al noroeste de la costa africana, sufrió las consecuencias de la lejanía de la metrópoli, hecho reflejado especialmente en las dificultades económicas y limitaciones formativas al carecer de centros educativos. Pero estas circunstancias no fueron motivo para que algunas mujeres tuvieran interés en acceder a los estudios de bachillerato y sortearan obstáculos para alcanzarlo.

PALABRAS CLAVE: alumnas, bachillerato, siglo XIX, Islas Canarias, desigualdad, segregación.

INTRODUCCIÓN

El acceso tardío de las mujeres españolas a la enseñanza secundaria se justificaba porque esta modalidad educativa se hallaba lejos de los intereses culturales femeninos. Sólo unas pocas familias matricularon a sus hijas en los estudios de bachillerato, que cursaron en colegios privados puesto que había cierta resistencia social a que estudiaran en los institutos nacionales. Es preciso considerar que el bachillerato se contemplaba como parte de la formación que debía recibir la minoría dirigente —la clase acomodada y urbana— y en ella no se incluía a las mujeres, pues se concebía como un espacio masculino.¹ Un nivel educativo que en un principio no consideraba la presencia femenina, aunque no existía una prohibición expresa que impidiera su acceso, se sobreentendía que no era para las mujeres. Ninguna familia se planteaba siquiera esa posibilidad, con lo cual no precisaba ninguna cláusula restrictiva. ¿Para qué quería una mujer el título de bachillerato si luego no iba a trabajar o a continuar estudios universitarios?

La enseñanza secundaria en el siglo XIX español delimitaba claramente sus objetivos, grupos sociales y sexo.² Excluía a las mujeres y éstas sólo podían acudir a las escuelas de enseñanza primaria, a los colegios de señoritas y a las Escuelas Normales (a partir de la 2ª mitad de la centuria), pero salvo excepciones no se les admitía en los institutos. A pesar de que los liberales decimonónicos comenzaron a preocuparse por su formación y en el currículo que idearon para ellas fueron incorporando algunos contenidos culturales nuevos, la esencia de la enseñanza continuaba siendo la misma y el programa de formación no ignoraba la función social de las mujeres.³ Se debatía la posibilidad de disponer de centros que formaran a las mujeres sin necesidad de profesionalizarse.⁴ La educación femenina no podía alejarse de las pautas sociales y por ello había que acomodar la enseñanza a su misión:

¹ VIÑAO FRAGO, Antonio. «Espacios masculinos, espacios femeninos. El acceso de la mujer al bachillerato», *Mujer y Educación en España, 1868-1975. Actas VI Coloquio de Historia de la Educación*. Santiago de Compostela: Universidad de Santiago, 1990, p. 567.

² GIL DE ZARATE, Antonio. *De la instrucción pública en España*. Tomo II. Madrid: Imprenta del Colegio de Sordomudos y de Ciegos, 1855, p. 1. Gil de Zárate manifestó que: «Se dirige a las clases altas o medias, esto es las más activas y emprendedoras, a las que legislan y gobiernan, a las que escriben, inventan, dirigen y dan impulso a la sociedad, conduciéndola por las diferentes vías de la civilización; en suma, a las que son el alma de las naciones, conmueven los pueblos y causan su felicidad o desgracia».

³ ESCOLANO BENITO, Agustín. *El pensil de las niñas*. Madrid: Edef, 2001, p. 36.

⁴ ALCANTARA GARCIA, Pedro. «Caracteres, sentido y dirección de la educación fundamental de la mujer», *Revista de España*, Tomo CIV (Mayo-junio, 1885), p. 210. Pedro de Alcántara estimaba que «... los centros

Nada que tienda a hacer bachilleras y sabias, y mucho de lo que pueda contribuir a levantar en ellas el espíritu, a afirmar su individualidad, a formar buenas esposas y buenas madres, a dar al hogar la belleza y los atractivos que tanto pueden contribuir a retener en él al esposo y a alejarlo de lugares a donde suele ir a buscar placeres que, por falta de cultura apropiada en la mujer, no encuentran en ésta ni en su casa.⁵

Legisladores y educadores consideraban que el desarrollo de la inteligencia se oponía a la feminidad. Motivo por el cual las mujeres no debían aspirar a fomentar el talento porque suponía una desnaturalización. Por ello se recortó la formación académica y se diseñó un currículum en consonancia con los patrones culturales, para que no llegara «a ser sabia» porque el exceso de instrucción la convertía «en masculina». Es decir se trataba de preservar su socialización y asegurar la transmisión de los valores sin alterar las relaciones de género establecidas.⁶ En este sentido se fijaron unos límites a su educación, porque no se le podía conceder la misma importancia que a la formación de los hombres.⁷ La afluencia de alumnas a los centros de secundaria fue cuestionada por las autoridades ministeriales, planteando en 1881 un debate y consulta al Consejo de Instrucción Pública refiriendo la conveniencia o no de la asistencia a los institutos y la posibilidad de crear institutos femeninos.⁸ No prosperó el cuestionamiento legal y las alumnas continuaron de forma paulatina ingresando en el bachillerato.

Las trabas legales conformaron la evolución de estas enseñanzas. Una R.O. de 16 de marzo de 1882 prohibió la admisión de mujeres en las Universidades y de manera indirecta frenaba su acceso al bachillerato pues los estudios universitarios eran uno de sus objetivos. Al año siguiente una Orden de 19 de

en que se suministre a la mujer la segunda enseñanza no deben semejarse a los Institutos, sino a las Escuelas Normales de Maestras; deben ser verdaderas casas de educación».

⁵ *Ibidem*, p. 213.

⁶ DE DIEGO, Estrella. *La mujer y la pintura del siglo XIX español*. Madrid: Cátedra, 2009, p. 127.

⁷ ARENAL, Concepción. *La mujer del porvenir*. Barcelona: Orbis, 1989, p. 20. Concepción Arenal dejaba muy claro que la educación desigual marcaba las diferencias: «Ni el estudio de la fisiología del cerebro ni la observación de lo que pasa en el mundo autorizan para afirmar resueltamente que la inferioridad intelectual de la mujer sea orgánica, porque no existe donde los dos sexos están igualmente sin educar, ni empieza en las clases educadas, sino donde empieza la diferencia de la educación».

⁸ FLECHA GARCIA, Consuelo. «La incorporación de las mujeres a los institutos de segunda enseñanza», *Historia de la Educación. Revista Interuniversitaria* [Salamanca], núm. 17 (1998), pp. 168-169.

octubre de 1882 amplió la prohibición disponiendo que «no se admitiera a matrícula para asignaturas de segunda enseñanza a las Señoras». El gobierno liberal en aquel momento estimó que la segunda enseñanza no era de utilidad para las mujeres, bien fuera prolongación de la enseñanza primaria o preparación para la universitaria.⁹ Una nueva disposición, la R.O. de 23 de septiembre de 1883, dictaminó la autorización para las mujeres de cursar secundaria. Se autorizó que realizaran estudios de secundaria en la modalidad de enseñanza privada para evitar la confluencia con el otro sexo, según el Real Decreto de 25 de septiembre de 1883.¹⁰ Más tarde la Real Orden de 11 de junio de 1888 regularizó la separación académica-institucional «a fin de evitar nuevas reclamaciones en tanto se dictaba una disposición general que regularizara los estudios que pueda realizar la mujer»,¹¹ que podían ser admitidas como alumnas de enseñanza privada y si alguna solicitaba enseñanza oficial había que estudiar el caso y circunstancias de la interesada. Hasta la Real Orden de 8 de marzo de 1910 se mantuvo vigente este modelo. A partir de esa fecha se aceptó la matrícula oficial de alumnas. Nuevos esquemas de pensamiento impulsados por las propias mujeres que lideraban el cambio, pretendían que pudieran adquirir conocimientos y no sólo prepararlas para que cumplieran mejor su rol doméstico, aunque la mentalidad comenzaba a cambiar en el último tercio de la centuria decimonónica.¹² Con lo cual se amplió la vertiente formativa, hasta aquel instante restringido al ámbito del magisterio, al familiar y doméstico, abarcando cuestiones profesionales, sociales y educativas.¹³

Nuestro objetivo es averiguar las primeras mujeres que se matricularon y/o cursaron el bachillerato en las Islas Canarias en el marco cronológico del siglo XIX y comienzos del siglo XX. Partimos de la hipótesis de que el acceso a este

⁹ *Ibidem*, p. 172.

¹⁰ ORBANEJA Y MAJADA, Eduardo. *Diccionario de I.P. e Índice Analítico*. Valladolid: Establecimiento Tipográfico de J. Pastor, 1890 [Cuadernos, XIX y XX], p. 577; CORREA FIGUEROA, Antonio. «Las primeras alumnas en el Instituto de Segunda Enseñanza de Huelva», GÓMEZ GARCÍA, M^a Nieves. *Pasado, Presente y Futuro de la Educación Secundaria en España*. Sevilla: Kronos, 1996, pp. 123-134; FLECHA GARCÍA, Consuelo. «Mujeres en los Estudios de Bachillerato en Andalucía», *Historia de la Educación en Andalucía*. Vol. 2. Sevilla: Fundación el Monte, 2005, pp. 195-207.

¹¹ *Colección de Reales Ordenes y Ordenes Ministeriales relativas a la instrucción pública*. Tomo II. Madrid: Ed. Joaquín Baquedano, 1901, p. 474.

¹² CABALEIRO MANZANEDO, Julia. «Pensament i pràctiques de les dones sobre l'educació femenina un recorregut a través del temps», *Educació i història: Revista d'història de l'educació* [Barcelona], núm. 9-10 (2006-2007), p. 60.

¹³ CAPEL MARTÍNEZ, Rosa M^a. «La apertura del horizonte cultural femenino», CAPEL MARTÍNEZ, Rosa M^a (Coord). *Mujer y Sociedad en España*. Madrid: Ministerio de Cultura, 1986, p. 108.

nivel educativo estuvo condicionado por la diferencia de género, igual que sucedía en otros lugares del estado español. No obstante, en el caso del Archipiélago Canario se añaden otros condicionantes como los altos índices de analfabetismo, el desinterés de las autoridades locales y estatales por los problemas educativos insulares, la lejanía de la metrópoli y desconocimiento de la realidad archipelágica, así como la dificultad de comunicaciones insulares e intrainsulares (una doble insularidad). Para lograr nuestros objetivos hemos empleado la metodología de investigación histórica. Para ello recurrimos a la consulta de fuentes documentales primarias, fuentes impresas (censos, estadísticas, prensa) y fuentes bibliográficas. Indagamos en el archivo del Instituto de Canarias (La Laguna-Tenerife), en el archivo de la Escuela de Magisterio (La Laguna-Tenerife), en el archivo del Instituto Pérez Galdós (Las Palmas de Gran Canaria), en los fondos de El Museo Canario (Las Palmas de Gran Canaria), en el archivo histórico de la Universidad de Sevilla (Sevilla) dada la dependencia de su distrito universitario hasta 1927, año en el cual se creó la Universidad de La Laguna. Completamos la búsqueda rastreando en bibliotecas y hemerotecas.

ALGUNOS DATOS SOBRE LA REALIDAD EDUCATIVA INSULAR

Disponemos de escasa información referida al nivel cultural de la población canaria. Sólo es posible conocer los índices de instrucción elemental a partir de la segunda década del siglo XIX, cuando aparecen los censos modernos que, junto a otros datos, reflejan de forma relativa los niveles de alfabetización. No obstante, ofrecen únicamente cifras, por lo que profundizar en los diferentes grados de cultura es prácticamente imposible hasta la segunda mitad del siglo XX. En Canarias durante el siglo XIX los porcentajes de analfabetismo eran elevados, superiores a otras zonas europeas por esa situación endémica de analfabetismo e incultura. Según los datos registrados en torno a 1830 había un sector de la población que sabía leer pero no escribir. El 88,89% de los canarios no sabían leer y el 92,30% no sabían escribir.¹⁴ El mayor índice de analfabetismo correspondía a la población femenina, representando aproximadamente el 90%. Más tarde, a tenor de los indicadores que ofrece el censo poblacional de 1860 de un total de 237.036 habitantes, leían y escribían 23.431 personas. La distribución por sexos se correspondía con

¹⁴ *El Atlante* [Santa Cruz de Tenerife], núm. 11 (13 de enero de 1837), pp. 1-2.

107.337 hombres, de los cuales leían y escribían 14.710, y con 129.699 mujeres de las que 9.261 leían y escribían. Estas variables no son indicativas de poseer formación porque desconocemos su nivel de conocimientos.

Los censos electorales ofrecen también información del analfabetismo entre la población adulta. En Las Palmas, el censo electoral de 1890 indica que un 58,45% de los electores no saben leer ni escribir. Este porcentaje se mantuvo en 1903, incluso se experimentó un ligero ascenso 58,56%. De estos datos se infiere que más de un 40% de adultos varones —las mujeres no tenían derecho al voto— permanecían sin alfabetizar. Ese bajo nivel cultural indicaba el evidente retraso sociocultural del Archipiélago, especialmente si estimamos que a principios de siglo había zonas donde la totalidad de los vecinos eran analfabetos. No se puede ignorar el peso abrumador del analfabetismo: uno de cada cinco canarios sabía leer en 63 de los municipios isleños y sólo en tres municipios las personas alfabetizadas superaban el 30% de sus habitantes.

El nivel de instrucción en la población insular ha sido siempre inferior a la media del Estado español, razón por la que la tasa de analfabetismo superaba la media estatal.¹⁵ En cuanto a la instrucción básica, si bien las niñas podían asistir a la escuela primaria, las escuelas de niñas no eran tan numerosas como las de niños según atestiguan los datos estadísticos. El porcentaje de escolarización hacia la mitad del siglo XIX se situaba en torno al 16,3% de las niñas y un 26,9% de los niños¹⁶. Paulatinamente fue mejorando, de manera que al finalizar el siglo había 152 escuelas de niños y 119 de niñas. Así, el 98% de los niños y el 100% de las niñas del Archipiélago solía recibían instrucción elemental. En cuanto al número de enseñantes contamos con la cifra de 94 maestros frente a 33 maestras, pero el 59,5% de los maestros y el 69,6% de las maestras ejercían sin titulación. A comienzos de siglo funcionaban 256 escuelas públicas y en 1914 se contabilizaban un total de 274 escuelas de instrucción primaria: 154 escuelas de niños con una matrícula de 585 alumnos y 120 de niñas con un total de 453 alumnas.¹⁷ Con el progreso de la escolarización —aunque la red escolar era insuficiente— fueron descendiendo los analfabetos.

¹⁵ VIÑAO FRAGO, Antonio. «Historia de un largo proceso», *Cuadernos de Pedagogía* [Barcelona], núm. 179 (1990), p. 46.

¹⁶ OLIVE, Pedro. *Diccionario Estadístico-Administrativo de las Islas Canarias*. Barcelona: Jaime Japus, 1865.

¹⁷ *Anuario Estadístico de España*. Madrid: Ministerio de Instrucción Pública y Bellas Artes, 1915, pp. 426-427 y 430-431.

En 1910 la tasa oficial de analfabetismo en el Archipiélago aún era alta y ascendía al 74,30%. A juzgar por las estadísticas los índices de analfabetismo iniciaron su descenso hacia 1920, si bien se redujeron se hallaban entre los más elevados con respecto a los parámetros estatales. Mientras la media española era del 46,91% para los hombres y del 57,78% para las mujeres, en Canarias alcanzaba el 68,78% en los hombres y al 69,91% en las mujeres.¹⁸ En 1930 registraba prácticamente el doble de analfabetos que la media del Estado, 49,8% frente a 25,9%.¹⁹ De la lectura anterior se infiere que Canarias continuaba siendo la región española y del occidente europeo con más alto nivel de iletrados.²⁰ No obstante, a pesar del atraso cultural y educativo de la población canaria, se desarrolló actividad cultural variada para el sector social letrado. Por ejemplo se editaron periódicos y entre ellos hubo ediciones de prensa exclusivamente para público lector femenino.

La realidad social impuso un tipo de educación para cada grupo de mujeres, de acuerdo con su pertenencia a los distintos grupos sociales.²¹ Las familias acomodadas pretendían una educación para sus hijas de acuerdo a su nivel social; por este motivo las jóvenes se formaban en instituciones privadas donde las preparaban en cultura general.²² En muchas ocasiones, para las mujeres de las capas populares la única escuela estaba en la familia, por lo cual las tareas del hogar se convirtieron en su principal ocupación.²³ En general, observamos cómo las niñas eran formadas como pequeñas mujeres y desde la infancia se le inculcaban los valores y actividades propias de la edad adulta.²⁴

Había sectores que demandaban más formación para ellas pero sin que ello vulnerara el orden establecido ni rompiera con los tradicionales roles de género. La prensa reflejaba muy bien ese sentir y a colación presentamos

¹⁸ LUZURIAGA, Lorenzo. *El analfabetismo en España*. Madrid: Museo Pedagógico Nacional, Imprenta J. Cosano, 1926, pp. 49 y 61. La media se situaba en el 69,4%, ocupando Canarias el penúltimo lugar del Estado en porcentaje de matrícula escolar con un 28,2%.

¹⁹ SUÁREZ BOSA, Miguel. *La tardía transición de la alfabetización en Canarias y los problemas para el desarrollo económico*. Las Palmas: Gobierno de Canarias, Consejería de Educación, Cultura y Deportes, 1997, p. 49.

²⁰ CIPOLLA, Carlo. *Educación y desarrollo en Occidente*. Barcelona: Ariel, 1969, p. 89.

²¹ *El Auxiliario (Periódico de Primera Enseñanza)* [Santa Cruz de Tenerife], núm. 33 (26 de agosto de 1887), p. 2.

²² *Ibidem*, núm. 37 (6 de octubre de 1887), pp. 2 y 3.

²³ Archivo de la Real Sociedad Económica de Amigos del País de Tenerife (ARSEAPT). Libro de Actas, Sesión celebrada el 23 de septiembre de 1880.

²⁴ JAGOE, Catherine. *La mujer en los discursos de género: Textos y contextos en el siglo XIX*. Barcelona: Icaria, 1998, pp. 24-25.

aquí algunas referencias.²⁵ La *Revista de Canarias* reiteró en varios números la importancia de la educación femenina, lamentándose de la ignorancia de las mujeres.²⁶ Sin embargo, su planteamiento no se alejaba del mundo doméstico, pues consideraba que su formación era imprescindible por la función maternal que debía cumplir. En 1879 el periódico lagunero *El Progreso* en sus escritos hizo referencia a la educación femenina.²⁷ De la misma forma el periódico republicano *La Luz*, realizó una crítica al tipo de formación que se les ofrecía a las niñas y jóvenes. En uno de los párrafos valorando el tipo de instrucción que recibía la mujer isleña decía lo siguiente:

[...] aquí a los doce años sabe una niña rezar el rosario, ponerse una flor en el cabello y escribir una carta al novio; a los veinte sabe lo mismo perfeccionado con todas las reglas del misticismo hipócrita y todos los refinamientos de la más seductora coquetería.²⁸

Posteriormente, este rotativo publicó otro artículo también titulado «La educación de la mujer» en el que apuntaba la necesidad de una mujer instruida y preparada, adecuada a la sociedad:

[...] es un gran error, que envuelve una gran injusticia sostenida por preocupaciones estúpidas, mantener a la mujer alejada de los centros científicos y literarios... (se le enseña) hogar, en la escuela, en el colegio, en la academia, hagámosla copartícipe nuestra de las riquezas que nos brinda la

²⁵ «Un progreso importante. Una de las cosas que tenemos más descuidadas en España es la educación de la mujer. Aunque van desapareciendo las preocupaciones de nuestros abuelos, que consideran perjudicial y hasta pecaminoso cultivar la inteligencia de la mujer, elevándola al conocimiento de las verdades científicas, todavía no podemos decir que ha quedado redimida de la ignorancia esa bella mitad del linaje humano, y vemos con pena que no se adelanta todo lo que fuera de desear en esa obra tan necesaria como justa. Sin embargo, en estos últimos tiempos se ha despertado algún tanto en el bello sexo el deseo de saber, lo cual, unido al loable esfuerzo que hacen algunas asociaciones científicas para educar a la mujer, contribuye a que muchas vayan convenciéndose de la necesidad de cultivar su inteligencia y se dediquen al estudio, despreciando todo linaje de preocupaciones». *El Independiente* [Las Palmas de Gran Canaria], núm. 166 (12 de marzo 1879), p. 1.

²⁶ *Revista de Canarias* [La Laguna], núm. 4 (23 de enero de 1879); núm. 15 (8 de julio de 1879), p. 6; núm. 37 (8 de junio de 1880), p.15; núm. 40 (23 de julio de 1880), p. 8; núm. 42 (3 de septiembre de 1880), p. 3; núm. 57 (8 de abril de 1881), p.11; núm. 59 (8 de mayo de 1881), p.5, etc.

²⁷ *El Progreso* [La Laguna], núm. 10 (13 de julio de 1879).

²⁸ «La educación de la mujer», *La Luz* [La Laguna], núm. 11 (1 de octubre de 1899).

ciencia y el arte, para que sea coadyuvadora en esa gran obra del progreso humano [...].²⁹

Se insistía en una educación que la capacitase para ejercer mejor «las labores propias de su sexo», esto era aprender a coser, bordar, economía doméstica, doctrina cristiana y unos rudimentarios conocimientos de escritura y cálculo.³⁰ Además algunas publicaciones que tuvieron presente a las lectoras lo hacían difundiendo artículos relacionados con las actividades que solían desempeñar, es decir, con el hogar, los hijos, la moda, etc. No obstante, ya suponía un avance con respecto a fechas anteriores aunque sólo fuera para delinear el tipo de mujer ideal de acuerdo con los parámetros tradicionales.³¹ En todas partes, de forma generalizada en el contexto de la España del ochocientos, se insistía en su papel en la esfera doméstica,³² en la misión sagrada de la maternidad y en la importancia de que las madres fueran responsables de la educación de las hijas.³³

El ejemplo más singular de los periódicos femeninos editados en Canarias lo constituye *El Instructor y Recreo de las Damas* (1857), un periódico que se publicó en Santa Cruz de Tenerife, y como su nombre indica, estaba dedicado a las mujeres. El *Instructor y Recreo de las Damas*, subtítulo Periódico de Modas, Científico y Literario, es el primer periódico canario dedicado a las mujeres. El *Instructor y Recreo de las Damas* comenzó a editarse en Santa Cruz de Tenerife en 1857, siguiendo el diseño propio de los periódicos de la época y con unos contenidos propios de la esfera doméstica, además de algunas lecciones instructivas. Otra publicación dedicada a las mujeres fue *La Aurora. Ensayos literarios e históricos, anécdotas y biografías. Dedicados al Bello Sexo* editada en Santa Cruz de Tenerife en 1783.³⁴

²⁹ *Ibidem*, núm. 12 (8 de octubre de 1899). En este artículo incidía en la importancia de su formación, de la misma manera que lo explicitaba en el número anterior.

³⁰ «La educación de la mujer», *La Verdad* [La Laguna], núm. 59 (1 de diciembre de 1900). Este semanario católico, desde un ángulo conservador y clerical, planteaba la formación de las mujeres siguiendo un programa educativo sexista y tradicional. Destacaba una reserva curricular importante para la enseñanza religiosa y las labores del hogar.

³¹ ARADA ACEBES, Raquel de la. «L'Educació domèstica al segle XIX: teoria de les esferes i els models de professionalització docent», *Educació i història: Revista d'història de l'educació* [Barcelona], núm. 8 (2005), pp. 147-163.

³² *Ibidem*, p. 148.

³³ *Ibidem*, p. 149.

³⁴ «Ensayos literarios e históricos, anécdotas y biografías. Dedicados al Bello Sexo», *La Aurora* [Santa Cruz de Tenerife], núm. 1 (15 de marzo de 1783).

También en Tenerife, en la villa de La Orotava se editaba *El porvenir de la Mujer* que se publicó entre 1894 y 1900.³⁵ En realidad era una página del periódico La Orotava, con administración y redacción en el Liceo de Taoro. Las mujeres habían ganado espacio en el Liceo, participaban a nivel musical en el coro (declamación) y en la orquesta filarmónica, y ahora se les permitía utilizar la tribuna y su órgano de expresión. La mayoría de publicaciones la realizaban maestras, preocupadas por la educación femenina. Desde las páginas del periódico intentaban mentalizar a las mujeres sobre sus necesidades instructivas, haciéndolas comprender que accediendo a los bienes culturales su formación sería la adecuada para ser buenas madres y esposas.³⁶

Igualmente se publicó otro periódico impreso en Las Palmas de Gran Canaria en 1899, orientado al mundo femenino y rotulado *El Eco de las Niñas*. Fue un semanario de vida muy efímera, del que sólo se imprimieron tres números, y por su breve existencia no gozó de gran difusión.³⁷ Además de las argumentaciones señaladas, aspiraba a despertar las inquietudes literarias y resaltar valores morales. Sin embargo, a pesar de sus intenciones, los números consultados evidencian que no se apartaba de los parámetros de las publicaciones periódicas características de aquellas fechas. Ofrecía varias secciones: sección poética, sección amena, máximas y pensamientos, biografías, etc. todas bajo firmas masculinas.³⁸

En general, las escasas referencias periodísticas a la educación de las mujeres se debían a que no se consideraba prioritaria su formación intelectual ni tampoco era una necesidad para el progreso social. Toda su función y actividad se canalizaba en el orden privado a la contribución del bienestar familiar, y éste era el objetivo de su educación. La prensa insular en la segunda mitad

³⁵ RODRIGUEZ MESA, Manuel. *Desde el Falansterio al Liceo de Taoro*. Santa Cruz de Tenerife, 1984, p. 119.

³⁶ Esta sección «El porvenir de la Mujer» la dirigía Margarita Jacinto del Castillo y con ella colaboraban un grupo de mujeres de la zona del valle de Taoro. Mención especial merecen las colaboradoras las maestras Francisca Torrén y Carmen Torrén, María Melo Novo, María J. del Castillo, así como las portuenses (Puerto de la Orotava) Clara Melián y Lía Tavío. Las referidas Francisca Torrén y Carmen Torrén también pronunciaron conferencias en 1889.

³⁷ *El Eco de las Niñas* comenzó a publicarse el 15 de octubre de 1899 en Las Palmas de Gran Canaria. El segundo número salió el 22 de octubre y el tercero el 30 de octubre de ese año, pero no volvió a editarse, desconocemos los motivos, solo sabemos que con el tercer número desapareció. En la cabecera figuraba «Revista Semanal Dedicada al Bello Sexo», así como la dirección.

³⁸ *Ibidem*. «Nuestros ensayos, encaminados a despertar entre la juventud el amor a la literatura, no llegará como otros la aureola refulgente del género, pero sí distinguirá en ellos a la par de los pocos conocimientos de sus autores, las delineadas formas de la decencia, honrosos distintivo con que nos enorgullecemos».

de la centuria trataba de mensajes dirigidos al sector letrado femenino insular, aunque su difusión estaba en relación con su origen social y se correspondía con las clases medias y altas. Los sectores populares no tenían acceso a la cultura escrita, no sólo porque buena parte de las mujeres eran analfabetas, sino porque se ocupaban de labores agropecuarias, domésticas y/o artesanas, y tanto su poder adquisitivo como sus intereses escapaban a la lectura de la prensa. Evidentemente el mensaje estaba matizado por la procedencia social de las lectoras. No hay referencia a las obreras o campesinas porque a ellas no estaba dirigido el periódico. De forma implícita se entendía que está organizado y pensado para los niveles sociales más favorecidos.

EL ACCESO DE LAS MUJERES A LOS ESTUDIOS DE BACHILLERATO EN CANARIAS

La incorporación de las mujeres a los estudios de bachillerato en Canarias fue lenta y su entidad numérica poco significativa. Para las coetáneas ese comportamiento las alejaba del perfil de mujer que la sociedad había diseñado para ellas. Se hallaba equidistante de la identidad construida culturalmente y por ello se proyectaba intencionadamente una imagen distorsionada juzgándolas con desconfianza y recelo, hasta el extremo de descalificarlas con términos de «marisabidillas», «resabidas», «sabelotodos» entre otros. El instituto de segunda enseñanza de Canarias se creó por la Real Orden de 21 de agosto de 1846,³⁹ pero ellas no se matricularon en el instituto. Para la sociedad canaria los institutos eran espacios masculinos y no aprobaba la presencia de las mujeres, de forma semejante a la sociedad española en otras partes del solar ibérico y de acuerdo con el orden vigente y la mentalidad conservadora en aquel entonces.

A finales del siglo XIX hubo algunas mujeres que obtuvieron el grado de bachiller. Ampliaban estudios en colegios privados y concurrían a los exámenes por la modalidad de enseñanza libre pero no cursaron el bachillerato en el Instituto Provincial o Instituto General y Técnico, radicado en la ciudad de San Cristóbal de La Laguna, hasta bien adentrado el siglo XX. La enseñanza privada cuantitativamente tenía una importancia considerable. Por citar un ejemplo, en 1914, además del colegio de San Agustín y del colegio de la Soledad solo en la ciudad de Las Palmas funcionaban 14 colegios de señoritas.⁴⁰

³⁹ En 1845, por Real Decreto se suprimió la Universidad de San Fernando de La Laguna (Tenerife).

⁴⁰ SUÁREZ BOSA, Miguel. *La tardía transición de la alfabetización en Canarias y los problemas para el desarrollo económico*. Opus cit., p. 53.

Además, no todas las jóvenes que se preparaban en centros privados aspiraban al grado de bachiller, de ahí el bajo índice de mujeres tituladas. En las primeras décadas del siglo xx el número de alumnas en bachillerato se incrementó de forma paulatina, pero la muestra no desvirtúa el esquema válido para el resto del Estado.

El hecho de que se matricularan mujeres en el instituto ya fue novedoso. No respondían al prototipo femenino que prevalecía en su círculo social. Ni se conformaron con el rol asignado en función de su sexo. Colaboraron con la transformación de la condición femenina y posibilitaron la apertura de la educación secundaria en la sociedad isleña conservadora, rompiendo muchos convencionalismos. Con su acceso a las aulas intentaron modificar los esquemas educativos de la época, aunque sin una intencionalidad bien definida, careciendo de conciencia feminista y de un pensamiento igualitario. Muchas alumnas cuando iniciaron estos estudios eran casi unas niñas, con 11 o 12 años cumplidos. Otras eran jóvenes con más edad. Todas estaban entusiasmadas por unos estudios que en nada tenían que ver con los intereses que la sociedad les ofertaba ni con la educación recibida.

El primer instituto con matrícula de alumnas fue el de Huelva,⁴¹ en el curso 1870-1871, le siguió el de Baeza y Barcelona,⁴² en 1871-1872. En los cursos sucesivos se matricularon alumnas en los Institutos de Cádiz, La Coruña, Palencia, Albacete, Lérida, Gerona, Madrid, Bilbao, Valladolid, Alicante, Badajoz, Cuenca, etc.⁴³ pero no hubo inscripciones en el Instituto de Canarias.⁴⁴ En la década comprendida entre 1871 y 1881 aún en Canarias no había alumnas de bachillerato.⁴⁵ Las primeras alumnas en Canarias accedieron a estos estudios más de una década más tarde que las pioneras y hubo que esperar hasta 1885. Sin embargo, en otros lugares de la geografía española se matricularon en fechas posteriores, por ejemplo en Burgos (1886-87), León

⁴¹ CORREA FIGUEROA, ANTONIO. «Las primeras alumnas en el Instituto de Segunda Enseñanza de Huelva», *Pasado, Presente y Futuro de la Educación Secundaria en España*. Sevilla: Kronos, 1996, pp. 122-134.

⁴² FLECHA GARCIA, CONSUELO. «La incorporación de las mujeres a los institutos de segunda enseñanza». *Opus cit.* p. 166.

⁴³ *Ibidem*, p. 167.

⁴⁴ «Mujeres que han hecho estudios en las Universidades e Institutos Oficiales de España en los últimos años. 1882, Ms.», Biblioteca del Museo Pedagógico, Madrid. Cfr. FLECHA GARCÍA, CONSUELO. *Textos y Documentos sobre Educación de las Mujeres*. Sevilla: Kronos, 1998, pp. 235-259.

⁴⁵ ARCHIVO HISTÓRICO DE LA UNIVERSIDAD DE SEVILLA (AHUS). Expedientes del Instituto de Canarias (1859-1889).

(1888-89), Cuba (1890-91), Manresa (1891-82), Ciudad Real (1894-95) y Zaragoza (1899-1900).⁴⁶ Según los datos manejados, en el Instituto de Canarias, durante el curso 1885-1886 se matricularon 387 varones y 5 mujeres, radicado en la ciudad de La Laguna (Tenerife). En el año académico siguiente, 1886-1887, figuraron inscritos 405 varones. En 1887-1888 se registró una matrícula masculina de 184 y la femenina de 8. En 1888-1889 fue de 370 hombres y 10 mujeres.⁴⁷ El no admitir de forma oficial a las alumnas obstaculizaba su promoción, pues tenían que acceder a través de exámenes como alumnas libres. En las últimas décadas del siglo XIX algunas siguieron solicitando esta enseñanza pero la entidad numérica no creció con respecto a los años iniciales. El índice de matrícula femenina fue poco representativo, apenas superaba el 1% .⁴⁸

TABLA I: MATRÍCULA DE BACHILLERATO
EN EL INSTITUTO DE CANARIAS (1885-1900)

Cursos	Nº Alumnas	Nº Alumnos
1885-1886	5	387
1886-1887	12	405
1887-1888	8	184
1888-1889	10	370
1889-1890	7	364
1890-1891	5	405
1891-1892	4	429
1892-1893	3	389
1893-1894	1	373

⁴⁶ FLECHA GARCÍA, Consuelo. «La incorporación de las mujeres a los institutos de segunda enseñanza». *Opus cit.*, p. 176.

⁴⁷ AHIC. Libro núm. 232. Registro General de matrículas y exámenes. Años 1887-1888.

⁴⁸ *Ibidem.*

Cursos	Nº Alumnas	Nº Alumnos
1894-1895	0	376
1895-1896	1	328
1896-1897	0	331
1897-1898	0	353
1898-1899	0	355
1899-1900	1	328
TOTAL	57	5377

Las cifras registradas no precisan comentarios. Son indicativas de la mentalidad de la época y reflejan que la formación académica, aunque no estaba vedada a las mujeres, continuaba rigiéndose por la fuerza de la costumbre. En estos años no figura matrícula femenina en enseñanza libre sólo matrícula colegiada. En cambio, sí hubo un número considerable de alumnos libres. Hubo alumnas que iniciaron los estudios, cursaron algunas asignaturas y luego abandonaron. También seleccionaban del currículum asignaturas afines, probablemente que les resultaban más fáciles para, de forma paulatina, ir cubriendo el expediente para obtener el grado.⁴⁹ Otro grupo siguió el orden académico y obtuvieron su título. Estas alumnas fueron las mujeres más visibles de un grupo que no se sometió a los dictados de la época, y que en algunos casos resultaban rechazadas pero en otros despertaron admiración. En general, el rendimiento académico fue óptimo y sus notas se significaban por encima de la media de sus compañeros, muestra de que eran alumnas aplicadas y obtenían buenas calificaciones. Las memorias de los centros reflejaban la presencia femenina y anotaban como incidencia su excelente rendimiento académico y elogiaban sus expedientes, como si la inteligencia estuviera reñida

⁴⁹ El Real Decreto de 21 de agosto de 1861 permitía al alumnado matricularse de las asignaturas que consideraran. Así lo recogía el Art. 5º «La matrícula y examen se harán por asignaturas, expresándose en aquella el año o años académicos, en su caso, a que correspondan los estudios». Posteriormente el Real Decreto de 1874 estableció la norma de prelación entre las asignaturas.

con el sexo femenino. En suma, testimonian que el saber no estaba restringido a los hombres.

En Gran Canaria hubo demandas e intentos de establecer un centro de segunda enseñanza desde mediados del siglo XIX. Las gestiones se remontan a 1844 cuando se propuso la creación bajo los auspicios del Gabinete Literario. En 1845 comenzó su andadura como colegio de San Agustín,⁵⁰ siendo Benito Pérez Galdós y Fernando León y Castillo de los primeros alumnos. Ambos destacaron posteriormente por su actividad en la sociedad española, uno como literato y otro como político. Durante el Sexenio democrático funcionó costeado por fondos de los 22 municipios grancanarios y fue declarado oficial por Real Orden de 26 de abril de 1870. Pero con la restauración borbónica fue suprimido por otra Real Orden, de 15 de septiembre de 1876, aunque continuó funcionando como colegio privado. No obstante, fue el primer centro de Gran Canaria dedicado a la enseñanza secundaria entre 1845 y 1917, fecha en la que comenzó a funcionar el Instituto General y Técnico.⁵¹

Desde el curso 1883-1884 las estudiantes de Gran Canaria cursaban estudios en el citado colegio de San Agustín.⁵² Entre las primeras alumnas se hallaban María Bárbara Vallabriga Brito, Josefa Vallabriga Brito, María Reina Jiménez y Elena González Gorbacho.⁵³ En este centro recibieron formación las que serían las tres primeras tituladas en bachillerato de las Islas Canarias.⁵⁴ Este dato resulta indicativo del interés de algunas familias por la formación de sus hijas. En el curso 1893-1894 estudiaron Consuelo Valle García, Joaquina Valle García, Rita Espino Gil y María Bon Monserie.⁵⁵ En las aulas del Colegio de San Agustín se prepararon muchas personas que posteriormente se significaron en la sociedad insular, española y/o extranjera, aunque en el caso de las mujeres la excelencia no se proyectaba en el ámbito de la vida pública como sucedía con los hombres. A partir del 1876 al clausurarse el instituto

⁵⁰ La propuesta fue aprobada el 23 de marzo de 1845. El Colegio de San Agustín se corresponde con el primer intento de establecer la enseñanza secundaria oficial en Gran Canaria.

⁵¹ ARCHIVO EL MUSEO CANARIO (AEMC). Fondo documental del Colegio de San Agustín.

⁵² *Ibidem*. Libro de Registro de Matrícula.

⁵³ *Ibidem*. María Bárbara Vallabriga Brito (Calabazar-Cuba) de 11 años de edad, Josefa Vallabriga Brito (La Laguna-Tenerife) de 14 años de edad, María Reina Jiménez de 14 años y Elena González Gorbacho (Las Palmas-Gran Canaria) de 20 años.

⁵⁴ AHIC. Libro de registro de exámenes y Libro de registro de títulos.

⁵⁵ Dichas alumnas, en aquellos momentos, a juzgar por su edad eran unas niñas: Consuelo Valle García (Madrid) de 10 años, Joaquina Valle García de 12 años (Las Palmas) y María Bon Monserie (Las Palmas) de 10 años. Este dato corrobora el interés de sus familias por su formación.

local se desarrolló la iniciativa privada y se crearon otros colegios de segunda enseñanza tales como el colegio de la Soledad y el colegio de Las Palmas.

IMPORTANCIA DE LOS CENTROS PRIVADOS

La apertura de colegios privados en el siglo XIX permitió ampliar la oferta educativa para las niñas y jóvenes. El desarrollo de la enseñanza privada solucionaba el problema de la enseñanza femenina para aquellas familias con recursos económicos suficientes. Aunque para otras familias sus cuotas no eran asequibles, lo cual coartaba los deseos de formación de muchas jóvenes. Sin duda porque en la centuria decimonónica se inició el diseño del programa educativo destinado a las féminas de clase media, pero manteniendo una serie de reservas y limitaciones para su formación. Incluso los propios políticos liberales incidían en que su educación debía estar adscrita a la esfera privada y doméstica mientras que la de los hombres debía ser pública.

En el archipiélago canario ante la carencia de centros oficiales femeninos, de manera similar a otras zonas del Estado español, los establecimientos privados subsanaron la problemática educativa como única alternativa a la enseñanza femenina, cuya importancia empezaba a despuntar en la conciencia de la gente. Ya entendían que eran insuficientes los conocimientos que las madres transmitían a sus hijas en el hogar y, al perder la familia la capacidad educadora, buscaban instituciones que le reemplazaran en la tarea. Los colegios privados proliferaron, sobre todo desde el último tercio del siglo XIX y a comienzos del siglo XX, en casi todas las islas y se encargaron de instruir a las jóvenes de familias acomodadas.⁵⁶ Además se establecieron diversas congregaciones femeninas dedicadas a la enseñanza de las niñas de las clases acomodadas. En Gran Canaria funcionaban los colegios de señoritas Santísima Trinidad, Sagrado Corazón, La Soledad, Casa de Educación para Señoritas, Inmaculada Concepción, La Sagrada Familia, Nuestra Señora del Carmen, San José, Santísimo Sacramento, etc. En Tenerife de manera semejante enseñaban a las niñas y jovencitas el colegio El Carmen, Sagrado Corazón, Purísima Concepción, Pureza de María, Inmaculada Concepción, La Esperanza, entre otros. Igualmente en La Palma se encargaba el colegio de Santa Catalina.⁵⁷ De la

⁵⁶ GONZALEZ PEREZ, Teresa. *Mujer, Historia y Educación*. Las Palmas de Gran Canaria: Anroart Ediciones, p. 153.

⁵⁷ *Ibidem*. p. 101.

misma forma que en otras zonas del Estado, se reclamaba la importancia de la educación femenina, esquema que respondía a un nuevo modelo social que las preparaba para desempeñar mejor las funciones asignadas, pues educar a una niña era sinónimo de educar a la familia entera mientras que educar a un niño era educar a un hombre. Aunque luego las mujeres tenían que mantenerse con discreción en el ámbito privado, sin relevancia personal ni social, apartada de todo protagonismo público e influencia que no fuera a través de su marido o sus hijos.

El Establecimiento de Segunda Enseñanza de Santa Cruz de Tenerife,⁵⁸ un centro de talante liberal que se fundó en 1875, a través de la modalidad de enseñanza privada incorporada al Instituto de Canarias —al que estaba adscrito desde el 25 de septiembre de 1876— siguiendo el mismo plan de estudios se ocupó de la enseñanza de la mujer. En las aulas de este centro se formaron muchas jóvenes. Algunas de ellas iniciaron sus estudios aspirando a titularse de bachiller en el Instituto.

Desde la década de 1860 en el Instituto de Canarias a final de cada curso, además de los exámenes generales de cada asignatura, se realizaba una convocatoria de oposiciones al objeto de premiar a los mejores estudiantes de las respectivas materias. A dicha convocatoria concurría el alumnado de forma voluntaria y eran examinados por un tribunal, que emitía su calificación en votación secreta. Posteriormente, se hacía entrega de los galardones obtenidos en un acto solemne. Pero estas distinciones extraordinarias no fueron exclusivas de los alumnos que cursaban enseñanza oficial, también podían optar los de enseñanza colegiada y libre. Tampoco fueron privativas de los varones porque se permitió a las alumnas acceder a estos premios. En el curso 1887-1888 la alumna del Establecimiento de Segunda Enseñanza de Santa Cruz de Tenerife, María Dolores Afonso resultó agraciada con tres premios, ya que obtuvo excelentes calificaciones en las materias de Historia Natural, Aritmética y Álgebra, así como en Retórica y Poética. Al respecto el comentario del Secretario del instituto, profesor Antonio Zerolo Herrera, fue bastante elocuente: «Seguramente que no se darán con frecuencia casos semejantes, y menos en nuestras islas, donde la mujer no suele tomar parte en las lides de la inteligencia».⁵⁹

⁵⁸ MARTINEZ VIERA, FRANCISCO. *El antiguo Santa Cruz*. La Laguna (Tenerife): IEC, 1968, p. 115.

⁵⁹ ZEROLO HERRERA, ANTONIO. *Memoria leída en el Instituto Provincial de Segunda Enseñanza de Canarias. Curso académico 1887-1888*. Santa Cruz de Tenerife: Imprenta Benítez, 1890, p. 10.

Al año siguiente resultaron premiados cuatro estudiantes, de ellos tres eran mujeres. En esta ocasión fueron María Josefa Rodrigo-Vallabriga Brito y María Bárbara Rodrigo-Vallabriga Brito y María Jesús Bon y Monserie alumnas del colegio de San Agustín (Las Palmas). Las tres alumnas premiadas en 1889 fueron también las primeras mujeres que obtuvieron el grado de bachiller en Canarias. A pesar de que su número era muy limitado, ante la irrupción y éxito de las jóvenes en los estudios de secundaria el profesor Antonio Zerolo reconoció sus progresos y escribió con talante progresista:

No sé qué provincia de España puede sobrepujarnos en el deseo y afición que muestra por los estudios la mujer en Canarias, ni creo que ningún Instituto, al menos yo no lo conozco, presente un número tan grande, relativamente, de señoritas dedicadas a la segunda enseñanza. Sirva el hecho de estímulo y de propaganda contra ciertas preocupaciones sociales, que han mantenido a la mujer separada del movimiento científico y literario de los pueblos.⁶⁰

En el curso 1889-1890 otras alumnas provenientes del Establecimiento de Segunda Enseñanza de Santa Cruz de Tenerife fueron premiadas. Amalia Bascuña y M^a Concepción Martín junto a la referida M^a Dolores Afonso se significaron con sus notas.⁶¹ Y fue precisamente durante este año académico cuando obtuvieron el título de bachiller, siendo las primeras alumnas del Establecimiento de Segunda Enseñanza de Santa Cruz de Tenerife en alcanzar tal titulación académica. Las referidas M^a Dolores Afonso, Amalia Bascuña y María Concepción Martín recibieron el grado de Bachiller,⁶² con la calificación de sobresaliente y premio extraordinario, en el Instituto Provincial de Canarias.

Las tres señoritas han sido las primeras que en esta Capital han demostrado que la gloria que da el saber no está reservada como patrimonio exclusivo

⁶⁰ *Ibidem*, p. 11. María Josefa Rodrigo-Vallabriga Brito y María Bárbara Rodrigo-Vallabriga Brito, naturales de Calabazar (Cuba) y de la ciudad de La Laguna (Tenerife), y María Jesús Bon y Monserie de la ciudad de Las Palmas (Gran Canaria) eran alumnas del colegio de San Agustín de Las Palmas.

⁶¹ *Ibidem*.

⁶² AHIC. Libro de Registro de Títulos. Curso 1889-1890.

al sexo fuerte y que en los pueblos civilizados puede también la mujer brillar por su instrucción.⁶³

Las mencionadas alumnas demostraron sus aptitudes intelectuales, registrando excelentes calificaciones y superando a los alumnos. A juzgar por las calificaciones obtenidas, el rendimiento fue óptimo, con excelentes notas que indican un buen aprovechamiento en los estudios, a la vez indicativo en la época de que las mujeres tenían aptitudes para el estudio. En el caso masculino refleja un mayor índice de abandonos y suspensos, con lo cual podemos decir que en el caso de la exigua matrícula femenina no existió el fracaso escolar. Se trataba de una enseñanza muy minoritaria y la propia estructura social impedía la promoción intelectual y académica. Resulta altamente significativo que de 105 alumnos que alcanzaron el grado de bachiller entre los cursos 1876-77 y 1889-90 únicamente hubo seis mujeres.

Más tarde otras estudiantes consiguieron igualmente su título. Por ejemplo, Consuelo Valle Gracia obtuvo el grado de bachiller durante el curso 1890-1891 y en el año académico 1892-1893 la joven Fidelina García Talavera. La expedición de los títulos de bachiller a estas ocho mujeres, según consta en el libro de registro de títulos,⁶⁴ confirma que buena parte de las aspirantes a los estudios de bachillerato abandonaban y no concluían los mismos. Observamos que de las 57 matrículas iniciales o aspirantes a cursar este nivel de estudios sólo concluyeron 8 con la expedición del correspondiente título académico de bachiller. La titulación obtenida no era para continuar formación, por otra parte tampoco tenían oportunidades en Canarias porque no había Universidad ni más centros a los que pudieran aspirar las mujeres al margen de los colegios de señoritas.⁶⁵ Al intentar indagar la trayectoria académica de las egresadas sólo ha sido posible encontrar información sobre una de las alumnas. Amalia Bascuña fue la única titulada de bachillerato que continuó estudios y para ello tuvo que trasladarse a la España peninsular.

⁶³ GONZALEZ HERNANDEZ, Irineo. *Memoria del Establecimiento de Segunda Enseñanza de Santa Cruz de Tenerife*. Santa Cruz de Tenerife: Imprenta de Vicente Bonnet, 1890, p. 17.

⁶⁴ AHIC. Libro de Registro de Títulos.

⁶⁵ Por Real Decreto de 11 de abril de 1913 se creó la Sección de Estudios Universitarios adscritos al Instituto. La Universidad de La Laguna y el distrito universitario de Canarias se constituyó el 21 de septiembre de 1927.

Da Amalia Bascuña ... ha marchado a la Península para seguir una carrera facultativa, después de haber comenzado en su tierna edad a distinguirse por sus correctos artículos literarios, publicados en periódicos de Madrid, que anuncian en ella fecunda imaginación.⁶⁶

En efecto, una vez obtenido el grado de bachiller Amalia Bascuña, que era natural de Barcelona, se trasladó a Valladolid para continuar estudios superiores. En la Universidad vallisoletana se matriculó y estudió Medicina durante los cursos 1890-91 y 1892-93.⁶⁷ Después se desplazó a la Universidad de Salamanca, aunque trasladó su expediente no formalizó la matrícula ni concluyó sus estudios.⁶⁸ Su estancia en la universidad fue breve, con lo cual quedó interrumpida su formación como era habitual en la época. Esta joven no era oriunda de Canarias pero vivió en Santa Cruz de Tenerife, siendo alumna del Establecimiento de Segunda Enseñanza y se examinó de los estudios de enseñanza secundaria en el Instituto de Canarias los años 1887-88 y 1888-89.⁶⁹ Realizó el examen de grado el 1 de junio de 1890, obteniendo la calificación de sobresaliente, expidiéndosele el título de bachillera el 19 de junio de 1890.

Las estudiantes procedían de zonas urbanas, en concreto de Santa Cruz y de La Laguna, también de Las Palmas de Gran Canaria. La sociedad canaria era una sociedad poco desarrollada y con bajo nivel cultural, con muchas limitaciones para acceder a los estudios secundarios y superiores. En el archipiélago durante el siglo XIX sólo funcionó el instituto provincial de Canarias localizado en la ciudad de San Cristóbal de La Laguna. Salvo el periodo del sexenio democrático, no hubo otro centro público, y esta realidad complicaba sobremanera las aspiraciones de los jóvenes isleños y de las jóvenes isleñas, debido a los problemas de comunicaciones, tanto intrainsulares como interinsulares. Normalmente las familias consideraban la importancia de este nivel educativo para los hijos, necesarios para su futuro académico y profesional. En cambio para las hijas no se presentaba como una opción, porque su destino

⁶⁶ GONZALEZ HERNANDEZ, Irineo. *Memoria del Establecimiento de Segunda Enseñanza de Santa Cruz de Tenerife*. Opus cit., p. 17.

⁶⁷ FLECHA GARCIA, Consuelo. «Las primeras universitarias españolas». Opus cit., p. 135.

⁶⁸ *Ibidem*

⁶⁹ GONZALEZ HERNANDEZ, Irineo. *Memoria del Establecimiento de Segunda Enseñanza de Santa Cruz de Tenerife*. Opus cit., p. 17.

era el matrimonio y su dedicación al hogar frente a la formación académica con visión profesional.

Los niveles de matrícula femenina reflejaban una presencia mínima. En este caso a la mentalidad de la época había que añadir la propia realidad archipelágica que, con sus estrecheces económicas y las dificultades de comunicación, impedían acceder a los centros de enseñanza. La magnitud de las tasas de matrícula masculina frente a la femenina estaba casi en sintonía con la tónica nacional.⁷⁰ La baja tasa de alumnas que accedían al bachillerato era indicativa de la rutina social, de la ignorancia y los prejuicios que se mantenían en las islas con respecto a la educación de las mujeres. La trayectoria seguida por las alumnas no era sino el reflejo de una sociedad conservadora, que, de acuerdo con la legislación vigente, entorpeció el reconocimiento del derecho a la enseñanza secundaria manteniendo su status en el espacio doméstico.⁷¹ La lenta evolución de los planteamientos ideológicos, junto a mecanismos jurídicos y socioculturales, seguían dibujando el ámbito privado como aspiración máxima de las jóvenes de clase media. Ellas reproducían los estereotipos,⁷² unas se resignaban y otras asumían sin ningún tipo de cuestionamientos el rol asignado. Sólo una minoría rompió los esquemas y se atrevió a buscar una formación donde siempre se la habían negado. La complicidad femenina en mantener el orden vigente, conforme con la mentalidad decimonónica, no propició el cambio, reproducía los valores y el papel de subordinación y se encargaba de transmitirlo de generación en generación.⁷³ Esa resistencia no posibilitaba la participación en la vida pública de las mujeres,⁷⁴ por ello resultaba fundamental renovar sus principios.

⁷⁰ VIÑAO FRAGO, ANTONIO. *Política y educación en los orígenes de la España contemporánea*. Opus cit. p. 461.

⁷¹ GIMENO FLAQUER, M^a Concepción. *La mujer española*. Madrid: Imprenta Miguel Guijarro, 1877, p. 48. Con el acceso de las mujeres a la enseñanza secundaria se rompía con los ideales de la época, y por este motivo a aquellas que no se resisten van a ser censuradas. En este sentido, María Concepción Gimeno manifestaba que: «A la mujer no se le tolera su pasión al estudio, pues desde que la revela, desciende sobre ella el estigma del ridículo».

⁷² JAGOE, Catherine [et alt.]. *La mujer en los discursos de género: Textos y contextos en el siglo XIX*. Barcelona: Icaria, 1998, p. 24-25.

⁷³ LABRA, Rafael M^a de. *La mujer y la legislación castellana*. Madrid: Imprenta M. Rivadeneyra, 1869, p. 19. El autor citado denunciaba al respecto: «Harto comprendo que esto nos ha de costar algún trabajo; porque aquí, como en casi todos los casos análogos, las víctimas son las que principalmente hacen difícil su redención».

⁷⁴ *Ibidem*, p. 34-35. Rafael María de Labra fue uno de los que trataba de propiciar el cambio de mentalidad que necesitaban: «Por vuestra emancipación trabajan todos los intereses del siglo; porque así como las injusticias se enlazan y sostienen, así un progreso llama a otro. La idea, pues, cunde. Aprovechad, Señoras

En el imaginario social se repetía la exclusión de las mujeres de la vida pública y su reclusión en el mundo privado, en el hogar doméstico.⁷⁵ La separación entre el espacio público y el espacio privado se consolidó y distinguió entre las dos esferas y en consecuencia ellas tenían muchas restricciones para estudiar. No obstante, se produjeron situaciones en las que se modificó y adaptó la normativa para permitir el acceso a espacios académicos no permitidos. Se flexibilizó la legislación, aunque no tuvieron un reconocimiento profesional del título adquirido. Hasta la Real Orden de 8 de marzo de 1910, por la que se admitía a las mujeres en el instituto, tenían la opción de cursar estudios de bachillerato a través del sistema de enseñanza libre o bien solicitar permiso para matricularse como oficiales. Si bien con la condición de que el título no tenía efectos profesionales, a la vez que dejó claro que se expediera la titulación a aquellas féminas que lo solicitaran.⁷⁶ Los modelos educativos femeninos del siglo XIX afirmaban la diferenciación social y curricular, sustentándose en el pensamiento romántico de carácter misógino y de clara influencia roussoniana. Además se apoyaba en un discurso de inferioridad que defendían las teorías científicas, relativo a las diferencias psicobiológicas detectadas entre hombres y mujeres.⁷⁷ La instrucción se oponía a la feminidad, por ello el objetivo no era formarlas intelectualmente, sino prepararlas en modales, hacerlas virtuosas, útiles, sumisas y buenas. Argumentos que sirvieron de base para diseñar la educación de las mujeres y, a su vez, se emplearon para su proyección en las disposiciones legislativas.

el movimiento del siglo y no os arredre la resistencia que las preocupaciones presentan. Los errores se desmoronan y el nuevo espíritu los tiene trabajados por dentro. Estamos en una época de liquidación; y si tardamos, es porque las cargas son muchas y debemos, no sólo derrocar, sino sustituir».

⁷⁵ ARADA ACEBES, Raquel de la. «L'Educació domèstica al segle XIX: teoria de les esferes i els models de professionalització docent», *Educació i història: Revista d'història de l'educació* [Barcelona], núm. 8 (2005), p. 148.

⁷⁶ R.O. de 22 de julio de 1878. *Compilación Legislación de Instrucción Pública*. Madrid: Imprenta y Fundación de M. Tello. 1890, Tomo III. pp. 789. Por ejemplo, en 1878 ante la solicitud del título de Bachiller por parte de la alumna Encarnación Sánchez, proveniente del Instituto de Sevilla, el Director General de Instrucción Pública, José de Cárdenas, le concedió el diploma con la condición de no emplearlo para ejercer ninguna profesión. «Considerando que el título del que se trata no lleva consigo el ejercicio de ninguna profesión, de ninguna clase de función pública, no siendo en esencia otra cosa que un certificado de los estudios que constituyen el período de Segunda Enseñanza... esta Dirección General ha tenido a bien resolver que tanto a la alumna del Instituto de Sevilla Dña. Encarnación Aguilar Sánchez, como a cuantas en lo sucesivo se hallen en el mismo caso, puede y debe expedírseles el título de Bachiller».

⁷⁷ BALLARIN DOMINGO, Pilar. «La construcción de un modelo educativo de "utilidad doméstica"», DUBY, Georges; PERROT, Michelle. *Historia de las Mujeres. Siglo XIX*. Tomo IV. Madrid: Taurus, 2000, p. 83.

TRANSFORMACIONES EDUCATIVAS A INICIOS DEL SIGLO XX

A comienzos del siglo xx hubo un cambio de actitud hacia la instrucción de la mujer, cuyos síntomas se apreciaron desde las postrimerías de la centuria anterior, y se manifestaron en el acceso de la mujer a los estudios de bachillerato.⁷⁸ A principios del siglo la matrícula seguía siendo reducida pero progresiva, sobre todo después de 1910, cuando se suprimieron los requisitos especiales para que las mujeres cursaran estudios en los institutos. En 1900 cursaban el bachiller 44 alumnas repartidas entre Madrid y Barcelona y en 1910 había 111 alumnas,⁷⁹ al margen de los estudios en colegios privados que, a modo de preparación cultural, efectuaban algunas jóvenes. Una reducida cifra que se explica por la carencia de una aplicación práctica en las tareas tradicionales de la mujer, porque era el precedente de los estudios universitarios o el medio para obtener un empleo cualificado, y ninguno de estos esquemas respondía a la propia planificación educativa que se tenía para las mujeres. Las alumnas que asistían a los Institutos constituían una minoría singular y el régimen interno de estos centros organizaba su ubicación dentro del recinto y en el aula para prevenir posibles problemas con el alumnado masculino.⁸⁰

En general las reservas familiares y sociales con respecto a la enseñanza mixta en los centros oficiales conminó a Hermenegildo Giner de los Ríos a crear en Barcelona el Instituto de Segunda Enseñanza para la Mujer en 1910, como sección independiente del Instituto General y Técnico. En 1914 las mujeres representaban el 2,89% del alumnado de bachillerato de un total de 48.750 alumnos. En 1920 ascendió al 10,73% y en 1927 al 15,27%.⁸¹ Prueba evidente que el comportamiento tradicional estaba cambiando. Por Real Decreto de 14 de noviembre de 1929 se crearon los dos primeros Institutos Femeninos del estado español, uno en Madrid y otro en Barcelona. Esta tardanza se explicaba en razón del gasto que suponía para la Hacienda pública

⁷⁸ BENSO CALVO, Carmen. «A participación das mulleres ourensás no ensino secundario (1900-1930)». *Sarmiento: Anuario galego de historia da educación*, núm. 10 (2006), pp. 147-185; BENSO CALVO, M^a Carmen; CID GALANTE, Rosa M^a. «Los expedientes de los estudiantes de bachillerato: una fuente básica para el estudio del alumnado femenino de los institutos. Ourense como ejemplo (1900-1930)», *Sarmiento: Anuario galego de historia da educación*, núm. 12 (2008), pp. 35-55.

⁷⁹ *Anuario Estadístico de Instrucción Pública*. Madrid: Ministerio de Instrucción Pública y Bellas Artes, 1900-1901 y 1909-1910.

⁸⁰ GAVIRA MARTÍN, José. «Diario de un estudiante del Instituto de San Isidro», *Anales del Instituto de Estudios Madrileños* [Madrid], Tomo IX, 1973, p. 532.

⁸¹ *Anuario de Instrucción Pública*. Madrid: Ministerio de Instrucción Pública y Bellas Artes, 1900-1901 y 1909-1910.

duplicar estos centros, además los institucionistas otorgaban gran importancia a la coeducación y eran los responsables de las reformas educativas legisladas en el primer tercio de este siglo.

En las primeras décadas del siglo xx la mujer isleña se incorporó tímidamente a los estudios de bachillerato. Comenzaron paulatinamente a tener protagonismo en una época en la que aún no se consideraba con suficiente importancia su preparación. Por otra parte, los estudios profesionales recibieron un empuje favorable y permitían a las mujeres la realización de unos estudios de tipo medio que la habilitaban para el ejercicio profesional. En Canarias durante las primeras décadas del siglo xx las jóvenes que concurrían a las aulas del instituto constituían una exigua minoría. A pesar de que la normativa las admitía hubo poca demanda en este nivel de estudios. Las alumnas oficiales no alcanzaban el 15% del total del alumnado y los títulos de bachiller expedidos fueron numéricamente poco representativos.⁸² No obstante, asistieron separadas en las aulas, se mantenía la separación física y la académica dentro del mismo espacio entre ambos sexos.

TABLA 2: MATRÍCULA FEMENINA.
INSTITUTO GENERAL Y TÉCNICO. LA LAGUNA (TENERIFE)

Cursos	Alumnas
1913-14	1
1914-15	4
1915-16	3
1916-17	8
1917-18	15
1918-19	19
1919-20	24
1920-21	25

⁸² AHIC. Libro de Registro de Matrícula.

Hubo varias mujeres tituladas de bachiller en el instituto de La Laguna (Tenerife) que continuaron estudios universitarios y ejercieron como profesionales (profesoras, farmacéuticas, investigadoras...). Citar algunos nombres entre ellas: Carmen Rodríguez García, Pilar de la Rosa Olivera y Concepción Vera Calero se significaron en la comunidad científica e ingresaron en la Sociedad Española de Física y Química en 1935. Mercedes Machado Machado que, además de profesora de Latín y Griego, fue profesora adjunta de Filosofía y Letras y la primera licenciada en Derecho. Actualmente podemos mencionar a María Rosa Alonso (1909) destacada profesora universitaria y escritora (Premio Canarias de las Letras) alumna entre 1921 y 1927, que mantiene vivos sus recuerdos de aquella época.

El número de alumnas se fue incrementando, aunque en las primeras décadas del siglo xx continuaba siendo bajo porque aún pesaban las concepciones tradicionales.⁸³ Los colegios privados continuaban absorbiendo buena parte de las estudiantes.⁸⁴ De forma progresiva las mujeres se fueron incorporando a estos estudios, ahora favorecidas por los centros de bachillerato que se establecieron en otras islas (Gran Canaria, La Palma y Lanzarote). El Instituto General y Técnico de Las Palmas fue el segundo centro oficial de bachillerato que se creó en el Archipiélago por Real decreto de 4 de febrero de 1916. Se inauguró durante el curso 1916-1917 después de intensas gestiones, en las que se implicó de forma especial el prestigioso literato español don Benito Pérez Galdós, ilustre isleño natural de Las Palmas de Gran Canaria. El propio Pérez Galdós presidió la Comisión que visitó al ministro de Instrucción Pública y medió en la solicitud de un centro que se bautizó con su nombre y que en la actualidad lo conserva.⁸⁵ Indudablemente los resultados para la población

⁸³ GONZÁLEZ DÍAZ, Francisco. «El feminismo... feo», *Diario de Las Palmas* [Las Palmas de Gran Canaria], 4 de diciembre de 1928, p.1. El periodista escribió: «Si las mujeres se van a la cátedra, al foro, al Parlamento, al ejército, al consultorio, habrán de irse los hombres al cuarto de costura, al estrado, a la cocina, al fregadero. Si ellas se encargan de defender los pleitos, nosotros nos hemos de encargar del cuidado de los chicos; si ellas votan, nosotros nos quedamos sin voto y sin voz; si ellas curan, nosotros nos enfermamos; si ellas se emancipan de la ley doméstica y de la tiranía conyugal nosotros nos apretamos el doble yugo; si ellas se echan a la calle, nosotros nos quedamos en casa». Este artículo figuraba firmado con las siglas F.G.D. Se trataba de la reproducción del artículo publicado treinta años antes en primera página por el periodista y escritor Francisco González Díaz: «El Feminismo... FEO». *Diario de Las Palmas*, 24 de enero de 1898, p.1.

⁸⁴ *El Progreso* [Santa Cruz de Tenerife], 10 de noviembre de 1917, p. 3.

⁸⁵ El literato Benito Pérez Galdós fue Diputado a Cortes por Las Palmas y desde su posición removió los obstáculos que impedían abrir un centro oficial de bachillerato en Las Palmas. Su empeño quedó reflejado en las acciones emprendidas y se testimonia incluso en su fluida correspondencia con las autoridades locales. Así consta, por ejemplo, en una carta que remitió al presidente del Cabildo de Gran Canaria Tomás

escolar no es preciso analizarlos, ni tampoco entrar en ese debate tan evidente para los jóvenes de ambos sexos. Desde su creación comenzó a funcionar con la totalidad de los cursos de bachillerato según prescribía el Plan de 1903. Las primeras alumnas que accedieron al instituto de Las Palmas lo hicieron a través de la modalidad de enseñanza «no oficial» y, por tanto, en junio de 1917 se matricularon como alumnas libres y optaron a los exámenes por primera vez. Las evaluaciones de las alumnas examinadas fueron excelentes y sus calificaciones destacaron frente a las de sus compañeros.⁸⁶ En los exámenes libres correspondientes a 1º de bachillerato promocionaron las ocho alumnas con calificaciones de notables, sobresaliente y matrícula de honor. Incluso hubo tres casos de alumnas que a su vez se examinaron de las materias de segundo y tercero con idénticas calificaciones a las obtenidas en el 1º curso. Las alumnas que han hecho historia y han abierto la página en el instituto fueron Ana Artíles Guedez, Concepción Cabrera Gómez, Dolores González Coruña, M^a del Carmen Jáimez Medina, Corina Miñón O'Bourke, María A. Reyna Medina, M^a del Pino Suárez López y M^a Remedios Rodríguez Navarro.⁸⁷

En el periodo de referencia hubo pocas profesoras que ejercieran la docencia en este nivel educativo. La primera profesora en el Instituto de Canarias (La Laguna-Tenerife) fue María Sánchez Arbós que ejerció la docencia entre 1922-1924.⁸⁸ María Sánchez Arbós había llegado a Tenerife en 1920 con el nombramiento de profesora para la Escuela Normal de Maestras.⁸⁹ Según la documentación que obra en el archivo histórico del centro, solicitó la plaza de profesora el 19 de diciembre de 1921 y en 1922 fue nombrada profesora ayudante interina de la Sección de Letras.⁹⁰ Se hizo cargo de la docencia del profesor Antonio Zerolo Herrera (1854-1923) catedrático de Lengua y Lite-

de Zárate fechada en Madrid el 6 de abril de 1914, donde daba cuenta de sus gestiones y los apoyos políticos que estaba consiguiendo.

⁸⁶ ARCHIVO HISTÓRICO DEL INSTITUTO PÉREZ GALDÓS (Las Palmas de Gran Canaria). Libros de Actas de Calificaciones del curso académico 1916-1917 (Libros I y II).

⁸⁷ *Ibidem*.

⁸⁸ AHIC. Caja 47. Instancia dirigida al Director del Instituto de La Laguna.

⁸⁹ ARCHIVO DE LA ESCUELA DE MAGISTERIO DE LA LAGUNA-TENERIFE (AEMLL). Libro de Actas de Toma de Posesión. Tomo 2º, pp. 103-104. Copia de la Certificación del Acta de Toma de Posesión de la Profesora Numeraria de Historia de la Escuela Normal de Maestras de La Laguna, por Real Orden de 20 de Mayo de 1920.

⁹⁰ AHIC. Caja 146. Nombramiento de Ayudante Interina de la Sección de Letras. Libro de Actas de Toma de Posesión. La Laguna de Tenerife, 1 de febrero de 1922, p. 67.

ratura.⁹¹ Figura señera en la renovación pedagógica española probablemente no le fue fácil abrirse un espacio académico en instituciones tradicionalmente masculinas, máxime cuando se trataba de una mujer que entendía de otras formas de enseñanza y aprendizaje. Sus ideales y planteamientos educativos discreparon con el director y claustro de profesores, motivo por el que no se prorrogó su nombramiento.⁹² María Sánchez Arbós protestó en un escrito dirigido al señor Primo de Rivera,⁹³ donde denunciaba al director del centro, Adolfo Cabrera Pinto.⁹⁴

El director del Instituto no fue proclive a la participación docente de las mujeres a juzgar por su comportamiento. En ese mismo año (1924) informó negativamente a la solicitud de la profesora ayudante de francés de la escuela normal de maestras Mercedes Machado Machado que solicitaba el nombramiento de la misma disciplina, alegando que no tenía la titulación requerida y propuso en su lugar a un profesor. No era frecuente encontrar mujeres en los centros de secundaria aún a comienzos del siglo xx. Tampoco en el Colegio de San Agustín,⁹⁵ en el Instituto de Las Palmas de Gran Canaria ni en el de Santa Cruz de La Palma había ninguna profesora,⁹⁶ todo el profesorado era masculino. En general la ausencia de las mujeres como docentes se justificaba por la propia normativa dictada al efecto. Se autorizaba su presencia como alumna pero no como profesional, de ahí que no existieran profesoras de enseñanza secundaria en las primeras décadas.⁹⁷ No obstante, en otros lugares de

⁹¹ SÁNCHEZ ARBÓS, María. *Mi Diario* [Introducción de Víctor Manuel JUAN BORROY y Antonio VIÑAO FRAGO]. Zaragoza: Gobierno de Aragón y otros, 2ª edición. 2006, pp. 91-92.

⁹² AHIC. Libro de Minutas. Año 1924. Oficio núm. 38, 2 de febrero de 1924. «Sra. D^a María Sánchez Arbós. Habiendo desaparecido las causas que obligaron a esta Dirección a prorrogar las funciones de los Ayudantes interinos, que, de derecho debieron terminar al finalizar el curso pasado, y no figurando V. En la nueva propuesta del Claustro, he resuelto que cese con esta fecha en el cargo de Ayudante interino de la Sección de Letras de este Instituto que venía desempeñando. Lo que comunico a V. Para su conocimiento y efectos».

⁹³ *Ibidem*. Libro de Minutas. Núm. 103. Escrito dirigido al Subsecretario de Instrucción Pública, fechado el 14 de abril de 1924. «Debidamente informada, tengo el honor de devolver la queja elevada por Doña María Sánchez Arbós al Excmo. Sr. Presidente del Directorio Militar contra esta Dirección, por no haber sido incluida en la propuesta formulada por el nombramiento de Ayudantes interinos».

⁹⁴ *Ibidem*.

⁹⁵ AEMC. Fondo documental del Colegio de San Agustín.

⁹⁶ ARCHIVO HISTÓRICO DEL INSTITUTO PÉREZ GALDÓS. Libros de Actas de Toma de Posesión.

⁹⁷ R.O. de 2 de septiembre de 1910, regulando el acceso de la mujer a la Universidad. Gaceta de Madrid del 4 de septiembre de 1910, p. 731. Parte del contenido se expresa en los siguientes términos: «La legislación presente autoriza a la mujer para cursar las diversas enseñanzas dependientes de este Ministerio; pero la aplicación de los estudios y de los títulos académicos expedidos en virtud de suficiencia acreditada no suelen habilitar para el ejercicio de profesión ni para el desempeño de cátedras».

la metrópoli, hubo casos en los que las mujeres accedieron como profesoras ayudantes en 1918.⁹⁸ En 1923 una profesora obtuvo la cátedra de Latín, fue la primera mujer que alcanzó esta categoría profesional.⁹⁹ Posteriormente, en 1929, se resolvió este contrasentido y las mujeres se fueron incorporando de forma gradual a la actividad docente.¹⁰⁰

Más tarde en el archipiélago se crearon otros institutos, pero no cubrieron las necesidades reales de la población insular y por su dispersión poco favoreció el acceso de las mujeres. La doble insularidad o las diferencias intrainsulares constituyen una prueba evidente, apreciándose notables diferencias entre las islas capitalinas y no capitalinas. Fuerteventura, La Gomera y El Hierro no contaron con institutos hasta las últimas décadas del siglo xx. En Santa Cruz de La Palma comenzó a funcionar en 1931 y en Arrecife de Lanzarote en 1935.¹⁰¹ También en 1935 en Santa Cruz de Tenerife se creó el segundo instituto de la isla.¹⁰² Hasta aquella fecha Santa Cruz era la única capital de provincia española donde no funcionaba un instituto de enseñanza media o bachillerato. Comenzó su andadura bajo gobierno republicano y su vida estuvo mediatizada por el golpe de estado y la guerra civil. Así este instituto funcionó como centro de enseñanza mixta hasta 1938, año en que se ordenó su cierre. Los efectos de la guerra civil y los avances de las tropas del denominado «bando nacional» se reflejaron en la trayectoria del centro docente, máxime cuando las Islas Canarias desde el mismo 18 de julio quedaron bajo control de las tropas franquistas. Producto de los esquemas organizativos del orden

⁹⁸ FLECHA GARCÍA, Consuelo. «Profesoras y alumnas en los Institutos de Segunda Enseñanza (1910-1940)», *Revista de Educación* [Madrid], núm. extra 1 (2000), p. 287. Según afirma Consuelo Flecha, la primera profesora se incorporó al Instituto de Valencia en 1911 como profesora ayudante y obtuvo la plaza de profesora auxiliar numeraria de Dibujo mediante oposiciones en 1918. Sin embargo, se trataba de una materia de formación profesional que no requería estudios universitarios.

⁹⁹ *Ibidem*, p. 288. Entre 1924 y 1928 se contabilizaban 130 profesoras incorporadas como docentes a los institutos.

¹⁰⁰ *Colección Legislativa de Instrucción Pública (1929)*. Madrid: Imprenta La Enseñanza, 1930. El artículo 3º del Real Decreto de 14 de noviembre de 1929 establecía que «todas las plazas de Profesores [...] se proveerán mediante oposición, siendo preferidos los aspirantes femeninos que reúnan las condiciones legales exigidas» (p. 408). La Real Orden de 28 de noviembre de 1929 determinó «en que ha de consistir la preferencia que el Real Decreto citado concede a la mujer para optar al Profesorado de los Institutos locales recientemente creados» (art. 6. b) «cuando a las oposiciones de una Cátedra se presentaren tres o más aspirantes femeninos, quedarán excluidos los varones que hubieren presentado también solicitud» (pp. 463 - 464).

¹⁰¹ Orden ministerial de 4 de febrero de 1935.

¹⁰² Orden ministerial de 25 de marzo de 1935.

autoritario y manteniendo de forma estricta la prescripción de separación de sexos este instituto reabrió como centro femenino en 1940.

CONCLUSIONES

En el siglo XIX la educación de las mujeres fue tema de debate público. Desde distintas tribunas se reclamaba formación para ellas y en diferentes foros se trató sobre su conveniencia y el perfil de su currículo. Diversos motivos complicaron las aspiraciones de las mujeres para estudiar bachillerato, de manera que ellas tuvieron dificultades para acceder a los institutos. Era cierto que en centros privados de enseñanza cursaban una cultura general y de adorno, pero no se titulaban. Precisamente cuando una mujer regía los destinos de España, nos referimos a la reina Isabel II, a las mujeres se les frenaba en su formación. La demanda de enseñanza secundaria oficial comenzó a considerarse a finales de la centuria decimonónica. Además hasta el Sexenio Democrático no se inició un movimiento impulsor de la educación femenina en todos los campos del saber, imbuido por los efectos de las corrientes pedagógicas europeas.

La sociedad Canaria no estuvo ajena a este proceso si bien mediatizada por su propia realidad. También hay que tener en cuenta que las barreras interpuestas a las mujeres para cursar la secundaria tenían variados matices. En el siglo XIX el grado de bachiller no surtía ningún efecto profesional en las mujeres, pero tenía proyección social y se justificaba la conveniencia de su formación porque ejercían influencia en el ámbito familiar como educadoras de los hijos. El trabajo femenino en las capas populares se aceptaba, pero esa permisividad no se mantenía para las clases acomodadas. En aquel entonces la sociedad se hallaba fuertemente marcada por los roles de género y la segregación educativa hecho que no favoreció la formación intelectual y profesional de las mujeres. El desarrollo de la inteligencia se presentó como contrapuesto a lo esencial del sexo femenino y se mantenía una actitud poco favorable hacia las estudiantes. Así se limitaba el acceso a los estudios y el currículum, pues ellas no podían generar conocimiento ni difundir pensamiento propio y se les orientó a la música, la pintura, bordados, idiomas... Desautorizadas por la tradición, por la ciencia, sin identidad y limitadas por la educación ¿para qué querían la formación si su mundo era el privado? No obstante, hubo mujeres que sortearon los obstáculos legales y buscaron alternativas para acceder a los conocimientos, aunque la sociedad las mantuviera en silencio y alejadas de

los centros del saber. En el archipiélago Canario la presencia de las mujeres en las aulas de bachillerato se produjo en 1887 y apenas fue percibido más allá de la esfera del centro y del ámbito familiar. Desde el entorno social más bien se observaba como una pretensión de conocimientos de unas jóvenes ociosas que buscaban ocupar su tiempo. Sin embargo, ellas se oponían a ser excluidas y se empeñaron en transitar espacios que les habían estado vedados. Así sus expedientes académicos demuestran que tenían interés por el aprendizaje. Estas pioneras abrieron una brecha en la identidad tradicional femenina y se canalizaron hacia otros horizontes iniciando el camino para tantas otras que las precedieron. De forma paulatina se ubicaron en el mundo público y, una vez superada la restricción del ejercicio profesional, desarrollaron actividad laboral remunerada.

La irrupción de las mujeres en las aulas era medianamente aceptada, por cuanto suponía mejorar las propias condiciones femeninas y del entorno familiar, entiéndase las relaciones con el esposo y la educación de los hijos. Varios sectores coincidían en la influencia fundamental de las mujeres en la familia y la educación de los hijos, convirtiéndose en un instrumento al servicio del progreso. Paulatinamente con el avance de las doctrinas feministas el número de alumnas creció considerablemente, pues se incrementaba la matrícula al tomar conciencia de la importancia de su formación. Sin embargo, se subestimaba a las mujeres que accedían a estos estudios, considerando que ellas acudían por entretenerse mientras los hombres lo hacían para labrarse un porvenir. Los esquemas sociales no podían romperse. Aunque las mujeres estudiaran el orden establecido debía permanecer inalterable. A las connotaciones sexistas, sustentadas en la concepción patriarcal del mundo y en una visión hogareña para las mujeres, no necesitadas de preparación, habría que unir los argumentos pseudo científicos y de carácter misógino que insistían en las características psicobiológicas y en diferencias antropométricas, justificando la inferioridad mental de las mujeres en base a un menor peso de la masa cerebral y al predominio de los impulsos uterinos.

En otro orden, decir que la procedencia geográfica de las bachilleras era urbana, de extracción social media, media-alta, relacionado con las profesiones liberales (médico, abogado, profesores, comerciantes, propietarios, etc.) con especial incidencia hijas de altos funcionarios trasladados desde la Península. El hecho de que las Islas Canarias contaran con un alto porcentaje de población rural, con unos saldos de analfabetismo tan elevados que la situaban en los primeros puestos de España y Europa, justificaban también que los índices de matrícula femenina fueran tan bajos. El subdesarrollo económico,

la economía agraria, las dificultades del transporte y las comunicaciones insulares, la carencia de centros educativos, junto a la mentalidad conservadora de la población que consideraba que las mujeres no necesitaban formación académica, frenaron las expectativas educativas de las isleñas.

En el instituto de Canarias durante el siglo XIX y comienzos del XX estudiaron alumnos que posteriormente destacaron por su actividad en la sociedad española contemporánea, como por ejemplo el notable escritor Benito Pérez Galdós, el político Fernando León y Castillo o el científico Blas Cabrera Felipe, Juan Negrín médico, político y presidente de la II República, el músico Ramón Gil Roldán, el poeta Tomás Morales, el historiador Agustín Millares, el pintor Oscar Domínguez o la profesora universitaria y escritora María Rosa Alonso. Pocos nombres femeninos marcaron la historia. El espacio femenino en la enseñanza secundaria fue una realidad no exenta de dificultades y las mujeres tuvieron que sobreponerse a los obstáculos de una sociedad masculina para poder alcanzar el título y las enseñanzas que en otro momento les estaban vetadas.

ASSAJOS I ESTUDIS

Os mecanismos espaciais do governo no ensino. A centralização-descentralização do ensino (Finais da Monarquia e I República)
The mechanisms of government in education space. The centralization-decentralization of education. (End of the Monarchy and the First Republic)

José Gregório Viegas Brás

zebras@netcabo.pt

Maria Neves Leal Gonçalves

maria.neves@netcabo.pt

Universidade Lusófona de Humanidades e Tecnologias, Lisboa

Data de recepció de l'original: 12 de Juny de 2010

Data d'acceptació: 3 de Setembre 2010

ABSTRACT

In this article, we address the importance of decentralization in the Republican educational ideas as well as reading teachers made the decentralization of education since the reform of Rodrigues Sampaio, 1878 until the end of the First Republic. It is knowing what kind of intervention was required of teachers and their chambers and see how they articulated the power of political power with the power and knowledge of teachers.

The Republican elite conceived of the burden of education to the municipalities and the convening of all administrative institutions as key factors for the development of education. In turn, the teachers criticized roughly the late payment of their salaries,

the discretionary powers granted to city workers and agents of the political persecution that many were targeted.

To explore the issue at hand, we addressed the chronology covering the period from the end of the monarchy and the years following the establishment of the Republic. The sources that we consider fall into three distinct but complementary levels: 1) The parliamentary debates (we want to know how it was discussed decentralization and the teaching profession on the stage of political debate); 2) The legislative framework (which we intend to examine the standards used as reference to decentralization and building the teaching profession); 3) The representation of teachers (we want to know how the decentralization and the problems of the profession have been treated by specialists in specialty journals: *Democracia* (1878-1881); *Esquerda Dinástica* (1888-1890); *Educação Nacional* (1896-1919), *A Federação Escolar* (1886-1926), *Boletim da Associação do Magistério Secundário Oficial* (1904-1907), *Boletim da Direcção Geral da Instrução Pública* (1902-1905); *Revista do Ensino Médio e Profissional* (1913-1916), *Revista dos Liceus* (1891-1896; 1916) e o *Boletim da Associação dos Professores das Escolas Industriais e Comerciais* (1921-1927).

KEY WORDS: centralization, decentralization, representations of teachers, educational policy.

RESUM

Amb aquest article pretenem abordar la importància de la descentralització en l'ideari educatiu republicà així com la lectura que els professors van fer de la descentralització de l'ensenyament des de la reforma de Rodrigues Sampaio de 1878 fins a finals de la I República. Es tracta de saber quin tipus d'intervenció es requereix als professors i als consells locals i veure com s'articulaven el poder polític amb els poders i sabers dels docents.

L'elit republicana concebia l'encàrrec de l'educació als municipis i la convocatòria de totes les institucions administratives com a factors determinants per al desenvolupament de la instrucció. Al seu torn els professors més o menys criticaven l'endarreriment en el pagament dels seus sous, els poders discrecionals atribuïts als agents de les corporacions locals i les persecucions polítiques que molts van patir.

Per explorar el tema que ens ocupa ens centrem en el període comprès entre el final de la monarquia i els anys posteriors a l'establiment de la República. Les fonts que considerem es divideixen en tres nivells diferents però complementaris: 1) Els debats parlamentaris (volem saber la forma en què es va discutir la descentralització

i la professió docent en l'escenari del debat polític). 2) El marc legislatiu (es pretén examinar les normes utilitzades com a referència per a la descentralització i la creació de la professió docent). I 3) La representació dels professors (volem saber com la descentralització i els problemes de la professió van ser tractats per especialistes en les revistes especialitzades: *Democracia*, 1878-1881; *Esquerda Dinástica*, 1888-1890; *Educação Nacional*, 1896-1919; *A Federação Escolar*, 1886-1926; *Boletim da Associação do Magistério Secundário Oficial*, 1904-1907; *Boletim da Direcção Geral da Instrução Pública*, 1902-1905; *Revista do Ensino Médio e Profissional*, 1913-1916; *Revista dos Liceus*, 1891-1896, 1916; i *Boletim da Associação dos Professores das Escolas Industriais e Comerciais*, 1921-1927).

PARAULES CLAU: centralització, descentralització, representacions dels docents, política educativa.

RESUMEN

Con el presente artículo pretendemos abordar la importancia de la descentralización en el ideario educativo republicano así como la lectura que los profesores hicieron de la descentralización de la enseñanza desde la reforma de Rodrigues Sampaio de 1878 hasta finales de la I República. Se trata de saber que tipo de intervención se requiere a los profesores y a los consejos locales y ver como se articulaban del poder político con los poderes y saberes de los docentes.

La elite republicana concebía el encargo de la educación a los municipios y la convocatoria de todas las instituciones administrativas como factores determinantes para el desenvolvimiento de la instrucción. A su vez los profesores más o menos criticaban el atraso en el pago de sus sueldos, los poderes discrecionales atribuidos a los agentes de las corporaciones locales y las persecuciones políticas que muchos padecieron.

Para explorar el tema que nos ocupa nos centramos en el período comprendido entre el final de la monarquía y los años posteriores al establecimiento de la República. Las fuentes que consideramos se dividen en tres niveles distintos pero complementarios: 1) Los debates parlamentarios (queremos saber la forma en que se discutió la descentralización y la profesión docente en el escenario del debate político); 2) El marco legislativo (que se pretende examinar las normas utilizadas como referencia para la descentralización y la creación de la profesión docente); y 3) La representación de los profesores (que quieren saber cómo la descentralización y los problemas de la profesión fueron tratados por especialistas en las revistas especializadas: *Democracia* (1878-1881); *Esquerda Dinástica* (1888-1890); *Educação Nacional* (1896-1919), *A Federação*

Escolar (1886-1926), *Boletim da Associação do Magistério Secundário Oficial* (1904-1907), *Boletim da Direcção Geral da Instrução Pública* (1902-1905); *Revista do Ensino Médio e Profissional* (1913-1916), *Revista dos Liceus* (1891-1896; 1916) e o *Boletim da Associação dos Professores das Escolas Industriais e Comerciais* (1921-1927).

PALABRAS CLAVE: centralización, descentralización, representaciones de los docentes, política educativa.

INTRODUÇÃO

O debate sobre a centralização-descentralização do ensino, apesar de ser um tema actual da agenda política, não é, no entanto, um tema novo. As ondas dessa polémica chegaram até nós, dando a ilusão de que é um fenómeno do momento, mas na realidade as suas vagas precisam de ser percebidas na profundidade do tempo. Parafraseando Braudel, diremos que não se trata de um episódio nervoso, efémero. Pelo contrário, trata-se de um tema marcante na identidade docente.

No debate sobre a centralização-descentralização do ensino onde situar o ideal de profissionalidade? Utilizando uma expressão de Marc Bloch, diremos que esta é uma boa caçada. A este propósito refere-nos Marc Bloch (1997:88) que «o bom historiador, esse, assemelha-se ao monstro da lenda. Onde farejar carne humana é aí que está a sua caça». E por carne humana devemos entender aquilo que foi feito pelo homem, com a devida inclusão da referência da sua inteligibilidade, isto é, no tempo. São precisamente estes vestígios que queremos apreender. Precisamos de tactear cada uma das posições para sabermos em qual delas se depositou mais confiança para assegurar melhor a qualidade do exercício da profissão docente. Uma questão de proveniência (ou duração) que importa indagar. A discussão deste dilema profissional leva-nos a raciocínios e conclusões que não podem ser negligenciados. Em boa verdade, esta polémica não se afigura linear, pois cada um dos pólos do dilema pode ter um duplo significado. Esta ambivalência pode marcar a vida profissional da seguinte maneira:

- Centralizar para melhor coordenar e dar coerência à diversidade de práticas e de contextos? Ou, centralizar para melhor homogeneizar e inviabilizar as iniciativas particulares?

- Descentralizar para dar oportunidade de se encontrarem as soluções mais adequadas às necessidades educativas locais? Ou, descentralizar para melhor controlar e condicionar *in loco* as iniciativas particulares que se possam desviar dos imperativos da educação nacional?

A política educativa deve ter um carácter público e deve ser assegurada pelo Estado, ou pelo contrário, cada instituição educativa deve ter autonomia para decidir por si própria o que entende ser melhor para os seus alunos? Se, por um lado, temos o perigo do poder sufocante do Estado aniquilar todas as energias criadoras, por outro, abre-se a possibilidade da excessiva fragmentação tornar ininteligível a orientação das práticas educativas. Um Estado totalizador e centralizador ou o autismo narcísico e embriagante dos interesses dos poderes locais? Educação nacional ou educação tribal?

A centralização e a descentralização podem ter significados positivos e negativos. A questão está em saber que tipos de argumentos foram utilizados para defender ou atacar cada uma das posições. O que está em causa é a uniformidade nacional ou a inovação regional-local, a responsabilidade do Estado ou de quem trabalha nas escolas? Qual a quota de responsabilidade sentida pelo Estado e pelos professores no processo de desenvolvimento das crianças? Estas duas soluções opostas estão mal colocadas. A questão central que deve ser analisada é um problema de medida (de proporção), quer dizer, qual das posições garante melhor o funcionamento da democracia, em qual se verifica mais liberdade de discussão e participação, em qual a dignidade profissional é um valor que é respeitado na azáfama do trabalho quotidiano, em qual se fomenta uma cultura de entusiasmo, de participação e de realização profissional?

Estas questões tornam-se deveras nucleares porque aquilo que pode fazer do trabalho docente uma profissão está precisamente na «autonomia de juízo e decisão inerentes ao seu exercício» (MONTEIRO, 2008: 40). Trata-se de uma discussão à volta da liberdade-autonomia do exercício da profissão docente. O paradigma mental das profissões exige espaço de escolha e não somente obrigações legais impostas pelo poder. Se bem que o Estado seja o garante do bem público, o trabalho docente encerra um saber que não pode ser definido por decreto. Por outro lado, a excessiva fragmentação leva à perda de identidade profissional.

A política de qualificação ou desqualificação profissional está relacionada com o tipo de regulação do exercício da actividade docente. Se o trabalho docente é concebido como um corpo de conhecimentos e procedimentos que é possível determinar previamente, isto faz com que as tarefas se tornem rotineiras e repetitivas, não exigindo da parte de quem o exerce necessidade

de formação especializada. Se, pelo contrário, a prática docente é entendida como uma situação complexa que não pode ser resolvida previamente nem à distância, isto obriga a que o professor tenha conhecimento para encontrar a solução para o problema educativo em causa. Esta polémica marcou a representação social de ser professor, marcou a maneira como as pessoas e os próprios docentes pensam como a “profissão” docente deve ser exercida. A maneira como este dilema foi tratado contribuiu para formatar a ideia de ser professor, construindo assim uma referência inicial da relação dos professores consigo próprios e com a sociedade.

A expressão “profissão” ganha significado quando a complexidade das situações de prática docente (incerteza) fazem apelo a um correspondente nível de especialização do conhecimento (*expert*). Este espaço de autonomia é necessário para que a criatividade possa acontecer. Mas a autonomia não pode conduzir a uma independência que descaracterize e aniquile o património (falamos de cultura profissional) que tem que ser comum. Por qual dos caminhos se foi construindo a cultura profissional? Se considerarmos que a cultura (HESSEN, 2001:56) é, na sua essência, a realização de valores e que estes só podem tornar-se existenciais sob a forma de qualidades, características, modos de ser, é de perguntar o que está em jogo nesta dicotomia. Quem defende o quê? O que exige o bem educativo do aluno?

O objectivo do nosso artigo é compreender a importância que teve a centralização-descentralização no ideário educativo republicano, bem como o posicionamento dos professores face à dicotomia em questão, desde a reforma de Rodrigues Sampaio de 1878 até finais da I República. Por um lado, procuramos saber que tipo de intervenção era exigido aos professores e às câmaras e, por outro, ver como se articulavam os diferentes poderes e saberes. Nesta abordagem procuramos explorar os diferentes actores que muito embora alguns não sejam professores contribuíram no entanto para formatar as margens de liberdade da prática docente. O professor que se é hoje é fruto de um processo constitutivo que importa indagar. A identidade, diz-nos Nóvoa (1992:16) «não é um dado adquirido, não é uma propriedade, não é um produto. A identidade é um lugar de lutas e conflitos, é um espaço de construção de maneiras de ser e estar na profissão». Sem dúvida que a luta em torno do dilema centralização-descentralização pode contribuir para explicar muito daquilo que hoje sentimos e dizemos ser.

Para estudarmos o problema enunciado analisamos três níveis distintos mas complementares: debates parlamentares; enquadramento legislativo e imprensa periódica. Este cruzamento permite analisar a construção do espaço

do exercício docente para além do eu profissional. Isto é importante porque permite discutir a construção docente fora de parâmetros estritamente corporativistas. Este entendimento é também referido por Gimeno Sacristán (1991:72), alertando que «de um modo geral, os discursos sobre os professores esquecem que as margens de autonomia estão balizadas por questões políticas e históricas, que condicionam o diálogo entre a teoria e a prática».

AS RESSONÂNCIAS DA CENTRALIZAÇÃO-DESCENTRALIZAÇÃO

Comecemos por situar o problema da centralização-descentralização de modo a permitir compreender esta relação no contexto da época em questão. Esta entrada é importante para compreendermos o papel dos intervenientes neste jogo de forças.

A educação era percebida pelos liberais oitocentistas como um dever do Estado mas também como um dever das populações (especialmente no que concerne ao ensino primário). Deste modo, a alternativa da centralização/descentralização foi uma problemática que percorreu toda a contemporaneidade.

A estatização do ensino iniciou-se no nosso país com as reformas escolares pombalinas, nomeadamente pela Lei de 29 de Junho de 1759 que «impunha pela primeira vez uma centralização régia» (ADÃO, 1997:44). Essa centralização acompanhou a instauração do regime liberal (FERNANDES, 1992) e continuou presente, com alguns curtos períodos de exceção, ao longo da centúria de Oitocentos. Já Tocqueville, que considerava a centralização uma instituição do Antigo Regime e não, obra da Revolução ou do Império, escrevia em 1857: «Os homens, à medida que a vitória da igualdade se tornava mais completa, abandonaram-se, pouco a pouco, aos instintos que essa mesma igualdade faz nascer e reforçavam e centralizavam o poder central» (1989 [1857]: 343).

Se a centralização típica corresponde a uma orgânica em que, na gestão de interesses locais, prevalece a hierarquia dos serviços e das competências de tal modo que os serviços locais e as respectivas chefias estejam sempre subordinados aos serviços e às chefias centrais (CAETANO, 1973), a descentralização traduz uma situação oposta, pois pressupõe a existência de interesses locais e órgãos dotados de autonomia, que podem agir livremente no exercício dos seus poderes (MACHADO, 1982).

Os autores de estudos de direito administrativos introduzem ainda o conceito da chamada descentralização territorial que consiste na transferência de competências do Estado para outras entidades públicas, como, por exemplo, as

autarquias locais. E o conceito da descentralização funcional —que se caracteriza pela transferência de competências para institutos públicos de tipo serviço personalizado do Estado (ausente no sistema de ensino português no período em análise).¹ Por seu turno, Barreto (1994:271-272) vê na centralização «a hierarquia piramidal do Estado» e considera que as «concepções favoráveis ao Estado forte» criam «desigualdades, despotismo, subordinação dos indivíduos e das comunidades e redução da liberdade e da criatividade».

Atendendo a que o pensamento republicano tinha como traves-mestras o associativismo, o federalismo ibérico e a descentralização municipalista (Pintassilgo, 1998), vejamos, a largos traços, dada a exiguidade de espaço deste artigo, a forma como a *intelligentzia* republicana perspectiva a descentralização municipalista.

A TEMPORALIDADE DA CENTRALIDADE PERIFÉRICA

É preciso conciliar esta dupla perspectiva: a repartição no tempo e no espaço. Os fenómenos existem no tempo e simultaneamente no espaço. São dois tipos de ordenação que ajuda a compreender o campo de forças em jogo. Fala-se num tempo a partir de um lugar no espaço social. Esta relação permite perceber como se agrupam e dispersam os diferentes intervenientes. Por outro lado, permite também interpretar o valor que é dado à centralização do poder ou à sua descentralização.

«O municipalismo é, ainda, um grande reduto da liberdade», assim se exprimia o republicano Jacinto Nunes na sessão parlamentar do dia 24 de Janeiro de 1893. Após a implantação da República, Tomás Cabreira insistia no apelo: «É preciso primeiro que todos trabalhem para a libertação do município da tutela governativa, que mata a boa vontade e sufoca todas as iniciativas» (*A Luta*, 26 de Outubro de 1910).

Estas duas frases, extractadas, uma, da tribuna parlamentar e outra da imprensa evidenciam a importância que a elite republicana, antes e após o 5 de Outubro atribui ao municipalismo que teve,² no século XIX, muitos adeptos. Dentre estes, é de destacar Alexandre Herculano que via no município

¹ Para aprofundar os conceitos de descentralização, consulte-se OLIVEIRA (1980:183-190) e FERNANDES (1992: 353-356).

² Sobre a descentralização, o municipalismo e o corporativismo, veja-se BEIRANTE (1978). Para aprofundar os conceitos de descentralização, consulte-se OLIVEIRA (1980:183-190) e FERNANDES (1992: 353-356).

“a mais bela das instituições que o mundo antigo legou ao mundo moderno” (1875, vol. VIII, p. 26) e Henriques Nogueira que, no seu livro *Estudos sobre a reforma em Portugal*, publicado em 1851, defende quatro ideias fundamentais: a república, o municipalismo, o federalismo e a associação. Foi graças à obra de Henriques Nogueira que nasce, no século XIX, o republicanismo baseado no municipalismo, no associativismo e na descentralização (NÓVOA, 1987: 334; CATROGA, 2000: 109-119).

A elite republicana de Oitocentos defendia, pois, a descentralização, os poderes locais e a autonomia das municipalidades. Catroga (2000:57) dirá que «a componente descentralista manter-se-á como uma das reivindicações fortes de um sector significativo do republicanismo português». Na verdade, a descentralização propiciava mais a participação plena dos cidadãos nas decisões políticas, trave-mestra da cidadania e a centralização era um entrave à liberdade de ensino e à expansão da educação popular.

O republicano e maçom Elias Garcia, num dos comícios eleitorais do Outono de 1878, proclamava:

O povo usando e sabendo usar do seu direito, habituado a intervir nos negócios, na paróquia, na comuna, no distrito, e no Estado; instruído e ilustrado resolve as questões financeiras, que, à falta daqueles elementos, muitos aproveitam para as mais graves perturbações (*Democracia*, ano VI, n.º 1481, 1 de Novembro de 1878).

Também Teófilo Braga, adepto do republicanismo, considerava que o município era «a base de independência local e primeiro elemento de federação política» e que se deveria desenvolver como o «núcleo da vida para educar os povos a resistirem contra a absorção centralista» (BRAGA, 1893 [1880]: 69).

Como a elite republicana ia ganhando cada vez mais adeptos nas câmaras,³ não admira, por isso, que recorrentemente revalorizasse o papel do município:

³ No último congresso republicano, realizado antes da queda da Monarquia (Abril de 1910), Eusébio Leão, na qualidade de membro do Directório, anunciava que o Partido dominava 12 câmaras municipais e tinha minorias em 5, presidindo ainda a 80 juntas de paróquia e dispondo de representação em mais de 43. O Directório registava oficialmente a existência de 130 comissões municipais, 258 comissões paroquiais e 12 comissões distritais (RAMOS, 1994: 340).

As câmaras municipais são os governos locais, são os poderes públicos das localidades, e, antes de existir o poder central, já existiam os governos locais. Na minha opinião, os municípios estão acima do governo, como acima deles está o indivíduo, que é o fim supremo de todas as organizações políticas e sociais. (...) Pois as câmaras municipais não são os representantes legítimos e naturais do povo, e quando essas câmaras representam não representam em nome do povo? (*D.C.S.D.* sessão n.º 14, de 24 de Janeiro de 1893: 8).

A par da revalorização do poder autárquico, emerge no discurso republicano o ataque ao sistema centralizador. Manuel de Arriaga, na tribuna parlamentar, não hesita em recorrer a uma linguagem metafórica e disfórica para caracterizar a centralização: «é um minotauro insaciável que tendo-nos engolido as somas fabulosas de oiro e pedrarias que nos deram a Índia e a América, devorou estas e está prestes a devorar a pátria se não conseguirmos derrubá-lo!...» (*D.C.S.D.* sessão n.º 99, 16 de Junho de 1883: 1716). Também o então director d' *O Século*, Magalhães Lima, republicano e *maçon*, critica a centralização administrativa «neste país como em todos os países monárquico-constitucionais há apenas uma coisa real e positiva: o centralismo absorvente e esmagador do Estado» (*O Século*, ano I, n.º 185, 19 de Agosto de 1881). E Teófilo Braga considera-a «uma nova forma de feudalismo» e responsabiliza-a «pelo indiferentismo político e pela corrupção eleitoral» (BRAGA, 1893[1880]: 69).

A OFICIALIZAÇÃO DA LÓGICA DE PROXIMIDADE

A oficialização da lógica de proximidade pretende introduzir um novo modelo de organização do trabalho docente. A proximidade significa que partes das deliberações são transferidas do centro para a periferia. Aparentemente privilegiam-se os actores e o território onde se realiza a prática educativa. Interessa pois saber como se estabeleceu no quadro normativo esta ideia de proximidade.

A legislação educativa de Oitocentos e primeira década de Novecentos adoptou,⁴ à excepção da reforma de Rodrigues Sampaio (1878),⁵ uma lógi-

⁴ Vejam-se a Reforma de Passos Manuel (1836), Reforma de Costa Cabral (1844), Reforma de 1894 e a Reforma de 1901. Só fazemos referência às reformas do ensino primário na medida em que, durante a Monarquia Constitucional, era sobre este grau de ensino que recaía a problemática da centralização *versus* descentralização.

⁵ Ver, entre outros, os seguintes trabalhos: FARIA (1998), BANHEIRO (2002), DIAS PEREIRA (2004: 273-284) e DIAS TEIXEIRA (2004: 465-469).

ca centralizadora, indutoras duma normativização que conduziu, de facto, à uniformização do sistema de ensino e dos processos pedagógicos, e à dependência dos agentes educativos face às normas emanadas pela Administração Central.

Foi Rodrigues Sampaio que a, 2 de Maio de 1878, promulgou uma reforma de ensino primário com carácter descentralizador.⁶ No dia 6 de Outubro desse mesmo ano, o jornal *Democracia* anunciava a realização de um comício eleitoral para o dia 9, no palácio do Conde de S. Miguel, em Arroios. Era orador Elias Garcia, candidato republicano pelo círculo 95 de Lisboa. Sobre a reforma de instrução primária, decretada havia pouco tempo por Rodrigues Sampaio⁷, afigura-se-lhe, assim, positivo, o encargo da instrução aos municípios e a convocação de todas as instituições administrativas para a «grande necessidade do desenvolvimento da instrução», pois «só ela levanta os povos e os torna fortes» (*Democracia*, ano VI, n.º 1481, 1 de Novembro de 1878).

Alguns anos mais tarde, fazendo jus à sua qualidade de vereador republicano da Câmara Municipal de Lisboa, Elias Garcia interpela, no hemiciclo, o então ministro da Instrução Pública, João Marcelino Arroio:

Deixe aos municípios as suas escolas, não indo aproveitar-se de uma glória que lhe não pode pertencer (*Apoiados*). (...) Deixe as escolas em Lisboa, onde o governo pode ter a certeza de que lhe vão entregar uma escola com professores, com mobília e alfaias de tal ordem, que certamente nunca pensou que poderia ter (*D.C.S.D.* sessão n.º 51, 28 de Junho de 1890: 926).

Teófilo Braga, que ao tempo era director do Curso Superior de Letras, defende igualmente a «atribuição às câmaras da dotação que o governo gastava com a instrução primária, de forma a que os povos não tenham mais tributos e a instrução não seja desvalorizada» (BRAGA, 1893 [1880]: 69).

⁶ A reforma do ensino primário de Rodrigo da Fonseca Magalhães (1835) e de D. António da Costa (1870) já enformavam de princípios descentralizadores. Em 1871, D. António da Costa elogia Rodrigo da Fonseca e a reforma de instrução que empreendeu: «Rodrigo da Fonseca Magalhães, então na ardência do entusiasmo e no vigor dos anos, satisfêz ao voto de confiança criando a reforma mais completa da instrução primária depois da do Marquês de Pombal (...) A reforma de 35 foi um meteoro, que deixou um grande rasto luminoso» (COSTA, 1900: 159 e 161). D. António da Costa será o primeiro responsável por uma pasta completamente votada à Instrução Pública, mas unicamente enquanto durou o governo ditatorial de Saldanha, isto é, por um curto período de 69 dias. A sua reforma de instrução primária foi revogada.

⁷ Carta de Lei de 2 de Maio de 1878.

Para além dos republicanos, havia outros intelectuais que, embora não perfilhando o republicanismo, eram igualmente apologistas do sistema descentralizador. A título de exemplo, veja-se como Adolfo Coelho, na sua conhecida obra *Para a história da instrução popular*, não deixou de regatear elogios à lei descentralizadora de Rodrigues Sampaio: «A descentralização do ensino teve resultados felizes» (1973: 167). E no dealbar do século XX, Caetano Pinto, na *Memória* que apresentou na Exposição Universal de Paris, em 1900, afirma categoricamente: «a descentralizadora e liberal lei de Rodrigues Sampaio correu para que, no limitado período de 10 ou 11 anos, se criassem no país 2312 escolas» (*A Escola*, ano III, n.º 211, 18 de Outubro de 1905).

O MITO DA DESCENTRALIZAÇÃO OU O ESPECTRO DO CACIQUISMO LOCAL

Interessa agora perceber como é que a lógica da proximidade foi vivenciada pelos actores. Em princípio, estes são os mais interessados nesta política de descentralização. Numa primeira focagem do problema, parece induzir-se que a diminuição do papel do Estado reforça a autonomia dos professores. A questão está em saber se a descentralização correspondeu ou não a um novo tipo de controlo sobre o processo e o produto do trabalho docente. Esta passagem torna-se importante porque pode corresponder à profissionalização ou à proletarização da actividade docente. Por outro lado, importa considerar um indicador muito importante que usualmente não é levado em linha de conta. Trata-se do nível de satisfação profissional do corpo docente. O sucesso profissional jamais será atingido quando se verificar alheamento emocional. A insatisfação leva ao desinvestimento, fomenta uma cultura de deserção. A vontade de futuro é substituída pela vontade de abandono. Com isso perde-se a coesão do grupo e contribui-se negativamente para a socialização profissional.

A reforma descentralizadora de Rodrigues Sampaio - que «não encontrou terreno fértil à germinação dessa semente [descentralização]», na sugestiva expressão de Alves (2005: 105) —despoletou, efectivamente, na imprensa de todos os quadrantes do espectro político inúmeras queixas da penúria em que vivia o professorado primário. Ao longo da década de 80 do século XIX, diversos jornais (com destaque para os regionais) trazem a lume os encargos impostos às câmaras municipais com a instrução primária, denunciando os parcos vencimentos auferidos pelos professores e os atrasos sistemáticos dos seus pagamentos, geradores da fome que alastrava pela classe docente.

No que concerne à dependência institucional dos professores de ensino primário face a entidades locais, parece-nos paradigmática a carta que alguns docentes da cidade do Porto dirigiram à Câmara dos Deputados:

Esta lei [de 1878] vem escravizar-nos ao delegado da paróquia, que, na maior parte do Reino, tem de ser algum analfabeto, mas cuja presença a lei exige na escola para se fazer a matrícula ficando também com a liberdade de acrescentar as notas, que bem lhe aprouver, às declarações do professor, quando tenha de justificar a frequência e faltas dispensando também da frequência da aula. O que prova tudo isto? Que o delegado é tudo na escola, e o professor um seu tutelado, vindo assim a ficar sem prestígio, sem força moral, na presença de seus discípulos! (*D.C.S.D.* sessão n.º 66, 7 de Abril de 1880: 1312).

Este texto revela um problema coetâneo, sentido dolorosamente pela classe docente oitocentista, que via a sua autoridade sujeita a vereadores de província, mais propriamente ao delegado paroquial, nomeado pela junta escolar, completamente alheio às importantes necessidades de uma escola e impreparado, pedagógica e cientificamente, para a descentralização em curso.

Na mesma linha de pensamento, vejamos o seguinte artigo extraído de *O Demócrito*, folha semanal publicada em Caldas da Rainha: «os encargos que as leis, que actualmente regem o ensino da instrução primária, impõem às câmaras municipais geram a fome para os professores, que ficaram em condições muitíssimo mais desfavoráveis do que anteriormente estavam» (*O Demócrito*, ano I, n.º 6, de 7 de Setembro de 1884). O periódico *Povo d' Aveiro* noticiava que os professores de certas freguesias tinham “deixado os seus lugares para não morrerem de fome”, uma vez que a Câmara não lhes pagava os ordenados. E comentava, amargamente, que o «melhor meio de apatetar o Zé é fecharem-lhe as escolas» (*Povo d' Aveiro*, ano I, n.º 1, de 14 de Janeiro de 1885).

É claro que a denúncia deste tipo de situações não favorecia nem o governo nem os presidentes de Câmara. É nesta linha de pensamento, que o republicano José Jacinto Nunes, presidente da Câmara de Grândola, escreve uma carta ao director de *O Século*, a desmistificar todo o processo burocrático inerente ao pagamento dos ordenados dos professores e a responsabilizar directamente o então chefe do Governo e ministro do Reino, Luciano de Castro, por esta situação: «É, pois, evidente, que é o ministro do reino, e só o ministro do reino, quem criou a desgraçada situação em que se acham os professores» (*O Século*, ano IX, n.º 2562, 1 de Abril de 1889).

A problemática da descentralização/centralização voltou a reemergir com pertinência após a promulgação das reformas escolares de 1894. A revista *Educação Nacional*, através de vários dos seus colunistas, como do próprio director, faz campanha contra o retorno à centralização, levada a cabo pelo governo Hintze Ribeiro-João Franco, nomeadamente no que concerne a lei que reforma o ensino primário,⁸ que acentua a vertente centralizadora, e a do secundário.⁹ Na óptica republicana, as reformas de instrução pública referendadas por João Franco —que ganhou o epíteto de *Átila da instrução nacional*— diminuíram ainda mais a frequência escolar, aumentaram as propinas impossibilitando os alunos mais carenciados economicamente de prosseguirem estudos secundários, acabaram com as conferências pedagógicas, encaradas como espaços de debate e de formação, acentuaram ainda mais a miséria do professor primário pela supressão das gratificações de frequência e dos exames elementares, que foram extintos e propiciaram o favoritismo político.

Interessa aqui referir que foi Luciano de Castro quem promulgou a Lei de 18 de Março de 1897 que preceitua no seu art. 58.º que «são as câmaras obrigadas a concorrer com o que faltar para as despesas nos seus concelhos, quando tiverem receita disponível» e que o governo «concorrerá com o que ainda faltar» (art. 59.º). Já anteriormente promulgara a Lei de 9 de Agosto de 1888 (regulamentada em 27 de Dezembro do mesmo ano) que criou o fundo especial de instrução pública em todos os municípios, com excepção do de Lisboa.

Foi Hintze Ribeiro que, pelo art. 3.º da Lei de 24 de Abril de 1902, modificou significativamente o panorama relativo à intervenção dos municípios nas despesas da instrução primária ao estipular que o «imposto de 15% adicionais às contribuições gerais directas do Estado, de que trata a Lei de 18 de Março de 1897, será lançado pelo Governo, sem intervenção das câmaras municipais».

À luz destes diplomas legislativos, Fernandes (1992: 355) sintetiza esta problemática: «A descentralização do ensino primário traduziu-se numa transferência de encargos financeiros do Estado para as Câmaras Municipais, mas não na transferência de competências na elaboração e controlo do projecto educativo».

⁸ Ver BANHEIRO (2002: 44-46).

⁹ Ver BARROSO (1995), PROENÇA (1997: 261-267) e Ó, Jorge d' (2003: 234-284).

Num contexto político favorável de novo à centralização, são vários os jornalistas, educadores e publicistas de diferentes facções do tablado político do tempo que intervêm, desde finais de Oitocentos, no debate sobre a descentralização do ensino.

António Figueirinhas escarpeliza o regresso do sistema centralizador: «Se a descentralização não fosse extinta, atentado monstruoso! Teríamos hoje uma maravilhosa organização escolar! Retrocedemos mais de meio século» (*Educação Nacional*, ano II, n.º 68, 16 de Janeiro de 1898: 130). Para reforçar esta tese, avoca o juízo conspícuo de D. António da Costa para quem «uma má descentralização é superior a uma boa centralização». Também Bernardino Machado critica o regime centralizador do ensino nomeadamente o facto do poder central recolher as verbas pagas pelas localidades e distribuí-las pelas escolas sem que tenha a preocupação de canalizar para a população os respectivos tributos que os municípios pagaram para o ensino (*Educação Nacional*, ano II, n.º 85, 15 de Maio de 1898: 277).

Do mesmo modo, o professor liceal Simões Dias (do Partido Progressista) junta a sua voz à dos republicanos para advogar a descentralização que «está produzindo frutos em todos os países cultos». E verbera o governo que centraliza poderes mas não centraliza os encargos na medida em que são as paróquias, os municípios e os distritos que custeiam as despesas do fundo escolar. E, assim, «para os efeitos do mando, a instrução primária é um serviço geral, mas para os efeitos da paga é um serviço local» (*Educação Nacional*, ano I, n.º 45, 27 de Junho de 1897: 277).

Isto não significa que os republicanos não reconhecessem defeitos na execução das leis descentralizadoras pois sabiam da existência de muitas câmaras que não estavam devidamente aptas para a sua correcta operacionalização. Tinham conhecimento de que alguns delegados paroquiais impreparados e analfabetos infligiam em certos meios, sobretudo rurais, «calotes inqualificáveis» e «violências inauditas». Para suprir esta questão, propunham que o fundo escolar correspondente a cada distrito fosse administrado por uma junta escolar distrital.¹⁰ E sugeriam que esta junta constituísse tribunais técnicos para onde o professor pudesse recorrer quando as câmaras não lhe atendessem as reclamações ou pretendessem exercer sobre ele qualquer tipo de injustiça.

¹⁰ Relembremos que foi a Lei de 9 de Agosto de 1888, promulgada por Luciano de Castro, que criou o fundo especial de instrução pública em todos os municípios, com excepção do de Lisboa. Esta lei é regulamentada em 27 de Dezembro do mesmo ano.

A adesão da elite antimonárquica à descentralização do ensino era uma ideia convictamente assumida. A reforma de ensino primário, promulgada após a implantação da República, enforma a lógica descentralizadora enfaticamente registada no preâmbulo do Decreto de 29 de Março de 1911 como uma das grandes metas do programa do Partido Republicano:

Pelas disposições deste diploma entregam-se às câmaras municipais as regras administrativas do ensino primário. Honra-se assim a obra da Revolução e a República fazendo-o, cumpre uma das disposições do seu programa sobre que mais incidiu a palavra dos seus propagandistas.

Os princípios descentralizadores deste diploma voltam a concitar reacções negativas por parte dos professores que manifestam o seu desagrado contra a «provada incompetência de algumas câmaras municipais para administrarem o ensino primário, principalmente aquelas que não tinham recursos, que na pretérita descentralização não pagou durante dezassete meses ao professorado e demais empregados a seu cargo, devendo actualmente a estes os últimos setenta e cinco meses do seu vencimento» (*D.S.R.* sessão nº 80, 16 de Abril de 1913: 21). No mesmo sentido os professores do Concelho de Paredes de Coura insurgem-se contra a descentralização do ensino:

Descentralizar a instrução num país, cujo povo geralmente não a tem, e portanto não a compreende, é sujeitar o professor a tiranias de várias espécies, é concorrer para o estacionamento ou até para a ruína da base de todo o progresso — o progresso moral e intelectual — é, em suma, contribuir para a decadência do mesmo regime ou da própria Pátria (*D.S.R.* nº 80, 16 de Abril de 1913: 21).

Curiosamente um dos contemporâneos, Augusto César Peixoto, considera a posição adversa dos professores à descentralização como uma «incoerência lamentável» já que se tinham insurgido contra as «irregularidades constantes do Estado» (PEIXOTO: 1922: 8).

Vejam no gráfico seguintes a importância — traduzida pelo número significativo de ocorrências — que a temática da descentralização do ensino teve nos debates parlamentares na I República.

DESCENTRALIZAÇÃO DO ENSINO - OCORRÊNCIAS - DEBATES PARLAMENTARES

Antes da implantação da República, são escassas as intervenções sobre a descentralização do ensino na medida em que eram essencialmente os deputados republicanos – em número sempre muito escasso nas Cortes - aqueles que advogavam no Parlamento a referida descentralização. Verificam-se nove ocorrências na Câmara dos Deputados e apenas uma na Câmara dos Pares do Reino. Essa única intervenção é do então Ministro do Reino, Rodrigues Sampaio, que promulgara a reforma de ensino primário com carácter descentralizador (2 de Maio de 1878). O Partido Republicano não tinha representantes na Câmara dos Pares.

Após a implantação da República, e uma vez que a descentralização era uma das bandeiras do republicanismo, quer no Senado quer na Câmara dos Deputados, são diversas as ocorrências favoráveis à descentralização do ensino.

CONCLUSÃO

Pelo que nos foi possível apurar é caso para afirmarmos que «esta descentralização» contribuiu para a proletarização docente. Não basta agitar a bandeira da descentralização para que ela se concretize. É preciso averiguar se efectivamente existe uma relação directa entre o processo de descentralização e a autonomia e conhecimento profissional. O processo que analisámos prova precisamente o contrário — a liberdade profissional foi sufocada. Dada a degradação das condições objectivas e subjectivas em que se exerceu o trabalho docente parece-nos lícito afirmar que se invocou a «descentralização» mas ela não correspondeu a uma intensificação da participação e dinâmicas locais, nem a um aumento da expertise profissional. E daqui retira-se uma conclusão importante— querer «descentralizar» sem democratizar afigura-se

um paradoxo com consequências perigosas. Mais que o interesse do caso em si próprio, o resultado da nossa investigação deve servir de reflexão para outras «descentralizações» que se queiram implementar porque existe o perigo iminente do processo ficar na dependência de delegados de «novas paróquias». A ser assim, o processo da «descentralização» pode revelar-se perigoso porque pode corresponder a uma mera encenação de modo a criar uma atmosfera de encantamento para possibilitar o exercício de certas tiranias locais.

É preciso acautelar esta questão, pois por vezes «experimentam-se tipos de colaboração através dos quais se cria nos indivíduos uma sensação de participação, para, ao preço de algo que se concede, se obter um grau suficiente de submissão e, desse modo, uma maior eficácia governativa. Pode ser, por isso, alienante na proporção em que tira o melhor que parece querer dar» (FERNANDES, 1998: 316). Por vezes, invoca-se a descentralização mas na realidade ela mais não é do que uma falsa ilusão. Nesta linha de precaução, tomemos ainda em consideração para a nossa reflexão as palavras de Bertrand Russel (1990:191) «Todo o homem e mulher numa democracia não deveria ser nem um escravo, nem um rebelde, mas sim um cidadão, isto é, uma pessoa que tem e deve aos outros uma proporção conveniente, mas não mais, da mentalidade governamental. Onde não existe democracia a mentalidade é a do patrão face ao subordinado; mas onde há democracia a mentalidade é a da cooperação igual, a qual envolve a afirmação da opinião própria de cada um até certo ponto, mas não mais».

A elite republicana quer no tempo da propaganda quer após a queda da monarquia era *grosso modo* apologista do municipalismo daí que o «projecto político subjacente à Constituição de 1911, tenha, por um lado, o laicismo e anticlericalismo e, por outro, o municipalismo» (MIRANDA, 1876: XIV).

Acresce que a divergência entre a monarquia e a república radicava, na perspectiva republicana, na assunção ou não da centralização/descentralização: «Quer a República que o município se alastre, porque vem daí benefício e comodidade aos povos. Pretende a monarquia reduzi-los, pois que assim é mais pronta e profícua a imposição do executivo e a perseguição feroz de todos os delegados do poder central» (*O Combate*, ano II, n.º 39, 24 de Outubro de 1895). Na óptica republicana, a descentralização originava o interesse imediato dos cidadãos pelo município e propiciava a intervenção cívica.

O atraso educativo bem como a elevada taxa de analfabetismo assentavam em diversos factores, um dos quais era precisamente o excesso de centralização do governo. A síntese do então deputado republicano António José de Almeida é emblemática a este respeito: «A instrução popular só tem retrogradado

[sic], graças ao espírito centralizador, reaccionário do Governo, que tudo tem concentrado nas suas mãos ineptas e bárbaras, que, fingindo semear a luz, apenas procura de facto espalhar a treva e a ignorância» (*D.C.S.D.* sessão n.º 52, 6 de Abril de 1907: 11).

Não obstante a sistemática apologia da descentralização do ensino, esta teve, como ficou demonstrado, repercussões negativas para os professores fosse pelo atraso no pagamento dos seus vencimentos fosse pelas perseguições políticas de algumas entidades municipais. Pensamos que, subjacente a esta situação, terá sido a falta de preparação técnica de muitos municípios e a inexperiência da administração municipal e paroquial, talvez porque, como bem frisou Luís Jardim, um deputado progressista, que se dizia adepto dos princípios descentralizadores - no caso de o país ter entidades municipais competentes - se operou entre nós uma passagem brusca da centralização para a descentralização que «é o mesmo que passar de uma temperatura de 100 graus para 4 ou 5 abaixo de zero». E isto porque, no seu entender, «se descentraliza de um poder inteligente central para poderes que não estão preparados para essa descentralização» (*D. C. S.D.* sessão n.º 66, 7 de Abril de 1880: 1310).

Em suma: face aos clamores generalizados dos professores contra a descentralização do ensino, à escassez dos recursos camarários para suportar os custos da educação e ao desvio da contribuição municipal para a instrução primária para outras finalidades, o Decreto de 12 de Julho de 1918, repõe a centralização plena. Assim, os republicanos não conseguiram manter durante a vigência da I República as leis descentralizadoras do ensino que tanto tinham advogado. E isto torna-se ainda mais preocupante quando se sabe que, como refere Catroga (2000:105-106) «mais do que qualquer outra opção política até então manifestada, havia a consciência de que a República era uma proposta de matriz ontológica, pois a exigência da queda da Monarquia passou a ser gradualmente apresentada como um imperativo não só da natureza humana, mas, e sobretudo, da evolução objectiva do próprio universo, tendência esta que o homem iluminado deveria apreender para derramar pelo povo, transformando-se em seu mediador ético-social e praxis privilegiado».

Para que a descentralização funcione e para que tenha repercussões positivas na profissão docente é preciso que exista democracia...E isto é tanto mais embaraçador quando se sabe que «o republicanismo constitui um movimento em que a explicação da luta pela conquista do aparelho de Estado será incompleta se não se levar em conta o horizonte cultural que o impulsionou» (CATROGA, 2000:105-106).

SIGLAS

Diário da Câmara dos Deputados – D.C.D.

Diário da Câmara dos Pares do Reino - D.C.P.R

Diário da Câmara dos Senhores Deputados – D.C.S.D.

Diário do Senado da República – D.S.R.

FONTES E BIBLIOGRAFIA

1. Fontes

1.1. Publicações periódicas

1.1.1. IMPRENSA

A Escola, Coimbra (1903-1905)

A Luta, Lisboa (1906-1910)

Democracia, Lisboa (1873-1881)

Educação Nacional, Porto (1896-1916)

Esquerda Dinástica, Lisboa (1888-1890)

O Combate, Alvaizere (1894- 1895)

O Demócrito, Caldas da Rainha (1884)

Povo d'Aveiro, Aveiro (1885).

1.1.2. Publicações oficiais

Diário da Câmara dos Deputados (1911-1926)

Diário da Câmara dos Pares do Reino (1842-1910)

Diário da Câmara dos Senhores Deputados (1822-1910)

Diário do Governo (1835-1926)

Diário do Senado da República (1911-1926)

1.2. Estudos

- BRAGA, Teófilo (1893). *História das ideias republicanas em Portugal*. Lisboa: Veja (1ª ed. 1880).
- COELHO, Adolfo (1973). *Para a história da instrução popular*. Lisboa: Instituto Gulbenkian de Ciência / Centro de Investigação Pedagógica.
- COSTA, D. António da (1900). *História da instrução popular em Portugal*. Porto: Livraria Editora de Figueirinhas (1.ª ed. 1871).
- HERCULANO, Alexandre (1982). *Opúsculos I*. Lisboa: Editorial Presença (1ª ed. 1856).
- NOGUEIRA, Henriques (1923). *Estudos sobre a reforma em Portugal*. Coimbra: Imprensa da Universidade (1ª ed. 1815).
- PEIXOTO, Augusto César de Magalhães (1922). *Descentralização do ensino*. Lisboa: Imprensa Nacional.
- TOCQUEVILLE, Alexis de (1989). *O antigo regime e a revolução*. Lisboa: Fragmentos (1ª ed. 1857).

2. Bibliografia

- ADÃO, Áurea (1997). *Estado absoluto e ensino das primeiras letras. As escolas régias (1772-1794)*. Lisboa: Fundação Calouste Gulbenkian/Serviço de Educação.
- ALVES, Luís Alberto Marques (1998). *Contributos para o estudo do ensino industrial em Portugal 1851-1910*. Tese de Doutoramento. Porto: Universidade do Porto/Faculdade de Letras.
- ALVES, Luís Alberto Marques (2005). Da generosidade das instituições às dificuldades das roturas. In Martins, Ernesto Candeias (coord.). *Actas de V Encontro Ibérico de História da Educação. Renovação Pedagógica/Renovación Pedagógica* (pp. 97-111). Coimbra / Castelo Branco: Alma Azul.
- BANHEIRO, Luzia Maria Severiano Mendes (2002). *A centralização e descentralização nas escolas primárias do Distrito de Santarém (1878-1901)*. Dissertação de Mestrado. Lisboa: Universidade Lusófona de Humanidades e Tecnologias.
- BARRETO, António (1994). “Autonomia regional, descentralização e limite ao poder político: reflexões sobre o caso açoriano”, *Análise Social*, 125-126, (xxiv), 267-286.
- BARROSO, João (1995). *Os liceus: organização pedagógica e administrativa (1836-1960)* (2 vols). Lisboa: Fundação Calouste Gulbenkian/Junta Nacional de Investigação Científica e Tecnológica.

- BEIRANTE, Cândido (1978). *Descentralização: municipalismo e cooperativismo*. Lisboa: Veja.
- BLOCH, Marc (1997). *Introdução à história*. Mem Martins: Publicações Europa-América.
- CAETANO, Marcelo (1973). *Manual de direito administrativo*. Lisboa: Coimbra Editora.
- CATROGA, Fernando (2000). *O republicanismo em Portugal – da formação ao 5 de Outubro*. Lisboa: Editorial Notícias (2ª ed.).
- DIAS, Luís Pereira (2004). As inspeções ao ensino primário elementar, na segunda metade de oitocentos, e suas possibilidades de exploração. In Ferreira, António Gomes (org.). *Escolas, Culturas e Identidades*. III Congresso Luso-Brasileiro de História da Educação (vol. III) (pp. 342-349). Coimbra: Sociedade Portuguesa de Ciências da Educação.
- DIAS, Manuel António (2004). O estado do ensino elementar em Fafe na transição para o último quartel do século - os altos e baixos da representação e apropriação da cultura escrita. In Ferreira, António Gomes (org.). *Escolas, Culturas e Identidades*. III Congresso Luso-Brasileiro de História da Educação (vol. II) (pp. 273-284). Coimbra: Sociedade Portuguesa de Ciências da Educação.
- FARIA, José Joaquim Sottomaior (1998). *A instrução primária no distrito de Braga. A experiência descentralizadora de Rodrigues Sampaio (1878-1890)*. Lisboa: Instituto de Inovação Educacional.
- FERNANDES, António Teixeira (1988). *Os fenómenos políticos*. Porto: Edições Afrontamento.
- FERNANDES, António Manuel de Sousa (1992). *A centralização burocrática do ensino secundário: evolução do sistema educativo português durante os períodos liberal e republicano (1836-1926)*. Dissertação de Doutoramento. Braga: Universidade do Minho.
- HESSEN, Johannes (2001). *Filosofia dos valores*. Coimbra: Livraria Almedina.
- MACHADO, Baptista (1982). *Participação e descentralização, democratização e neutralidade na Constituição de 76*. Coimbra: Livraria Almedina.
- MIRANDA, Jorge (1976). *As Constituições Portuguesas 1822-1838-1911-1933-1976*. Lisboa: Petrony.
- MONTEIRO, Reis (2008). *Qualidade, profissionalidade e deontologia na educação*. Porto: Porto Editora.
- NÓVOA, António (1987). *Le temps des professeurs*. Lisboa: Instituto Nacional de Investigação Científica.

- NÓVOA, António (1992). Os professores e as histórias de vida. In Nóvoa, António (org.). *Vidas de professores* (pp. 11-30). Porto: Porto Editora.
- Ó, Jorge Ramos d' (2003). *O governo de si mesmo. Modernidade pedagógica e encenações disciplinares do aluno liceal (último quartel do século XIX- meados do século XX)*. Lisboa: Educa.
- PINTASSILGO, Joaquim (1998). *República e formação de cidadãos. A educação cívica nas escolas primárias da 1.ª República portuguesa (1910-1926)*. Lisboa: Edições Colibri.
- OLIVEIRA, Mário Esteves de (1980). *Direito administrativo*. Coimbra: Livraria Almedina.
- OLIVEIRA, César (dir.) (1996). *História dos municípios e do poder local: dos finais da Idade Média à União Europeia*. Lisboa: Temas e Debates.
- PROENÇA, Maria Cândida (1997). *A reforma de Jaime Moniz*. Lisboa: Edições Colibri.
- Ramos, Rui (1994). O Estado e o patriotismo. In Mattoso, José (dir). *História de Portugal* (vol. VI). *A Segunda Fundação (1890-1926)*. Lisboa: Editorial Estampa.
- RUSSEL, Bertrand (1990). *O poder. Uma nova análise social*. Lisboa: Fragmentos (2ª edição).
- SACRISTÁN GIMENO, J. (1991). Consciência e acção sobre a prática como libertação profissional dos professores. In Nóvoa, António (org.). *Profissão Professor* (pp.61-92). Porto: Porto Editora.
- SILVA, Paulo Fernando Fino da Cruz (2004). *O federalismo e o municipalismo na primeira república portuguesa (1910-1926)*. Dissertação de Mestrado. Lisboa: Universidade de Lisboa/ Faculdade de Letras.

L'educació pública a Llubí a principi
del segle xx: Maria Capó i Joan Vidal
*Public education in Llubí (Mallorca) in the early
twentieth century: Maria Capó and Joan Vidal*

Bartomeu Orell i Villalonga
historiacontemporania@hotmail.com
Grup d'Història Social de la Població (UIB)

Data de recepció de l'original: 23 d'octubre de 2010

Data d'acceptació: 5 de desembre de 2010

ABSTRACT

The aim of this article is to provide the reader with an approach to the educational perspective of Llubí (a municipality of the Majorcan Pla region) during the first decades of the twentieth century. This is the period in which the process of implementation of compulsory primary education was completed. It took place in the Spanish State starting with the development of the Moyano Law (1857). Later the paper analyses the activity of the Local Board of Primary Education (usually controlled by certain families) in this village in rural Mallorca. Using the data obtained in the official population census, the growth of literacy rates is studied. In addition, it explains the influence of two Llubí teachers, protagonists of that time, Maria Capó and Joan Vidal, in the two public schools: the one for girls and the one for boys.

KEY WORDS: history of education, Mallorca, primary education, teachers, literacy.

RESUM

L'objectiu del present treball és oferir al lector una aproximació al panorama educatiu de Llubí (municipi de la comarca mallorquina del Pla) durant les primeres dècades del segle xx. Es tracta del període en què culminà el procés d'implantació de l'obligatorietat de la instrucció primària, que va tenir lloc a l'Estat espanyol a partir del desenvolupament de la Llei Moyano (1857). A continuació, l'article analitza l'actuació de la Junta Local de Primer Ensenyament d'aquest poble de la part forana de Mallorca i, amb les dades que proporcionen els padrons i censos oficials de població, el ritme de creixement de les taxes d'alfabetització. A més a més, aprofundeix en la intervenció a Llubí dels mestres del període: Maria Capó i Joan Vidal.

PARAULES CLAU: història de l'educació, Mallorca, ensenyament primari, mestres, alfabetització.

RESUMEN

El objetivo del presente trabajo es ofrecer al lector una aproximación al panorama educativo de Llubí (municipio de la comarca mallorquina del *Pla*) durante las primeras décadas del siglo xx. Se trata del período en que culminó el proceso de implantación de la obligatoriedad de la instrucción primaria, que tuvo lugar en el Estado español a partir del desarrollo de la Ley Moyano (1857). A continuación, el artículo analiza la actuación de la Junta Local de Primera Enseñanza de este pueblo de la *part forana* de Mallorca y, con los datos que proporcionan los padrones y censos oficiales de población, el ritmo de crecimiento de las tasas de alfabetización. Además, profundiza en la intervención en Llubí de los maestros de la época: Maria Capó y Joan Vidal.

PALABRAS CLAVE: historia de la educación, Mallorca, enseñanza primaria, maestros, alfabetización.

I. EL CANVI DE SEGLE, UN PERÍODE CLAU

Llubí és un municipi del Pla de Mallorca, d'uns 35 km², situat entre Inca i Muro, terme del qual s'independitzà definitivament el 1836. Ocupa terres planeres, dedicades tradicionalment als conreus de secà.¹ L'objectiu del present treball és proporcionar una aproximació al panorama educatiu en aquest poble durant la implantació de la instrucció primària obligatòria: l'actuació de la Junta Local de Primera Ensenyança, la intervenció dels mestres i el ritme de creixement de les taxes d'alfabetització elaborades a partir dels censos i padrons de població existents.²

La Llei Moyano (1857) dictava que les escoles elementals públiques fossin a càrrec dels pressuposts municipals i que el pressupost general de l'Estat havia de consignar un milió de rals per auxiliar els pobles que no poguessin satisfer les despeses. La instrucció primària era obligatòria per a tots els infants entre 6 i 9 anys, «a no ser que les proporcionen suficientemente esta clase de instrucción en sus casas ó en establecimiento particular».³ L'educació quedava entre les competències del ministeri de Foment, sota les ordres del director general d'Instrucció Pública. En un segon nivell, la Junta Provincial d'Instrucció Pública promovia millores en els centres de primera i segona ensenyança i vigilava l'administració dels seus fons.⁴ En un tercer nivell, a la Junta Local de Primera Ensenyança, presidida pel batle, s'integraven un regidor, un eclesiàstic designat pel bisbe i tres o més pares de família nomenats pel governador. El *Reglamento de la Administración y Régimen de la Instrucción Pública* (1859) matisava les obligacions del batle: promoure la creació d'escoles, incloure als pressuposts municipals el seu sosteniment i proposar al governador els vocals

¹ En el *Diccionario geográfico-estadístico-histórico* de Madoz figura amb una població de «427 vecinos y 1.818 almas» i 24 nins assistents a l'única escola pública elemental, dotada amb 40 lliures mallorquines (530 rals). Segons Pascual MADDOZ (1847, 510), la producció llubineria era de tota casta de cereals, figues, ametles, raïm, i tàperes; el ramat era, sobretot, oví i porcí; hi havia sis molins fariners i alguns telers.

² A més, disposem del registre 191/5 de l'arxiu municipal que inclou les *Actas de los acuerdos tomados por la Junta Local de 1ª Enseñanza* de Llubí (1889-1927) i de la documentació de la Junta Provincial de Primera Ensenyança i la Inspecció conservada a l'arxiu de la Diputació (actual AGCM, Arxiu General del Consell de Mallorca). Hem consultat també els expedients dels mestres de Llubí i altres fons de l'AMEIB (Arxiu i Museu de l'Educació de les Illes Balears, amb seu a Inca). Hem d'agrair al professor llubiner Miquel Jaume Campaner que ens orientàs amablement en l'elecció i anàlisi d'algunes fonts que havíem d'utilitzar en la recerca.

³ El codi penal (1870) fixà entre 5 i 15 dies d'arrest i repensió per als pares que no ho fessin: moltes famílies utilitzaven els fills com a part integrant, i no gens menyspreable, de la força productiva.

⁴ Per a un gràfic explicatiu, vegeu: B. ORELL 2000, 215.

seglars, que havien de visitar sovint les escoles i presidir-hi els exàmens anuals. Les Balears comptaven, aleshores, amb una despesa en instrucció primària per habitant de les més baixes de tot l'Estat.⁵ Fins a final del segle XIX, les hisendes locals havien de repartir els seus recursos entre la instrucció primària i la quota destinada al sosteniment de l'institut d'ensenyament secundari; aquesta decisió política pertocava a les autoritats (governador, Diputació, Ajuntament) i no sempre beneficiava l'educació primària.⁶

De l'anàlisi de les actes de la Junta Local de Llubí es desprèn que no era convocada les dues vegades al mes que marcava la llei. Les seves tasques eren discutir els pressuposts que els mestres presentaven per mantenir les escoles i exposar a l'inspector les seves reivindicacions. Sobre els seus membres cal matisar: 1) el protagonisme de mossèn Gabriel Tomàs i Siquier (1891-1924), qui intervé amb una autoritat moral que probablement ultrapassa allò que es deriva de les disposicions legals; 2) la reiteració de noms entre polítics i pares de família⁷ designats per les autoritats: és el cas de Celestí Alomar i Vanrell, que hi figura en qualitat de batle (1903-1904), pare de família (1905, 1907) i vocal nat com a farmacèutic (1908-1924); 3) la decisiva presència de l'influent professor dels nins, Joan Vidal Vaquer (1908-1924), en una època en què el mestre constituïa, com per tot arreu, una de les forces vives del poble; això era fruit d'una relació amb els elements caciquils sovint ambivalent i difícil de definir: per una banda, l'escola semblava afavorir la modernització impulsada en el marc del nou Estat implantat en el segle XIX; per l'altra, el mestre solia col·laborar amb el control municipal que exercien les forces dinàstiques de la Restauració, resistents a les innovacions.

El 1863 s'havien instal·lat a Llubí les Germanes Franciscanes Filles de la Misericòrdia.⁸ Emperò, l'existència d'escoles, públiques i privades, no implicava que les seves condicions higièniques i pedagògiques fossin sempre

⁵ Tradicionalment aquest fet es relaciona amb la falta de recursos dels municipis per finançar el compliment de la Llei Moyano: els ajuntaments de l'altiplà i el nord peninsular tendrien un nivell més alt d'ingressos que els del sud o els de les Balears (B. ORELL 2000, 225).

⁶ Els estudis de Pere SALAS (1997, 113) han incidit sobre l'escassa presència dels temes educatius en les actes municipals durant la Restauració. I, malauradament, si apareixen, no és perquè tinguin un interès més gran per als consistoris mallorquins, sinó tot al contrari.

⁷ La primera mare de família que s'integra a la Junta és Isabel Poquet (1904-06), potser la mare de mossèn Jeroni Alomar Poquet (n. 1894), afusellat pels franquistes durant la guerra civil.

⁸ Les congregacions femenines eren cabdals, aleshores, en el panorama educatiu illenc; es registrava una correlació positiva entre la seva presència en els municipis mallorquins i els avenços de l'alfabetització en el primer terç del segle XX (vegeu: Taula 15.1 de B. Orell 1999, 718).

òptimes, perquè la situació econòmica dels municipis era complicada.⁹ Les actes municipals recullen, des de final dels anys setanta, l'aprovació dels pressuposts per al manteniment de les escoles. Sembla una tasca rutinària, però el 13 d'abril del 1894 la Junta local, presidida pel batle Miquel Fiol i Mayol, rebutja els pressuposts presentats pels mestres Antoni Alomar i Maria Capó. Dins aquesta política d'austeritat, dos mesos més tard l'Ajuntament suprimeix l'escola d'adults, a causa de l'escàs interès despertat en el poble,¹⁰ del cansament motivat per les dures tasques agrícoles des de l'alba fins a posta de sol i de les dificultats financeres del municipi. El governador i president de la Junta Provincial havia advertit l'Ajuntament llubiner, ja el 1893, que les obligacions per ensenyança pujaven a 715,41 pessetes per trimestre i no a 582,29 com pretenia el municipi:

«Que no vale que se haya formado un expediente de supresión de una escuela de adultos, porque este expediente no ha sido resuelto y el Ayuntamiento no tiene facultad ninguna para suprimir escuelas una vez creadas. Que tampoco sin consentimiento de ambas partes pudo rescindirse el contrato en virtud del cual los Maestros vienen percibiendo una cantidad en concepto de retribuciones».¹¹

L'Ajuntament, com molts d'altres durant la Restauració, arribà a estar al descobert i no és estrany que aquesta supressió arribàs coincidint (1894) amb les màximes dificultats econòmiques; l'any següent la Inspecció d'Hisenda va fer un embargament de materials i objectes trobats a la Sala perquè la corporació no havia ingressat a la caixa provincial la recaptació de l'impost dels consums (G. ALOMAR 1996, 6). Quant a l'escola d'adults, la Junta Local presidida pel batle Fiol rectificà i nomenà el juny del 1895 Joan Vidal Vaquer

⁹ A final del XIX, l'Ajuntament llubiner aprovava cada any un cens de famílies pobres amb dret a assistència mèdica i farmacèutica de franc: normalment hi havia entre 30 i 40 famílies, inclosos els nins orfes i les Germanes de la Caritat (G. ALOMAR 1996, 6).

¹⁰ «Siendo muy deplorable que el Maestro tuviera que cerrar el edificio, lo cual fue debido seguramente a la apatía habitual del vecindario, que no comprende la utilidad de mejorar su educación y los conocimientos intelectuales en Agricultura y demás generalidades que comprende la enseñanza elemental» (*Actas...* 13 d'abril i 16 de juny de 1894). El pretext contrasta amb el tancament de la matrícula d'una escola pública (segurament d'adults) una dècada abans (13 de febrer de 1884), a causa del nombre d'alumnes inscrits, que superava la capacitat del local (R. ROSSELLÓ 2003, 49).

¹¹ AML, Correspondència, 29, de 23 de març de 1893.

—mestre dels nins des del gener— titular també de l'escola nocturna «para que este vecindario esté dotado de un centro de enseñanza que se podrá utilizar durante las horas que no sean de trabajo, fomentando de este modo la cultura e ilustración de las clases más menesterosas». ¹² No coneixem gaires detalls de la vida d'aquesta escola d'adults, però a l'*Estadística escolar de 1908* del Ministeri d'Instrucció Pública, n'apareix una de pública, que roman oberta durant, almenys, més de tres dècades. ¹³

II. LA JUNTA DE PRIMERA ENSENYANÇA AL PRIMER TERÇ DEL SEGLE XX

El començament del segle XX suposa el naixement d'un ministeri específic d'Instrucció Pública i la utilització de l'escola per part de l'Estat de la Restauració per dotar la societat d'uns «bons ciutadans». Ja el 1893 l'inspector general de Primera Ensenyança havia ordenat col·locar, en el termini de sis mesos, l'*escudo patrio* en els frontis de totes les escoles públiques i que onejés el *pabellón nacional* a les escoles normals i altres escoles en l'hora de classe i durant les desfilades de l'alumnat:

«Unidas a estas manifestaciones del sentimiento nacional las canciones que se inspiren en el amor á la patria, se logrará enseñar á los niños á amar y á honrar a su país y darles las mejores lecciones en la enseñanza del patriotismo, enseñanza que constituye uno de los deberes más sagrados del profesor puesto que, a la vez que jóvenes instruídos, deben formar buenos ciudadanos, tanto para la paz como para los momentos supremos». ¹⁴

¹² *Actas...* 12 de juny de 1895.

¹³ Els adults de l'escola nocturna foren, de mitjana, devers trenta-cinc, en el període 1913-1942, i destaquen els anys en què arribà el mestre Ramon Martínez Piqueras o els cursos de la República que seguiren a la instauració de l'escola graduada, com podem veure al GRÀFIC 1, d'elaboració pròpia, a partir de les dades de *Datos estadísticos en cumplimiento de la O.M. de 30-1-43*. (34-D4-2, Exp. 32. AMEIB. Secció Administrativa).

¹⁴ *Boletín Oficial de la Provincia de Baleares*, 21 de desembre de 1893. Un exemple d'aquest patriotisme el trobam a *La Almudaina* (12 d'octubre de 1906) quan informa d'unes maniobres militars del Regiment d'Inca; molts de veïns de Llubí han deixat la feina per rebre la tropa i els oficials; les autoritats els han obsequiat amb un refresc i han visitat l'escola: els nins els han saludat militarment i el mestre ha pronunciat unes paraules sobre la Pàtria, advertint que en nacions desequilibrades han sorgit antimilitaristes que fan creure els paisans que paguen tributs excessius per al sosteniment dels exèrcits (R. ROSSELLÓ 2003, 65).

Els mestres havien d'adquirir la bandera i l'escut amb els fons de material de l'escola «introduciendo al efecto las debidas economías en los que, para el año corriente, tienen presupuestados». Si no disposaven de recursos, els havien de demanar als batles; i l'inspector provincial José M. de Barcia i Gómez —probablement emparentat (son pare, un oncle?) amb el metge Barcia de Llubí— advertia que, si no eren atesos, ho comunicaria al governador perquè prengué les mesures oportunes. A l'arxiu municipal de Llubí disposam d'un inventari (12 de gener de 1895) elaborat pel mestre interí José García de Paredes: no hi figura cap escut ni bandera, però sí que hi ha un quadre del rei Alfons XII i un altre de la Puríssima. Inventaris semblants són presentats (30 d'abril de 1896) pel nou mestre de nins, Joan Vidal Vaquer, i per la mestra de nines, Maria Capó Barceló, però ella ja inclou «el escudo patrio y bandera nacional».¹⁵

La llengua de l'ensenyança era, obligatòriament, el castellà, des de les disposicions borbòniques del XVIII fins al decret del comte de Romanones (1902), que pretenia desterrar el català de la catequesi, fet que provocà la ferma oposició del bisbe Campins. Emperò, sobretot a partir de la influència del Congrés Nacional Pedagògic (Barcelona, 1888), alguns membres del magisteri públic o de la inspecció (M. Porcel, R. Ballester, J. Capó, M. Deyà, R. Morey, A. Ferrer) empraren el català en les explicacions i en fomentaren la lectura, entre una permissivitat quasi humiliant i una pressió oficial en contra, acceptada i reforçada per mestres prestigiosos, partidaris de l'activisme, com Rufino Carpena (a Muro i Lluçmajor) i Jaume Fornaris (a Son Servera), que recelaven de l'ús del català i promovien la castellanització a través de l'educació.¹⁶

Per altra banda, continuaven els problemes econòmics per als mestres. Un reial decret (21 de juliol de 1900) fixà a càrrec de l'Estat el finançament de la instrucció primària, inclosa als pressuposts a partir del 1901. Una reorganització de la Junta Provincial (1913) impulsarà que el governador, com a efecte de les inquietuds pedagògiques de principi del segle, fomenti les caixes d'estalvis escolars, els museus, les biblioteques populars i circulants, les colònies, les missions pedagògiques... La composició de la Junta Local inclourà

¹⁵ Les llistes successives són semblants, però afegeixen dos elements d'identificació espacial primordials: un de «nacional» (mapa d'Espanya) i un altre de «provincial» (mapa de les Balears) (AML, 191/5).

¹⁶ B. ORELL 1997, 160-161. Als inventaris de les escoles de Llubí, la majoria de textos són en castellà, així com els de la biblioteca escolar, que inclou la *Gramàtica* de la Real Academia de la Lengua, el *Diccionari Mallorquí-Castellà* d'Amengual, el *Catecisme* d'Enric Reig —catedràtic de l'Escola Normal i futur cardenal—, *Las Baleares* de l'arxiduc Lluís Salvador en dos toms, o *El pueblo ilustrado* de Benejam.

l'inspector de sanitat i l'apotecari designat per l'Ajuntament. Malgrat el reduït abast de les primeres experiències institucionistes (Alexandre Rosselló i Mateu Obrador a Palma, Guillem Cifre de Colonya a Pollença), la seva influència i la de les més avançades teories de la pedagogia catalana i europea seran el punt de partença de la renovació del magisteri illenc, sota el mestratge de Miquel Porcel Riera —regent de l'Escola de Pràctiques de l'Escola Normal de Palma (1891-1932)— i l'impuls del seu gendre Joan Capó —inspector d'ensenyament primari (1915-1936).

Aquests intents de renovació tendran uns efectes esperançadors però limitats sobre l'analfabetisme a les Balears. En el cens del 1860, les Illes presenten unes taxes brutes d'alfabetització ben tristes: un 27% de la població masculina i un 8% de la femenina, semblants a les del País Valencià, Andalusia o les Canàries, però lluny de les mitjanes espanyoles (42% i 12%) (B. ORELL 1997, 163). La TAULA I ens mostra que els 110 alfabetitzats entre els 2.016 habitants de Llubí suposen el 10% de la població masculina i sols l'1% de la femenina,¹⁷ índexs lleugerament més baixos que els de la part forana de Mallorca i els de la comarca del Pla Nord.¹⁸ Acompanyant la documentació del cens del 1897, trobam unes significatives paraules del batle llubiner:

«vergonzoso es el dato de no saber leer ni escribir el noventa por ciento de vecinos porque esto supone estar sumido en la más crasa ignorancia casi todo el pueblo. A multitud de causas obedece este borrón, siendo la principal el haber sido Llubí aldea de Muro [...] hasta que constituído con Ayuntamiento propio, creó su primera escuela, que actualmente concurren: a la escuela de niños 98 alumnos; a la escuela de niñas 56 alumnas; a la escuela privada de monjas franciscanas 95 alumnas, y a la nocturna de adultos 57 alumnos».¹⁹

¹⁷ A efectes pràctics hem arrodonit les taxes elaborades a partir dels padrons i censos, per tal de remarcar que es tracta de registres que recullen les respostes donades pels ciutadans als agents censals i que, evidentment, el que ens interessa és la tendència apuntada per les fonts i no el detall dels decimals.

¹⁸ Aquesta situació feia possible situacions com que el 1874 un pare de Llubí pogués ésser membre de la Junta Local d'Instrucció Pública sense saber escriure. A diferència dels altres, Joan Llompart Perelló no signà l'acta específica: «firmaron los ss. vocales que supieron hacerlo» (*Actas...* 30 de setembre de 1874).

¹⁹ ARM, Estadística, núm. 120, 15 de març de 1898.

El padró municipal del 1899 inclou més detalls.²⁰ L'alfabetització és total entre els propietaris, capellans, metges, botiguers i ferrers, i elevada entre els fusters (81%) i empleats (75%). En canvi, a altres ocupacions, els qui escriuen just arriben a la meitat (teixidors 50%, picapedrers 43%), o menys, com el 27% dels 401 conradors consignats com a «labradores», els quals probablement tenien una petita propietat, l'explotació de la qual podrien combinar amb altres activitats. Alguns oficis no requerien el que comportava aprendre d'escriure (no solament llegir, sinó també fer comptes) o qui l'exercia tampoc no havia tengut l'oportunitat d'anar regularment a escola perquè s'havia hagut d'incorporar a la feina des de ben jove. Aquest era el cas dels 190 jornalers (sols un 9% sabien escriure) o dels 7 sabaters i 5 pastors (tots analfabets). La gran majoria de les dones registrades en els padrons mallorquins hi figuren sota la consideració de «doméstica»; això amaga, en realitat, una manera d'englobar totes les activitats pròpies de la casa, les quals podien estar acompanyades en la pràctica d'altres ocupacions agràries o artesanes. Al de Llubí (1899), cap de les 144 esposes de jornalera i sols un 2% de les 286 casades amb un conrador saben llegir i escriure; les altres alfabetitzades són cònjuges de propietaris, de metges i del mestre.

Aleshores, bona part dels pagesos no mostrava gaire interès perquè els seus fills accedissin a l'educació formal, i encara menys les filles: els joves camperols adquirien les seves tècniques amb la pràctica i amb la saviesa transmesa pels avis; a més, molts d'artesans i comerciants aprenien el dia a dia del seu ofici en el mossatge. L'absentisme escolar, especialment entre els infants de les classes populars, constituïa una preocupació de primer ordre per als educadors i figurava freqüentment als informes que els mestres elaboraven per a les juntes locals d'ensenyament o per als inspectors.

En el primer decenni, Llubí duplica el nombre d'alfabetitzats i alfabetitzades tant si partim de les dades del padró (1899) com de les del cens (1900); aquesta pujada augmenta, com es bé visible al GRÀFIC 2, a la segona i a la tercera dècada. El 1930 la meitat de la població llubinerana pot ja llegir i escriure, amb una taxa lleugerament superior a la del Pla (47%) i inferior a la del conjunt dels pobles de Mallorca (52%). Aquesta puixança és més significativa en l'alfabetització masculina, amb increments anuals d'1,3% (1910-1920) i 1,9% (1920-1930), mentre que la femenina augmenta discretament. La pregunta és òbvia: qui foren, en bona part, els responsables d'aquests creixements?

²⁰ Les taxes següents són d'elaboració pròpia a partir de l'anàlisi del padró (B. ORELL 1999, 736-744).

III. MARIA CAPÓ (1889-1915) I JOAN VIDAL (1895-1923)

Segons consta a l'arxiu municipal (AML, 191/1), des del 2 de gener del 1889 Maria Capó Barceló és mestra de Llubí en propietat per oposició, amb un salari de 825 pessetes l'any (com el del mestre dels nins, per aplicació de la nova legislació educativa liberal); el 1911 pujarà a 1.100 i el 1915, a 1.375 pessetes. Joan Vidal Vaquer és mestre en propietat de Llubí, en virtut d'oposició, i presenta el seu títol el 12 de gener del 1895. Aquestes dues persones es convertiran en els puntals bàsics de l'ensenyament en el municipi a les primeres dècades de la centúria següent.

Maria Capó Barceló —segons l'expedient conservat a la Secció Administrativa de l'AMEIB— va néixer a Felanitx (1868), filla de Joan Capó («labrador») i Joana M. Barceló. Cursà estudis a l'Escola Normal de Mestres dirigida per Alberta Giménez fins que va obtenir el títol elemental (1884) i el superior (1885).²¹ Mestra interina al Secar de la Real (Palma) (1888) i a Biniaraix (1889), el seu nomenament com a mestra en propietat per oposició a l'escola de nines de Llubí és del 30 de desembre del 1889. Ací, construeix la casa que ocuparà l'escola de nines (c/ Alomar, 6) («ca sa mestreta») i la lloga a partir del 1907 perquè sigui l'escola dels nins. Cessarà a Llubí el 4 de juny del 1915, per trasllat al Secar de la Real, on romandrà fins a la jubilació, amb setanta anys (22 de juliol de 1938).

Joan Vidal Vaquer va néixer a Palma cap al 1868, ja que li concediren el títol de mestre, amb vint-i-cinc anys, el 18 de novembre del 1893.²² Son pare era «un inteligente y honrado industrial que se dedicaba a la confección de tejidos».²³ En Joan, de ben jove, dirigeix amb el prevere Josep Palou el col·legi

²¹ Segons les relacions d'alumnes de l'Escola de Magisteri de la Puresa, sis joves llubineres hi estigueren matriculades en aquell període. Quatre obtengueren el títol elemental de mestra: Joana Oliver Perelló (1872), Catalina Planas Cladera (1878), Antònia Amengual Costa (1893) i Maciana Vidal Pons (1914) —filla del mestre Joan Vidal Vaquer. (M. L. CANUT i J. L. AMORÓS 2000, 192-230).

²² JUNTA PROVINCIAL DE INSTRUCCIÓN PÚBLICA. *Registro núm. 2 de los títulos de maestros de 1ª enseñanza elemental y superior expedidos por la Dirección General de Estudios (1858-1917)*. f. 46v. AMEIB. Secció Administrativa. A l'AMEIB no s'hi troba el seu expedient personal.

²³ J. VIDAL 1961, 105. Sa mare era germana del metge Joan Vaquer, qui exercí a Palma, i d'un altre metge que vivia a l'Havana. Joan tengué una germana i dos germans: Maties —torrer de Capdepera— i Antoni —escriptor i polític; era una família «chapada a la antiga» i «honrada con la amistad de [Josep Maria] Quadrado», escriptor i historiador representant del romanticisme conservador amb qui son pare fundà després del 1868 la Unión Católica i la Juventud Católica (J. VIDAL 1961, 106).

de Sant Agustí (Palma).²⁴ Mestre de l'escola de nins de Llubí des del gener del 1895,²⁵ també és nomenat per la Junta Local presidida pel batle Fiol titular de l'escola nocturna d'adults que hem vist tancar un any abans «para que este vecindario esté dotado de un centro de enseñanza que se podrá utilizar durante las horas que no sean de trabajo, fomentando de este modo la cultura e ilustración de las clases más menesterosas».²⁶ Cessarà a Llubí el 14 de novembre del 1923 i es traslladarà a l'escola de Santa Catalina (Palma), on augmentarà el sou a 5.000 pessetes (1927) i hi romandrà fins a morir el 9 de març del 1930.

Però, com havia estat la seva vida al poble? Ben prest, agraeix a l'Ajuntament les mostres d'afecte que ha rebut en els primers quatre mesos d'estada entre els llubiners. El 1899, l'inspector José M. de Barcia assisteix a una reunió de la Junta Local després d'haver fet la visita ordinària a les escoles públiques «observando por el detenido examen de las mismas que la educación y enseñanza ofrecen en ellas buenos resultados».²⁷ Un nou inspector, Andreu Morey Amengual, confirma els resultats satisfactoris de totes les escoles després d'una visita ordinària: «a pesar de lo numeroso de sus discípulos, sacan resultados en la enseñanza y educación dignos de la consideración y aprecio de los vocales».²⁸ A més, cal ressenyar els exàmens en presència d'alguns membres de la Junta Local, amb la finalitat d'avaluar els infants i encoratjar-los a continuar estudiant, amb diplomes i altres obsequis de l'Ajuntament i de particulars. A tall d'exemple, en els exàmens del 1906 realitzats davant el vicari, Gabriel Tomàs i Siquier, i el regidor Jaume Oliver Gelabert, 34 dels 59 alumnes de Joan Vidal tenen entre 8 i 10 anys; són només 6 els de 6 a 7 anys (d'escolarització obligatòria per llei) i també són escassos els de més de 10 anys

²⁴ És estrany això, abans de tenir el títol de mestre. A la *Guia manual de las Baleares* (1891) de Pere d'Alcàntara Penya hi ha publicat d'aquest centre. Dec aquesta informació a Miquel Jaume Campaner.

²⁵ El seu conservadorisme no li impedirà pronunciar un discurs en què lloa la tasca reformista i liberal del comte de Romanones i del diputat Alexandre Rosselló a favor de l'educació, durant la visita a Llubí de Romanones, segons ressenya *El Liberal* de 22 d'abril de 1915 (R. ROSSELLÓ 2003, 73). Alexandre Rosselló, creador de la institucionista Escola Mallorquina d'Ensenyament, havia estat sotssecretari del Ministeri d'Instrucció Pública (1906) i vocal de la Junta per al Foment de l'Educació Nacional (1910).

²⁶ *Actas...* 12 de juny de 1895. Com a mestre de nins, coneixem els seus ascensos fins a 4.000 pessetes (1923) a partir del *Libro de movimientos...* de l'AMEIB.

²⁷ *Actas...* 5 de maig de 1899. També ha inspeccionat les escoles privades de nines i de pàrvuls a càrrec de les germanes terciàries de Sant Francesc «teniendo título elemental sor Ana Verd que dirige la primera con 84 alumnas, y la de pàrvulos con 100 por sor Agustina, contando la primera con buen local y regular material, y siendo buenos los resultados».

²⁸ *Actas...* 11 d'abril de 1902; una inspecció semblant data del 20 d'octubre de 1904.

(quan ja havien après les primeres lletres i la seva assistència era voluntària). La Junta felicita el mestre:²⁹

«El grado de instrucción de los alumnos casi no puede ser mejor, pues, sobre todo los de las secciones superiores poseen vastos conocimientos teórico-prácticos de Religión y Moral; H^a Sagrada y de España; Gramática; Geografía; Geometría; Higiene; Ciencias Físico-Naturales; Agricultura, Industria y Comercio; Derecho; Urbanidad; Dibujo; Escritura y Lectura de prosa, verso y manuscrito, en castellano y en mallorquín. Respecto a Geografía de esta provincia están los alumnos muy impuestos».

Els afalacs a la tasca educativa —«difícilmente se encontrará otra escuela en la isla más nutrida de excelente material pedagógico, existiendo, además, una sala contigua a la de clases destinada a Museo escolar y Biblioteca»— contrasten amb les queixes sobre el local «algo incapaz para el gran número de alumnos que asisten. La ventilación es deficiente. [...] La luz que recibe la sala de clases es regular». Els premiats —entre els quals hi ha el fill del mestre— reben material escolar, llibres i roba per bona conducta però també —ben important aleshores— per llur assistència (TAULA II).³⁰

Només 21 de les 49 alumnes de Maria Capó tenen entre 6 i 9 anys (també podien «anar a costura» a ca les monges), però ja n'hi ha 10 que només tenen 4 o 5 anys. La Junta comenta la seva excel·lència en les tasques «femenines»: «La instrucción de las alumnas de esta escuela no deja nada que desear, sobresaliendo en labores. Las niñas poseen algunos conocimientos de Geografía de esta provincia y de las demás de España, conocen los hechos más notables de Historia de España y están muy bien de Religión y Moral». Entre les premiades hi ha dues filles (Joana i Maciana) del mestre Vidal. L'obsequi que reben marca diferències amb els nins: un ventall o un mocador de seda; de llibres o compassos, res de res.

Quatre mesos més tard, en presència del batle Jaume Oliver Gelabert hi ha exàmens semblants per a les alumnes de l'escola de les monges franciscanes «muy bien impuestas en todo, distinguiéndose además por su exquisita finura

²⁹ *Actas...* 18 i 19 de març de 1906.

³⁰ Pel que fa als obsequis, els donants són Josep Zaforteza Orlandis (senyor de Vinagrella), Miquel Mulet Seguí, el vicari Gabriel Tomàs, Josep Tous Ferrer (empresari editor), Lluís Valls Bonnín (comerciant), Joana Aina Borràs Cladera (mestra jubilada) i Isabel Poquet (mare de família i membre de la Junta).

y excelente educación cristiana».³¹ Per abril, la Junta —en la qual s'hi ha integrat ja Luis de Barcia Calero, metge i inspector de Sanitat— examina els treballs dels alumnes, felicita els mestres i opina positivament (claror, ventilació) sobre la casa-escola de nins del carrer del Sol (actual Son Bordoï), 62 —que ocupa planta baixa i primer pis, llogada per Pere Joan Campaner Llompart— i de l'edifici de la de nines del carrer Alomar (actual Bernat Coll), 6 «de nueva construcción levantado expreso por la sra. Maestra que está al frente de dicha escuela», situada a l'ala esquerra de la planta baixa, amb un pati interior i jardí, mentre que l'habitatge ocupava el primer pis i la resta de la planta baixa.³²

Acaba el contracte de lloguer de l'escola de nins i la Junta pretén canviar de local, coincidint amb la petició del propietari, qui vol tornar a ocupar-lo.³³ A la fi, el 1907, els canvis d'ubicació es concreten: els nins ocuparan el local de les nines (carrer Alomar, 6 —propietat de la mestra Capó—) i elles passaran a un edifici contingu, on s'ubicarà l'habitatge de la mestra.³⁴ Un any més tard, una nova Junta —que compta ja amb l'apotecari Celestí Alomar Vanrell (batle, 1902-1904) — fa algunes observacions a l'escola pública de nines, que ens recorden les limitacions de gènere (menys rigor acadèmic i temps d'escolarització) pròpies de l'ensenyament d'aquell temps: «el resultado de los exámenes es satisfactorio, si bien pudiera dar mayor impulso a aquél haciendo que las educandas tuvieran más estímulo a las nociones del saber que al desplegado en el de labores, procurando su asistencia continúa a las clases».³⁵

Aquest és el període del qual gaudim de més informació, gràcies a l'escrupolositat amb què la Junta Local d'Ensenyança Primària reflecteix a les actes el decurs quotidià de la vida escolar llubinerà. Una vida aparentment tranquil·la, sense estridències, amb un poble que fa costat a les iniciatives dels mestres, com quan el vocal metge Luis de Barcia proposa una nova felicitació i que s'autoritzi els mestres a fer passeigs escolars cada dijous horabaixa. En una altra ocasió, Joan Vidal Vaquer proposa crear una cantina escolar al local de l'escola perquè els alumnes que resideixen disseminats puguin «por el módico precio

³¹ *Actas...* 10 de juliol de 1906.

³² *Actas...* 13 d'abril de 1907.

³³ El magnífic treball *El mestre Vidal* (2000) [Història de l'Educació Catalana, UIB] de Biel GELABERT PERELLÓ —a qui he d'agrair que m'hi facilités l'accés— inclou una descripció detallada dels locals i del contracte d'arrendament.

³⁴ *Actas...* 14 de juliol i 18 d'agost de 1907.

³⁵ *Actas...* 10 de juliol de 1908. Discriminació que la Junta mateixa reforça quan celebra un festival escolar a la plaça per repartir, exclusivament entre els nins del mestre Vidal, dotze pessetes dels fons municipals.

de 10 céntimos de peseta, obtener para su alimentación un plato de sopa y un vasito de vino, facilitando con ello la asidua asistencia de aquellos alumnos a la escuela», sense perdre temps pel camí ni molestar famílies amigues que els havien d'acollir per dinar, i la Junta ho accepta.³⁶

Emperò no tot anava bé. La massificació a les aules era un fet: l'inspector Andreu Morey proposa a la Junta la construcció d'una segona aula i l'ampliació del pati, perquè en les darreres dècades ha augmentat el nombre d'infants matriculats.³⁷ En aquest sentit, el batle Jaume Oliver Gelabert demana a la parròquia un local de la sagristia; el bisbe accedeix a cedir-lo durant tres anys per a escola de pàrvuls, subvencionada pel municipi, però amb condicions que seran acceptades per la Junta.³⁸

A part de les instal·lacions escolars, un altre motiu de preocupació era el derivat dels mètodes del mestre Joan Vidal Vaquer. Hem llegit reiterades felicitacions, tant dels inspectors com de l'Ajuntament, fins al 15 de novembre del 1916: una nova Junta Local presidida pel batle Rafel Perelló Nadal comenta sospitosament que no hi ha hagut mai queixes a l'escola i felicita el mestre, una vegada més. Què passava perquè hi hagués una referència així a les actes? El greu afer a punt d'esclatar és una denúncia de Jeroni Massanet Beltran, tramesa el 30 de novembre del 1916 al Rector de la Universitat de Barcelona, aleshores màxima autoritat educativa de les Balears.³⁹ Massanet —qui signava també com a Manitas— era un polític nascut a Palma (1872-1934) que havia fundat el Fomento del Civismo, entitat que presidí diverses vegades (1914-1917, 1926-1927, 1930, 1932-1934) i que comptava amb *La Vanguardia Balear* com el seu òrgan d'expressió. Procedent del maurisme, defensava des de postures autoritàries la lluita contra el caciquisme, la qual cosa li suposà nombroses denúncies i processaments. Cap al 1927, el Fomento del Civismo abandonà la brega política i s'orientà més envers la cultura, amb dirigents com el catedràtic José Maria Eyaralar, Antoni Torrandell o Francesc de B. Moll. *La*

³⁶ *Actas...* 28 d'octubre de 1908. La Junta li dona «un efusivo voto de gracias por tal mejora que todos los pueblos debieran implantar» i li demana que l'ampliï, fins i tot, als nins que no puguin pagar la quota «y particularmente la abonaremos los individuos de la Junta» (*Actas...* 6 de gener de 1909).

³⁷ *Actas...* 14 de maig de 1910.

³⁸ Que la inspecció estigui a càrrec del rector i la direcció sigui d'un capellà (mossèn Sebastià Rigo); que l'Ajuntament es faci càrrec dels possibles desperfectes; que s'hi puguin fer actes de la Congregació Mariana i que sigui desallotjat en un mes en cas de necessitat (*Actas...* 12 de setembre de 1913).

³⁹ D'aquest assumpte, hem trobat informació a la documentació municipal, però hem seguit el gruix de la polèmica a través de *La Vanguardia Balear*, publicació en què es va fer pública la denúncia el 3 d'agost de 1917; hem d'agrair al professor Miquel Jaume Campaner que ens facilitàs aquesta dada per iniciar la recerca.

Vanguardia Balear tenia corresponsals als pobles: Joan Vidal ho va ser a Llubí (1914), on féu algunes subscripcions, però dimití per motius de salut.

L'àmplia «Denuncia contra el maestro de Llubí» afecta aspectes diversos:⁴⁰ abandonament, falta de puntualitat, mal humor «especialmente cuando no lo acompaña en el juego la suerte», desatenció als nins que no paguen una quantitat extra, venda exclusiva de material escolar (llapis, quaderns, plomes...) que perjudica comerciants honrats com Lluís Valls Bonnín, preus abusius pels quaderns i taules que edita i obliga a comprar, rebuig de certs alumnes per manca d'espai mentre que n'admet particulars de batxiller o de l'Escola Normal i, segons diuen, nines com les seves pròpies filles, de manera que fa una «escuela bixexual [sic] contraria a la ley». Emperò l'acusació més greu és la de maltractaments físics (amb bastó, cinturó, sivella), notificats entre d'altres per mossèn Joan Perelló Oliver, el metge Miquel Fiol o Joan Gelabert —mestre de Maria— i coneguts pel metge Luis de Barcia. Segons els denunciants, les víctimes no són solament els alumnes, sinó també el seu fill i les seves filles, a qui pega i humilia davant els altres infants.

El 26 de gener del 1917, l'inspector provincial Joan Capó Valls de Padrinas visita Llubí, per tractar amb la Junta Local la denúncia formulada contra el mestre, qui es retira de la reunió. Capó era aleshores, com ha descrit Antoni J. COLOM (1993) en la seva biografia, el màxim exponent de la renovació pedagògica a Mallorca. Els membres de la Junta examinen els 56 nins, per intentar esbrinar si les acusacions són fundades. Per començar, confirmen que la majoria han rebut obsequis del mestre: llibres, quaderns i roba. L'inspector recalca «el carácter eminentemente práctico [de la enseñanza] que se les proporciona» i reitera que, pel que fa al material, és «la primera de las escuelas de la zona».⁴¹ Tenguem en compte que el que alguns veien com un intent per treure un sobresou amb les seves pròpies edicions responia, segons el mestre, a una autèntica necessitat didàctica, atesa l'escassetat de material adient per a l'ensenyament primari que hi havia aleshores.

Joan Vidal havia publicat tot un seguit de monografies i fulletons que havien de fer servir els alumnes, una tasca que feien alguns mestres de final del segle XIX i principi del XX com a promotors culturals dels pobles i de vegades com a renovadors de l'escola tradicional. La *Descripción de las principales maderas elaborables que se producen en Mallorca* (1901), destinada a la instruc-

⁴⁰ *La Vanguardia Balear*, 3 d'agost de 1917, pàgina 2.

⁴¹ *Actas...* 26 de gener de 1917.

ció elemental, no tenia gaires pretensions («muchos seguramente encontrarán este trabajo pobre de voces técnicas, clasificaciones, etc.») i era fruit de la informació recollida en excursions amb els alumnes, fet que ens parla de la seva confiança en l'eficàcia de l'activisme escolar. La descripció de cada arbre inclou: el nom en castellà, en català i el científic; les varietats, amb la citació d'espècimens ben coneguts a Mallorca; les fulles, el fruit, la flor, la fusta i els seus usos.⁴² També introdueix alguna referència històrica, que ens pot ajudar a entendre les seves simpaties polítiques.⁴³ En suma, és un exemple de la preocupació, l'amor per la natura i l'interès per les tasques agrícoles, que Vidal compartia amb educadors activistes com Rufino Carpena (mestre de Muro i Llucmajor) o Jaume Fornaris (de Son Servera).

Per altra banda, el *Cuaderno para la escritura al dictado con las primeras reglas ortográficas* (1902) es venia a les llibreries per vint cèntims amb la intenció que fos utilitzat pels alumnes de les escoles de Mallorca. A mesura que lleis com la de Moyano (1857) remarcaren la importància d'emprar exclusivament la «lengua nacional» a les escoles en oposició a «dialectos provinciales», es va fer més freqüent la circulació de nombrosos mètodes de lectura i escriptura, gramàtica, aritmètica... que s'oferien com a suport per als mestres per tal de facilitar-los la tasca alfabetitzadora i castellanitzadora (B. ORELL 2008, 136-137), i així hem d'entendre l'edició del quadern del mestre Vidal. Cada pàgina comença amb una regla ortogràfica que els alumnes han de llegir. A continuació es fa, amb paraules «conflictives», un dictat que serà corregit al marge pel mestre o auxiliar. Finalment, hi resta un espai en blanc perquè l'alumne repetesqui, en net i sense faltes, la composició. El quadern és exclusivament en castellà, però l'autor utilitza exemples nostrats perquè els seus alumnes aprenguin a escriure'ls.⁴⁴

⁴² Així, descriu l'albercoquer i «una nueva conserva llamada pulpa que se fabrica en Palma, Binisalem, Felanitx, Llobí, y otros pueblos para exportar á Inglaterra». De 24 pàgines, fou premiada a l'Exposició Balear de Sóller (1897); valia 50 cèntims i per 25 pessetes es podia adquirir amb una col·lecció en què cada peça presentava quatre cares, «una cepillada, otra sin cepillar, otra barnizada y la última con corteza». Finalment, fa una descripció de les propietats físiques de la fusta: color, elasticitat, flexibilitat, duració...

⁴³ «En el huerto que fue del convento de Capuchinos de Palma se levanta solitario un ciprés que fue sembrado precisamente el mismo día de la expulsión de los frailes (12 agosto 1835) ¡Sin duda se conserva para vergüenza de los demagogos que decretaron y sancionaron su expulsión!» (J. VIDAL 1901, 8). Aquest comentari ens anuncia una proximitat ideològica amb el seu germà Antoni, escriptor carlí.

⁴⁴ Llubi (paraula aguda); Morey, Bordoy (acabats en -y); Ferragut, Poquet (acabats en -t) però Berard, Bestard (-d); així com solucions que resulten allunyades de les admeses actualment: Santañy, Ariañy, Andraig, Felanig, Costig, Fornalug. La realitat catalanoparlant de l'alumnat s'usava didàcticament: «Se escribe h- al principio de las palabras que en latín o en catalán empiezan con f- y en castellano con vocal; como hijo, hacer, haba... exceptuándose: agujero, asadura, estiércol, y oscuro» (J. VIDAL 1902, 13).

A part de molts d'altres llibrets,⁴⁵ i quaderns de llengua i matemàtiques,⁴⁶ la seva obra potser més ambiciosa és la titulada *Lecciones de todo para los niños y niñas de las escuelas elementales* (1904), un llibre cíclic útil per a les escoles graduades ja que conté, resumits en petits tractats i amb una dificultat progressiva, els continguts de les assignatures obligades per llei: oracions i història sagrada, gramàtica castellana, aritmètica (amb inclusió de les antigues mesures mallorquines), geometria, història d'Espanya, ciències, agricultura, indústria i comerç, dret, urbanitat, cants escolars religiosos i un vocabulari mallorquí-castellà. Sobre aquest darrer punt, publica *Temas para traducir verbalmente y por escrito del mallorquín al castellano* (1913), en què es mostra indignat per la despreocupació que senten els illencs per la seva pròpia llengua («es lastimoso y ridículo que un mallorquín algo instruido no sepa, por lo menos, leer su lengua materna. Sin embargo ocurre con frecuencia; y hasta hay imbéciles que hacen alarde de tanta ignorancia»). A diferència dels detractors de Vidal, l'inspector Capó no podia més que admirar la immensa tasca que havia duit a terme quan, a més, en alguns casos es tractava d'obsequis: que un educador es preocupàs per editar els seus quaderns i llibrets era una mostra de zel pedagògic, que seria envejat pels municipis veïnats, com així passà efectivament a sa Pobla:

«Se conex que'l Sr. Vidal no es un mestre qualsevol sino qu'es molt instruit i eruditíssim, i sense cap classe d'adulació creim porer dir en veritat qu'es un des millors i més cuidadosos de Mallorca. Es un gust visitar la seua escola, qui pot servir de modelo en tots els conceptes: es poble de Llubí en pot está orgullós».⁴⁷

Uns comentaris elogiosos que havien aparegut fins i tot a *El Educacionista*.⁴⁸ Per altra banda, el vocal metge, Luis de Barcia, confirmà que Joan

⁴⁵ La *Guía geográfica-histórica-administrativa* de Llubí, amb gravats fets pel mestre Joan Vidal, tengué una gran acollida i l'Ajuntament s'hi va subscriure (R. ROSSELLÓ 2003, 70).

⁴⁶ Entre la seva obra s'hi troben: *Nociones de ortografía castellana* (1892), *El mentor de los niños: programas de primera enseñanza* (1897), *Problemas de aritmética* (1904-1906), *Formulario de cartas, telegramas y documentos* (1907), *Ejercicios de geometría* (1912), *Comprobante de los problemas de aritmética y geometría* (1913) i molts quaderns de sumar, restar, multiplicar i dividir.

⁴⁷ Ressenya bibliogràfica apareguda el gener del 1914 a la revista *Sa Marjal*, núm. 64, pàg. 62; dec aquesta informació al treball *El mestre Vidal*, ja esmentat, de Biel GELABERT PERELLÓ.

⁴⁸ *El educacionista* (10 de febrer de 1913) destaca que a Llubí van sorgint il·lustrats i senzills agricultors capaços d'entendre el valor de l'educació; conta que dins el tren un pagès llubiner censurava els pares que no

Vidal «llevado por su celo» havia castigat amb duresa alguns alumnes i, per tal motiu, li havia cridat l'atenció amistosament. Pensem per un moment en la comprensió general que hi havia —en la societat de principi del segle xx— envers els maltractaments que podien rebre els infants per part de son pare, un familiar o un mestre.⁴⁹ Un testimoni d'aleshores és el de Gabriel Fuster Perelló, l'amo en Biel «Canyaret», nascut el 1903. Com molts altres, només anava a escola quan no tenia feina i quan en tenia hi havia d'anar els vespres, una decisió que cal remarcar per entendre fins a quin punt era percebuda com a necessària l'adquisició dels coneixements que trametia l'escola: «primer vaig començar amb l'amo en Rafel Cota, després amb l'amo en Calet i a lo darrer amb so mestre Vidal; s'escola era a on és ara cas Potecari»; Vidal era recordat pel seu caràcter autoritari: «Batua dell! Donava castanyes... Un dia jo i en Joan, es seu fill, no vàrem saber sa lliçó i mos va posar agenollats a n'es corral».⁵⁰

Tornant a la visita de la Junta a l'escola, justifica l'acusació d'haver cobrat per ensenyar perquè alguns pares havien sol·licitat classes extraordinàries retribuïdes. En suma, els seus membres tenen una opinió del mestre extremadament positiva i dubten dels maltractaments de què és acusat: «ejemplo de amor familiar y paternal, pues no ha evitado sacrificio ni trabajo para dar educación y posición a sus hijos, tres de los cuales tienen el título de Maestro Superior y uno de ellos, su hija mayor de 24 años, hace ya dos que desempeña cargo de Maestro Oficial, ganado en oposición libre».⁵¹ Per acabar, remarquen la seva intervenció en totes les manifestacions culturals del poble: a més de corresponsal de *La Vanguardia Balear*, Vidal fou fundador i president (1898) de La Unión Llubinense, societat de socors mutu en cas de malaltia que creà una banda musical i oferí classes de música.⁵²

eduquen bé els fills i comentava que necessiten bons estalons per créixer bé, tal com es fa amb els ametlers joves; la nota acaba fent elogis de Joan Vidal, com un bon educador (R. ROSSELLÓ 2003, 72).

⁴⁹ A l'escola tradicional l'ordre es mantenia sovint amb càstigs físics. Només a l'escola nascuda de la reforma liberal es podia assolir sense l'ús sistemàtic de la violència (A. VIÑAO 1998, 13).

⁵⁰ I, així, el castigat quedà a dinar (!) a cal mestre. Els dos amiguets acabaren amb una altra entremaliadura: es menjaren la pitera de gallina que estava reservada al pare d'en Joanet, així que l'escena culminà amb el mestre Vidal encaçant-los amb la corretja en la mà (*Gabriel Fuster...* 1986, 8).

⁵¹ Amb motiu de la defunció del seu oncle Maties sortí una nota a *El Magisterio Balear* (núm. 70, 29 de març de 1926, pàg. 80): «residía en aquella población en compañía de su sobrina la maestra nacional D^a Maciana Vidal Pons. Al hermano del finado, maestro de Palma, D. Juan y a sus sobrinos, D. Antonio, doña Juana, doña Maciana y doña Catalina, maestros nacionales, y demás familia enviamos la expresión de nuestro más sentido pésame». He d'agrair aquesta referència a Miquel Jaume Campaner.

⁵² També impulsà (1913), amb el batle Jaume Llabrés —Cortaneta—, la iniciativa d'Antoni Gelabert Ramis —Coramet— de promoure la primera fira de Llubí a la plaça de l'Església (G. FRONTERA 1996, 4).

Passen els mesos i, a una nova reunió de la Junta Local (*Actas...* 16 de juliol de 1917), el vicari Gabriel Tomàs i Siquier proposa felicitar els mestres Joan Vidal Vaquer i Magdalena Rul·lan Solivellas, qui havia arribat a Llubí el curs anterior. A pesar d'aquestes mostres d'aprovació, el mateix estiu del 1917 esclata l'escàndol. Jeroni Massanet narra, en primera plana de *La Vanguardia Balear* i amb l'expressiu títol «La letra con sangre entra», com el mestre Vidal havia intentat parilitzar la denúncia. El Fomento del Civismo havia accedit a no cursar-la a canvi del trasllat de l'ensenyant a un poble com Sóller o Sineu —per no perjudicar la seva carrera—, la qual cosa ell volia consultar amb la família, que no hi estigué d'acord. Passats uns dies, Vidal ho comunica per carta, justifica els seus mètodes i reconeix solament faltes lleus que vol esmenar. L'entitat decideix presentar la denúncia (novembre de 1916), des de la qual

«el maestro de Llubí parece que se ha vuelto un profesor de mieles, que trata de ganarse las voluntades y de disipar la atmósfera que su conducta anterior había creado⁵³ [...] mediante la campaña que hoy iniciamos concentraremos en él todas las miradas del vecindario de Llubí y nos atraeremos la colaboración necesaria para terminar nuestra obra» (*La Vanguardia Balear*, 3 d'agost de 1917, pàg. 1).

El mestre demana ajuda (desembre del 1916) a Jeroni Castaño —president de l'Associació de Magisteri— i Miquel Porcel —regent de l'Escola Normal de Pràctiques—, perquè intercedeixin per ell i es compromet —davant el metge Barcia i el prevere P. Perelló— a no provocar més incidents. Per açò, amb coneixement de l'inspector Capó, Massanet escriu al rector de la Universitat de Barcelona per sol·licitar que la denúncia sigui parilitzada, cosa que no aconsegueix (segons relatarà a «Lo del maestro de Llubí», *La Vanguardia Balear*, 17 d'agost de 1917). I aquí és on intervé Antoni Vidal, qui durà a terme la defensa pública del seu germà mestre des de les planes de *La Última Hora*.

⁵³ Probablement, es refereix a iniciatives del mestre Vidal com la Festa de l'Ocell, celebrada durant les festes patronals de Llubí (1917) amb l'objectiu d'inculcar entre els al·lots el respecte pels animals i el rebuig a la caça furtiva i a «la costumbre bárbara de las riñas de gallos y de perros, y las corridas de toros»; l'acte comptà amb la intervenció del seu fill Antoni —també mestre—, del batle Rafel Perelló Nadal i del rector Gabriel Tomàs, així com amb la presència de Mercedes Usúa, directora de l'Escola Normal de Mestres (*La Almudaina*, 7 d'agost de 1917, citat al treball de Biel GELABERT, 2000, 126).

El mestre de Llubí tenia dos germans: Maties i Antoni. El primer fou torrer del far de Capdepera i morí el març del 1926; del segon, en coneixem més detalls gràcies a la biografia que redactà l'arxiver Antoni PEÑA GELABERT (1922) i la semblança que elaborà el seu propi fill Josep, escriptor. Segons aquest, Antoni Vidal Vaquer (Palma, 1870-1921) fou «un recio carlista» de qui la Biblioteca Popular Carlista de Barcelona publicà una curta biografia: «nació en humilde cuna, de familia cristiana, honrada y tradicionalista: la adversa suerte hizo que cuando niño sólo pudiera cursar los estudios elementales de la primera enseñanza».⁵⁴ President del Cercle d'Obrers Catòlics entre gener i setembre del 1916 —any de la denúncia contra el seu germà— també fou secretari de la Cambra de Comerç i del Foment de Turisme. Redactor d'*El Àncora* i director de *La Tradición*, col·laborà a periòdics, sobretot a *La Almudaina*, en què signava com a Leoncio, dedicat «a causas justas, a fines patrióticos... a poner, en fin, su pequeña piedra en el edificio de la perfección moral y material de los hombres» (A. PEÑA 1922, 7). Aquesta és la persona, qualificada com a «honrada, inteligente y laboriosa, de todo mi aprecio» per Massanet, que ha de defensar públicament el mestre de Llubí. En principi, no ataca *La Vanguardia Balear* sinó el pare missioner P. Perelló, qui havia informat el setmanari de les lesions rebudes per un nebot seu:

«eso parece indicar que el católico D. Antonio Vidal y Vaquer quiere recabar en su apoyo la opinión anticlerical, ignorando seguramente la forma en que se hablaba de su señor hermano por significados elementos de la Federación Obrera que conocen al maestro de Llubí y que lo dejaron en paños menores».⁵⁵

En el full volant «A cada cual lo suyo» que acompanyava *La Última Hora*, Vidal inclou també els testimonis favorables de mossèn Gabriel Tomàs i Siquier, vicari de Llubí —tot i les seves diferències en 22 anys «tiene al Sr. Vidal como buen maestro católico, como persona dignísima y como buen padre de familia», que duu els nins a missa cada dia i a combregar cada primer divendres de mes—, i del tinent Rafel Castell, qui es refereix al mestre

⁵⁴ J. VIDAL, 1961, 110. Amb 17 anys assistí a les classes nocturnes de dibuix de l'Acadèmia de Belles Arts. Més envant estudià Magisteri —fou guardonat per un *Proyecto de Escuela Municipal* (1902) —, va ser comptable a l'Ajuntament de Palma (1898-1903), representant comercial i agent d'assegurances.

⁵⁵ MANITAS. «Dichos y hechos», *La Vanguardia Balear*, 7 de setembre de 1917, pàg.6.

com «un esposo capaz de conservar la felicidad conyugal». Antoni Vidal acaba aconsellant el seu germà que no es defensí públicament perquè «en Mallorca nos conocemos todos».

Jeroni Massanet contraataca amb un article titulat «Prosigamos la historia» —una història qualificada com «verdadera página negra del magisterio balear»— en què mostra com l'alegrà que la tramitació de la denúncia recaigués en l'inspector Joan Capó «porque entre éste y el Sr. Rueda la elección no parecía dudosa», però li estranya que es torbàs a actuar i que no li demanàs proves per justificar els càrrecs formulats. El Fomento del Civismo hauria recorregut a mossèn Gabriel Tomàs i a l'oficial d'infanteria Rafel Castell Ramis per aclarir els fets, malgrat el bon concepte que havien expressat sobre Joan Vidal; a Luis Barcia Calero «médico y cacique del pueblo de Llubí, quién no obstante su amistad con el maestro y las complacencias que los caciques tienen siempre con los que saben arrastrarse y la responsabilidad que puede caberle por la cura de lesiones no denunciadas al juzgado, tampoco hubiera podido negar diferentes hechos relacionados con la denuncia»; a l'apotecari Celestí Alomar; a mestres com Antoni Alomar (ara a Felanitx), Maria Capó (ara a la Real, Palma), entre d'altres testimonis.⁵⁶ En descriure la visita de l'inspector Capó, el setmanari denuncia que va ésser previ avís, que la generositat del mestre el dia anterior havia estat inaudita i que els testimonis adults escoltats havien estat allionats convenientment pel batle.

Antoni Vidal contesta remetent a *La Última Hora* (10 d'octubre de 1917) una carta del metge Barcia i una altra dels professors Castaño i Porcel —els quals neguen que el mestre de Llubí s'hagi compromès a demanar el trasllat. Per contra, Massanet fa una lloança només dels bons mestres: «por más que la Asociación del Magisterio se crea en el caso de defender a los maestros, no podemos pasarlos a todos por el mismo rasero, y consideramos que debía ser removido un maestro como D. Juan Vidal».⁵⁷ Però la polèmica arribava a la seva fi: el 28 de setembre del 1917 *La Vanguardia Balear* ja havia publicat una nota en què comunicava que l'expedient obert pel rector de la Universitat de

⁵⁶ MASSANET, Jerónimo. «Prosigamos la historia», *La Vanguardia Balear*, 5 d'octubre de 1917, pàg. 1-2.

⁵⁷ MASSANET, Jerónimo. «Sobre el maestro de Llubí», *La Vanguardia Balear*, 4 de gener de 1918, pàg. 4. Entre els mestres destacats «por la labor pedagógica que con incansable celo vienen realizando» hi ha: Pere Joan Horrach Puig (Santa Margalida), Pere Tous i Nicolau (Llucmajor), Miquel Homar Pizà i Paula Alemany Cabrides (Alaró), Jaume Fornaris Taltavull (Son Servera), Dolors Rubí i Paula Cañellas (Palma), Joan Terrassa Payeras (Alcúdia), Jaume Rosselló Bibiloni (el Terreno, Palma), Ramon Morey Antich (Santa Maria), Josep Rosselló Ordinas (Sant Joan), Gabriel Comas Ribas (Santa Catalina, Palma), i Leonor Bosch (que no havia pogut prendre possessió a Santa Margalida).

Barcelona s'havia resolt solament «en el sentido de amonestar al referido maestro» sense arribar a cap sanció superior, i l'interès per l'afer decaigué.

Sis anys més tard, Joan Vidal Vaquer cessà a Llubí (14 de novembre de 1923), substituït per Ramon Martínez Piqueras (1923-1933), i passà a l'escola graduada de nins de l'Araval de Santa Catalina (Palma). El consistori llubiner el felicità i li agraià la tasca desenvolupada durant devuit anys i va subvencionar amb cent pessetes les despeses del trasllat cap a Ciutat «habida cuenta de la labor pedagógica que ha realizado por tantos años y su buena conducta moral y social que ha observado». A Palma continuà amb les classes particulars preparatòries per al batxillerat. D'aquell temps tenim les impressions de Jaume Ferrà Cifre; fins a la primera comunió havia anat a escola, com molts llubiners de la seva generació, amb el mestre Joan Vidal. A continuació, la seva família passà a Pollença i son pare emigrà uns anys a l'Argentina: «el temps que vaig estar a Pollença vaig arribar a ser el primer de la classe, i quan vaig tornar a Llubí mon pare m'envià a Palma. Allà em vaig espantar un poc perquè hi havia un mestre terrible, Joan Vidal, que havia tengut de petit. No és que fos dolent, però era una persona molt recta».⁵⁸

En arribar a Palma, Vidal tenia 58 anys i es féu soci, juntament amb els seus fills Antoni (amb plaça a Palma), Maciana (a Capdepera) i Joana (a Muro) de l'Associació Catòlica de Mestres Nacionals. Tots quatre assistiren a cursets de perfeccionament com el que se celebrà per Nadal del 1924 sobre ensenyament del llenguatge, en què Maciana Vidal Pons, sa filla, explicà com fer dictats als infants de grau elemental (A. J. COLOM 1993, 102-103). A més, Joan Vidal impulsà la refundació de l'Associació Provincial de Mestres de Balears (APMB) des de la seva presidència (20 de juliol de 1925 - 21 d'abril de 1926).⁵⁹ Com a mostra d'aquesta empenta, es dirigí a la Diputació (30 de novembre de 1925) per reclamar l'augment gradual dels mestres (devers 2.000 pessetes), desatès des del 1920 per les dificultats financeres de la corporació; el pedagog i diputat provincial Jeroni Castaño havia gestionat per error el pagament tan sols de l'anualitat del 1922 i Vidal demanava els augments del 1921, 1923, 1924 i 1925. La Diputació accedí a pagar els endarreriments.⁶⁰

⁵⁸ Conversa recollida per Xesca MUNAR I FERRER (1995, 12); aquesta escola de Ciutat era ubicada «a un antic teatre en el qual els camerins servien d'habitacions».

⁵⁹ Dec aquestes dades biogràfiques finals a l'amabilitat del professor Miquel Jaume Campaner.

⁶⁰ Sessió de la Comissió Provincial del 21 de gener del 1926 (AGCM, X-938/76).

Joan Vidal Vaquer va seguir com a mestre de Santa Catalina fins que morí, el 9 de març de 1930, quatre anys abans que la seva esposa, Coloma Pons.⁶¹ Un carrer a Llubí recorda aquest ensenyant —controvertit i polèmic en algunes facetes, com tants d'altres mestres dels nostres pobles— però, al cap i a la fi, estimat i recordat com una figura cabdal per entendre els avenços de l'educació a la Mallorca del primer terç del segle xx que la saviesa popular acceptava, sempre que no suposassin «saber massa» i no tocar de peus a terra, com recorda una glosa que el mestre Vidal tenia escrita a la pissarra:⁶²

«Es saber no ocupa lloc / i es no saber embarassa;
tant se perd es qui sap massa / com es qui sap massa poc».

BIBLIOGRAFIA I FONTS UTILITZADES

- Actas de los acuerdos tomados por la Junta Local de 1ª Enseñanza de Llubí, desde el año 1858 a 1880, (y 1889 a 1927)*. Arxiu Municipal de Llubí, 191/5.
- ALOMAR SERRA, Gabriel. «El Llubí de fa 100 anys», *Udol* [Llubí], 22 (1996), pàg. 6-7.
- CANUT, M. Luisa; AMORÓS, José Luis. *Maestras y libros, 1850-1912: La primera Normal femenina de Baleares*. Palma: UIB; Maó: IME, 2000, 466 pàg.
- COLOM, Antoni J. *Joan Capó Valls de Padrinas. Un temps, uns fets*. Palma: UIB; Ajuntament de Felanitx, 1993, 185 pàg.
- FRONTERA, Gabriel. «La fira. Breu història des mercat i sa fira de Llubí», *Udol* [Llubí], 22 (1996), pàg. 4.
- Gabriel Fuster...: «Gabriel Fuster Perelló, l'amo en Biel Canyaret», *Castell Llubí* [Llubí], 1 (1986), pàg. 8-10.
- Libro de movimiento de personal de maestros propietarios (1911-1932)*. AMEIB. Secció Administrativa.

⁶¹ Segons una nota necrològica (*El Magisterio Balear*, 503, 14 de juliol de 1934), els fills Maciana i Antoni eren mestres a Palma, ella a Sant Jordi i ell probablement a l'escola Jaume Ferrer del Puig de Sant Pere.

⁶² Citada per Biel GELABERT al seu treball *El mestre Vidal* (2000, 128).

- MADOZ, Pascual. «Llubí», *Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar*. Madrid: Est. Literario-Tipográfico de P. Madoz y L. Sagasti, tom x (1847), pàg. 510-511.
- MUNAR, Xesca. «Conversa amb Jaume Ferrà Cifre», *Udol* [Llubí], 14 (1995), pàg. 11-13.
- ORELL I VILLALONGA, Bartomeu. «Perdre la parla nativa. Alfabetització i castellanització a Mallorca», MAS, A.; ENSENYAT, G. (ed.). *El nostre patrimoni cultural: el català, patrimoni de Mallorca*. Palma: Societat Arqueològica Lul·liana, 1997, pàg. 153-172.
- *Alfabetització i escolarització al món rural mallorquí, 1860-1930*. Palma: UIB. Departament d'Història i Teoria de les Arts, 1999, 748 pàg. [Tesi doctoral].
 - «L'administració educativa a les Illes Balears (1857-1930). Una aproximació històrica», *Mayurqa* [Palma], 26 (2000), pàg. 209-236.
 - «Familia y alfabetización en la Mallorca rural (último tercio del s. XIX - primer tercio del s. XX)», *VIII Congreso de la Asociación de Demografía Histórica* [Maó], 2007. <<http://www.adeh.org/pdfs/3102BO.pdf>>.
 - *Llegir i escriure al món rural mallorquí, 1860-1930*. Palma: UIB, 2008, 331 pàg.
- PEÑA GELABERT, Antonio M. *Antonio Vidal Vaquer*. Barcelona: La Novela Popular, núm. 7, 1922, 12 pàg.
- ROSSELLÓ VAQUER, Ramon. *Noticiari de Castell-Llubí (II)*. Llubí: Ajuntament de Llubí, 2003, 85 pàg.
- SALAS VIVES, Pere. *El poder i els poderosos a les viles de Mallorca (1868-1898)*. Palma: Documenta Balear, 1997, 321 pàg.
- VIDAL ISERN, José. *Hombres de ayer. Treinta semblanzas*. Palma: Imp. Sagrados Corazones, 1961, 149 pàg.
- VIDAL VAQUER, Juan. *Descripción de las principales maderas elaborables que se producen en Mallorca, por Juan Vidal Vaquer, maestro de Llobí*. Palma: Tipo-Lit. de Bartolomé Rotger, 1901, 24 pàg.
- *Cuaderno para la escritura al dictado con las primeras reglas ortográficas, por J. V. V.* Palma: Impremta Mallorquina, 1902, 32 pàg.
 - *Lecciones de todo para los niños y niñas de las escuelas elementales, por Juan Vidal Vaquer*. Palma: Impremta de Juan Guasp, 1904.
 - *Temas para traducir verbalmente y por escrito del mallorquín al castellano*. Inca: Impremta de Miguel Duran, 1913.
- VIÑAO, Antonio. *Tiempos escolares, tiempos sociales*. Barcelona: Ariel Practicum, 1998, 156 pàg.

TAULA I

POBLACIÓ TOTAL DE FET

Censos	1860	1877	1887	1900	1910	1920	1930
LLUBÍ	2.016	2.358	2.553	2.685	2.792	2.968	2.751
es Pla Nord	13.091	16.144	18.683	19.366	20.317	21.940	23.885
Part forana	156.045	172.172	188.474	184.321	189.471	192.345	204.185
Palma	53.019	58.224	60.514	63.937	67.544	77.418	88.442

NOMBRE D'ALFABETITZATS

Censos	1860	1877	1887	1900	1910	1920	1930
LLUBÍ	110	192	258	211	545	978	1.337
es Pla Nord	835	1.213	1.433	1.575	2.882	5.898	11.139
Part forana	13.370	22.106	26.677	32.410	51.914	70.027	106.891
Palma	12.811	17.028	20.037	23.261	31.279	40.175	54.428

TAXA BRUTA D'ALFABETITZACIÓ GENERAL

en %	1860	1877	1887	1900	1910	1920	1930
LLUBÍ	6	8	10	8	20	33	49
es Pla Nord	6	8	8	8	14	27	47
Part forana	9	13	14	18	27	36	52
Palma	24	29	33	36	46	52	62

TAXA BRUTA D'ALFABETITZACIÓ MASCULINA

en %	1860	1877	1887	1900	1910	1920	1930
LLUBÍ	10	12	16	12	24	37	56
es Pla Nord	12	12	12	12	19	32	54
Part forana	15	20	20	23	33	42	59
Palma	34	38	42	44	51	57	66

TAXA BRUTA D'ALFABETITZACIÓ FEMENINA

en %	1860	1877	1887	1900	1910	1920	1930
LLUBÍ	1	4	5	4	15	30	42
es Pla Nord	1	3	4	4	10	22	40
Part forana	2	6	8	12	22	32	46
Palma	15	21	26	30	42	47	57

Taxa bruta d'alfabetització = els qui saben llegir i escriure x 100/població total

Es Pla Nord = Llubí + Muro + sa Pobla + Santa Margalida + Maria de la Salut

Font: B. ORELL 1999, 648-675, a partir dels censos oficials de població

TAULA II

ALUMNAT DE LES ESCOLES DE LLUBÍ
PREMIAT ALS EXÀMENS PÚBLICS DE 1906

Escola de nins	anys	Grau	qualificació	Premi	Obsequi
Arnau Florit Oliver	12	Superior	Sobresaliente	Aplicación	diploma+ atlas
Guillem Perelló Alomar	13	Superior	Sobresaliente	Aplicación	diploma+ termòmetre
Josep Valls Miró	9	Superior	Sobresaliente	Aplicación	diploma+ llibre Mallorca
Antoni Vidal Pons	8	Superior	Sobresaliente	Aplicación	diploma+ termòmetre
Miquel Ramis Ramis	11	Superior	Sobresaliente	Conducta	diploma+ atlas
Antoni Ripoll Frontera	11	Superior	Sobresaliente	Conducta	diploma+ compassos
Miquel Aguiló Forteza	13	Superior	Sobresaliente	Conducta	diploma+ diccionari
Ramon Borràs Bennàsar	11	Superior	Sobresaliente	Conducta	diploma+ traje de listado
Miquel Borràs Bennàsar	10	Superior	Sobresaliente	Asistencia	traje de listado
Llorenç Torrens Perelló	11	Mitjà	Buena	Asistencia	una camisa
Gaspar Munar Torrens	11	Mitjà	Buena	Asistencia	una camisa

Escola de nines	anys	grau	qualificació	Premi	Obsequi
Joana Vidal Pons	14	Superior	Sobresaliente	Aplicación	Diploma+ventall
Maria Capó Vallsdepadrinas	9	Superior	Sobresaliente	Aplicación	Diploma+ventall
Maciana Vidal Pons	10	Superior	Sobresaliente	Aplicación	Diploma+ventall
Teresa Fiol Sbert	7	Superior	Sobresaliente	Conducta	Diploma+ventall
Maria Font Gelabert	14	Mitjà	Buena	Conducta	Mocador de seda
Francesca Real Florit	13	Mitjà	Buena	Asistencia	Mocador de seda
Francesca Ibáñez Perelló	13	Mitjà	Buena	Asistencia	Mocador de seda

Font: *Actas...* 18 i 19 de març de 1906

GRÀFIC I.
MATRÍCULA MITJANA DE LES ESCOLES
PRIMÀRIES I D'ADULTS. LLUBÍ, 1911-42

GRÀFIC 2.
LA TRANSICIÓ ALFABETITZADORA.
1860-1930

ASSAJOS I ESTUDIS

«Innecesarios a todas luces».
El desmantellament de la xarxa
d'instituts en la postguerra
«Obviously unnecessary».
The dismantling of state high school net
after Spanish Civil War

Antonio Francisco Canales Serrano
acanales@ull.es
Universitat de La Laguna

Data de recepció de l'original: 4 de novembre de 2010
Data d'acceptació: 5 de desembre de 2010

ABSTRACT

This article studies the policy of radical reduction of the estate high schools net that Francoism conducted in the postwar period. It introduces the growth of this net from the late twenties and it concludes from archives sources that republican governments doubled the number of estate high schools. Contrarily, the closure of schools constituted a central axis of francoist secondary education policy. In the postwar period half of the former estate high schools were closed, especially those that were located outside of the province capitals. The article researches the criteria used to conduct this dismantlement and, finally, it analyzes from different parameters the resulting net.

KEY WORDS: francoism, educational policy, secondary education, baccalaureate, high schools, Spanish postwar period.

RESUM

Aquest article estudia la política de dràstica reducció de la xarxa d'instituts públics que el franquisme dugué a terme a la postguerra. A l'article es dona compte del creixement d'aquesta xarxa des de final de la dècada dels vint i es conclou, a partir de fonts d'arxiu, que els governs republicans doblaren el nombre d'instituts. Per contrast, el tancament de centres constituí un eix central de la política franquista en el batxillerat. A la postguerra es clausurà la meitat dels instituts, especialment aquells que se situaven fora de les capitals de província. L'article investiga els criteris emprats per dur a terme aquest desmantellament i, finalment, analitza des de diferents paràmetres la xarxa resultant.

PARAULES CLAU: franquisme, política educativa, educació secundària, batxillerat, instituts, postguerra.

RESUMEN

Este artículo estudia la política de drástica reducción de la red de institutos públicos que llevó a término el franquismo en la posguerra. En él se da cuenta del crecimiento de esta red desde finales de la década de los veinte i se concluye a partir de fuentes de archivo que los gobiernos republicanos doblaron el número de institutos. Por contraste, el cierre de centros constituyó un eje central de la política franquista en el bachillerato. En la posguerra se clausuró la mitad de los institutos, especialmente aquellos que se situaban fuera de las capitales de provincia. El artículo investiga los criterios utilizados para llevar a cabo este desmantelamiento y, finalmente, analiza desde diferentes parámetros la red resultante.

PALABRAS CLAVE: franquismo, política educativa, educación secundaria, bachillerato, institutos, posguerra.

El batxillerat dels anys quaranta es caracteritzà per la posició hegemònica assolida pels col·legis vinculats a l'Església. La matrícula privada, majoritàriament religiosa, visqué una expansió exponencial, des del 10% de 1933-34 al 55% de final de la dècada. Per contra, la matrícula pública es reduí del

38% de 1933-34 a un marginal 17% en les mateixes dates.¹ La nova regulació del batxillerat afavorí aquesta evolució. En suprimir tot tipus de revàlides i exàmens oficials intermedis i establir un únic examen final que s'havia de realitzar a la Universitat, la Llei de batxillerat de 1938 emancipava els col·legis privats del control que tradicionalment hi havien exercit els instituts públics. Tanmateix, aquesta hegemonia dels col·legis religiosos dels anys quaranta no fou exclusivament un efecte del nou model de batxillerat. A Itàlia, d'on es va calcar el model, també cresqué l'ensenyament privat, però mai no s'arribà als percentatges espanyols.² Tan important com el model instaurat fou la política dels vencedors envers el sector públic. En contrast amb l'estatisme que presidia altres polítiques, les noves autoritats impulsaren una intensa privatització del batxillerat; una política que tenia com a punt de partida el desmantellament de la xarxa d'instituts heretada.

LA XARXA HERETADA

A començament de la Dictadura de Primo de Rivera la xarxa d'instituts era l'heretada del segle XIX. Es componia d'un institut en cada capital provincial més els centres de Cartagena, Maó, Figueres, Reus, Baeza, Gijón, Santiago, Cabra, Jerez, Melilla i La Laguna,³ i un segon institut a Madrid. El resultat era una xarxa que oscil·lava entorn dels 60 centres. Aquest magre nombre de centres públics cobria un terç i escaig de la matrícula de batxillerat; encara que aquest percentatge era sensiblement superior al dels col·legis privats, que, malgrat ésser molt més nombrosos, només atenien una cinquena part dels estudiants. El contingent més important d'estudiants de batxillerat, pràcticament la meitat en aquests anys, corresponia als alumnes lliures, és a dir, a alumnes que es procuraven la seva formació per diversos mitjans i acudien als instituts a examinar-se. Els instituts, per tant, no eren només centres docents, sinó que actuaven també com a instància avaluadora, inspectora i administrativa pel que feia als alumnes de col·legis i lliures. Per a la majoria dels alumnes de

¹ Càlcul propi a partir de les estadístiques publicades per l'INE.

² MORENTE, FRANCISCO. «*Libro e Moschetto*». *Política educativa y política de juventud en la Italia fascista (1922-1943)*. Barcelona: PPU, 2001, i GALFRÉ, MONICA. *Una riforma alla prova. La scuola media de Gentile e il fascismo*. Milano: Franco Agnelli, 2000.

³ El cas de les Canàries resulta especial en la mesura que, essent una única província amb capital a Santa Cruz de Tenerife fins a la divisió de 1927, l'institut era a Las Palmas i intermitentment a La Laguna.

batxillerat, l'institut era un lloc en el qual tramitaven les matrícules i els títols i s'examinaven.

Els primers canvis en aquesta situació es produïren durant la Dictadura de Primo de Rivera. Entre 1925 i 1927 es crearen els instituts de Lorca, Zafra, Manresa, El Ferrol, Vigo, Osuna, Tortosa i Calataiud i el 1929 els dos nous instituts femenins de Madrid i Barcelona. Paral·lelament, se cercà una via per ampliar el nombre de centres a través de la col·laboració financera de les corporacions locals. Nasqueren, així, el 1928 els instituts locals que impartien els tres cursos del batxillerat elemental.⁴ Per aquesta doble via, el nombre de centres es va ampliar el curs 1930-31 a 94, xifra que constituïa un important increment de més del 50% amb relació a 1923.

Els governs de la República intensificaren aquesta política de creació de nous centres per la doble via de creació directa i col·laboració amb les entitats locals. El curs 1932-33 la xarxa s'havia incrementat en nou centres, però el punt d'inflexió en l'expansió se situa en el decret de 26 d'agost de 1933.⁵ Aquest decret regulava de nou la participació financera de les corporacions locals i establí tres tipus de centres: els instituts nacionals, els instituts elementals, el quals, a diferència dels instituts locals, impartien el batxillerat complet, i els col·legis subvencionats, en els quals només es cursaven els tres primers cursos. La justificació de la notable expansió prevista pel decret (77 nous centres) era doble. En primer lloc, es tractava de cobrir el buit que previsiblement deixarien els col·legis religiosos afectats per la llei de congregacions. En segon lloc, s'aspirava a una distribució més racional de l'oferta educativa entre poblacions riques i pobres, una vegada que el lucre deixava de ser el criteri regulador.

El curs 1933-34 funcionaven 167 instituts (111 nacionals i 56 elementals), enfront dels 94 del darrer curs de la Dictadura. I l'expansió de la xarxa continuà, malgrat el canvi de signe polític dels governs. No resulta fàcil avaluar el nombre de centres efectivament en funcionament els dos cursos següents, ja que no es publicaren estadístiques i no tots els centres creats arribaren realment a funcionar. A més, la manipulació de les estadístiques en la postguerra ocultava aquesta expansió. Per al curs 1933-34, l'INE de postguerra comptabilitza únicament els instituts nacionals i no els elementals, tot i que impartien el batxillerat complet; per als dos últims cursos republicans redueix encara més

⁴ Per a la política de creació d'instituts de la Dictadura, vegeu: LÓPEZ MARTÍN, Ramón. *Ideología y educación en la Dictadura de Primo de Rivera*, vol. 2. València: Universitat de València, 1995, pàg. 125-145.

⁵ Decret de 26-VIII-1933. BOE de 30-VIII-1933.

aquest nombre, no es coneix amb quin criteri. Així, segons aquestes estadístiques, el 1936 només haurien funcionat tres instituts més que al final de la Dictadura i 16 instituts menys que en la postguerra. De fet, segons l'INE franquista, la República hauria començat tancant 14 instituts, n'hauria creat 13 i 17 en cadascun dels cursos següents i n'hauria tornat a tancar 14 els dos últims. Una trajectòria erràtica i contradictòria que posa en dubte la validesa d'aquestes estadístiques, fins i tot per a les dades de matrícula. La realitat era diametralment contrària. Diferents fonts d'arxiu dels mateixos vencedors estableixen el nombre d'instituts en funcionament l'últim curs republicà en 206.⁶ La República, per tant, havia més que doblat la xarxa pública només en cinc anys.

A Catalunya, el creixement de la xarxa d'instituts durant el període republicà fou notable. A la ciutat de Barcelona funcionaven el 1936 sis instituts, quan el 1931 només n'hi havia dos. Però fou a les comarques on l'increment fou més intens. Es crearen set instituts elementals: a Terrassa, Mataró, Vilafranca, Igualada, Badalona, Vilanova i Granollers, els quals, sumats al de Manresa, atendien les poblacions de més de deu mil habitants de la província, amb l'excepció de Vic, Sabadell i l'Hospitalet. Una expansió similar es visqué a la resta de Catalunya, amb la creació d'instituts a Olot, Sant Feliu de Guíxols, Móra d'Ebre, Cervera i la Seu d'Urgell, els quals s'afegien als existents a Girona, Figueres, Tarragona, Reus, Tortosa i Lleida. La xarxa resultant trencava l'extrema centralització a les capitals i s'adaptava, especialment a la província de Barcelona, a la jerarquia urbana catalana, ja que cobria les principals viles. Per primera vegada, el batxillerat s'obria a sectors que no podien afrontar el cost dels desplaçaments dels fills a la capital o l'ensenyament privat.

EL TANCAMENT DE CENTRES

El franquisme truncà radicalment aquesta expansió de la xarxa pública que arrencava de la Dictadura de Primo de Rivera. La supressió d'instituts fou un dels eixos fonamentals de la reorganització del batxillerat del nou Estat. Ja durant la guerra, el setembre de 1937, es decretà la clausura de 40 centres a la zona nacional: els instituts escola de Màlaga i Sevilla, 8 instituts nacionals i 30 d'elementals.⁷ La justificació d'aquesta supressió massiva era de caràcter

⁶ Llistes varies de centres de 1937 i 1938, Arxiu Pedro Sainz Rodríguez [APSR].

⁷ Presidencia de la Junta Técnica del Estado. Ordre de 14-IX-1937, BOE de 15-IX-1937.

pragmàtic. Aquesta «solución temporal y transitoria» es prenia atès el crescut nombre de càtedres vacants i la caiguda de la matrícula com a conseqüència de la guerra, amb l'objectiu d'alleugerir la hisenda del bàndol nacional. Poc després, a principis d'octubre, aquest tancament s'ampliava a 9 instituts nacionals i 5 d'elementals, i el nombre de centres clausurats en zona nacional ascendia fins a 54.

Un document del Ministeri que pot datar-se a principi de 1939 establia que havia estat suprimida la meitat dels centres existents a l'Espanya *liberada*, però augurava que a la zona que quedava per conquerir, la més poblada, «no parece factible la misma proporción de supresión de institutos».⁸ D'aquí que les futures clausures es limitessin a 25 centres i s'aventurés una xifra global per al conjunt d'Espanya de 123 instituts. Una xifra superior als instituts finalment supervivents.

Un cop acabada la guerra, es promulgà el 5 d'agost de 1939 el decret que establia els centres autoritzats a sobreviure.⁹ La justificació de la dràstica reducció de la xarxa pública que es decretava variava en relació amb els tancaments anteriors. Les noves autoritats educatives ja no apel·laven a la situació excepcional creada per la guerra, sinó que declaraven explícitament la seva voluntat de rectificar la política d'expansió republicana. Els nous centres es consideraven innecessaris, encara que el que es desprèn de les raons argüïdes és que en realitat interferien en l'activitat dels col·legis religiosos: «la política docente de la República, fundada principalmente en la sustitución de la enseñanza dada por la Ordenes Religiosas, creó un crecido número de Centros de Enseñanzas Medias, innecesarios a todas luces». L'argumentació ministerial era pràcticament idèntica a la que ja el 1936 feia la Confederació Catòlica de Pares de Família: «hay que suprimir muchos de los institutos que se crearon a voleo, sin sujeción a plan, mirando, más que a su intrínseca necesidad, a interponerse en el área de acción de los Colegios religiosos que se quería exterminar».¹⁰ No es tractava, per tant, de reajustar la xarxa pública per motius pressupostaris o de necessitats, sinó de suprimir els centres que competien amb els col·legis religiosos, en definitiva, de privatitzar-la en benefici dels interessos docents de l'Església.

⁸ «Número de institutos en capitales de distrito universitario y poblaciones de más de 100.000 habitantes», s. d., Educació, Caixa 31/6051, Archivo General de la Administración [AGA].

⁹ Ordre de 5-VIII-1939, BOE de 10-VIII-1939.

¹⁰ «Confederación Católica de Padres de Familia a Jefe del Estado Español», 27 d'octubre de 1936, Caixa 4/7, APSR.

Des d'aquesta retòrica reactiva enfront de la política republicana, semblaria que es tractava de retornar la xarxa d'instituts a l'estat en què estava el 1931. Tanmateix, el reajustament proposat no es detenia en aquesta data i anul·lava bona part de l'obra de la mateixa Dictadura de Primo de Rivera. El nombre de centres «subsistents» es reduïa a 77, és a dir, un 37% dels existents abans de la guerra i un 82% dels anteriors a la República.

Poques setmanes després, ja sota el ministeri d'Ibáñez Martín, un nou decret suavitzava aquest dràstic retall tot argumentant que «causarían, por otra parte, graves perjuicios a la estabilidad y continuidad de la Enseñanza la supresión prematura de la enseñanza oficial en localidades de segundo orden antes de haber llegado a una cooperación entre la enseñanza privada, las corporaciones locales y el Estado, que ha de ser la equilibrada orientación en este respecto para el futuro».¹¹ En conseqüència, s'anul·lava el tancament de 23 instituts en aquestes localitats, a més de permetre la subsistència d'un institut més a Madrid i a Barcelona i crear tretze instituts femenins.

La creació d'aquests instituts femenins dificulta una valoració exacta de la magnitud del reajustament franquista. En realitat, d'aquests tretze nous instituts femenins, només tres, els de Barcelona, Màlaga i Valladolid, implicaven la continuïtat d'algun centre preexistent; la resta eren mers desdoblaments de torn en el mateix institut, com es pot constatar en els informes de la inspecció.¹² Si aquests centres s'inclouen en el càlcul, com fan les estadístiques oficials, el franquisme hauria permès la continuïtat d'un 57% dels instituts existents en el darrer curs republicà. Si no s'inclouen en el còmput els deu desdoblaments femenins, aquest percentatge es redueix a un 50% i escaig. Totes dues opcions subratllen la duresa de la intervenció franquista sobre la xarxa d'instituts. Els 206 centres republicans quedaren reduïts a 113 el 1939, a 114 d'efectius el 1940 i a 117 el 1942, una xifra que, a més, es mantingué estable fins a principi dels anys seixanta. Es tractava, per tant, d'un veritable desmantellament.

¹¹ Ordre de 4-X-1939, BOE de 6-X-1939.

¹² «Informe que la Inspección de Enseñanza Media presenta sobre las necesidades de edificación y de material de los Institutos Nacionales...», 1940, Educació, Caixa 31/6037, AGA.

ELS CRITERIS

Com ha estat indicat, la retòrica antirepublicana dels decrets de 1939 semblava que apuntava a la rectificació de la política contrària a l'ensenyament dels ordes religiosos i, per tant, a la supressió dels centres creats des de 1931. I certament es clausuraren tres quartes parts dels instituts creats durant el període republicà. Ara bé, els criteris utilitzats per al retall foren més complexos que la simple liquidació de l'obra republicana. D'una banda, es permeté la continuïtat d'una quarta part dels centres creats per la República, d'altra banda, es tancaren instituts creats durant la Dictadura de Primo de Rivera. Concretament, 14 dels 35 centres creats durant el període dictatorial, un 40%, foren suprimits, entre aquests, 11 dels 22 instituts locals. Aquestes dades plantegen la necessitat de dilucidar els criteris que els vencedors feren servir per dur a terme aquest dràstic retall de la xarxa d'instituts.

La població i la matrícula sembla que han estat un d'aquests criteris bàsics. Almenys aquest era el criteri que presidia la documentació interna de caràcter tècnic. Un document de la primavera de 1939 feia servir el criteri d'una matrícula mitjana superior als 250 alumnes els darrers cursos republicans.¹³ Des d'aquest criteri es proposava el tancament de 42 instituts nacionals i de tots els elementals. No en va el document remarcava la fi de la col·laboració amb les corporacions locals i l'existència d'un únic tipus de centre públic, l'institut nacional sostingut únicament pel Ministeri. La proposta defensava la continuïtat de poc més que els instituts de les capitals de província, amb la supressió d'instituts històrics com els de Baeza, Cabra, Maó, Figueres i Reus.

Aquest criteri de població i matrícula que tan dràstic resultava per a bona part de la xarxa tenia, però, una derivació contrària en el cas de les grans ciutats. El volum de població i d'estudiants de Madrid, Barcelona, Sevilla o Bilbao plantejava la necessitat de respectar bona part de l'obra republicana. A Madrid, la ciutat amb més estudiants de batxillerat i amb una taxa d'escolarització en batxillerat que triplicava la mitjana nacional, la creació de centres havia estat especialment intensa durant la República: «vuit dels dotze centres que funcionaven el 1936 s'havien creat en aquest període. Les noves autoritats reduïren inicialment aquest nombre a la meitat, encara que posteriorment afegiren un setè centre de caràcter femení. Un informe intern del ministeri reco-

¹³ «Distribución de institutos», s.d., Educació, Caixa 31/6051, AGA.

neixia que els sis centres inicialment proposats eren clarament insuficients». ¹⁴ Sense tenir en compte la retòrica antirepublicana, aquest informe inseria pragmàticament la política de centres en dues línies bàsiques: les necessitats efectives i les possibilitats econòmiques. En conseqüència, «refiriéndonos concretamente a los Institutos son muchos los que hay que suprimir por innecesarios, pero no debe llevarse ese criterio restrictivo hasta el extremo de cortar con ello, posibilidades de educación y cultura a grandes masas de población escolar más que suficientes por su número para exigir su selección, Institutos de Enseñanza Media». Considerava el redactor de l'informe que la nova distribució de centres obligava a realitzar desplaçaments de més de 14 quilòmetres diaris als alumnes dels barris perifèrics i que un radi de 750 metres per centre conduiria a la creació de quinze instituts. Conscient que aquest nombre excedia fins i tot els existents en la República, rebaixava la proposta a deu.

Un altre informe similar ampliava aquestes consideracions sobre Madrid a les grans ciutats. ¹⁵ Per al càlcul de les necessitats de centres, el redactor partia del doble supòsit que la meitat de la matrícula fos absorbida per la iniciativa privada i que els instituts públics tinguessin mil alumnes. A partir de les últimes dades de matrícula publicades per al curs 1932-33, l'informe conclouïa que eren necessaris onze instituts per a Madrid, sis per a Barcelona, tres per a València i dos per a Bilbao, Saragossa i Valladolid. Aquest nombre, a més, havia d'incrementar-se en un terç per atendre el creixement de la demanda educativa produït des de 1932.

Cap d'aquestes previsions no es dugué a la pràctica en el cas de Madrid. Lluny dels dotze instituts republicans o dels deu proposats pels informes franquistes, el nombre de centres a la capital es reduí a set. En la província es tancà l'institut d'El Escorial, però es permeté la continuïtat del d'Alcalá de Henares, creat el 1933.

La ciutat de Barcelona s'ajustava més a les recomanacions dels tècnics del Ministeri. El primer decret de 1939 reduïa els sis instituts de 1936 a quatre, però a les poques setmanes s'autoritza el funcionament dels dos clausurats i fins i tot s'incrementà la dotació republicana, amb la creació d'un nou institut femení. Aquests set instituts, que no funcionaren realment fins al curs 1941-42, equiparaven la capital catalana amb Madrid. El contrapunt d'aquesta política benèvola envers la ciutat de Barcelona fou el desmantellament de la

¹⁴ «Las necesidades efectivas de la enseñanza...», 1939, Educació, Caixa 31/6051, AGA.

¹⁵ «Número de institutos en grandes poblaciones», 1939, Educació, Caixa 31/6051, AGA.

xarxa provincial establerta durant la República. Es clausuraren els instituts de Badalona, Granollers, Igualada, Mataró, Terrassa, Vilanova i la Geltrú i Vilafranca del Penedès; fora de la ciutat de Barcelona només subsistí l'institut de Manresa, creat el 1927.

De la resta de les grans ciutats, únicament València i Sevilla disposaven de tres centres. En ambdós casos se'n tancà un. A Granada, Màlaga, Santa Cruz de Tenerife,¹⁶ Valladolid i Saragossa el segon institut creat en l'època republicana es transformà en femení.

En resum, l'atenció a les grans ciutats sembla que ha estat un dels criteris per a la subsistència de centres creats per la República. De fet, el cas de Barcelona il·lustra que s'apostava per l'extrema centralització a les capitals, fins i tot a costa de crear nous centres. Per contra, el desmantellament fou dràstic en el cas de la xarxa de centres radicats fora de les capitals de província. 93 dels 130 instituts d'aquestes característiques, el 71%, foren suprimits. El reajustament franquista s'encruelí, doncs, amb aquells centres a través dels quals els governs republicans havien intentat estendre l'oferta educativa i reduir els desequilibris territorials tradicionals.

Ni la categoria d'aquests centres, ni la data de creació sembla que hagin estat criteris determinants per a aquest reajustament. Certament, els instituts elementals foren la categoria més afectada, ja que dels 67 només en sobrevisquen quatre, a Algesires, Calahorra, Osuna i Puertollano. Els tres primers havien estat creats com a instituts locals durant la Dictadura, però aquest origen no constituïa cap garantia de supervivència, atès que 11 d'aquests 22 instituts originàriament locals foren clausurats, malgrat que molts s'havien convertit en nacionals. Tampoc aquesta categoria de nacionals no impedí el tancament de més de la meitat d'aquests instituts situats fora de les capitals de província. Si bé pot establir-se una graduació favorable als instituts creats durant la Dictadura enfront dels de la República i als nacionals enfront dels elementals, aquestes variables no basten per explicar el reajustament en aquest tipus de centres. L'anàlisi dels casos mostra que els criteris per a la continuïtat d'aquests instituts foren altres; bàsicament tres.

En primer lloc, malgrat el previst en els informes del Ministeri i en el primer decret de 1939, finalment no se suprimí cap dels instituts històrics, és a dir, existents amb anterioritat a la Dictadura. En segon lloc, es respectà el criteri poblacional anunciat en el primer decret de mantenir els centres radi-

¹⁶ En aquest cas, l'institut tradicional radicava a La Laguna.

cats en ciutats de més de 80.000 habitants, en la pràctica rebaixat fins als 60.000. Aquest criteri permeté la continuïtat dels instituts de Vigo, Lorca i El Ferrol, creats durant la Dictadura. En tercer lloc, es mantingueren els centres de les illes on no hi ha la capital, com els d'Eivissa (1928), Maó (històric) i Santa Cruz de la Palma (1931); però no el d'Arrecife (1928), tot i les peticions del Cabildo de Lanzarote, que argumentava que aquest tancament suposava condemnar més de 180 alumnes, atesa la inexistència d'alternativa privada a l'illa.¹⁷ Aquests arguments foren tinguts en compte el 1943, quan es reobrí el centre.

Més enllà d'aquest triple criteri de tradició, població i insularitat, no sembla que hi hagi criteris generals per a la reordenació de la resta de la xarxa d'instituts fora de la capital. Els centres supervivents de la Dictadura foren els de Manresa, Osuna, Tortosa, Calataiud, Aranda de Duero, Ponferrada, Calahorra, Antequera, Avilés, Ciudad Rodrigo, Requena, Alcoi i Algesires. Dels creats durant la República, Torrelavega, Mèrida, Valdepeñas, Puertollano, la Seu d'Urgell, Alcalá de Henares, Xàtiva, Linares i Plasència. Entre aquests centres que no complien cap dels tres criteris esmentats figuraven instituts de ciutats que superaven els 35.000 habitants com Tortosa, Manresa, Alcoi i Linares, però també de localitats que ranejaven els 10.000 habitants com Aranda de Duero o, fins i tot, els 4.000, com la Seu d'Urgell, que, a més, es veié obligat a funcionar en el primer curs de postguerra únicament amb els professors de religió, francès i alemany.¹⁸

¹⁷ «Presidente del Cabildo de Lanzarote a Gobernador Civil de Las Palmas», 15-xi-1940, Educació, Caixa 31/6047, AGA.

¹⁸ «Rectorado de la Universidad de Barcelona», 27-V-1940, Educació, Caixa 31/6048, AGA.

LA XARXA RESULTANT

TAULA I. INSTITUTS SUPRIMITS

Província	1936	1942*	Suprimits	% supr.
Àlaba	1	1	0	0,00
Ourense	1	1	0	0,00
Palència	1	1	0	0,00
Palmas, Las	2	2	0	0,00
S. C. de Tenerife	3	3	0	0,00
Segòvia	1	1	0	0,00
Terol	1	1	0	0,00
Tarragona	4	3	1	25,00
Burgos	3	2	1	33,33
Càceres	3	2	1	33,33
Lleó	3	2	1	33,33
Lleida	3	2	1	33,33
Illes Balears	5	3	2	40,00
Cadis	5	3	2	40,00
Corunya, la	5	3	2	40,00
Jaén	5	3	2	40,00
Màlaga	5	3	2	40,00
Múrcia	5	3	2	40,00
* No es compten els desdoblaments per creació d'instituts femenins.				

Província	1936	1942*	Suprimits	% supr.
Barcelona	14	8	6	42,86
Madrid	14	8	6	42,86
València	7	4	3	42,86
Espanya	206	104	102	49,50
Alacant	4	2	2	50,00
Almeria	2	1	1	50,00
Àvila	2	1	1	50,00
Cantàbria	4	2	2	50,00
Castelló	2	1	1	50,00
Ciudad Real	6	3	3	50,00
Conca	2	1	1	50,00
Girona	4	2	2	50,00
Granada	4	2	2	50,00
Guadalajara	2	1	1	50,00
Rioja, La	4	2	2	50,00
Pontevedra	4	2	2	50,00
Salamanca	4	2	2	50,00
Sòria	2	1	1	50,00
Valladolid	4	2	2	50,00
Zamora	2	1	1	50,00
Saragossa	4	2	2	50,00
Astúries	8	3	5	62,50
* No es compten els desdoblaments per creació d'instituts femenins.				

Província	1936	1942*	Suprimits	% supr.
Sevilla	8	3	5	62,50
Albacete	3	1	2	66,67
Badajoz	6	2	4	66,67
Còrdova	6	2	4	66,67
Huelva	3	1	2	66,67
Osca	3	1	2	66,67
Navarra	3	1	2	66,67
Guipúscoa	4	1	3	75,00
Lugo	4	1	3	75,00
Biscaia	4	1	3	75,00
Toledo	5	1	4	80,00
* No es compten els desdoblaments per creació d'instituts femenins.				

Font: Elaboració pròpia a partir de documentació vària de: APRS, AGA (educació) i *Anuario Estadístico de España, 1943*. Madrid: INE.

L'avaluació de l'impacte d'aquest desmantellament pot abordar-se des de diferents paràmetres. El més senzill atén el percentatge d'instituts clausurats, que, com s'ha indicat, s'acostava al 50%. Aquest percentatge de clausures presenta notables disparitats per províncies, com mostra la taula 1. Si bé el conjunt de les províncies tendeix a situar-se entorn de la mitjana nacional, destaquen per la benevolència relativa del procés les províncies canàries, que mantingueren els seus centres, i Tarragona, Burgos, Càceres, Lleó i Lleida, que només perderen entre un quart i un terç de la seva xarxa pública. Per contra, el procés fou especialment intens a Astúries, Sevilla, Albacete, Badajoz, Còrdova, Huelva, Osca, Navarra, i sobretot a Guipúscoa, Lugo, Biscaia i Toledo.

TAULA 2. POBLACIÓ TOTAL I POBLACIÓ POTENCIAL PER INSTITUT

Província	Centres (1943)	Pobl./centre	Pobl. 10-16/centre
Illes Balears	4	101.874	12.196
Tarragona	3	113.100	13.557
Àlaba	1	112.876	16.529
La Rioja	2	110.580	16.781
S. C. de Tenerife	3	119.923	18.683
Salamanca	3	130.156	19.121
Lleida	2	148.720	19.988
Girona	2	161.180	20.118
Sòria	1	159.824	24.335
Valladolid	2	166.263	25.064
Palmas, Las	2	160.262	25.555
Lleó	3	164.419	25.598
Corunya, la	5	176.618	26.044
Madrid	8	197.474	26.112
Múrcia	4	179.925	26.595
Navarra	2	184.809	27.051
Saragossa	3	198.365	27.183
Ciudad Real	3	176.769	27.573
Cadis	3	200.147	28.924
Burgos	2	189.290	29.024
Barcelona	8	241.484	29.501

Província	Centres (1943)	Pobl./centre	Pobl. 10-16/centre
Segòvia	1	189.190	29.755
Guadalajara	1	205.726	30.464
Cantàbria	2	196.855	30.653
Astúries	4	209.161	32.100
Espanya	116	224.275	32.516
Oscà	1	231.647	32.766
Palència	1	217.108	34.710
Terol	1	232.064	35.386
Màlaga	3	225.825	35.949
Àvila	1	234.671	36.257
Biscaia	2	255.568	37.525
Càceres	2	255.689	37.956
Castelló	1	312.475	38.120
Lugo	2	256.368	38.652
València	4	314.158	40.893
Jaén	3	251.103	42.438
Alacant	2	303.781	42.843
Zamora	1	298.722	43.407
Guipúscoa	1	331.753	45.626
Sevilla	3	321.015	46.477
Pontevedra	2	320.882	47.537
Huelva	1	366.526	48.026

Província	Centres (1943)	Pobl./centre	Pobl. 10-16/centre
Conca	1	333.335	51.818
Badajoz	2	371.274	54.568
Almeria	1	359.730	55.774
Albacete	1	374.472	59.451
Còrdova	2	380.575	60.484
Granada	2	368.845	61.881
Orense	1	458.272	67.266
Toledo	1	480.008	76.219

Font: Càlcul propi a partir de: *Anuario estadístico de España, 1944-45*. Madrid: INE, 1946, i *Censo de la población, 1940*. Madrid: INE, 1943.

Més significativa encara que aquests percentatges sobre el nombre de centres resulta la relació dels instituts sobrevivents amb la població provincial. Malgrat que, com s'ha indicat, el criteri de població tingué un pes important en el retall, el mapa d'instituts resultant distava molt d'una oferta territorialment equilibrada. Com mostra la taula 2, la mitjana nacional se situava en un institut per cada 225.000 habitants i per cada 32.516 joves en edat de cursar batxillerat. Molt per sota d'aquestes xifres se situaven províncies com les Balears, Tarragona, Àvila, La Rioja, Lleida i Girona; en l'altre extrem, províncies com Conca, Huelva, Badajoz, Almeria, Albacete, Còrdova, Granada, Ourense i Toledo. Concretament, mentre que a les Illes Balears hi havia un centre públic per cada dotze mil alumnes potencials, aquesta relació era de 76.000 a Toledo. A la província de Còrdova subsistiren només els dos centres històrics, però a la de Jaén, de menor població, en continuaren tres en funcionament, el de la capital, l'històric de Baeza i el de Linares. I un cas més extrem encara, mentre a Lleó li corresponien dos instituts (tres si es compta el desdoblament femení), tota la província de Toledo, que li triplicava la població, havia d'acontentar-se amb un únic centre a la capital.

TAULA 3. MATRÍCULA PER INSTITUT

Província	Centres (1943)	Matríc. (1940)	Matríc./ centre
Terol	1	372	372,00
Lleida	2	1.042	521,00
Ciudad Real	3	1.641	547,00
Tarragona	3	1.894	631,33
Conca	1	669	669,00
Jaén	3	2.168	722,67
Guadalajara	1	726	726,00
Girona	2	1.570	785,00
S. C. de Tenerife	3	2.407	802,33
Cadis	3	2.438	812,67
Sòria	1	833	833,00
Illes Balears	4	3.375	843,75
Osca	1	853	853,00
Múrcia	4	3.641	910,25
Toledo	1	916	916,00
Rioja, La	2	1.833	916,50
Càceres	2	2.077	1.038,50
Palmas, Las	2	2.079	1.039,50
Huelva	1	1.061	1.061,00
Burgos	2	2.140	1.070,00
Salamanca	3	3.315	1.105,00

Província	Centres (1943)	Matríc. (1940)	Matríc./centre
Àvila	1	1.132	1.132,00
Castelló	1	1.140	1.140,00
Màlaga	3	3.479	1.159,67
Lugo	2	2.321	1.160,50
Albacete	1	1.163	1.163,00
Corunya, la	5	5.970	1.194,00
Badajoz	2	2.613	1.306,50
Navarra	2	2.678	1.339,00
Segòvia	1	1.345	1.345,00
Almeria	1	1.372	1.372,00
Cantàbria	2	2.824	1.412,00
Espanya	116	17.0782	1.472,26
Palència	1	1.503	1.503,00
Lleó	3	4.622	1.540,67
Alacant	2	3.126	1.563,00
Àlaba	1	1.589	1.589,00
Astúries	4	6.362	1.590,50
Sevilla	3	5.231	1.743,67
Barcelona	8	14.126	1.765,75
Saragossa	3	5.606	1.868,67
Còrdova	2	3.748	1.874,00
Pontevedra	2	4.026	2.013,00

Província	Centres (1943)	Matríc. (1940)	Matríc./centre
València	4	8.517	2.129,25
Biscaia	2	4.494	2.247,00
Granada	2	4.615	2.307,50
Valladolid	2	4.769	2.384,50
Zamora	1	2.401	2.401,00
Guipúscoa	1	2.619	2.619,00
Orense	1	2.755	2.755,00
Madrid	8	24.148	3.018,50

Font: Anuario estadístico de España, 1943. Madrid: INE, s. d.

Aquesta població potencial no es corresponia, però, amb la demanda real, ja que les taxes d'escolarització al batxillerat eren molt dispers, segons les províncies, des de l'1% de Terol, Toledo o Conca al 10% d'Àlaba o Valladolid o l'11,5% de Madrid. Si s'atén la demanda real, és a dir, la matrícula global (oficial, privada i lliure), el mapa resultant difereix notablement de l'obtingut segons els anteriors criteris (taula 3). Les províncies de Terol, Lleida, Ciudad Real i Tarragona, amb menys de set-cents alumnes per centre, es perfilen com a relativament ben dotades, enfront de Pontevedra, València, Biscaia, Granada, Valladolid, Zamora, Guipúscoa i Ourense, amb més de dos mil, i sobretot enfront dels tres mil de Madrid.

Tanmateix, aquesta demanda real de batxillerat no era independent de l'oferta de centres. Hi havia una franja de la població que no podia afrontar els costos de l'ensenyament privat o de trasllat dels fills a les capitals i que, per tant, només podia accedir al batxillerat si hi havia places públiques a la seva localitat o a les proximitats. En bona mesura, oferta i demanda es retroalimentaven al batxillerat, com pot constatar-se els anys seixanta.¹⁹ Era aquesta una realitat

¹⁹ CANALES SERRANO, Antonio Francisco. «La expansión de la enseñanza media en la España del desarrollo y la transición», a: AA. VV. *La transición de la dictadura franquista a la democracia*. Barcelona: UAB, 2005.

que les autoritats educatives franquistes coneixien bé, atès que els informes que feia servir el Ministeri de Sainz Rodríguez reiteraven que el tancament dels instituts radicats fora de les capitals deixava desateses àmplies zones i privava d'estudis els sectors socials menys afavorits. Així, un informe sobre els efectes de la supressió de centres en la província de Valladolid establia amb claredat l'abast comarcal d'aquests centres: «esta localidad está rodeada de gran cantidad de pueblos con los que está unida por abundantes vías de comunicación, siendo muchos los alumnos que iban y volvían en el mismo día de su pueblo a Medina del Campo». D'altra banda, subratllava la seva importància per a l'accés al batxillerat dels sectors socials amb menys recursos: «estos Centros son aprovechados por la familias modestas que no pueden costear a sus hijos la estancia fuera de su casa».²⁰ Un informe similar sobre l'institut de Ronda, a Màlaga, establia que el seu tancament afectava una comarca de gairebé 200.000 habitants, i assenyalava la incidència que tenia sobre les noies: «Para estas alumnas no existe ningún Centro de Segunda Enseñanza, siendo estas principalmente las que disfrutaban de matrícula gratuita».²¹ Aquest impacte sobre les noies era apuntat també per l'informe sobre l'institut d'Utrera, a Sevilla, en el qual les alumnes suposaven un 90% de la matrícula, sense que existís alternativa privada per a elles.²² El mateix informe conclouia que dels 570 alumnes dels instituts suprimits en la província només prosseguirien els estudis al voltant de 160, «quedando sin enseñanza 400, por falta de medios económicos o por falta de Centros de Enseñanza».

TAULA 4. PERCENTATGE DE LA POBLACIÓ AMB ALMENYS UN INSTITUT AL PARTIT JUDICIAL DE RESIDÈNCIA

Província	Rep.	Franq.	Pèrdua	% red.
Madrid	81,42	79,27	2,15	2,64
Àlaba	68,90	68,90	0,00	0,00
Biscaia	79,15	68,03	11,12	14,05

²⁰ «Valladolid» (febrer de 1938 - abril de 1939), Caixa 10/20, APSR.

²¹ «Màlaga» (febrer de 1938 - abril de 1939), Caixa 10/20, APSR.

²² «Sevilla» (febrer de 1938 - abril de 1939), Caixa 10/20, APSR.

Província	Rep.	Franq.	Pèrdua	% red.
Barcelona	80,30	64,38	15,92	19,83
Palmas, Las	62,73	62,73	0,00	0,00
Illes Balears	100	61,55	39,37	38,45
Múrcia	76,36	61,34	15,01	19,66
Tarragona	69,36	59,55	9,81	14,14
S. C. de Tenerife	52,14	52,14	0,00	0,00
València	61,78	48,99	12,79	20,70
Cantàbria	69,91	47,17	22,74	32,53
Girona	75,01	46,43	28,57	38,10
Saragossa	51,20	46,41	4,79	9,36
Sevilla	74,41	45,48	28,93	38,88
Màlaga	57,44	44,51	12,92	22,50
Salamanca	64,94	43,38	21,56	33,21
Rioja, La	61,09	42,17	18,93	30,98
Guipúscoa	66,02	41,39	24,63	37,30
Espanya	57,60	40,59	17,01	29,52
Pontevedra	55,54	39,13	16,41	29,55
Ciudad Real	67,25	38,47	28,78	42,80
Valladolid	54,24	38,27	15,97	29,44
Lleida	50,74	36,00	14,73	29,04
Navarra	65,67	35,81	29,86	45,48
Cadis	54,14	35,22	18,92	34,95
Sòria	59,86	35,20	24,66	41,20

Província	Rep.	Franq.	Pèrdua	% red.
Segòvia	34,73	34,73	0,00	0,00
Corunya, la	50,10	34,34	15,77	31,47
Burgos	39,88	33,49	6,39	16,01
Lleó	46,12	32,39	13,73	29,76
Astúries	61,89	31,43	30,46	49,22
Castelló	39,69	30,32	9,37	23,61
Granada	48,43	28,35	20,09	41,47
Ávila	43,98	27,95	16,03	36,45
Almeria	30,92	27,14	3,79	12,24
Palència	25,90	25,90	0,00	0,00
Alacant	46,44	25,50	20,94	45,09
Huelva	69,54	25,36	44,19	63,54
Càceres	35,73	23,94	11,78	32,98
Còrdova	48,14	23,59	24,55	51,00
Osca	51,84	22,20	29,64	57,17
Jaén	32,20	21,50	10,70	33,24
Zamora	31,50	21,42	10,09	32,01
Conca	32,73	20,82	11,91	36,39
Orense	20,07	20,07	0,00	0,00
Lugo	46,68	19,46	27,22	58,31
Albacete	48,42	19,14	29,28	60,47
Badajoz	46,29	18,19	28,10	60,70
Guadalajara	35,77	17,35	18,42	51,50

Província	Rep.	Franq.	Pèrdua	% red.
Terol	12,55	12,55	0,00	0,00
Toledo	46,50	10,02	36,47	78,45

Font: *Censo de la población, 1940*. Madrid: INE, 1943.

Com palesaven aquests informes oficials, la clausura dels instituts que no eren a la capital castigava especialment els grups menys afavorits: classes populars i dones. Per a avaluar aquest impacte s'ha realitzat un càlcul que parteix del supòsit que aquests instituts tenien un abast comarcal a grans trets coincident amb el partit judicial, malgrat que la superfície del partit i les comunicacions poden introduir distorsions en els resultats.²³ La taula 4, que mostra el percentatge de població amb almenys un institut al seu partit judicial, subratlla la duresa del retall franquista. L'expansió republicana havia establert una xarxa que cobria el 57% de la població espanyola. Els vencedors rebaixaren aquesta cobertura al 40%, una reducció de gairebé un 30%. Amb això, el franquisme aprofundia les tradicionals desigualtats territorials.

La clausura d'aquests centres que no eren a la capital afectava durament les províncies extenses amb escassa concentració de població a la capital. Tot i que tant el nombre com el percentatge siguin elevadíssims, la clausura de set dels vuit instituts situats en comarques de la província de Barcelona tingué una incidència relativament baixa (20% de reducció), atès l'enorme pes de la capital. Quelcom similar succeïa a Biscaia, on el tancament dels tres instituts de fora de Bilbao només suposà una reducció del 15% en la cobertura provincial. El cas extrem era Madrid, on la supressió d'El Escorial afectava un 2% i escaig de la població provincial. La situació era radicalment distinta en províncies com Toledo, la més castigada, amb una reducció del 78%, en la qual es passà d'una cobertura del 45% a tot just un 10%. L'efecte va ser igualment dràstic a Guadalajara, Badajoz, Albacete o Lugo, províncies que, després d'haver-se aproximat a la mitjana nacional en la República, eren relegades als

²³ Una província de les més petites com La Rioja tenia nou partits judicials, mentre que Osca, que la triplicava en superfície, en tenia només vuit. Sobre les comunicacions, cal tenir en compte, per exemple, que la xarxa ferroviària ampliava la cobertura de Barcelona a, com a mínim, sis partits judicials circumdants.

últims llocs, per sota del 20%. La reducció percentual fou també elevadíssima a Còrdova i Astúries, províncies que veieren retallada la cobertura a la meitat, o encara menys en el cas de Huelva.

MAPA I
PERCENTATGE DE POBLACIÓ AMB ALMENYS UN INSTITUT
AL PARTIT JUDICIAL DE RESIDÈNCIA

(Font: Elaboració pròpia a partir de *Censo de la població, 1940*. Madrid: INE, 1943)

El mapa 1 mostra aquests profunds desequilibris interprovincials. Llevat de Ciudad Real, les províncies de l'interior de la meitat sud peninsular formen una enorme borsa des de Terol a Extremadura en la qual la cobertura de la xarxa no arribava al 25% de la població. Per sobre d'aquest percentatge, però per sota de la mitjana nacional, se situaven les províncies de Castella-Lleó, amb l'excepció de Salamanca, Astúries i Galícia; també les províncies costaneres andaluses menys Màlaga. Per contrast, el País Basc i Cantàbria al nord i les províncies costaneres catalanes, València, Múrcia i Màlaga, al litoral mediterrani, apareixien com a més ben dotades. Madrid, per la seva banda, amb

la major cobertura provincial, sobresortia com un oasi enmig d'un immens desert interior d'escasses oportunitats educatives.

No és fàcil extreure conclusions homogènies dels quatre criteris utilitzats per a l'anàlisi de la xarxa d'instituts supervivents després de la guerra. Cadascun ofereix una ordenació diferent de províncies relativament castigades o afavorides. A grans trets pot establir-se que el criteri d'insularitat permeté que els arxipèlags conservessin bona part de la seva xarxa de centres, la totalitat a les Canàries, i un nivell de cobertura provincial elevat. També Tarragona assoleix una bona posició segons els quatre criteris i Àlaba segons tres. Per contrast, la seva situació en els últims llocs quant a centres supervivents, nombre d'habitants per centre i cobertura, perfila les províncies de Toledo, Albacete i Badajoz com les més durament castigades pel reajustament franquista.

CONCLUSIÓ

El franquisme dugué a terme una dràstica reducció de la xarxa pública d'instituts que havia anat creixent des dels anys de la Dictadura. Pràcticament es clausurà la meitat dels instituts en funcionament abans de la guerra. La raó d'aquest desmantellament fou la competència que aquests centres feien als col·legis religiosos. No es procedí, però, a la mera supressió dels centres creats en la República. D'una banda, es permeté la continuïtat d'alguns; d'una altra banda, es clausuraren també centres creats per la Dictadura. El reajustament es realitzà bàsicament des de criteris de població. Es respectà, així, bona part de l'obra republicana a les grans ciutats, fins i tot s'amplià en el cas de Barcelona. Aquest criteri de població prevalgué també per la continuïtat d'una quarta part dels centres radicats fora de les capitals, juntament amb el caràcter històric i la insularitat. La clausura de gairebé tres quartes parts d'aquests centres castigava durament les classes més desfavorides i aprofundia les desigualtats educatives interprovincials. Es tractava, en definitiva, d'una intensa privatització de l'ensenyament mitjà que contrastava amb l'estatisme i l'intervencionisme del règim en altres àmbits.

ASSAJOS I ESTUDIS

Una escuela desconocida del exilio:
La polémica en torno al Instituto
Hispano Mexicano Ruiz de Alarcón¹
*An unknown school of exile: The
controversy surrounding the Instituto
Hispano Mexicano Ruiz de Alarcón*

Sandra García de Fez
sandradefez@gmail.com

Centro de Estudios Históricos de El Colegio de México

Data de recepció de l'original: 8 de gener de 2010

Data d'acceptació: 10 de març de 2010

ABSTRACT

With the arrival of the exiled Spanish Republicans, Mexico consolidated the support of the Second Spanish Republic, making the country a place of refuge for those persecuted by the repressive Franco regime. A large group of teachers were part of this group and much of which found work and a continuation of his teaching in schools set up by the republican institutions in exile. The Instituto Ruiz de Alarcón was one of the first to be instituted and the short existence (1939-1943). His controversial closure can't

¹ Una primera versió de este artículo fue dada a conocer en una conferencia de igual nombre, ofrecida en el marco del Encuentro «El destierro republicano español. Guerra civil, represión, exilio: 1939-2009», organizado por la Cátedra México-España de El Colegio de México y el Ateneo Español de México y celebrado los días 25 y 26 de marzo de 2009 en la Ciudad de México.

be understood without considering the political landscape of exile and the performance of aid agencies established *ad hoc*. The controversy between two socialist opponents, Indalecio Prieto and Juan Negrín, was at the bottom of the closure of the Instituto and the founding of the Colegio Madrid. Jesus Revaque Garea, a key player in this question, was appointed supervisor of educational affairs of the Junta de Auxilio a los Republicanos Españoles (JARE) and had a devastating report on the Ruiz de Alarcón presented a detailed draft for a new school. This report written in 1941, will Revaque detailing problems and irregularities of the Institute in a very critical and harsh, leaving little doubt of his position as reporter of JARE regarding how the agency should proceed. The schools received significant financial support in the form of grants or direct payments, which allowed, in large part, its operation in the first years of life. In fact, the withdrawal of the scholarships to students in the Ruiz de Alarcón, was a considerable blow to the already weak economic capacity of the center, which concluded, among other reasons, the definitive suspension of its activity. Faced with poor management, which can't be questioned in the wake of the documents consulted, joins an explicit intention of the JARE, to carry forward the draft to consider itself a college, both in its inception and in its management later. Indalecio Prieto so acknowledges in an interview that the college students performed years after Colegio Madrid for a school publication. This control over education from politicians, beyond the management of resources and fell directly in the field teaching: how to educate. The politicization of the exile was a constant that doesn't always reversed in the positive collective ideological confrontation resulted in open confrontations over resources and redistributing them, which directly affect the companies created in exile and, specifically, schools. The trances themselves from exile, they joined the political controversies that overshadowed even more, the republican unity so longed to recover the ill-fated Republican project.

KEY WORDS: history of Education, colleges of exile, Mexico, policy.

RESUM

Amb l'arribada dels exiliats republicans espanyols, Mèxic consolidà el suport a la Segona República Espanyola, i va fer del país un lloc de refugi per als perseguits per la repressió franquista. Un nodrit grup de docents formaven part d'aquest col·lectiu, i bona part d'ells trobaren treball i una continuïtat a la seva activitat pedagògica als centres educatius creats per les institucions republicanes a l'exili. L'Instituto Ruiz de Alarcón fou un dels primers a instituir-se i el de més curta existència (1939-1943). El seu controvertit tancament no pot ser entès sense considerar l'escenari polític de

l'exili i l'exercici dels organismes d'ajuda establerts *ad hoc*. La polèmica entre dos socialistes adversaris, Indalecio Prieto i Juan Negrín, era al fons de la clausura de l'Institut i la fundació del Colegio Madrid. Jesús Revaque Garea, personatge clau en aquesta qüestió, fou nomenat supervisor d'afers educatius per la Junta de Auxilio a los Republicanos Españoles (JARE) i realitzà un demolidor informe al voltant del Ruiz de Alarcón i presentà un projecte detallat per a un nou col·legi. Als tràngols propis de l'exili, calia afegir les polèmiques polítiques que entenebrien encara més la tan anhelada unitat republicana, tan necessària per recuperar el projecte republicà frustrat.

PARAULES CLAU: història de l'educació, col·legis de l'exili, Mèxic, política.

RESUMEN

Con la llegada de los exiliados republicanos españoles, México consolidó el apoyo a la Segunda República Española, haciendo del país un lugar de refugio para los perseguidos por la represión franquista. Un nutrido grupo de docentes formaban parte de este colectivo y buena parte del cual encontró trabajo y una continuidad a su actividad pedagógica, en los centros educativos creados por las instituciones republicanas en el destierro. El Instituto Ruiz de Alarcón fue uno de los primeros en instituirse y el de más corta existencia (1939-1943). Su controvertido cierre no puede ser entendido sin considerar el escenario político del exilio y el ejercicio de los organismos de ayuda establecidos *ad hoc*. La polémica entre dos socialistas adversarios, Indalecio Prieto y Juan Negrín, estuvo en el fondo de la clausura del Instituto y la fundación del Colegio Madrid. Jesús Revaque Garea, personaje clave en esta cuestión, fue nombrado supervisor de asuntos educativos por la Junta de Auxilio a los Republicanos Españoles (JARE) y realizó un demoledor informe sobre el Ruiz de Alarcón presentando un proyecto pormenorizado para un nuevo colegio. A los trances propios del exilio, se les unían las polémicas políticas que ensombrecían aún más, la tan anhelada unidad republicana tan necesaria para recuperar el proyecto republicano malogrado.

PALABRAS CLAVES: historia de la Educación, colegios del exilio, México, política.

Hemos venido aquí, desde muy niños,
a esperar, y a vivir.
[...]
Llevamos en las manos luces amarillentas,
deberes escolares,
gestos que conocimos
como iglesias de pueblo,
y en jardines que el invierno alargaba
los pequeños amigos desterrados.
Jomí GARCÍA ASCOT. *Del exilio.*

INTRODUCCIÓN

Uno de los males endémicos del destierro republicano español, presente ya en la misma proclamación de la Segunda República y acrecentado en el posterior conflicto civil, ha sido la división política, que algunos autores llegan a catalogar de *cáncer permanente* del exilio.² Muchos estudios y publicaciones se plantean como objetivo desentrañar estas pugnas ideológicas, patentes en las organizaciones políticas de socorro a los españoles en Europa y en los países americanos de acogida. En el caso de México, esta segmentación se tradujo en enfrentamientos abiertos, principalmente entre las entidades de ayuda creadas para auxiliar a los peninsulares que, huidos de España y envueltos en una guerra mundial, buscaron refugio en América.

La creación oficial del Servicio de Evacuación de los Republicanos Españoles (SERE³) en París en marzo de 1939 a cargo del que fuera el último presidente del gobierno republicano en territorio español, Juan Negrín López,⁴ supuso la sistematización de la asistencia a los miles de republicanos que cruzaron la frontera francesa por los Pirineos. Sin embargo, esta unidad aparente en la estrategia de ayuda a los exiliados, se truncó apenas dos meses después con la instauración en Francia, de la Junta de Auxilio a los Republicanos Españoles (JARE) dirigida por Indalecio Prieto Tuero. Es de sobra conocido el duro enfrentamiento entre los dos políticos socialistas que se prolongó en tierras

² ROMERO, Milagrosa. *La oposición durante el franquismo/3: El exilio republicano*. 1ª Edición. Madrid: Encuentro Ediciones, 2005 (Colección: Historia, Volumen 3), p. 78.

³ También conocido como Servicio de Evacuación de Refugiados Españoles.

⁴ Tuvo a su cargo la presidencia del gobierno republicano desde 1937 hasta 1945, ya en el exilio.

mexicanas, pero no lo son tanto las repercusiones directas que impactaron sobre las iniciativas educativas en la creación de los centros educativos del exilio en la Ciudad de México y, concretamente, en el cierre del Instituto Hispano Mexicano Ruiz de Alarcón y en la fundación del Colegio Madrid.

LA CREACIÓN DEL INSTITUTO RUIZ DE ALARCÓN⁵

El Instituto Hispano Mexicano Ruiz de Alarcón fue fundado a finales de 1939 mediante el establecimiento *ad hoc* de una entidad denominada «Asociación Cultural Hispano Mexicana Sociedad Civil», formada por españoles y mexicanos distinguidos y que tenía como objetivo la puesta en marcha del centro y garantizar su continuidad. Lázaro Cárdenas del Río, presidente de la República Mexicana y el artífice de la política de acogida de los exiliados españoles, fue uno de los apoyos principales para la creación del centro educativo. Existía una estrecha relación de amistad personal entre la familia Cárdenas y el matrimonio de educadores M^a de los Ángeles Tobío Fernández y Pedro Martul Rey, fundadores y directores del Instituto.

Resulta interesante para conocer la trayectoria del Ruiz de Alarcón (como era conocido de forma abreviada) hacer hincapié en la cooperación entre los españoles recién llegados al país y los mexicanos simpatizantes con la causa de la Segunda República Española. Esta colaboración se mantuvo a lo largo de los apenas cuatro cursos escolares en que mantuvo las puertas abiertas, mediante la creación de un Consejo Consultivo Pedagógico, dirigido por Antonio Castro Leal y Luis Garrido Díaz como secretario, ambos rectores de la Universidad Nacional Autónoma de México (UNAM); eran vocales Samuel Ramos Magaña, filósofo y director de la Facultad de Filosofía y Letras de la UNAM y el célebre Alfonso Reyes Ochoa. El hecho de que Antonio Castro asumiera el cargo de director durante un tiempo, demuestra asimismo, la implicación de los ya citados personajes públicos mexicanos. Durante ese mismo año, 1939,

⁵ Sobre este centro educativo, al ser muy reducida su andadura, de 1939 a 1942, apenas tres cursos escolares, ha sido difícil obtener información de fuentes primarias. El material que he trabajado ha consistido en expedientes del Archivo Histórico de la Secretaría de Educación Pública mexicana, un informe hecho por Jesús Revaque Garea, del Fondo Carlos Esplá Rizo, del Centro Documental de la Memoria Histórica en Salamanca y algunas referencias hechas en documentos sobre los colegios del exilio. También he trabajado material del colegio Ruiz de Alarcón que Luis Martul Tobío, hijo de Pedro Martul y M^a Ángeles Tobío, quienes fueran directores del Instituto Ruiz de Alarcón, amablemente me hizo llegar desde Galicia. Se citará este material como «Archivo Personal de Luis Martul Tobío», aunque recientemente me comunicó que la familia decidió donarlo al *Museu do Pobo Galego*, en Santiago de Compostela.

funcionaban otros dos centros creados a instancias del exilio: el Instituto Luis Vives organizado y sustentado por el SERE; y la Academia Hispano Mexicana, escuela que recibía becas y apoyos económicos de ambos organismos, pero contaba con titularidad privada a nombre de los dos matemáticos exiliados Ricardo Vinós Santos y Lorenzo Alcaraz Segura, por lo que disfrutaba de una mayor independencia económica en su funcionamiento.

La elección del nombre del centro educativo no fue una cuestión baladí, ya que como afirmaba Antonio Castro en un artículo de la publicación escolar del centro en 1941 llamada *Senda*, Juan Ruiz de Alarcón:

Nace en México y muere en España; fué bachiller por Salamanca y licenciado por México; se puso el don por los Alarcones de Cuenca y los de Taxco, por los Mendozas del reino y por los del virreinato. No pudo acomodarse en el país de su nacimiento y se fué a España, en donde siempre lo tuvieron por extraño, si no por extranjero.⁶

Esta referencia explícita a sentirse extraño o extranjero es una de las tónicas generales entre los emigrados españoles en México, que se retoma aquí en la figura de un personaje que acercaba México y España en su trayectoria vital. En Texcoco, ciudad del Estado de México se creó un colegio con el mismo nombre, «Instituto Ruiz de Alarcón», del que fue administrador Gerardo Paños Morcillo.⁷ Esta institución recibía ayudas económicas y becas por parte de la Delegación de la JARE,⁸ sin embargo no se puede afirmar que se tratara de una sucursal del Instituto de la Ciudad de México, ya que no se ha encontrado información o documentación que afirmen tal extremo.

El centro ubicado en la capital mexicana, contó con dos edificios independientes: uno para hombres y otro para mujeres amparados bajo la misma denominación oficial. Al nombre de la sección de chicas, se le añadió «Escuela para Señoritas», y era entendida administrativamente como una filial del centro masculino. A principios de enero de 1940, Pedro Martul director del

⁶ CASTRO, Antonio. «Ingenio y sabiduría de D. Juan Ruiz de Alarcón», *Senda* [Ciudad de México], Sin datos; probablemente 1941, [Publicación Escolar del Instituto Ruiz de Alarcón], p. 2.

⁷ CRUZ, José I. «Los colegios del exilio: la obra educativa de los maestros y profesores valencianos», GIRONA, Albert; MANCEBO, María Fernanda. *El exilio valenciano en América: obra y memoria*. 1ª Edición. Alicante: Instituto Alicantino Juan Gil-Albert, 1995, pp. 95-110.

⁸ Archivo Carlos Esplá Rizo. «Actas de la delegación de la JARE en México». Libro III. Acta núm. 72, del 1 de julio de 1941.

centro, solicitó la legalización de los estudios que se impartían,⁹ y la Asociación Cultural citada actuó como mediadora y promotora del mismo a efectos administrativos y legales.

En ese curso escolar, el Instituto contaba con una matrícula inicial de mil alumnos, la inmensa mayoría de ellos hijos de familias republicanas desterradas. La formación ofertada contemplaba la educación básica para ambos sexos: jardín de infancia (también conocido como *kínder*), primaria y secundaria. Para los chicos se completaba con cursos de secretariado, taquigrafía y mecanografía y las carreras de contador, funcionario y técnico de seguro y algunas clases especiales como contabilidad, cálculo mercantil o inglés. Los estudios superiores que se ofrecían eran carreras cortas a las que los jóvenes, una vez aprobada la secundaria, optaban para conseguir un título que les permitiera una inserción laboral rápida que ayudara a la maltrecha economía familiar.

Para las mujeres, aparte de la formación básica, se les brindaban cursos similares a los de los varones, lo que les permitía seguir los mismos itinerarios profesionales. Existió la intención de abrir una parte de estudios políticos, pero no fue posible debido a la oposición de las universidades mexicanas de la ciudad.¹⁰

Entre el profesorado mayoritariamente españoles, pero con algunos maestros nacionalizados mexicanos, se contaba con un amplio grupo de profesores y profesionales de origen gallego que compaginaban la docencia en el Ruiz de Alarcón con el trabajo en otros colegios españoles u otras actividades remuneradas en sus especializaciones. Cabe mencionar a los dos directores del centro Pedro Martul y María de los Ángeles Tobío, los hermanos Tobío Fernández (Luis y Carlos), Jacinta Landa Vaz, Eugenio Souto Campos, Jesús Dopico Ferreira, Marcial Fernández Vázquez, Hermenegildo Losada Loureiro, Laureano Poza Juncal y Vicente Roaro Llerena, entre otros.¹¹ Como afirma, Luis Martul Tobío en un artículo acerca del centro creado por sus padres, no se podía

⁹ Archivo Histórico de la Secretaría de Educación Pública (AHSEP), Fondo: SEP, Sección: Dirección General de Segunda Enseñanza, Serie: Escuelas Secundarias Particulares, caja 94, expediente 7. «Oficio del director del Instituto Ruiz de Alarcón Pedro Martul al Jefe del Departamento de Enseñanza Secundaria», México D. F., 1 de enero de 1940.

¹⁰ MARTUL, LUIS. «O instituto hispano-mexicano “Ruiz de Alarcón”. Unha experiencia docente no exilio», *O Exilio Galego: repertorio bibliográfico: una primeira achega*. Santiago de Compostela, 2001, p. 1558.

¹¹ Los profesores destacados en estas líneas son nacidos en Galicia; en el caso de Jacinta Landa Vaz, extremeña de origen, fue viuda de Juan Vicente Viquería, escritor fallecido en 1924, referente del galleguismo de principios del siglo xx.

hablar de un nacionalismo gallego activo y trasladado a México, puesto que en esos años se carecía de publicaciones en lengua gallega y la militancia política de los exiliados nombrados se adscribía a las agrupaciones políticas de carácter nacional y no regionalista,

Parece fóra de lugar esperar dos profesores galegos que promovesen unha perspectiva non tan drástica de aproximación á formación do español, alomenos nos termos en que se expoñen. É óbvio que a súa explicación pasa polo contexto social no que se movían, a súa militancia, maioritariamente, en partidos de ámbito estatal, o feito de que a conciencia dunha dignidade disciplinaria do galego non estaba tan desenvolta, e así mesmo os traballos sobre a nosa lingua non eran tan numerosos como na actualidade.¹²

El Instituto inició las clases formalmente a partir del año 1940, momento en que los estudios fueron incorporados a la Secretaría de Educación Pública. La dirección del Ruiz de Alarcón durante su breve vida, tuvo diversos cambios. En un inicio, fungieron como director Pedro Martul y como secretario el ingeniero José Luis de la Loma y Oteyza; ya en abril de 1941, en la documentación consultada aparecen Manuel Fresno Urzay como máximo responsable y Romualdo Sancho Granados ocupando la secretaría escolar.¹³ Apenas un año después un mexicano ya citado, Antonio Castro Leal, firma como encargado del colegio.¹⁴

En el centro de señoritas se mantuvo en la directiva M^a de los Ángeles Tobío Fernández y Julia Iruretagoyena de Meabe,¹⁵ ésta última en calidad de inspectora general.¹⁶ El claustro era compartido por ambos planteles, ya

¹² MARTUL, Luis. «O instituto hispano-mexicano “Ruiz de Alarcón”. Unha experiencia docente no exilio», *O Exilio Galego: repertorio biobibliográfico: una primeira achega*. Santiago de Compostela, 2001, p. 1558.

¹³ AHSEP, Fondo: SEP, Sección: Dirección General de Segunda Enseñanza, Serie: Escuelas Secundarias Particulares, caja 94, expediente 7. «Oficio del Jefe de la Oficina Jurídica y Revalidación de Estudios informando que se concede el refrendo de incorporación al Instituto Hispano Mexicano “Ruiz de Alarcón”», México D. F., 12 de abril de 1941.

¹⁴ AHSEP, Fondo: SEP, Sección: Dirección General de Segunda Enseñanza, Serie: Escuelas Secundarias Particulares, caja 94, expediente 7. «Oficio del Lic. Antonio Castro Leal al Director General de Segunda enseñanza» México D. F., 18 de junio de 1942.

¹⁵ Viuda de Tomás Meabe Bilbao, escritor y político socialista fundador de las Juventudes Socialistas de España.

¹⁶ Archivo Personal de Luis Martul Tobío, «Instituto Hispano-Mexicano “Ruiz de Alarcón”, Escuela para Señoritas. Incorporada». Sin fecha.

que se trataba de un mismo equipo docente. El porqué se ofrecía los estudios separados por sexo e incluso en edificios diferentes, no queda explicitado en la documentación consultada, puesto que durante el gobierno cardenista se promovía y defendía la coeducación en las aulas, tal como queda reflejado en el artículo 44 de la Ley Orgánica de Educación de 1940.¹⁷ Dos años después, con el gobierno del presidente Manuel Ávila Camacho, se limita la coeducación mediante las modificaciones a la ley educativa publicadas el 23 de enero de 1942 en el artículo 62, donde se defiende la separación de sexos en los últimos años de primaria.¹⁸ Por otro lado, el uso del uniforme fue una constante en el Instituto, tanto para hombres como para mujeres, siendo inusual en el resto de colegios del exilio, al menos durante los primeros años de funcionamiento.

Del alumnado del Ruiz de Alarcón, se sabe que en febrero de 1940, inicia su actividad lectiva con una matrícula inicial de un millar de alumnos, como ya se ha indicado, de los cuales 175 eran mujeres y asistían a clases en el edificio para niñas, estando en régimen de internamiento cincuenta muchachas. Dos años después, en 1942, disminuyó el número de estudiantes de forma impresionante: sólo 212.¹⁹ Este hecho coincidió con dos acontecimientos que se analizan a continuación: la creación del Colegio Madrid en 1941 y la suspensión de las becas concedidas por la JARE en junio de 1942,²⁰ las cuales

¹⁷ «ARTÍCULO 44. *La escuela tenderá a la coeducación en todos sus grados*; entendiéndose por coeducación la convivencia de uno y otro sexo en el mismo medio escolar, con el propósito de obtener por la cooperación del hombre y la mujer en idénticas tareas de trabajo y cultura, el respeto mutuo, la conducta moral consciente y la igualdad de oportunidades para intervenir en el proceso de integración social, sin que este concepto excluya el momento oportuno de su desarrollo vital; la especialización educativa en cuanto tienda a reafirmar su convicción específica de hombre o mujer del educando entre tanto que las condiciones higiénicas de las escuelas y la distribución de los distintos departamento escolares se realicen convenientemente, la coeducación se establecerá gradualmente en forma potestativa por el Estado y los particulares». La cursiva es nuestra.

¹⁸ «ARTÍCULO 62. Salvo casos de necesidad determinada por la población escolar, exigencias del presupuesto, falta de locales o de profesorado, o las condiciones regionales, *las escuelas primarias, en sus dos últimos ciclos se organizarán en forma unisexual*. La educación para niños y niñas se sujetará a los mismos planes, programas y métodos, sin perjuicio de que las actividades escolares tiendan a afirmar las cualidades específicas de uno y otro sexo». La cursiva es nuestra. El Instituto Luis Vives se acogió a la falta de espacio y de profesores para mantener la coeducación en todos los niveles de primaria.

¹⁹ Archivo del Ministerio de Asuntos Exteriores, leg. 310, «Oficio de Alfonso Pruneda a la CAFARE», México D. F., 6 de febrero de 1943. (CAFARE, Comisión Administradora de los Fondos para el Auxilio de los Republicanos Españoles).

²⁰ En abril de 1941, se informa desde la JARE al instituto que el 1 de junio van a ser bajas todos los becados por el organismo (Archivo Carlos Esplá Rizo, «Actas de la delegación de la JARE en México». En red, Cervantes Virtual. Libro III, Acta núm. 29, 5 de abril de 1941). Asimismo se toma la decisión de ofrecer becas para la Academia Hispano Mexicana y otras academias para dar continuidad a sus estudios (Archivo

cubrían la escolarización y el régimen de medio pensionado para los hijos de refugiados con problemas económicos, mayoría entre el alumnado.²¹ Con la desaparición de las ayudas, el Instituto Ruiz de Alarcón se encontró ante una situación monetaria y organizativa que complicaba aún más su continuidad educativa.

LOS PROBLEMAS DE FUNCIONAMIENTO EN EL RUIZ DE ALARCÓN

El cierre del Alarcón no tardaría en llegar. Para entender las razones de la desaparición del Instituto, es necesario detenerse y considerar los intereses políticos partidistas que se escudaban detrás de las iniciativas del exilio en México.²² Nos centraremos en los acontecimientos acaecidos durante el año 1941 en el Instituto Ruiz de Alarcón y en los cambios que se produjeron en el apoyo que la JARE prestaba a dicho colegio.

El Instituto presentaba tanto en la estructura como en la situación económica problemas de importancia que no acababan de resolverse pese a las medidas internas y externas tomadas, por lo que la retirada de las becas, aun siendo una medida concluyente, no fue la causa última de la clausura del centro. Las dificultades de tipo organizacional y escolar fueron denunciadas por los funcionarios públicos mexicanos que ejercían de revisores escolares en la capital mexicana. En uno de los informes redactados por el inspector educativo de zona, correspondiente al curso de 1942 hallado en el Archivo de la Secretaría de Educación Pública, se detallaban algunas de las informalidades detectadas en el plantel, tales como la inexistencia de una biblioteca escolar a dos años de iniciada la actividad o la falta de autorización para funcionar como escuela mixta aunque, como se ha indicado, existía la separación de sexos en los estudios de niveles superiores. En este mismo informe, el inspector educativo refería la penosa situación financiera por la que atravesaba el Instituto:

Carlos Esplá Rizo, «Actas de la delegación de la JARE en México». En red, Cervantes Virtual. Libro III Acta núm. 68, 25 de junio de 1941).

²¹ En 1940 el número de becados era de 117 niños, aumentando en junio de ese mismo año a 138 y en enero de 1941 a 277. HERRERÍN, Ángel. *El dinero del exilio: Indalecio Prieto y las pugnas de posguerra (1939-1947)*. 1ª Edición. Madrid: Siglo XXI, 2007, p. 35.

²² El 17 de agosto de 1945 se reunió el Parlamento republicano español en el «Palacio de los Consejos» de México, declarado por el presidente Ávila Camacho «territorio de soberanía nacional» y se constituyó el primer gobierno de José Giral en el exilio. Hasta ese momento, una serie de instituciones mantenidas con fondos republicanos trataron de mantener una estructura política que se apuntaló con la Junta Española de Liberación desde 1943 hasta 1945.

Se me informó de que el plantel atraviesa por una situación muy crítica, pues tiene gastos muy crecidos y han disminuido mucho sus ingresos. En el año pasado recibió fuerte ayuda económica de algunas instituciones bancarias, pero durante este año ha carecido de esa ayuda.²³

Asimismo, el profesorado del Alarcón también emitió quejas sobre la forma de funcionar del Instituto, como se recoge en esta carta personal de 1940 que uno de los docentes, Enrique Díez-Canedo Reixa, dirigía a su amigo Gustavo Durán Martínez:

Por México seguimos tirando. Que ya es bastante. [...] Yo estoy ya de clases y de niños y del francés hasta la coronilla. Ser profesor es acabar pudriéndose vivo y andar con tíos cochambres es empezar por la podredumbre. [...] «mi cátedra» (!!!) = 600 alumnos fijos del Instituto Ruiz de Alarcón (hace dos meses que no cobro).²⁴

Un segundo ejemplo proviene también de un educador, Eugenio Souto Campos, profesor de Dibujo del Alarcón, el cual interpuso una demanda contra el colegio en 1943 ante la Junta Central de Conciliación y Arbitraje, motivada por el sueldo indebido que percibía por su trabajo, a razón de un peso cincuenta centavos por hora, ya que se encontraba por debajo de lo estipulado en la legislación laboral mexicana.²⁵

En este sentido, otra muestra de cómo el Instituto transitaba entre el buen hacer y las irregularidades administrativas, se produjo cuando un grupo de estudiantes de familias de exiliados españoles, realizaron un examen para ubicarse en el grado correspondiente de estudios en el Ruiz de Alarcón a

²³ AHSEP, Fondo: SEP, Sección: Dirección General de Segunda Enseñanza, Serie: Escuelas Secundarias Particulares, caja 94, expediente 7. «Oficio del Inspector General de Escuelas Incorporadas al Jefe del Departamento de Enseñanza Secundaria», México D. F., 27 de junio de 1942.

²⁴ VÁZQUEZ, Horacio. «Dos cartas inéditas de Enrique Díez-Canedo a Gustavo Durán en el Archivo Durán», AZNAR, Manuel (Ed. Li.). *El exilio literario español de 1939: Actas del Primer Congreso Internacional (Bellaterra, 27 de noviembre, 1 de diciembre de 1995)*. 1ª Edición. Sant Cugat del Vallès: Cop d'idees, GEXEL, 1998, p. 80.

²⁵ AHSEP, Fondo: SEP, Sección: Dirección General de Segunda Enseñanza, Serie: Escuelas Secundarias Particulares, caja 94, expediente 7. «Eugenio Souto Campos Vs. Asoc. Cultural Hispano Mex., Junta Central de Conciliación y Arbitraje del D. F.». México D. F., 25 de octubre de 1943.

su llegada a México en 1940, para más tarde continuar su formación en la Academia Hispano-Mexicana. En el momento de la graduación en 1942, la dirección de Segunda Enseñanza del Distrito Federal, mostró dudas respecto de los exámenes extraordinarios con el argumento de que no fueron certificados en su momento por las instituciones pertinentes. En un cruce de varios oficios y aclaraciones entre la dirección de estudios secundarios y el Instituto, el Alarcón aportó datos sobre la validez de las pruebas, argumentando la presencia de dos profesores mexicanos en ellas. Ante las anomalías cometidas, las valoraciones hechas por las instancias educativas fueron muy duras.

Como quiera que esto constituye un flagrante desconocimiento de los principios conforme a los cuales se ha concedido la incorporación de ese plantel al sistema educativo nacional, es mi deber pedir a usted una aclaración de estas irregularidades, así como prevenirlas.

Se afirmaba más adelante que,

Con demasiada frecuencia este Departamento ha notado que en el ciclo de Secundaria de este Plantel se admiten alumnos para cursar años superiores del mismo, sin haber acreditado, previamente, los cursos de grado inferior, según dispone el reglamento en vigor y el plan de estudios de la materia.²⁶

No hay que olvidar que, más allá de la flexibilidad administrativa del equipo directivo del colegio, la situación de muchos de los jóvenes desterrados era particularmente compleja: estudios cursados imposibles de validar mediante titulación, discontinuidad educativa por la guerra y la posterior salida de su lugar de origen; o estudios cursados en diferentes centros y países sin finalizar un ciclo completo, entre otros condicionantes. Pese a las reticencias, finalmente fueron validados los expedientes académicos de los alumnos, al contemplarse y primar la condición extraordinaria como refugiados políticos sobre la dudosa legalidad de las pruebas de nivel a las que fueron sometidos.

²⁶ AHSEP, FONDO: SEP, Sección: Dirección General de Segunda Enseñanza, Serie: Escuelas Secundarias Particulares, caja 94, expediente 7. «Se piden aclaraciones sobre irregularidades, P. O. Director de Segunda Enseñanza. El Jefe del Departamento», México D. F., 23 de octubre de 1942.

Toda esta serie de disfuncionalidades en la marcha del Instituto Ruiz de Alarcón quedan sustentadas por documentos oficiales y administrativos fruto de reiterados incumplimientos normativos y legales sin que, aparentemente, se debiera a una reinterpretación subjetiva. A pesar de ello el carácter de algunas de las observaciones finales de los informes, permite alegar la existencia de reticencias al origen del colegio y de su comunidad académica, sin tener en cuenta la situación excepcional del profesorado y del alumnado de los colegios de españoles. Todo lo anterior nos lleva a reafirmar que la falta de recursos o su incorrecta administración fue una constante en la vida del Alarcón.

Sin embargo, los escrutinios y críticas al Ruiz de Alarcón no partían únicamente desde las instituciones mexicanas, sino que también provenían de los organismos de ayuda españoles. En el caso de la JARE, Jesús Revaque Garea, se designó como comisionado para el seguimiento del colegio, dentro de sus funciones como encargado de los asuntos de índole educativa relacionados con la Junta.

JESÚS REVAQUE EN LA JARE: DE INSPECTOR DEL RUIZ DE ALARCÓN A DIRECTOR DEL COLEGIO MADRID²⁷

Al revisar las actas de la JARE, se encuentran datos muy interesantes que dan a conocer el funcionamiento del Instituto Ruiz de Alarcón y el papel de seguimiento y control que esta Junta ejercía, mediante las becas que otorgaba al alumnado y las ayudas directas al equipo administrador. A pocos meses de iniciada su actividad, el Instituto Ruiz de Alarcón ya se encontraba en dificultades económicas graves, puesto que solicitaron un préstamo de cinco mil pesos a los responsables de la Junta.²⁸ Las ayudas que se dedicaban a los escolares del centro eran gestionadas por el Comité Femenino, compuesto por una serie de mujeres exiliadas que percibían un sueldo de la Junta por este trabajo. Este mismo Comité fue el encargado de organizar y mantener el comedor infantil que se estableció fuera del colegio para garantizar la alimentación de los colegiales del mismo. En este servicio también se impartían clases comple-

²⁷ Este tema es tratado de forma sucinta por Aurelio VELÁZQUEZ HERNÁNDEZ, en su tesina: «La otra cara del exilio. La actuación de los organismos de ayuda a los refugiados españoles en México. El CTARE y la Delegación de la JARE en México (1939-1943)», Director: Dr. Francisco de Luis Martín. Universidad de Salamanca, Facultad de Geografía e Historia, 2007 [Trabajo de Grado. Inédito].

²⁸ Archivo Carlos Esplá Rizo, «Actas de la delegación de la JARE en México». Libro 1. Acta núm. 62, del 27 de abril de 1940.

mentarias de soporte a los niños que iban llegando en incesante goteo desde Francia o de terceros países una vez iniciado ya el curso.

Con la instauración de este comedor en junio de 1940, se eliminaron las subvenciones de medio pensionados que recibía el Instituto desde 1939, lo cual redujo considerablemente sus ingresos.²⁹ Ahora bien, la medida que acabó por derrumbar la estructura económica del Alarcón fue la tomada por la Junta el 5 de abril de 1941, en la que se acordó que a primeros de junio de ese año que, «serán baja en el mencionado centro todos los alumnos de ambos grados de enseñanza que tienen beca concedida por la JARE».³⁰

Los enfrentamientos entre la JARE y el SERE centraron las decisiones en torno a la gestión de ambas entidades de cara a los colegios del exilio existentes en ese momento. El conflicto se desarrolló, fundamentalmente, en el Instituto Luis Vives -dependiente del SERE- y el Ruiz de Alarcón, que percibía ayudas de la JARE. La Academia Hispano Mexicana, por su parte, quedó al margen de la disputa gracias a una mayor autonomía económica. Estas dos actas de la Junta ilustran las fuertes controversias que se producían entre ambas escuelas; en la primera se toma el acuerdo de:

Admitir como becarios en el Instituto «Ruiz de Alarcón» a los hijos de operarios adscritos a las plantillas de los talleres Metalúrgicos Vulcano y de los de Artes Gráficas, que giran bajo el patrocinio del Comité de Ayuda,³¹ siempre que esos niños no figuren entre los alumnos del «Luis Vives», manteniéndose inflexiblemente esta condición, aunque sus padres llegaran a darles de baja en el último de los mencionados Centros de enseñanza, a fin de que así, por ningún motivo, puedan imputarse a la JARE quebrantes para el colegio «Luis Vives».³²

Otra medida que se adoptó por los miembros de la Junta fue la de

²⁹ Archivo Carlos Esplá Rizo, «Actas de la delegación de la JARE en México». Libro I. Acta núm. 83, del 20 de junio de 1940.

³⁰ Archivo Carlos Esplá Rizo, «Actas de la delegación de la JARE en México». Libro II. Acta núm. 29, del 5 de abril de 1941.

³¹ Comité Técnico de Ayuda a los Refugiados Españoles (CTARE), dependiente del SERE.

³² Archivo Carlos Esplá Rizo, «Actas de la delegación de la JARE en México». Libro I. Acta núm. 97, 17 de julio de 1940.

No admitir como becarios en el instituto Ruiz de Alarcón a hijos de funcionarios del Comité Técnico de Ayuda, entre otras razones, por [sic] la de evitar las protestas que se vienen formulando, sin motivo, a cuenta de que la JARE se dedicara a arrebatar alumnos al Instituto Luis Vives, creado y sostenido por el Comité citado.

Para completar este contexto de desencuentros y conflictos entre el SERE y la JARE, en septiembre de 1940, los tres responsables de esta última (Indalecio Prieto, José Giral Pereira y José María Andreu), presentaron su dimisión debido a las críticas y ataques que, según ellos, recibía la Junta de forma injusta y envidiosa, así como por la mala prensa que existía contra Prieto y su gestión al frente del organismo español. Los responsables del Partido Socialista Obrero Español (PSOE), los del sindicato español de la Unión General de Trabajadores (UGT) y algunos miembros del Círculo Cultural Pablo Iglesias, rechazaron la renuncia presentada para abandonar sus cargos y les conminaron a mantenerse y seguir trabajando por los españoles que se encontraban en Francia en una situación muy difícil debido al estallido de la Segunda Guerra Mundial y por el resto de compatriotas que necesitaban ayuda, argumento que aparentemente convenció, ya que finalmente se mantuvieron en sus puestos de trabajo.³³

El ambiente político en el destierro se encontraba en cierta medida polarizado entre estas dos importantes entidades que controlaban buena parte de los recursos financieros del exilio. En enero de 1941 el aún miembro de la JARE, José Giral, presentó un informe sobre el Ruiz de Alarcón donde se proponía continuar becando a alumnos de primaria y secundaria siempre y cuando el colegio subsanara las deficiencias que se presentaron en el curso anterior.³⁴ En el mismo escrito se reflejaron las funciones a cumplir por Revaque en el cargo de responsable de los asuntos educativos relacionados con la Junta:

En primer término, el inspector ejercerá su función cerca del «Instituto Ruiz de Alarcón» para cuanto afecte a los alumnos cuyos estudios son costeados por la JARE, revisando la lista de los que asistan a clase, proponiendo lo que proceda respecto a las nuevas solicitudes, formulando propuestas

³³ Archivo Carlos Esplá Rizo, «Actas de la delegación de la JARE en México». Libro I. Acta núm. 123, 6 de septiembre 1940.

³⁴ Archivo Carlos Esplá Rizo, «Actas de la delegación de la JARE en México». Libro II. Acta núm. 123, del 4 de enero de 1941.

sobre los becarios que deben seguir siéndolo y aquellos otros que deben cesar en este beneficio, vigilando si los sistemas de enseñanza y el régimen general de aquel establecimiento son los adecuados para los alumnos y formulando cuantas propuestas considere conveniente para el cumplimiento de su misión.³⁵

Jesús Revaque ejecutó el encargo de manera eficiente y rápida, puesto que apenas un mes después presentó un informe demoledor sobre el Ruiz de Alarcón,³⁶ lo que supuso el inicio de la toma de una serie de decisiones que abocarían a la desaparición del Instituto. Este expediente consta de cinco páginas en las cuales Revaque redactó un pormenorizado informe de todos los problemas y deficiencias que presentaba el centro en cada uno de los niveles y en la organización general; complementaba este documento con un anexo de quince hojas con una propuesta de constitución de un nuevo colegio a cargo de la JARE.

Para entender el calibre de las críticas de Revaque al Alarcón, recogemos algunos de los fragmentos donde las apreciaciones traspasan el análisis crítico. Refiriéndose a las clases de jardín de infancia, denunciaba la ausencia de un local adecuado para las actividades escolares pretendidas, la falta de dirección técnica y el escaso interés mostrado por el plantel para desarrollar programas pedagógicos ajustados a los escolares más pequeños.³⁷ Incide en los aspectos educativos que según su visión carecen de lógica didáctica añadiendo:

El personal docente, insatisfecho, tal vez por el trato recibido, tal vez por los cambios a que se le somete, acaso por la carencia de dirección técnica, a que antes hemos aludido (no nos atrevemos a afirmar que carece de preparación) desempeña una función equivalente a la que hacía en España LA AMIGA, aquella pobre anciana iletrada que recogía a los párvulos, en muchos sitios para, con una caña en la mano, mantenerlos quietecitos

³⁵ Archivo Carlos Esplá Rizo, «Actas de la delegación de la JARE en México». Libro II. Acta núm. 123, del 4 de enero de 1941.

³⁶ Centro Documental de la Memoria Histórica. Fondo Carlos Esplá Rizo, exp. 3.8b/4425. «Informe de Revaque a la Delegación de la JARE sobre el “Instituto Ruiz de Alarcón”, México D. F., 21 de febrero de 1941.

³⁷ Centro Documental de la Memoria Histórica. Fondo Carlos Esplá Rizo, exp. 3.8b/4425. «Informe de Revaque a la Delegación de la JARE sobre el “Instituto Ruiz de Alarcón”, México D. F., 21 de febrero de 1941, p.1.

hasta que, al finalizar aquello que no podría llamarse clase, entonaban el BENDITO Y ALABADO...³⁸

Este comentario final jocosos no oculta una clara intención de ridiculizar y denostar abiertamente el trabajo académico del Alarcón, lo cual nos permite suponer que Revaque sabía a ciencia cierta que su opinión sería bien acogida por la Delegación mexicana de la JARE. Por otro lado, en referencia a los estudios de primaria, escribía que reinaba la «anarquía más absoluta», remarcando la falta de programas educativos, horarios racionales y la existencia de promociones sin argumentos. Sus valoraciones se basaban, en este sentido, en aspectos concretos del funcionamiento de las clases como lo inadecuado de impartir idiomas, inglés y francés, en sesiones correlativas.

Asimismo, las críticas a los equipos directivos de los diferentes cursos pasaban por la acusación de que se tomaban decisiones en base a sus intereses y no priorizando al alumnado y a sus necesidades. En lo referido a secundaria y preparatoria, Revaque insistía en las trabas administrativas que dificultaban la vida escolar de los alumnos más mayores, puesto que se producían, siempre según este informe, incorporaciones de estudiantes a cursos sin validez oficial y sin atender al nivel real de cada uno. Ahora bien, exculpaba al profesorado de la situación del Instituto, ya que los catalogaba de «formidables maestros que en España dieron brillo y un tono elevado a los centros en que ejercieron su labor enseñante. Quede, pues, que sentado que no les incumbe responsabilidad alguna».³⁹ Consideraba al equipo directivo del centro, como el único responsable de todos los males del Instituto.

Su valoración final se centraba en una serie de posibilidades mediante las cuales podría enmendarse la grave situación del Instituto, aunque el espacio dedicado a estas recomendaciones era infinitamente menor al dedicado a un anexo. Precisamente, se trataba de una propuesta denominada «Líneas generales de un proyecto de institución docente y cultural español capaz de realizar una labor de prestigio». Esta oferta no era otra cosa que la relación de un pormenorizado estudio para crear un nuevo centro escolar con fondos del exilio,

³⁸ Centro Documental de la Memoria Histórica. Fondo Carlos Esplá Rizo, exp. 3.8b/4425. «Informe de Revaque a la Delegación de la JARE sobre el “Instituto Ruiz de Alarcón”, México D. E., 21 de febrero de 1941, p.1.

³⁹ Centro Documental de la Memoria Histórica. Fondo Carlos Esplá Rizo, exp. 3.8b/4425. «Informe de Revaque a la Delegación de la JARE sobre el “Instituto Ruiz de Alarcón”, México D. E., 21 de febrero de 1941, p. 3.

pese a que como ya hemos indicado anteriormente, en 1941 desempeñaban sus labores tres centros escolares españoles.

EL PORQUÉ DE LA CREACIÓN DEL MADRID

Con la fundación en 1941 del Colegio Madrid, la JARE realizó un importante desembolso económico para fijar las infraestructuras suficientes para atender a una población estudiantil inicial cercana al millar. La apuesta educativa supuso una inversión considerable de aquellos recursos que también se destinaban a atender a los aún necesitados emigrados políticos, ya que el panorama a dos años de la llegada masiva de refugiados a México, distaba de ser económicamente estable. Cientos de familias republicanas carecían de trabajo por lo que su supervivencia dependía casi en exclusividad del dinero percibido en forma de ayudas por parte de la JARE, el SERE y otros organismos.⁴⁰ Al otro lado del Atlántico, la Segunda Guerra Mundial en plena eclosión hizo del escenario europeo un tema prioritario para los organismos españoles de ayuda ubicados en México y en otros países. Las políticas de socorro de las instituciones en el destierro se iban definiendo por la asistencia a los defensores de la República refugiados en Francia, el auxilio a los guerrilleros que continuaban la lucha antifascista desde las montañas españolas y el apoyo los republicanos represaliados bajo la aplicación de la Ley de Responsabilidades Políticas del régimen franquista.⁴¹

A todo esto se unía la consolidación de la dictadura fascista en España lo que dejaba entrever un desarraigo prolongado para el que nadie estaba preparado. Si a todo esto le unimos los cientos de miles de pesos que se utilizaron en la creación de compañías para aumentar el número de puestos de trabajo, se entiende aún menos el empeño de los responsables de la Junta en crear un nuevo centro educativo, cuando las carencias del colectivo seguían siendo tan evidentes. Beatriz Morán se lo preguntaba de la siguiente forma:

⁴⁰ Al revisar las actas de la JARE, en 1941 aún se proporcionaban ayudas económicas para cubrir necesidades tan básicas como enfermedades, entierros o enseres: «7. Abonar doscientos pesos por los gastos de enfermedad y entierro de la niña Josefina Morales Blanco, haciendo el giro a don Modesto Santaaulalia, en Chihuahua. [...] 9.- Ordenar al Comité Femenino que facilite a Flora Gascón Delgado, una cama de las sobrantes, con colchón y ropa de cama, más veinte pesos». Acta del 7 de febrero de 1941, p. 4.

⁴¹ Ley del 9 de febrero de 1939, en cuyo primer artículo se expresa el sentido de la normativa: «Se declara la responsabilidad política de las personas que contribuyeron a crear o agravar la subversión de todo orden de que se hizo víctima a España y de aquellas que se hayan opuesto o se opongan al Movimiento nacional con actos concretos o con pasividad grave».

Tampoco sabemos porqué el Madrid tuvo tanta aceptación y apoyo del gobierno mexicano ni por qué fue creado, pues si ya se habían fundado dos escuelas sólidas que resolvían los problemas de educación para los niños y de empleo y continuidad para los profesores refugiados, ¿para qué crear otra escuela cuando la demanda estaba cubierta? ¿Por qué no colocar a los profesores en las otras dos escuelas y encauzar los recursos para apoyar a las ya establecidas? [...] ¿Por qué años más tarde y sin un plantel de profesores calificados Prieto decide abrir la secundaria y posteriormente la preparatoria sin llegar a alcanzar, jamás, el nivel ni el prestigio que por cuenta propia tenía la primaria? Ésta es la mejor oferta que pudo tener el Madrid. No sólo no se necesitaba otro bachillerato, sino que para abrirlo tuvo que apoyarse en los profesores del Vives y de la Academia, para cubrir momentáneamente las plazas. [...] ¿Fue ésta, una vez más, una lucha de partidos? ¿De ver quién podía más? ¿Prieto pretendía crear «el colegio del exilio», el colegio hegemónico?⁴²

Ante esta pregunta, hemos encontrado la respuesta en boca del propio Indalecio Prieto, el cual, en una entrevista realizada por unos alumnos del Madrid para la publicación escolar del colegio, denominada *Nosotros*, explicaba los orígenes del centro:

Nos preocupaba [se refiere a los miembros de la Delegación de la JARE] la educación de multitud de niños españoles que no tenían centros de enseñanza propios, y como no nos satisficiera el distribuirlos en escuelas sobre las que la junta no tuviese un indispensable control, decidimos crear el «Colegio Madrid».⁴³

Aun a sabiendas de que se trataba de una explicación sencilla y adecuada a los lectores de la revista, en su mayoría alumnos, Prieto no tiene ningún tipo de precaución para dejar patente que la Junta aspiraba a crear un cole-

⁴² MORÁN, Beatriz. «Los que Despertaron Vocaciones y Levantaron Pasiones. Los Colegios del Exilio en la Ciudad de México», SÁNCHEZ, Agustín; FIGUEROA, Silvia [et alt.]. *De Madrid a México: El exilio español y su impacto sobre el pensamiento, la ciencia y el sistema educativo mexicano*. 1ª Edición. Madrid: Universidad Michoacana de San Nicolás de Hidalgo, Comunidad de Madrid (Consejería de las Artes), 2002, p. 243.

⁴³ VV. AA. «Charla con Indalecio Prieto», *Nosotros* [Ciudad de México], número 7 (mayo de 1957), p. 6 [Publicación Escolar del Colegio Madrid]. Archivo Histórico del Colegio Madrid.

gio del cual tuviera el control absoluto. Cuando se refiere a la «multitud de niños españoles que no tenían centros de enseñanza propios», no se sabe con qué datos contaba para dicha afirmación, ni a qué alumnos se refería. En el momento en el que el Madrid abrió sus puertas, como ya hemos indicado, seguían funcionando las tres escuelas del exilio, por lo que pudiera parecer exagerado hablar de cientos de niños sin centro escolar español al que adscribirse. Lo que nos interesa remarcar en las palabras de uno de los protagonistas absolutos de los enfrentamientos políticos entre los españoles republicanos en México, es que reconocía que ni el Instituto Luis Vives, ni el Instituto Ruiz de Alarcón ni la Academia Hispano Mexicana, eran considerados por la JARE como propios. En este sentido, argumentaba Prieto la creación del Colegio Madrid, dando la razón a quienes veían en el enfrentamiento político, el trasfondo del panorama educativo republicano español en México.

A MODO DE CONCLUSIÓN

No cabe duda que la cultura fue uno de los ejes vertebradores de las reformas de la Segunda República Española y pilar fundamental en su idea de concepción de la nación española y del tan anhelado progreso social y económico. El gran número de intelectuales, educadores y científicos comprometidos con la República y con su actividad formativa, hizo que estos sectores profesionales estuvieran ampliamente representados en el destierro en los diversos países de acogida. En el caso mexicano, los docentes con el sostén de los recursos españoles, encontraron un campo abonado para ejercitar sus funciones formativas en colegios creados por ellos mismos y sensibilizados con la situación por la que los emigrados políticos pasaban en esos momentos. Tanto los gobiernos como las instituciones educativas del país de acogida, facilitaron el desarrollo de las apuestas escolares que solventaban dos dificultades patentes: la colocación laboral de los adultos y la formación de los miles de menores recién desembarcados.

Como hemos visto a lo largo de estas páginas, las instituciones escolares encuadradas en el destierro español en México no escaparon a las pugnas políticas e ideológicas ni en el momento de su creación, ni en el de sus largas trayectorias posteriores. El proceso del Instituto Ruiz de Alarcón resulta paradigmático por su corta y turbulenta existencia, así como por estar en el centro de las tan famosas querellas entre Indalecio Prieto y Juan Negrín, iniciadas en España y trasladadas al desarraigo en tierras americanas. Los intereses políticos

tuvieron su reflejo en la organización y el ejercicio de estos centros educativos. En los primeros años de funcionamiento, la dependencia económica del dinero de la República Española en el exilio era absoluta o muy importante, lo que incidía directamente en los avatares de cada escuela, aunque se fue matizando hasta prácticamente desaparecer con el paso de los años y el incremento de la autonomía de los colegios debida, fundamentalmente, a la incorporación de alumnado mexicano.

Con la creación en 1941 del Colegio Madrid se precipitó en parte, la desaparición del Ruiz de Alarcón dos años después, ya que los recursos materiales y económicos fueron desviados al nuevo centro, amén del profesorado que debido a las irregularidades continuas producidas en el Instituto optaron por abandonarlo y reforzar sus carreras profesionales en otros lugares de trabajo. El porqué no se apoyó al resurgimiento del Ruiz de Alarcón y se optó por la ingente tarea de reubicar medios materiales y personales en el Colegio Madrid, parece quedar respondido por el informe que Jesús Revaque realizó a petición de la JARE y la declaración de Indalecio Prieto ante la preferencia de tener un centro bajo el examen absoluto de la Junta que dirigía. Sea como fuere, más allá de los conflictos ideológicos por el poder político en el destierro, se hace necesario remarcar que la República Española encontró en México un campo fértil en el cual dar continuidad a las experiencias educativas más modernas, pensando en una vuelta a España a la par que se integraban *sotto voce*, en la realidad mexicana.

SIGLAS, BIBLIOGRAFÍA Y FUENTES CONSULTADAS

Siglas

AHSEP Archivo Histórico de la Secretaría de Educación Pública, México.

CAFARE Comisión Administradora de los Fondos para el Auxilio de los Republicanos Españoles.

CTARE Comité Técnico de Ayuda a los Refugiados Españoles.

JARE Junta de Auxilio a los Republicanos Españoles.

PSOE Partido Socialista Obrero Español.

SERE Servicio de Evacuación de los Republicanos Españoles.

UGT Unión General de los Trabajadores, España.

UNAM Universidad Nacional Autónoma de México.

Bibliografía

- AZNAR, Manuel (ed. Li.). *El exilio literario español de 1939: Actas del Primer Congreso Internacional (Bellaterra, 27 de noviembre, 1 de diciembre de 1995)*. 1ª Edición. Sant Cugat del Vallès: Cop d'idees, GEXEL, 1998, 2 volúmenes, 629 páginas.
- CASTRO, ANTONIO. «Ingenio y sabiduría de D. Juan Ruiz de Alarcón», *Senda* [Ciudad de México]. Sin más datos, probablemente 1941, página 2 [Publicación Escolar del Instituto Ruiz de Alarcón].
- GIRONA, ALBERT; MANCEBO, María Fernanda. *El exilio valenciano en América: obra y memoria*. 1ª Edición. Alicante: Instituto Alicantino Juan Gil-Albert, 1995, 288 páginas.
- HERRERÍN, Ángel. *El dinero del exilio: Indalecio Prieto y las pugnas de posguerra (1939-1947)*. 1ª Edición. Madrid: Siglo XXI, 2007, 252 páginas.
- MARTUL, Luis. «O instituto hispano-mexicano «Ruiz de Alarcón». Unha experiencia docente no exilio», *O Exilio Galego: repertorio biobibliográfico: una primeira achega*. Santiago de Compostela, 2001, pp. 1552-1560.
- ROMERO, Milagrosa. *La oposición durante el franquismo/3: El exilio republicano*. 1ª Edición. Madrid: Encuentro Ediciones, 2005, 3 volúmenes, 344 páginas (Colección: Historia, Volumen 3).
- SÁNCHEZ, Agustín; FIGUEROA, Silvia [et alt.]. *De Madrid a México: El exilio español y su impacto sobre el pensamiento, la ciencia y el sistema educativo mexicano*. 1ª Edición. Madrid: Universidad Michoacana de San Nicolás de Hidalgo, Comunidad de Madrid (Consejería de las Artes), 2002, 391 páginas.
- VELÁZQUEZ, Aurelio. «La otra cara del exilio. La actuación de los organismos de ayuda a los refugiados españoles en México. El CTARE y la Delegación de la JARE en México (1939-1943)». Director: Dr. Francisco de Luis Martín. Universidad de Salamanca, Facultad de Geografía e Historia, 2007, 313 páginas [Trabajo de Grado. Inédito].
- VV. AA. «Charla con Indalecio Prieto», *Nosotros* [Ciudad de México], Número 7 (mayo de 1957), página 6 [Publicación Escolar del Colegio Madrid].

Fuentes

Archivo Histórico de la Secretaría de Educación Pública, Ciudad de México.

Archivo de la Comisión Técnica de Ayuda a los Refugiados Españoles (CTARE) en el Archivo Histórico del Instituto Nacional de Antropología e Historia, Ciudad de México.

Archivo del Instituto Ruiz de Alarcón, archivo personal de Luis Martul Tobío, cedido recientemente al *Museu do Pobo Galego*, Santiago de Compostela.

Fondo Carlos Esplá Rizo, Centro Documental de la Memoria Histórica, Salamanca.

Archivo del Ministerio de Asuntos Exteriores, Madrid.

Actas de la Delegación en México de la Junta de Ayuda a los Republicanos Españoles (JARE), en el portal de Cervantes Virtual, en red.

ASSAJOS I ESTUDIS

L'ensenyament de la llengua catalana
a Mallorca a finals del franquisme.
L'Obra Cultural Balear i la creació
de l'Escola Municipal de Mallorquí
de Manacor (1960-1980)

*The teaching of the Catalan language in Majorca
at the end of the Franco regime. L'Obra Cultural
Balear and the creation of l'Escola Municipal
de Mallorquí de Manacor (1960-1980)*

Daniel Sáez Quetglas
danielsaez22@hotmail.com
Universitat de les Illes Balears

Data de recepció de l'original: 21 de juny de 2010
Data d'acceptació: 15 de juliol de 2010

ABSTRACT

During the last years of Franco's regime, new social agents appeared which highlighted the importance of having an own language and culture and the need to recover its values, by promoting teaching, and producing and spreading culture. This article analyzes the relationship between *Obra Cultural Balear* (the main entity born during this period, which started to work in 1962 in order to accomplish the challenge of recovering the importance of Catalan language and the culture within

Balear Islands society), and the *Escuela Municipal de Mallorca de Manacor* - an institution that appeared in 1973, with the support of the city hall at the service of the Dictatorship and the State mechanisms of control.

The study of both institutions explains the importance that *Obra Cultural Balear* had when offering a learning system which was structured in levels, a technical and methodological framework to the project of *Escuela Municipal de Mallorca* and also when accompanying with its advice of the actions and orientation of the new *Institució de Manacor*, when this institution was just starting.

The study also explains the important task of creating a coordinated network by this cultural entity in order to expand the Catalan language teaching in the whole island and how it was generated a need of a school wholly dedicated to the teaching of the native language in Manacor municipality from the machinery that had been created at the beginning of the 60's.

KEY WORDS: Franco regime, teaching, catalan language, Obra Cultural Balear

RESUM

A la darrera etapa del franquisme sorgeixen a les illes Balears nous agents socials que posen de manifest la importància de la llengua i la cultura pròpies i la necessitat de recuperar-ne el valor, promovent-ne l'ensenyament, la producció i la difusió cultural. En aquest article s'analitza la relació de l'Obra Cultural Balear, l'entitat que neix el 1962 per fer possible el repte de recuperar el pes de la llengua catalana i la cultura dins la societat de les Illes, i l'Escola Municipal de Mallorca de Manacor, una institució sorgida l'any 1973 amb el suport d'un ajuntament al servei de la dictadura i dels mecanismes de control de l'Estat.

A través de l'estudi de les dues institucions es posa de manifest la importància que va tenir l'Obra Cultural a l'hora de proporcionar un sistema d'ensenyament estructurat per nivells i una fonamentació tècnica al projecte de l'Escola Municipal de Mallorca i d'acompanyar amb el seu assessorament les accions i l'orientació de la nova institució de Manacor quan aquesta començava la seva singladura.

També es veurà la no menys important tasca de creació d'una xarxa de professorat coordinada per l'entitat cultural per estendre l'ensenyament de la llengua catalana a tots els indrets de l'illa i com es va generar la necessitat d'una escola dedicada exclusivament a l'ensenyament de la llengua autòctona al municipi de Manacor a partir de l'engranatge posat en marxa des de principis dels anys seixanta.

PARAULES CLAU: franquisme, ensenyament, llengua catalana, Obra Cultural Balear.

RESUMEN

En la última etapa del Franquismo surgen nuevos agentes sociales que ponen de manifiesto la importancia de la lengua y la cultura propia y la necesidad de recuperar su valor, fomentando la enseñanza, la promoción y la difusión cultural. En este artículo se analiza la relación de la principal entidad nacida en este período, la Obra cultural Balear que des de 1962 se puso a trabajar para hacer posible el reto de recuperar el peso de la lengua catalana i la cultura dentro de la sociedad de las Islas Baleares, i la Escuela Municipal de Mallorquín de Manacor, una institución surgida en el año 1973 con el apoyo de un ayuntamiento al servicio de la Dictadura i de los mecanismos de control del Estado.

A través del estudio de ambas instituciones se pone de manifiesto la importancia que tuvo la Obra Cultural Balear en el momento de proporcionar un sistema de enseñanza estructurado por niveles, un marco de referencia técnica i metodológica al proyecto de la Escuela Municipal de Mallorquín y de acompañar con su asesoramiento las acciones y la orientación de la nueva institución de Manacor, cuando esta justo empezaba a dar sus primeros pasos.

También se explicará la no menos importante tarea de creación de una red coordinada por la entidad cultural para extender la enseñanza de la lengua catalana a toda la isla y como se generó la necesidad de una escuela dedicada exclusivamente a la enseñanza de la lengua autóctona en el municipio de Manacor a partir del engranaje puesto en marcha desde principios de los años 60.

PALABRAS CLAVE: franquismo, enseñanza, lengua catalana, Obra Cultural Balear

INTRODUCCIÓ

El tardofranquisme és una època especialment important des del punt de vista historiogràfic per copsar manifestacions de resistència que evidencien continuïtats culturals, ideològiques i polítiques de l'etapa republicana que no es manifestaven amb tanta presència pública els anys més durs de la dictadura, o per posar de manifest noves alternatives sorgides de la societat civil que de forma clandestina o aprofitant minses possibilitats impulsen canvis en les condicions socials, culturals o polítiques. Com ha indicat Pere Ysàs,¹ el

¹ Ysàs, Pere. «Una nota sobre la crisi del franquisme i la transició a la democràcia», *Revista Història Moderna i Contemporània*, 3 (2005), pàg. 105 [http://webs2002.uab.es/hmic/2005/index.html].

final del franquisme i la transició és un procés complex, ple d'incerteses, que va iniciar-se amb la crisi de la dictadura franquista, provocada per múltiples causes. Com ell indica, aquesta constatació de la complexitat que es desprèn d'una anàlisi històrica rigorosa s'oposa a interpretacions més simplistes i de vegades tendencioses des del punt de vista ideològic, que pretenen o bé fer recaure exclusivament tota la responsabilitat o els mèrits en una elit política i econòmica que va promoure la transformació del règim o bé que el pas de la dictadura a la democràcia fou el resultat natural d'unes transformacions socials i econòmiques que es donaren aquells anys. Ysàs indica que la realitat és més complexa i que hi va haver tres factors essencials i correlacionats que van configurar la crisi de la dictadura: la creixent conflictivitat social i política, la fractura interna de la classe política franquista i la pèrdua de suports socials i institucionals que va patir el règim. Pel que fa al tercer factor, afirma: «El franquisme va patir també des de l'inici dels anys seixanta l'obertura d'altres fronts, com l'actuació crítica de sectors cada vegada més amplis del món intel·lectual i cultural.»

Aquestes actuacions, com ell mateix afirma, «s'estengueren moltes vegades sense transgredir obertament la legalitat, però incomodant el règim i contribuint de manera sensible a la seva pèrdua de suports socials, especialment entre sectors de les classes mitjanes».

En la mateixa línia interpretativa, fa anys que Bernat Sureda va remarcar la importància que tingueren els col·lectius socials de finals del franquisme, amb les seves reivindicacions, en el canvi educatiu que es va produir amb la restauració de la democràcia.² Aquesta interpretació historiogràfica ens dona l'orientació per comprendre que dins la complexitat del procés històric que es va produir en aquella època, té importància l'estudi de tots els fenòmens que d'alguna forma posen en evidència el dinamisme de la societat civil o que ens ajuden a comprendre les manifestacions de crisi de l'etapa final de la dictadura amb el testimoni de persones i d'institucions que des de dins el mateix sistema de la dictadura obriren portes al canvi.

Al marge de models metodològics, com afirmava Javier Tusell,³ fent referència a l'estudi de la transició, la història del temps present és una de

² SUREDA GARCIA, Bernat. «Participación cívica y cambio político en educación (1970-1995)», *Revista Española de Pedagogía* [Madrid], núm. 210 (abril-juny 1998), pàg. 371-396.

³ TUSELL, Javier. «La historia del tiempo presente en España», RÉMOND, René. *Hacer la historia del siglo XX*. Madrid: Biblioteca Nueva, Universidad Nacional de Educación a Distancia, Casa de Velázquez, 2004, pàg. 39.

les branques del coneixement històric en què resulta més evident la relació estreta entre la investigació concreta i els models metodològics. És a dir que calen molts d'estudis monogràfics per construir els models interpretatius teòrics.

En aquest article es pretén analitzar una experiència local al poble mallorquí de Manacor que combina iniciatives personals i col·lectives amb suports més o menys compromesos d'autoritats i institucions públiques per trencar l'allunyament de les escoles que patia la llengua catalana i impulsar-ne el coneixement i l'ús públic.

Després de dècades d'ostracisme i prohibicions respecte a les llengües diferents del castellà, com a única oficial dins l'Estat espanyol, la llengua pròpia de les Illes es mantenia en els àmbits informals de la societat i no s'ensenyava als centres educatius, i no existia ni material didàctic ni llibres en català al servei del seu ensenyament. La situació lingüística a Mallorca a principis dels anys seixanta era d'una diglòssia absoluta. La immensa majoria de la població parlava i s'expressava en català en el seu quefer diari, però ni el llegien ni el sabien escriure.⁴

Les poques persones que tenien un cert domini de la seva gramàtica i del lèxic i una certa fluïdesa en la seva lectura procedien, majoritàriament, de l'entorn religiós i de les escoles seminaristes. Fou precisament en un d'aquests centres, a l'escola de La Porciúncula, on Francesc de Borja Moll va impartir diverses lliçons per instruir en l'ús de la llengua grups d'estudiants.⁵

El 1962 neix a les Illes Balears l'Obra Cultural Balear (OCB), agafant el model d'una altra entitat catalana, Òmnium Cultural (1961). Moltes de les persones que van donar suport a Francesc de Borja Moll i a les diferents secretaries destinades a la difusió de l'obra del Diccionari Català-valencià-balear (obra gegantina iniciada per mossèn Antoni Maria Alcover i continuada pel seu deixeble Francesc de Borja Moll fins a acabar-la l'any 1961), com Miquel Marquès, Joan Pons, Guillem Colom o Joan Fullana, entre d'altres, van destinar els seus esforços a un altre afer, a un altre repte: l'Obra Cultural Balear. L'objectiu d'aquesta nova entitat havia de ser la captació de donacions i socis que aportessin ajudes econòmiques per organitzar activitats, sobretot desti-

⁴ En relació amb la cultura aquests anys, vegeu: BUADES I JOAN, Josep Maria. «Cultura i societat del 1960 fins a la mort de Franco», *L'Avenç*, núm. 267 (març 2002), pàg. 31-34. Del mateix autor, «La cultura a Mallorca a finals del franquisme», *Afers*, 42-43 (2002), pàg. 361-375.

⁵ MOLL MARQUÈS, Aina. *Francesc de Borja Moll, la fidelitat tossuda*. Palma: Ajuntament de Palma, 2003.

nades a l'extensió de l'ensenyament de la llengua i la seva defensa.⁶ Moll, que va participar molt activament en la creació de l'OCB, no en va voler ser mai president.

Moll era conscient de la necessitat d'un cos estructurat de continguts amb diferents nivells i graus que sistematitzés el procés d'ensenyament de la llengua catalana, i això és el que va fer l'Obra. En el seu cas, es va beneficiar del fet de pertànyer a la Càtedra de l'Estudi General Lul·lià per organitzar-hi els primers cursos de llengua. Tres eren els nivells d'ensenyament: l'elemental, el mitjà i el superior. La idea no era només ensenyar, sinó també preparar el professorat perquè pogués arribar al màxim nombre de població.⁷ Així es va programar una formació més especialitzada, distribuïda en tres cursos i que conduïa a l'obtenció del títol de professor de llengua catalana en els nivells elemental, mitjà o superior. Aleshores les noves titulacions no disposaven del reconeixement oficial de les institucions públiques: només tenien el valor simbòlic que atorgava la nova entitat cultural, i hi havia el fet que moltes persones que s'hi formaven, després s'incorporaven a la xarxa de docents, que per compte de l'Obra feia una important tasca d'extensió de l'ensenyament per tota l'illa de Mallorca.⁸

Amb tot, i malgrat l'empenta i la motivació de tots els que participaren en aquells primers moments, la realitat era tossuda i posava de manifest la manca de recursos econòmics propis i la falta de suport institucional per aconseguir els objectius proposats, sobretot a la Part Forana, ja que haver-se de desplaçar a Palma dificultava l'assistència als cursos, i si s'hi volia implicar aquesta part de la població illenca, s'havia de fer el possible per organitzar les accions formatives en els mateixos municipis.⁹ En aquest sentit, l'Obra començava a tenir un cos de professors que, amb l'assessorament permanent dels dirigents de l'entitat, es dedicaven a sembrar la llavor del canvi i ensenyaven en diferents municipis de l'illa segons el sistema de nivells proposat pel mateix Francesc de Borja Moll.¹⁰

⁶ Ídem.

⁷ Entrevista enregistrada a Aina MOLL MARQUÈS, 9 de març de 2006, en el seu domicili de Biniali.

⁸ Vegeu MOLL MARQUÈS, Aina. *Francesc de Borja Moll, la fidelitat tossuda*. Palma: Ajuntament de Palma, 2003.

⁹ Entrevista enregistrada a Gabriel BARCELÓ BOVER, 10 de novembre del 2000, al seu despatx del Departament de Política i Normalització Lingüística de l'Ajuntament, Manacor.

¹⁰ Ídem.

L'INICI DELS VINCLES ENTRE L'ESCOLA MUNICIPAL DE MALLORQUÍ DE MANACOR I L'OCB

En un dels cursos que Francesc de Borja Moll va impartir a l'escola seminarista de La Porciúncula,¹¹ a Palma, a principis de la dècada dels anys seixanta, hi va assistir com a alumne mossèn Miquel Julià Prohens, que pocs anys després esdevindrà un personatge clau en la recuperació de l'ensenyament de la llengua catalana al municipi mallorquí de Manacor. Julià i el professor Gabriel Barceló Bover foren protagonistes d'excepció de les primeres experiències d'ensenyament de la llengua catalana amb una certa estructura i formalitat a la capital de la comarca del llevant mallorquí. Tots dos actuaven assessorats per l'OCB, es formaren a través dels cursos que la mateixa entitat va anar organitzant i lligaren les seves actuacions al sistema d'ensenyament gradual proposat per Moll.

Abans, però, Gabriel Barceló, l'any 1961, havia encetat una experiència pionera en el municipi de Manacor, amb un caràcter un poc clandestí, ja que ensenyava la llengua catalana als seus alumnes de l'assignatura de dibuix en el col·legi Ramon Llull d'ensenyament mitjà.¹² Les sessions no estaven preparades ni estructurades, aprofitava hores d'esbarjo i d'estudi per ensenyar nocions bàsiques i instrumentals de la llengua a un grup d'alumnes que hi havien mostrat interès. Les lliçons es van desenvolupar sense interrupció fins a l'any 1964, moment en el qual es produeix un fet que va marcar un abans i un després en la tasca de Gabriel Barceló i incidí directament en el paper protagonista que va

¹¹ La Porciúncula. Casa religiosa de franciscans del Tercer Ordre Regular, situada a la barriada des Pil·larí de Palma. Les 33 quarterades de terreny foren adquirides el 1914. El 1918 es destinà la casa a centre d'estudis per a aspirants a clergues de l'orde, que fou inaugurat el 1925. El 1928 ja hi havia una seixantena de seminaristes. El 1962 hi havia 130 alumnes de batxillerat en el seminari menor, en règim d'internat. El 1968 s'hi començaren a matricular alumnes externs. El 1970 el centre passa a ésser col·legi seminari de segon ensenyament. El 1979 es tanca el pensionat. A partir de 1993 s'integra a la xarxa de centres concertats i s'hi imparteixen classes d'EGB i BUP. Actualment l'escola ofereix estudis de primària i ESO.

¹² El col·legi Ramon Llull de Manacor era un centre de caràcter laic, que no formava part de la xarxa de centres d'ensenyament mitjà públics, tot i tenir l'homologació i el reconeixement dels estudis que s'hi impartien. El seu origen el marca la demanda d'una classe mitjana que va anar creixent els anys cinquanta i aspirava a proporcionar una educació als seus fills sense la necessitat d'enviar-los a la capital (Palma). S'hi realitzaven els ensenyaments mitjans i el batxillerat i l'alumnat era exclusivament masculí. El professor Barceló hi començà a treballar com a prefecte d'estudis fins que va agafar la vacant de l'àrea de dibuix. Aquesta plaça tenia una consideració diferent de la resta i el docent que impartia la matèria estava dins la categoria de professors especials, això volia dir que no necessitaven una titulació acadèmica específica per impartir les lliçons, cas del professor Barceló. Entrevista enregistrada a Gabriel BARCELÓ BOVER, 10 de novembre de 2000, al seu despatx del Departament de Política i Normalització Lingüística de l'Ajuntament de Manacor.

assumir pel que fa al procés de recuperació de l'ensenyament de la llengua i la cultura pròpia de les Illes a la comarca de Manacor. L'anècdota explica la visita rutinària de l'inspector d'educació Josep Gassiot i Llorens¹³ al col·legi Ramon Llull, on es va trobar impartint lliçons de català el professor Barceló en lloc de les classes de dibuix corresponents a la programació escolar establerta. Al contrari del que s'hauria pogut esperar, no es va produir cap tipus de sanció, més aviat tot el contrari: l'inspector Gassiot va donar suport a la iniciativa i li va proporcionar l'empenta necessària perquè l'activitat seguís el seu camí amb un grau d'acceptació més gran dins el centre, tot insistint en el caràcter voluntari que havia de mantenir.¹⁴

Aquest episodi va suposar un suport molt important per al professor Barceló, que féu augmentar l'interès per millorar la seva formació en el camp de l'ensenyament de la llengua. Per això va iniciar una llarga relació amb l'OCB: primer es formà en els nivells de llengua (en què obtingué unes qualificacions excel·lents), i a continuació, en els cursos de professorat.¹⁵

Paral·lelament a la formació rebuda, Barceló va passar a formar part del conjunt de professorat que impartia cursos de català a la Part Forana per compte de l'OCB. Així, les lliçons de llengua al col·legi Ramon Llull a partir del curs 1964-65 seguien el sistema d'ensenyament per graus, en què es feia una prova de nivell a la fi de cada curs escolar, organitzada i dirigida per membres de l'Obra que es desplaçaven fins a Manacor. Tot plegat conferia un ambient de formalitat i oficialitat a una activitat que seguia mancada de qualsevol reconeixement oficial.¹⁶

Un cop fetes les proves, el mateix mes de juny s'organitzava un acte de cloenda, amb la presència d'integrants de l'OCB i del mateix Francesc de Borja Moll, on s'efectuava un reconeixement a l'alumnat que havia participat a les classes de llengua i es donaven els diplomes corresponents als nivells

¹³ Es tracta del mateix inspector d'educació que va permetre la continuïtat de les lliçons de català que l'any 1960 havia iniciat la professora Aina Moll (filla de Francesc de Borja Moll) a l'Institut Femení de Segona Ensenyança Joan Alcover de Palma, amb alumnes de les seves classes de francès, que es van prolongar durant més de deu anys i es convertiren en la primera experiència d'ensenyament del català en un centre públic i de control del règim franquista a Mallorca des de la desfeta de la Segona República. Entrevista enregistrada a Aina MOLL MARQUÈS, 9 de març de 2006, al seu domicili del camí des Terrer Blanc, Polígon 11, parcel·la 19, Biniali.

¹⁴ Entrevista enregistrada a Gabriel BARCELÓ BOVER, el dissabte 9 d'abril de 2005, al seu domicili del carrer Ronda de Felanitx, 63, Manacor.

¹⁵ Informació aportada per Gabriel BARCELÓ BOVER.

¹⁶ Entrevista enregistrada a Gabriel BARCELÓ BOVER, el dissabte 9 d'abril de 2005, al seu domicili del carrer Ronda de Felanitx, 63, Manacor.

cursats acompanyats d'un seguit de premis d'acord amb les qualificacions obtingudes.¹⁷

L'Obra hi participava de forma molt activa, no tan sols, com s'ha dit, amb la presència d'alguns dels seus membres més destacats i concedint els diplomes, sinó també subvencionant els premis que s'hi donaven. Normalment, els primers anys es tractava de motivar l'alumnat per a l'assistència a una activitat que era absolutament voluntària, per això dos factors esdevenien molt importants:

- El primer, mantenir un grau d'èxit elevat en els resultats de les proves de nivell. Això va ser així durant els primers anys d'aquesta experiència pel fet que el professor Barceló guiava i assessorava amb molta cura els alumnes. Tant és així que si no els veia prou preparats, els recomanava que no s'hi presentsin, per evitar, en molts casos, les qualificacions negatives.
- El segon factor respon a la germanor que es generava entre l'alumnat durant el curs escolar i al final. Els premis eren un al·licient afegit i important, ja que eren un reforç per aprendre, i no eren pas uns premis menors. A través de l'Editorial Moll es donaven lots de llibres d'autors de literatura catalana, també es concedien premis en metàl·lic que es movien entre les 200 i les 300 pessetes. Per a l'alumnat amb notes excel·lents, el premi es podia traduir en un viatge a algun dels territoris dels països catalans (Menorca, Eivissa, Catalunya i País Valencià).

Mentre això succeïa a les aules del col·legi Ramon Llull, mossèn Miquel Julià, destinat com a vicari a la parròquia dels Dolors de Manacor l'any 1964, va posar en marxa el primer curs d'ensenyament de català per a adults obert a tota la comunitat.

Ciudadans i ciutadanes de Manacor interessats en la qüestió lingüística i cultural, entre els quals hi havia el mateix Gabriel Barceló, acudiren a aquell curs organitzat al saló Fènix, un departament de la mateixa parròquia. Per tirar endavant l'activitat, mossèn Julià va disposar de l'assessorament en matèria pedagògica de l'OCB i va seguir el calendari que aquesta entitat ja havia marcat. Això suposava fer les proves de nivell el mes de juny amb membres de l'Obra desplaçats a Manacor, coincidint amb les proves que es feien a l'alum-

¹⁷ Vegeu MIR FULLANA, Antoni. «Nominació», MIR, Antoni [et al.]. *25 anys en defensa de la llengua i la cultura* (Papers de sa Torre). Patronat EMM, Impremta Llopis, 1998, pàg. 13-21.

nat del col·legi Ramon Llull i la participació també a l'acte de cloenda, concessió de diplomes i premis.¹⁸

Davant les dificultats de compaginar les responsabilitats de la vicaria a la parròquia amb les funcions de docència i organització del curs de català, mossèn Miquel Julià va traslladar a Gabriel Barceló la responsabilitat de gestionar els cursos per a adults, de manera que aquest passava a encarregar-se de totes les activitats d'ensenyament de la llengua catalana que es feien en el municipi de Manacor. Molts de joves i adults s'iniciaren en el domini de la llengua catalana i el consolidaren de la mà del professor Barceló al llarg de la intensa dècada dels anys seixanta. I tot sota el paraigua de l'OCB, que emparà i assessorà en tot moment la seva tasca.¹⁹

EL NAIXEMENT DE L'ESCOLA MUNICIPAL DE MALLORQUÍ I EL PAPER DESENVOLUPAT PER L'OCB EN LA SEVA GESTACIÓ

L'any 1972 es produeix un trencament de l'activitat educativa que fins aleshores s'havia desenvolupat al col·legi Ramon Llull. La conversió del centre en institut públic d'ensenyament mitjà i l'arribada de professorat d'origen peninsular, aliè a la realitat lingüística i cultural de les Illes, va dificultar la continuïtat de les classes de català. Tanmateix, no va ser aquest el motiu de la seva interrupció, sinó que fou la precària situació del professor Barceló, que va ser destinat a funcions administratives que feien que s'hagués de desplaçar sovint a Ciutat, i per tant no podia mantenir un contacte directe amb l'alumnat. Afegits al fet anterior hi havia els retards en el pagament de les nòmines per part de l'Administració educativa, cosa que va acabar provocant la renúncia de Barceló i, consegüentment, la finalització dels cursos de llengua.²⁰

La relació entre Gabriel Barceló i Francesc de Borja Moll amb l'OCB esdevé en aquests moments clau. Un important nombre d'alumnes que s'havia anat formant en el sistema de graus van veure truncades les seves expectatives de continuar la formació. Les reivindicacions d'aquest col·lectiu i la situació econòmica de l'OCB per fer front a l'organització dels cursos i el cost del

¹⁸ Entrevista enregistrada a Miquel JULIÀ PROHENS, 23 de novembre de 2000, al seu domicili del c/ de Pérez Galdós, 28, 8è B, Palma.

¹⁹ Vegeu MIR FULLANA, Antoni. «Nominació», op. cit.

²⁰ Entrevista enregistrada a Gabriel BARCELÓ BOVER, el dissabte 9 d'abril de 2005, al seu domicili del carrer Ronda de Felanitx, 63, Manacor.

professorat, van motivar la presentació d'una proposta per a la creació d'una escola de caràcter municipal, subvencionada per l'Ajuntament de Manacor, en què s'establí com a principal objectiu la continuïtat dels cursos de llengua, a més de realitzar una tasca de difusió cultural.²¹

La proposta²² va néixer de la iniciativa de tres persones: Gabriel Barceló, Josep Maria Salom²³ (mestre, aleshores, del col·legi públic Sa Torre, d'Ensenyança General Bàsica, de Manacor) i Josep Maria Fuster²⁴ (regidor del consistori municipal).

Amb l'assessorament al projecte de l'OCB i el seu suport a la iniciativa es va aconseguir, no sense un període d'incertesa i tensió, l'aprovació de la proposta al ple municipal de 7 de juny de 1973.²⁵

Mesos abans de la inauguració oficial i fins i tot de l'aprovació del projecte, es va posar en marxa a la revista setmanal *Manacor Comarcal* una campanya de recollida de suports. Una sèrie de persones de reconegut prestigi social en el món cultural, educatiu i religiós de Mallorca van fer seva la iniciativa i van fer públic en diferents articles el seu suport al projecte. Aquests articles es publicaren a una secció de la revista titulada *EMM, una fita cultural*, que es converteix en gairebé una secció permanent, abans, durant i després de la inauguració el setembre de 1973.

²¹ Entrevista enregistrada a Josep Maria SALOM, 27 de maig de 2005, al Palau de la Premsa, Manacor.

²² FUSTER, Josep M. *Al Pleno del Ayuntamiento, propuesta para la creación de una Escuela Municipal de Lengua y Cultura*, 1 foli (no numerat), mecanografiat, signatura 854/5 de l'Arxiu Municipal de l'Ajuntament de Manacor (a partir d'ara, AMM). Pàg. 1.

²³ SALOM, Josep Maria. El 1970, quan arriba a Manacor, després d'anys destinat com a mestre a Artà, assumeix també la direcció d'una revista local, *Manacor Comarcal*, des d'on impulsà la publicació ja d'alguns articles en català. Alhora, coincideix a la nova escola, on treballarà com a mestre, amb el director Joaquim Gual de Torrella, que estava molt pròxim a les postures de defensa i impuls de la llengua catalana. Va publicar alguns articles a la revista local i va facilitar les instal·lacions del centre que ell dirigia perquè l'ajuntament disposés d'un local on ubicar l'EMM els primers anys. I finalment, va presentar el senyor Salom a Josep Maria Fuster i, a través d'ells dos, va conèixer el professor Barceló. Principalment ells tres foren els màxims impulsors i valedors del projecte de l'Escola. Entrevista enregistrada a Josep Maria SALOM, 27 de maig de 2005, al Palau de la Premsa, Manacor.

²⁴ Fuster Perelló, Josep Maria. Nascut a Manacor el 22 de desembre de 1937. Llicenciat en Filosofia i Lletres per la Universitat de Madrid (1962). Fou professor del col·legi Ramon Lluïl (1962), de l'Institut Femení de Ceuta, de l'Institut de Lluçmajor (1981) i de l'Institut Mossèn Alcover de Manacor. Va ocupar el càrrec de regidor de l'Ajuntament de Manacor (1970) i de delegat de Cultura (1974). Ha col·laborat com a articulista a la revista *Perlas y Cuevas*.

²⁵ Certificat de Bartomeu Tous Aymar, secretari general de l'Ajuntament de Manacor, Manacor, 11 d'octubre de 1973, 1 foli (sense numerar), mecanografiat, signat pel batle de Manacor, senyor Pedro Galmés Riera, i pel secretari, Bartomeu Tous Aymar, signatura 854/5 de l'AMM.

Segons algunes persones molt autoritzades que van viure tot el procés de naixement de la institució, aquesta campanya va esdevenir important en un doble sentit:

- Per una banda, el pes dins la societat mallorquina d'alguns personatges públics que s'hi adheriren va facilitar un consens més ampli dins el consistori municipal en el moment d'aprovar el projecte, que feia més difícil que hi mostrés l'oposició.
- Per altra banda, va servir per fer difusió de la futura institució i donar-la a conèixer a la ciutadania de Manacor.²⁶

Entre la intel·lectualitat i els membres il·lustres de la cultura que hi donaren suport hi trobem noms tan destacats com el de Gabriel Janer Manila,²⁷ escriptor i pedagog; Francesc de Borja Moll,²⁸ Josep Melià,²⁹ escriptor i polític,³⁰ i el literat i poeta Josep Maria Llompart,³¹ entre d'altres.

²⁶ Entrevista enregistrada a Josep Maria SALOM, 27 de maig de 2005, al Palau de la Premsa, Manacor.

²⁷ JANER MANILA, Gabriel, «Una fita cultural»: S'Escola de Mallorca, *Manacor Comarcal* [Manacor] núm. 1828 (7 de juliol de 1973), pàg. 5: «és necessari tot un procés de culturització. És precís que el poble obri els ulls (es sensibilitzi, que diuen alguns) i això no s'improvitza».

²⁸ ANÒNIM. «Una fita cultural»: S'Escola de Mallorca, *Manacor Comarcal* [Manacor], núm. 1829 (14 de juliol de 1973), pàg. 11: «És significatiu que una ciutat progressiva, capdavantera en la creació de tantes fonts de riquesa, hagi volgut fonamentar-los creant una escola que pot servir per retrobar la nostra identitat cultural.»

²⁹ Josep Melià Pericàs (Artà, 1939). Advocat, polític i escriptor. Llicenciat en dret (1962) i en periodisme (1965) a la Universitat de Madrid. El 1974 i després d'ocupar diferents càrrecs dins l'Administració pública, fou elegit procurador a Corts pel terç familiar en representació de Balears. Va participar en el govern de transició d'Adolfo Suárez i va ocupar el càrrec de governador general de Catalunya entre 1980 i 1981. Després de militar en el CDS, es va inscriure en tesis polítiques més nacionalistes i fou cofundador el 1991 de Convergència Balear. Ha escrit diferents obres d'assaig i anàlisi en clau nacionalista, com *La nació dels mallorquins* (1977), *La renaixença a Mallorca* (1968) i *Els mallorquins* (1963), i obres de poesia i narrativa i d'anàlisi política, com ara *Así cayó Adolfo Suárez* (1981). Ha col·laborat publicant articles en diaris com *L'Avui*, *ABC*, *Última Hora* i *El País*, entre altres. Hom li va concedir la Creu de Sant Jordi i la Gran Creu del Mèrit Civil.

³⁰ ANÒNIM. «Una fita cultural»: S'Escola de Mallorca, *Manacor Comarcal* [Manacor], núm. 1827 (30 de juny de 1973), pàg. 5: «Josep Melià, escriptor i comentarista de TVE: La notícia és sensacional [...]. És tot un text polític i cultural, i que en bona lògica, hauria de servir per dissipar complexos i perquè altres corporacions municipals s'animin a defensar la cultura del nostre país.» Amb referència a l'aprovació d'una escola d'ensenyament de la llengua i la cultura catalanes per part del consistori de l'Ajuntament Manacor.

³¹ Josep Maria Llompart de la Peña (Palma 1925 - 1993). Destaca com a escriptor i poeta, també es va dedicar a la docència. L'any 1947 es llicencia en Dret per la Universitat de Barcelona. Entre 1969 i 1972 exercix com a professor de literatura catalana a la Delegació de la UB a Palma. És autor de diverses obres de poesia, entre les quals destaquen: *Poemes de Mondragó* (1961), *La terra d'Argensa* (1972) i *La Capella dels Dolors i altres poemes* (1981).

És un moment clau, amb un valor simbòlic molt important, atès que s'aconsegueix el suport de l'autoritat local, un òrgan dependent del règim franquista, que reconeix amb l'aprovació del projecte la importància de l'ensenyament de la llengua catalana i la cultura de Mallorca. És el moment que Francesc de Borja Moll i Josep Maria Llompart, com a representats destacats de l'OCB, assessoraren l'Ajuntament perquè bategés la nova institució com a Escola Municipal de Mallorquí. El projecte havia de passar el vistiplau de les autoritats de la dictadura a Madrid, i el fet de posar-li «Escola de Mallorquí» podia restar importància i atenció per a les persones que havien d'aprovar-lo, pensant que es devia tractar d'un centre de promoció de la cultura i el folklore propis de l'illa, sense cap relació amb Catalunya ni amb el català,³² llengua i territori on realment el règim posava tots els mecanismes al servei de la prohibició, així com la persecució de qualsevol manifestació d'identitat cultural i lingüística.

I efectivament, el projecte va ser aprovat a la capital i va poder seguir, sense més incidències, el procés constituent.

Quan l'Escola ja esdevé una realitat, l'Obra continua treballant al costat seu, ben a la vora del professor Barceló i per la consolidació del nou projecte amb el beneplàcit que li confereixen els Estatuts del centre municipal:

CAPÍTOL CINQUÈ

DIRECCIÓ TÈCNICA I PROFESSORAT

Donades les moltes atribucions i mèrits que reconeix tothom a l'Obra Cultural Balear en matèria de protecció a la nostra cultura en totes les seves manifestacions, i tenint en compte que és l'única entitat constituïda que té sistematitzats estudis consemblants dins la nostra regió, mentre l'Ajuntament ho trobi oportú, aquella entitat farà la proposta del professorat, donarà validesa als estudis impartits a l'Escola Municipal, entregarà els diplomes de final de curs, organitzarà el treball de seminaris i formació del professorat, controlarà els principals programes d'estudi, donarà les directrius d'ensenyament d'acord amb les tècniques que semblin més escaients i actualitzades, etc.³³

³² Entrevista enregistrada a Gabriel BARCELÓ BOVER, 10 de novembre de 2000, al seu despatx del Departament de Política i Normalització Lingüística de l'Ajuntament, Manacor.

³³ PRESIDENT DE LA COMISSIÓ DE CULTURA. *Aprovació del nou Patronat de l'EMM i adjunt del Reglament de l'Escola de 1973*, 7 folis (sense numerar), mecanografiats, signatura 854/6 de l'AMM, pàg. 4.

En el paràgraf anterior s'indica amb rotunditat el vincle que s'estableix entre l'Escola i l'Obra: la primera necessitava la segona per garantir una sol·vència pedagògica i una serietat tècnica, i la segona necessitava la primera per fer possible l'objectiu d'estendre l'ensenyament i la defensa de la llengua, així com la cultura dels països catalans, en un indret de l'illa on li era més difícil arribar, deixant de banda un cost econòmic progressivament insostenible per a l'entitat.

L'OCB va assessorar en la redacció dels Estatuts de la nova institució i va participar activament en el seu principal òrgan de govern: el Patronat. Les funcions d'aquest òrgan eren: «cuidar, dirigir i administrar l'Escola i els seus béns eventuais, així com aixecar a l'Ajuntament les propostes de despeses per a la inclusió en el Pressupost Municipal Ordinari».³⁴

Així mateix cal destacar la representació dels seus membres. Potser un dels valors més positius i un encert pel que fa al suport que es necessitava en aquells moments per aixecar una empresa com l'EMM. La composició era molt àmplia i heterogènia. El batle n'era membre i president, segons marcaven els Estatuts. Els membres de la Comissió de Cultura de l'Ajuntament també en formaven part. I l'OCB n'hi aportava un altre. I tant la Caixa de Pensions com la Caixa d'Estalvis «Sa Nostra» hi participaven amb un representant de cada institució, respectivament.

Els Estatuts indicaven que s'havia de convidar un representant dels centres de primària (EGB)³⁵ i un de l'ensenyament secundari (BUP o FP).³⁶

El director també n'era membre. I finalment es va convidar tres representants de la societat civil del municipi «de privada estimació a la llengua i excel·lent reputació ciutadana».³⁷

L'OCB va enviar per a la constitució del primer Patronat, Jaume Vidal i Balaguer en representació de l'entitat.

³⁴ PRESIDENT DE LA COMISSIÓ DE CULTURA. *Aprovació del nou Patronat de l'EMM i adjunt del Reglament de l'Escola de 1973*, 7 folis (sense numerar), mecanografiats, signatura 854/6 de l'AMM, pàg. 3.

³⁵ Carta de Martí Mascaró, batle de Manacor, al president de la «Junta Municipal de Enseñanza Básica», Manacor, 23 d'agost de 1973, 1 foli (sense numerar), mecanografiat, signat per Martí Mascaró, signatura 854/5 de l'AMM, pàg. 1.

³⁶ Carta de Martí Mascaró, «Director del Instituto Nacional de Bachillerato Mixto, al Secretario del Ayuntamiento de Manacor, Manacor a 8 de septiembre de 1973», 1 foli (sense numerar), mecanografiat, signat per Martí Mascaró Galmés, signatura 854/5 de l'AMM, pàg. 1.

³⁷ PRESIDENT DE LA COMISSIÓ DE CULTURA. *Aprovació del nou Patronat de l'EMM i adjunt del Reglament de l'Escola de 1973*, 7 folis (sense numerar), mecanografiats, signatura 854/6 de l'AMM, pàg. 3.

EL SUPORT DE L'OCB ALS PRIMERS ANYS I EN EL PROCÉS DE CONSOLIDACIÓ DE LA NOVA ESCOLA

El paper de l'OCB no es va limitar a l'assessorament pedagògic, a la proposta de continguts i a la validació de la formació que s'impartia a l'Escola Municipal de Mallorca de Manacor, com bé apunten els seus Estatuts, sinó que hi va contribuir decididament a través de diferents vies:

- l'econòmica,
- la provisió de recursos materials, fonamentalment didàctics i bibliogràfics,
- la participació activa en l'organització d'un cicle d'extensió cultural i
- la formació permanent del professorat de l'Escola.

Respecte a l'apartat econòmic, l'Obra va continuar finançant durant un temps l'acte de cloenda i concessió de premis, garantint que els/les millors alumnes rebessin un reconeixement en forma d'obsequis (lots de llibres, diners i viatges) a l'esforç realitzat, però amb el pas dels primers cursos, els premis es van reduir als llibres, i quan l'ensenyament de la llengua es va incorporar als centres educatius, es va deixar de subvencionar l'acte, perquè el cost era inassolible per l'entitat cultural.

Sense deixar del tot aquest apartat, es pot remarcar el suport financer que puntualment es va donar a la iniciativa d'organitzar un cicle de conferències sobre temes de cultura, història, economia, literatura, etc. de les Illes Balears. Experts, escriptors i gent de la cultura van participar durant anys en les diferents edicions del que es va anomenar «Cicle d'Extensió Cultural», iniciat des del primer curs (1973-74) i que es va allargar fins aproximadament a la meitat dels anys vuitanta. La font principal de finançament per cobrir el cost de les sessions que s'hi organitzaven corria a càrrec de la Caixa de Pensions (aleshores coneguda amb el nom de Caixa d'Estalvis i Mont de Pietat). Tot i que l'OCB també va col·laborar econòmicament en el finançament, fonamentalment, la principal contribució de l'entitat cultural pel que fa al cicle es va adreçar a l'apartat d'organització. Sovint era qui assessorava l'Escola sobre els temes a tractar i l'elecció dels / de les conferenciants i s'encarregava de posar-se en contacte amb ells, per tal de garantir la seva participació.³⁸

³⁸ *Llibre d'actes del Patronat de l'Escola Municipal de Mallorca*, Manacor, del 17 d'octubre de 1973 al 28 de juliol de 1987, pàgines de la 2 a la 62, manuscrit i mecanografiat, signatura 20/5 de l'AMM, pàg. 8.

La provisió de llibres, revistes i material didàctic divers per al fons de la biblioteca de l'Escola Municipal de Mallorca va ser un altre dels canals de col·laboració que van facilitar un creixement considerable dels recursos del centre els primers anys de funcionament. Entre les donacions més destacades de l'OCB hi ha guies de gramàtica de l'editorial Moll o els exemplars mensuals de la revista *Lluc*.³⁹

Finalment, la col·laboració entre les dues entitats també es va concretar en programes i propostes de formació permanent del professorat de l'EMM. En aquest sentit l'Obra, segons marquen els Estatuts de la institució de Manacor, assumiria la preparació dels docents i el seu reciclatge. Els primers anys s'organitzen escoles d'estiu, jornades de formació i innovació en didàctica i, sobretot, es convoca sovint el professorat per coordinar les accions i el mètode d'ensenyament, ja que l'eix vertebrador de tot el sistema educatiu posat en marxa passa per l'Obra Cultural Balear. A finals de la dècada dels anys setanta l'Escola, a través del seu Patronat, manifestarà el seu descontentament respecte al compliment d'aquesta funció, per tal com considera que l'Obra no ofereix una oferta formativa ajustada i necessària al professorat de Manacor. La queixa és rebuda per l'entitat i es fan les accions oportunes per resoldre la situació.⁴⁰ És potser el moment més crític en les relacions entre ambdues institucions.

Afortunadament, el llarg camí recorregut per l'una i l'altra institució durant uns anys difícils, atès el moment polític, social i cultural en el qual van iniciar la seva singladura, demostra que hi ha hagut molts més encerts que no pas errades, molta més claror que ombra, molta més coordinació que oposició, i posa de manifest el valor de l'OCB en l'anomalia històrica que va ser la creació d'una escola d'ensenyament de la llengua catalana impulsada, governada i finançada per una institució que l'any 1973 encara formava part

³⁹ La revista *Lluc* la va fundar l'any 1921 en format bilingüe la congregació religiosa dels Missioners del Sagrat Cor. Els principals continguts de la revista durant aquells anys versaren sobre religió, història, ciència, poesia i crònica del Santuari de Lluc, centre espiritual de Mallorca. Des de 1974 la revista, tot i conservar la titularitat original, és administrada per l'OCB, que la converteix en vehicle de comunicació cultural i social, a més de defensa de la llengua catalana, que es fa ressò de les diferents fases, en clau progressista, que se succeïren en l'etapa de la Transició democràtica. L'any 1987 es va rompre l'acord amb l'OCB i la revista va tornar a ser editada per la congregació propietària de la capçalera. Durant l'època en què va estar en mans de l'OCB la revista passà a ser publicada totalment en català.

⁴⁰ «Respecte al futur de l'Escola, es discuteix animadament la formació del professorat, que hauria de tenir un programa més a nivell dels Països Catalans i amb més bagatge cultural que el que exigeix l'actual programa de l'Obra.» *Llibre d'actes del Patronat de l'Escola Municipal de Mallorca*, Manacor, del 17 d'octubre de 1973 al 28 de juliol de 1987, pàgines de la 2 a la 62, manuscrit i mecanografiat, signatura 20/5 de l'AMM, pàg. 46.

de l'entramat institucional del franquisme. En definitiva, possiblement mai no hauria existit l'Escola Municipal de Mallorca sense la inestimable col·laboració de l'OCB i l'assessorament que aquesta entitat va proporcionar-li per garantir la solvència tècnica i pedagògica que necessitava abans, durant i després del seu naixement.

ARXIU I DOCUMENTACIÓ CONSULTATS

Documents d'arxiu

Acta d'aprovació del nou Patronat de l'Escola Municipal de Mallorca del dia 3 de setembre de 1980, 1 foli (sense numerar). S'hi adjunta el Reglament de l'Escola Municipal de Mallorca. Signat (el president de la Comissió Municipal de Cultura), signatura 854/6. Arxiu Municipal de l'Ajuntament de Manacor (a partir d'ara, AMM).

Acta de la proposta d'una Escola Municipal de Llengua, llibre d'actes del Ple de l'Ajuntament de Manacor, sessió del 7 de juny de 1973, pàgina 11, signatura 733/1, AMM.

Carta de Francesc de Borja Moll Marquès a Josep M. Fuster, Palma de Mallorca a 9 de juliol de 1973, 1 foli (sense numerar), mecanografiat, signat per Francesc de Borja Moll Marquès, secretari, signatura 854/5 de l'AMM.

Carta de Gabriel Barceló Bover, director de l'EMM, al batle de Manacor, Manacor a 4 de febrer de 1974, 1 foli (sense numerar), mecanografiat, signat per Gabriel Barceló, signatura 854/5 de l'AMM.

Carta de Josep Maria Fuster al president de l'Obra Cultural Balear, sense data, 1 foli (sense numerar), mecanografiat, signat per Josep Maria Fuster, conseller delegat, signatura 854/5 de l'AMM.

Carta de Josep Maria Fuster Perelló al senyor director de la Caixa d'Estalvis de Catalunya i Balears, a Barcelona, sense data, 1 foli (sense numerar), mecanografiat, signat per Josep M. Fuster Perelló, signatura 854/5 de l'AMM.

Carta de Martí Mascaró, batle de Manacor, al director de «La Caja de Ahorros y Monte de Piedad de las Baleares», Manacor a 23 d'agost de 1973, 1 foli (sense numerar), mecanografiat, signat per Martí Mascaró, signatura 854/5 de l'AMM.

Carta de Martí Mascaró, batle de Manacor, al president de l'OCB, Manacor a 23 d'agost de 1973, 1 foli (sense numerar), mecanografiat, signat per Martí Mascaró, signatura 854/5 de l'AMM.

- Carta de Martí Mascaró, batle de Manacor, al president de la «Junta Municipal de Enseñanza Básica», Manacor a 23 d'agost de 1973, 1 foli (sense numerar), mecanografiat, signat per Martí Mascaró, signatura 854/5 de l'AMM.
- Carta de Martí Mascaró, director de l'«Instituto Nacional de Bachillerato Mixto, al Secretario del Ayuntamiento de Manacor», Manacor a 8 de setembre de 1973, 1 foli (sense numerar), mecanografiat, signat per Martí Mascaró Galmés, signatura 854/5 de l'AMM.
- Carta de Martí Mascaró, batle de Manacor, al director de la Caja de Ahorros y Monte de Piedad de las Baleares, Manacor a 23 d'agost de 1973, 1 foli (sense numerar), mecanografiat, signat per Martí Mascaró, signatura 854/5 de l'AMM.
- Carta de Ramon Colell, delegat general de Balears de la Caja de Pensiones para la Vejez y de Ahorros, a Josep M. Fuster Perelló, conseller delegat del Patronat de l'Escola Municipal de Llengua Vernacla de Manacor, Palma de Mallorca a 12 de juliol de 1973, 1 foli (sense numerar), mecanografiat, signat per Ramon Colell, signatura 854/5 de l'AMM.
- Carta de Sebastià Perelló, delegat de Manacor de «la Caja de Ahorros y Monte de Piedad de las Baleares», al batle de Manacor, Manacor a 4 de setembre de 1973, 1 foli (sense numerar), mecanografiat, signat per Sebastià Perelló, signatura 854/5 de l'AMM.
- Certificat d'Antoni Lliteras Rosselló, «Oficial Mayor Letrado en funciones de Secretario Accidental» de l'Ajuntament de Manacor, Manacor a 7 de setembre de 1973, 1 foli (sense numerar), mecanografiat, signat pel batle de Manacor, senyor Pedro Galmés Riera, i pel secretari, Antoni Lliteras Rosselló, signatura 854/5 de l'AMM.
- Certificat de Bartomeu Tous Aymar, secretari general de l'Ajuntament de Manacor, Manacor a 11 d'octubre de 1973, 1 foli (sense numerar), mecanografiat, signat pel batle de Manacor, senyor Pedro Galmés Riera, i pel secretari, Bartomeu Tous Aymar, signatura 854/5 de l'AMM.
- Certificat de Bartomeu Tous Aymar, secretari general de l'Ajuntament, Manacor a 16 de juliol de 1973, 1 foli (sense numerar), mecanografiat, signat pel batle de Manacor, senyor Pedro Galmés Riera, signatura 854/5 de l'AMM.
- FEMENIAS DURAN, Llorenç. *Proposición de nombramiento de Director de la Escuela Municipal de Mallorquín*, Manacor, 6 de setembre de 1973, 1 foli (sense numerar), mecanografiat, signat per Llorenç Femenias, Antoni Serra Fiol i Josep M. Fuster Perelló, signatura 854/5 de l'AMM.

- FEMENIAS DURAN, Llorenç; FUSTER, Josep Maria. *Propuesta al Pleno Municipal*, Manacor a 2 d'octubre de 1973, 1 foli (sense numerar), mecanografiat, signat per Llorenç Femenias i Josep M. Fuster, signatura 854/5.
- FEMENIES, Llorenç. *A l'Ajuntament en Sessió Plenària*, Manacor, 7 de juny de 1973, 4 folis, signatura 854/5 de l'AMM.
- FUSTER, Josep Maria. *Al Ayuntamiento Pleno, propuesta para la creación de una Escuela Municipal de Lengua y Cultura*, 1 foli (no numerat), mecanografiat, signatura 854/5 de l'AMM.
- Llibre d'actes del Patronat de l'EMM*, Manacor, del dia 17 d'octubre de 1973 fins al 28 de juliol de 1987, pàg. 2 a 62, signatura 20/5 de l'AMM.
- Llibre d'actes del Patronat de l'EMM*, Manacor del 17 d'octubre de 1973 al 28 de juliol de 1987, pàgines de la 2 a la 62, manuscrit i mecanografiat, signatura 20/5 de l'AMM.
- PATRONAT ESCOLA MUNICIPAL DE MALLORQUÍ. *EMM, Memòria curs 1974-75*. Ajuntament de Manacor, pàg. 1 a 17, mecanografiat, Manacor, 1975. Signatura 854/1 de l'Arxiu Municipal de l'Ajuntament de Manacor.
- PATRONAT ESCOLA MUNICIPAL DE MALLORQUÍ. *EMM, Memòria curs 1975-76*. Ajuntament de Manacor, pàg. 1 a 39, mecanografiat. Manacor, 1976. Signatura 854/2 de l'Arxiu Municipal de l'Ajuntament de Manacor.
- PATRONAT ESCOLA MUNICIPAL DE MALLORQUÍ. *EMM, Memòria curs 1976-77*. Ajuntament de Manacor, pàg. 1 a 30, mecanografiat. Manacor, 1977. Signatura 854/ 3 de l'Arxiu Municipal de l'Ajuntament de Manacor.
- PATRONAT ESCOLA MUNICIPAL DE MALLORQUÍ. *EMM, Memòria curs 1977-78*. Ajuntament de Manacor, pàg. 1 a 30, mecanografiat. Manacor, 1977. Signatura 6/12 de l'Arxiu Municipal de l'Ajuntament de Manacor.
- PATRONAT ESCOLA MUNICIPAL DE MALLORQUÍ. *EMM, Memòria curs 1978-79*. Ajuntament de Manacor, pàg. 1 a 30, mecanografiat. Manacor, 1977. Signatura 6/3 de l'Arxiu Municipal de l'Ajuntament de Manacor.
- PATRONAT ESCOLA MUNICIPAL DE MALLORQUÍ. *EMM, Memòria del curs 1973-74*, Ajuntament de Manacor, pàg. 1 a 15, mecanografiat. Manacor, 1974, carpeta Memòria original curs 1973-74, sense nom. Arxiu del Departament de Política i Normalització Lingüística de l'Ajuntament de Manacor.
- PRESIDENT DE LA COMISSIÓ DE CULTURA. *Aprovació del nou Patronat de l'EMM i adjunt del Reglament de l'Escola de 1973*, 7 folis (sense numerar), mecanografiats, signatura 854/6 de l'AMM.

PRESIDENT DE LA COMISSIÓ DE CULTURA. *Informe de la Comisión de Cultura y Deportes en relación a la Escuela Municipal de Mallorcaín*, 1 foli (sense numerar), mecanografiat, signatura 854/7 de l'AMM.

PRESIDENT DE LA COMISSIÓ DE CULTURA. *Informe de la Comisión de Cultura y Deportes en relación a la Escuela Municipal de Mallorcaín*, 1 foli (sense numerar), mecanografiat, signatura 854/7 de l'AMM.

Sol·licitud de Gabriel Barceló, Francesca Santandreu i Guillem Morey, professors adscrits a l'EMM, a l'Ajuntament de Manacor, Manacor, 13 d'abril de 1976, 2 folis (sense numerar), mecanografiats, signats per Gabriel Barceló, Francesca Santandreu i Guillem Morey, signatura 854/ 7 de l'AMM.

Articles consultats

ANÒNIM. «Curs de mallorquí», *Manacor Comarcal* [Manacor], núm. 131 (octubre de 1966), pàg. 9.

ANÒNIM. «Curs de mallorquí», *Perlas y Cuevas* [Manacor], núm. 131 (29 d'octubre de 1966), pàg. 13.

ANÒNIM. «¿Un grupo teatral en lengua vernácula?», *Perlas y Cuevas* [Manacor] núm. 103 (5 de setembre de 1965), pàg. 12.

ANÒNIM. «Scoutismo», *Perlas y Cuevas* [Manacor] núm. 106 (octubre de 1965), pàg. 9.

ANÒNIM. «Curs de mallorquí», *Perlas y Cuevas* [Manacor] núm. 131 (octubre de 1965), pàg. 9.

ANÒNIM. «“Una fita cultural”: S'Escola de Mallorcaín», *Manacor Comarcal* [Manacor], núm. 1827 (30 de juny de 1973), pàg. 5.

ANÒNIM. «“Una fita cultural”: S'Escola de Mallorcaín», *Manacor Comarcal* [Manacor], núm. 1825 (16 de juny de 1973), pàg. 15.

ANÒNIM. «“Una fita cultural”: S'Escola de Mallorcaín», *Manacor Comarcal* [Manacor], núm. 1829 (14 de juliol de 1973), pàg. 11.

ANÒNIM. «“Una fita cultural”: S'Escola de Mallorcaín», *Manacor Comarcal* [Manacor], núm. 1828, Manacor, 7 de juliol de 1973, pàg. 5.

ANÒNIM. «“Una fita cultural”: S'Escola de Mallorcaín», *Manacor Comarcal* [Manacor], núm. 1833 (11 d'agost de 1973), pàg. 5.

ANÒNIM. «“Una fita cultural”: S'Escola de Mallorcaín», *Manacor Comarcal* [Manacor], núm. 1844 (octubre de 1973), pàg. 5, 14 i 22.

ANÒNIM. «Los primeros jueves de cada mes, Pleno» i «Gabriel Barceló, director de la Escuela de Mallorcaín», *Manacor Comarcal* [Manacor], núm. 1838 (novembre de 1973), pàg. 7, 8 i 12.

- ANÒNIM. «Escola de Mallorca», *Manacor Comarcal* [Manacor], núm. 1841 (6 d'octubre de 1973), pàg. 2.
- ANÒNIM. «Pedro Galmés Riera, 6 años de alcalde», *Manacor Comarcal* [Manacor], núm. 1848 (25 d'octubre de 1975), pàg. 9-14.
- ANÒNIM. «Sin trabas. El mallorquí en la escuela», *Manacor Comarcal* [Manacor], núm. 1832 (5 de juliol de 1975), pàg. 21.
- ANÒNIM. «Escola Municipal de Mallorca, Lliçó 14», *Manacor Comarcal* [Manacor], núm. 1967 (6 de març de 1976), pàg. 9.
- ANÒNIM. «Sin trabas. El mallorquí en la escuela», *Manacor Comarcal* [Manacor], núm. 1964 (14 de febrer de 1976), pàg. 21.
- ANÒNIM. «Lliçó 14», *Manacor Comarcal* [Manacor], núm. 1967 (6 de març de 1976), pàg. 9.
- ANÒNIM. «Escola Municipal de Mallorca, Lliçó 10», *Manacor Comarcal* [Manacor], núm. 1964 (14 de febrer de 1976), pàg. 6.
- ANÒNIM. «Una fita cultural”: S'Escola de Mallorca», *Manacor Comarcal* [Manacor], núm. 1826 (23 de juny de 1973), pàg. 5.
- ANÒNIM. «Una fita cultural”: S'Escola de Mallorca», *Manacor Comarcal* [Manacor], núm. 1830 (21 de juliol de 1973), pàg. 10.

Llibres i bibliografia consultada

- ALOMAR, Antoni. *La llengua catalana a les Balears en el segle XX*. Palma: Documenta Balear, 2002.
- ANÒNIM. «Una fita cultural”: S'Escola de Mallorca», *Manacor Comarcal* [Manacor], núm. 1830 (21 de juliol de 1973), pàg. 10.
- FUSTER VALLS, Joaquín. *Diccionario biográfico de Manacor, del s. IV al s. XXI*. Manacor, 2009.
- FUSTER, Pep Lluís. «S'Escola de Mallorca” ya es una realidad», *Manacor Comarcal* [Manacor], núm. 1841 (6 d'octubre de 1973), pàg. 5.
- MIR FULLANA, Antoni. «Nominació», MIR, Antoni [et al.]. *25 anys en defensa de la llengua i la cultura* (Papers de sa Torre). Patronat EMM, Impremta Llopis, 1998, pàg. 13-21.
- MOLL MARQUÈS, A. *Francesc de Borja Moll, la fidelitat tossuda*. Palma: Ajuntament de Palma, 2003.
- NADAL, Bernat. «Josep Maria Llompart a Manacor», *Manacor Comarcal* [Manacor], núm. 1878 (22 de juliol de 1974), pàg. 5.

PONS BARCELÓ, Bartomeu. «La planificació de l'Educació a les Balears en 1970», // *Jornades d'Història de l'Educació en els Països Catalans*. Palma: Societat d'Història de l'Educació dels Països Catalans, 1978.

Fonts orals / Entrevistes realitzades

Entrevista enregistrada a Gabriel BARCELÓ BOVER, 10 de novembre del 2000, al seu despatx del Departament de Política i Normalització Lingüística de l'Ajuntament, Manacor.

Entrevista enregistrada a Aina MOLL MARQUÈS, el 9 de març de 2006, al seu domicili del camí des Terrer Blanc, Polígon 11, parcel·la 19, Biniali.

Entrevista enregistrada a Josep Maria SALOM, el 27 de maig de 2005, al Palau de la Premsa, Manacor.

Entrevista enregistrada a Gabriel BARCELÓ BOVER, el dissabte 9 d'abril de 2005, al seu domicili del carrer Ronda de Felanitx, 63, Manacor.

Entrevista enregistrada a Miquel JULIÀ PROHENS, el 23 de novembre de 2000, al seu domicili del c/ de Pérez Galdós, 28, 8è B, Palma.

RESSENYES CRÍTIQUES I BIBLIOGRAFIA
CRITICAL REVIEWS AND BIBLIOGRAPHY

RESSENYES CRÍTiques I BIBLIOGRAFIA

La conservació i l'estudi del patrimoni historicoeducatiu a Espanya en l'actualitat

The Conservation and Study of Historical and Educational Heritage in Spain Today

Xavier Motilla Salas
xavier.motilla@uib.es
Universitat de les Illes Balears

Data de recepció de l'original: 16 de novembre de 2010

Data d'acceptació: 22 de desembre de 2010

ABSTRACT

Historical and educational heritage is a current emerging field in the historiography of education. The origins of this emerging field can be traced back to historiographical debate in the field of the history of education that took place during the last two and a half decades of the 20th century. Post-modernist influences and other theories, like post-structuralism and deconstructionism, led to the fragmentation of the aforementioned historical field, with the appearance of specific subject areas that included hitherto forgotten aspects (like educational institutions' internal histories, school-related places and times etc), while also affecting methodological approaches to research work. It is thanks to this emerging historical and educational trend –which we have termed «the new history of school cultures», with its concern for aspects like microhistory, ethnography, hermeneutics and studies of the everyday life of institutions, the internal history of schools etc.– that an interest has been sparked off in restoring, conserving and studying historical and educational heritage. Following the recent publication of Julio Ruiz Berrio *El patrimonio historico-educativo. Su conservación y estudio* [*Historical and Educational Heritage. Its Conservation and Study*]

(2010), this paper offers a brief review of the main contributions that have been made in this field in Spain, as well as giving an account of the said publication.

KEY WORDS: heritage, the history of education, conservation, studies, seminars, associations, Spain.

RESUM

El patrimoni historicoeducatiu representa actualment una tendència emergent en la historiografia educativa. Cal cercar-ne els orígens en el debat historiogràfic que es produí en el darrer quart del segle passat en la història de l'educació. Les influències del postmodernisme i altres teories, com ara el postestructuralisme i el deconstruccionisme, implicaren una fragmentació de l'objecte de la història, que conduí a l'aparició de diverses temàtiques particulars que abastaren aspectes fins aleshores oblidats i que incidí en els plantejaments metodològics dels treballs d'investigació. És des d'aquesta tendència historicoeducativa emergent, que hom ha anomenat com la nova història de la cultura escolar, que es començà a tenir un interès per la recuperació, la conservació i l'estudi del patrimoni historicoeducatiu. Arran de la publicació recent de l'obra, coordinada pel professor Julio Ruiz Berrio, *El patrimonio histórico-educativo. Su conservación y estudio* (2010), es repassa breument les principals aportacions que sobre aquest tema s'han produït al nostre país, alhora que es dona compte de la dita publicació.

PARAULES CLAU: patrimoni, història de l'educació, conservació, estudis, jornades, societats, Espanya.

RESUMEN

El patrimonio histórico-educativo representa en la actualidad una tendencia emergente en la historiografía educativa. Hay que buscar sus orígenes en el debate historiográfico que se produjo en el último cuarto del siglo pasado en la historia de la educación. Las influencias del postmodernismo y otras teorías, como el posestructuralismo y el deconstruccionismo, implicaron una fragmentación del objeto de la historia, que condujo a la aparición de diversas temáticas particulares que abarcaron aspectos hasta entonces olvidados y que incidió en los planteamientos metodológicos de los trabajos de investigación. Es desde esta tendencia histórico-educativa emergente, a la que se

ha denominado como «nueva historia de la cultura escolar», que se empezó a tener un interés por la recuperación, conservación y estudio del patrimonio histórico-educativo. Con motivo de la reciente publicación de la obra, coordinada por el profesor Julio Ruiz Berrio, *El patrimonio histórico-educativo. Su conservación y estudio* (2010), se repasa brevemente las principales aportaciones que al respecto se han producido en nuestro país, al tiempo que se da cuenta de dicha publicación.

PALABRAS CLAVE: patrimonio, historia de la educación, conservación, estudios, jornadas, sociedades, España.

La recent aparició de l'obra coordinada pel professor Julio Ruiz Berrio sobre la conservació i l'estudi del patrimoni historicoeducatiu,¹ convida a repassar les principals aportacions que de dues dècades ençà s'han realitzat en aquest sentit al nostre país i, alhora, a donar compte de la dita publicació. Hom sap que el patrimoni historicoeducatiu representa, actualment, una tendència emergent en la historiografia educativa, els orígens de la qual caldria cercar-los en el debat historiogràfic que es produí en el darrer quart del segle passat en la història de l'educació. En aquest sentit, les influències del postmodernisme i altres teories, com ara el postestructuralisme i el deconstruccionalisme, implicaren una fragmentació de l'objecte de la història, que conduí a l'aparició de diverses temàtiques particulars que abastaren aspectes fins aleshores oblidats —com la intrahistòria de les institucions educatives, els espais i temps escolars, etc.— i que incidí en els plantejaments metodològics dels treballs d'investigació. És des d'aquesta tendència historicoeducativa emergent, que hom ha anomenat la «nova història de la cultura escolar» —que s'ha preocupat per enfocaments com la microhistòria, l'etnografia i l'hermenèutica, i per estudiar la vida quotidiana de les institucions, la intrahistòria de les escoles, etc.— que es començà a tenir un interès per la recuperació, la conservació i l'estudi del patrimoni historicoeducatiu, i com a conseqüència, per la museologia i la museografia educativa.² En aquest sentit, a Espanya, a les darreries dels anys

¹ RUIZ BERRIO, Julio [ed.]. *El patrimonio histórico-educativo. Su conservación y estudio*. Madrid: Biblioteca Nueva, Museo de Historia de la Educación Manuel B. Cossío [Memoria y Crítica de la Educación, 20], 2010, 361 pàg.

² CARREÑO, Miryam. «Museología y museografía de la educación», ESCOLANO BENITO, Agustín [ed.]. *La cultura material de la escuela. En el centenario de la Junta para la Ampliación de Estudios, 1907-2007*. Berlanga de Duero: CEINCE, 2007, pàg. 91-110.

vuitanta del segle passat, se succeïren diverses exposicions de materials didàctics i manuals escolars, organitzades per historiadors de l'educació i docents, bé des dels departaments de pedagogia de diverses universitats, bé per iniciatives particulars. Fou també en aquests anys que es començaren a crear alguns museus, en paral·lel al desenvolupament de la «nova museologia», com ara el Museo Pedagógico La Escuela de Ayer, inicialment dirigit per Rafael Jiménez, o el Museo del Niño, dirigit per Juan Peralta, ambdós endegats el 1987, a Osca i Albacete, respectivament —i que, tant l'un com l'altre, han donat peu a la creació d'importants museus provincials: el primer esdevingué el Museo Pedagógico de Aragón,³ actualment sota la direcció de Víctor M. Juan, i el segon, el Museo del Niño y Centro de Documentación Histórica de la Escuela.⁴ Així mateix, entre les darreries dels anys vuitanta i la dècada dels noranta del segle passat es gestaren i crearen altres museus com ara el Museo de Historia de la Educación Manuel B. Cossío, de la Universitat Complutense, que si bé es començà a constituir a les darreries dels vuitanta, es creà definitivament el 1990,⁵ o l'Arxiu i Museu de l'Educació de les Illes Balears (AMEIB), que s'endegà el curs 1995-1996, tot i que no es creà oficialment i se'n regulà el funcionament fins a l'any 2001 (Decret 107/2001, de 3 d'agost). De fet, l'interès que anava adquirint el museisme educatiu entre els professionals de la història de l'educació al nostre país es va fer patent amb l'organització del I Foro Ibérico de Museísmo Pedagógico, celebrat a Santiago de Compostel·la, l'any 2001, o de la I Trobada de Museus i Historiadors de l'Educació, celebrada a Palma el 2002, com també del XII Coloquio Nacional de Historia de la Educación, celebrat a Burgos, el 2003, amb el tema «Etnohistoria de la escuela», en què es dedicà una secció específica a la museologia de l'educació. L'assentament definitiu d'una línia d'investigació al voltant del patrimoni historicoeducatiu i la museologia i museografia de l'educació es concretaria, aquell mateix any,

³ JUAN BORROY, Víctor M. «El Museo Pedagógico de Aragón. Virutas de un proyecto», ESCOLANO BENITO, Agustín [ed.]. *La cultura material de la escuela. En el centenario de la Junta para la Ampliación de Estudios, 1907-2007*. Berlanga de Duero: CEINCE, 2007, pàg. 211-217. Web del Museo Pedagógico de Aragón: <<http://www.museopedagogicodearagon.com/>> [accés 16 de novembre de 2010].

⁴ PERALTA, Juan. «El Museo del Niño. Museo pedagógico y de la infancia de Castilla-La Mancha, Albacete», *Boletín Informativo de la Sociedad Española para el Estudio del Patrimonio Histórico-Educativo* [Madrid], núm. 2 (2007), pàg. 95-104. Web del Museo del Niño y Centro de Documentación Histórica de la Escuela: <<http://www.museodelnino.es/principal/principal.htm>> [accés 16 de novembre de 2010].

⁵ COLMENAR ORZAES, Carmen. «El Museo de Historia de la Educación “Manuel Bartolomé Cossío”», RUIZ BERRIO, Julio [ed.]. *El patrimonio histórico-educativo. Su conservación y estudio*. Madrid: Biblioteca Nueva, Museo de Historia de la Educación «Manuel B. Cossío» [Memoria y Crítica de la Educación, 20], 2010, pàg. 339-361.

amb la creació de la Societat Espanyola per a l'Estudi del Patrimoni Historico-educatiu (SEPHE), presidida des de llur creació i fins a l'actualitat per un dels pioners, en aquest sentit, al nostre país, el professor Julio Ruiz Berrio. També el 2004 s'inauguraria, sota la direcció del professor Vicente Peña Saavedra, el Museo Pedagógico de Galicia (MUPEGA), centre de recuperació, estudi i difusió del patrimoni educatiu gallec.⁶ Un any més tard es crearia el Centro Internacional de la Cultura Escolar (CEINCE), a Berlanga de Duero, Soria, sota la direcció del professor Agustín Escolano Benito, el qual des de l'inici s'estructurà al voltant de tres eixos o àrees: a) cultura escolar i societat del coneixement, b) memòria de l'escola i patrimoni educatiu, i c) manualística i documentació educativa.⁷ Per aquestes mateixes dates es creà també el Centro de Recursos, Interpretación y Estudios de la Escuela (CRIEME), a Polanco, a instàncies de Juan González Ruiz, amb l'objectiu d'esdevenir un centre educatiu inserit en la xarxa de centres escolars de la Comunitat de Cantàbria.⁸ Una expansió del museisme educatiu que ha anat augmentant els darrers anys, ja que es calcula que en l'actualitat hi pot haver a l'Estat espanyol al voltant d'una vintena o trentena de museus d'educació o escolars.⁹

Tanmateix, a més de la creació en aquests anys de diversos museus i centres dedicats a la recuperació, la conservació i l'estudi del patrimoni historicoeducatiu, com els suara esmentats, resultaren clau, també, diverses activitats

⁶ PEÑA SAAVEDRA, Vicente. «Museo pedagógico de Galicia», *Boletín Informativo de la Sociedad Española para el Estudio del Patrimonio Histórico-educativo* [Madrid], núm. 1 (2006), pàg. 69-81. Web: <<http://www.edu.xunta.es/mupega/pub/principal/amosaPaxina.do?idioma=GA&cid=1>> [accés 16 de novembre de 2010].

⁷ ESCOLANO BENITO, Agustín. «El Centro Internacional de la Cultura Escolar como Centro de Memoria», ESCOLANO BENITO, Agustín [ed.], *La cultura material de la escuela. En el centenario de la Junta para la Ampliación de Estudios, 1907-2007*. Berlanga de Duero: CEINCE, 2007, pàg. 233-242. Web del Centro Internacional de la Cultura Escolar: <<http://www.ceince.eu/main.php?id=1>> [accés 16 de novembre de 2010].

⁸ Car, segons el fundador i director del CRIEME, l'escola és la font fonamental de la qual es nodreix el Centre i, alhora, és el destinatari principal i primer de l'acció del centre. Vegeu: GONZÁLEZ RUIZ, Juan. «El Centro de Recursos, Interpretación y Estudios de la Escuela de Cantabria», ESCOLANO BENITO, Agustín [ed.], *La cultura material de la escuela. En el centenario de la Junta para la Ampliación de Estudios, 1907-2007*. Berlanga de Duero: CEINCE, 2007, pàg. 219-232. Web del Centro de Recursos, Interpretación y Estudios de la Escuela de Cantabria: <<http://www.muesca.es/>> [accés 16 de novembre de 2010].

⁹ CARREÑO, Miryam. «Museología y museografía de la educación», ESCOLANO BENITO, Agustín [ed.], *La cultura material de la escuela. En el centenario de la Junta para la Ampliación de Estudios, 1907-2007*. Berlanga de Duero: CEINCE, 2007, pàg. 106, i RUIZ BERRIO, Julio. «Hacia un museo virtual de educación diferente: El "Manuel Bartolomé Cossío"», COLLELDEMONT, Eulàlia; PADRÓS, Núria; CARRILLO, Isabel [coord.], *Memoria, ciudadanía y museos de educación*. Vic: Universitat de Vic, MUVIP, Càtedra UNESCO - Dones, desenvolupament i cultures, 2010, pàg. 206.

científiques que afavoriren la consolidació de la ciència museística en educació a Espanya, com ara la ja esmentada I Trobada de Museus i Historiadors de l'Educació, celebrada a Palma el 2002, i, especialment, la celebració de jornades científiques organitzades per la SEPHE, el 2005, al MUPEGA, el 2007, al CEINCE, el 2008, al Museo Pedagógico de Aragón, i les darreres, el 2010, a la Universitat de Vic-MUVIP, que han donat lloc a la publicació de treballs i aportacions diverses d'interès, tant des de la perspectiva museològica com museogràfica de l'educació, en els respectius volums d'actes;¹⁰ tasca a la qual també s'ha contribuït des de la Societat Espanyola d'Història de l'Educació (SEDHE), amb l'organització d'un seminari específic sobre el patrimoni historicoeducatiu i l'ensenyament de la història de l'educació, celebrat el març de 2009 al CEINCE, les aportacions del qual foren publicades a *Cuadernos de Historia de la Educación*, núm. 6.¹¹ Finalment, tot i que no se n'hagin publicat a dia d'avui les contribucions presentades, també cal destacar el recentment celebrat II Fórum Ibérico de Museologia da Educação (Viana do Castelo, 2010), que donà continuïtat al I Foro Ibérico de Museísmo Pedagógico, que se celebrà a Santiago de Compostel·la, nou anys abans, com s'ha dit.¹² Important també ha estat en el procés de divulgació i d'informació d'activitats de museologia de l'educació —congressos, seminaris i jornades, exposicions escolars i pedagògiques, etc.— el *Boletín Informativo de la Sociedad Española para el Estudio del Patrimonio Histórico-educativo*, el primer número del qual aparegué el gener de 2006, i de llavors ençà, amb una periodicitat anual, se n'han publicat fins a cinc números.¹³ També s'han de destacar, en la consolidació de la ciència museística en educació a Espanya, a més de la celebració de les jornades científiques, els seminaris, i les publicacions específiques, suara

¹⁰ Vegeu: ESCOLANO BENITO, Agustín [ed.]. *La cultura material de la escuela. En el centenario de la Junta para la Ampliación de Estudios, 1907-2007*. Berlanga de Duero: CEINCE, 2007; JUAN BORROY, Víctor M. [ed.]. *Museos pedagógicos. La memoria recuperada*. Osca: Gobierno de Aragón, Departamento de Educación, Cultura y Deporte, Museo Pedagógico de Aragón, 2008; i COLLELDEMONT, Eulàlia; PADRÓS, Núria; CARRILLO, Isabel [coord.]. *Memoria, ciudadanía y museos de educación*. Vic: Universitat de Vic, MUVIP, Càtedra UNESCO - Dones, desenvolupament i cultures, 2010.

¹¹ DD. AA. «El Patrimonio Histórico-Educativo y la enseñanza de la Historia de la Educación», *Cuadernos de Historia de la Educación*, núm. 6. Múrcia: Sociedad Española de Historia de la Educación, 2009. Es recullen les diverses aportacions, en forma de ponències, que es feren al seminari, com també les conclusions se n'extragueren.

¹² PEÑA SAAVEDRA, Vicente [coord.]. *I Foro Ibérico de Museísmo Pedagógico. O museísmo pedagógico en España e Portugal: itinerarios, experiencias e perspectivas*. Actas. Santiago de Compostel·la: MUPEGA, 2003.

¹³ Els diversos números del *Boletín Informativo de la Sociedad Española para el Estudio del Patrimonio Histórico-educativo* poden consultar-se a la xarxa a la web de la SEPHE: <<http://institucional.us.es/paginaseph/>> [accés 16 de novembre de 2010].

esmentades, els diversos projectes d'investigació que s'han desenvolupat, amb el suport del Ministeri d'Educació, centrats en la recuperació, la conservació, l'estudi, l'exposició i la difusió del patrimoni historicoeducatiu, com ara el projecte de R+D+I «La creación de un Museo Pedagógico Andaluz», concedit el 2004 a un equip format per professors i investigadors de diverses universitats andaluses, gestionat i dirigit des de la Universitat de Sevilla per M. Nieves Gómez García,¹⁴ els projectes de R+D+I intitulats «La cultura material de las instituciones educativas en la España del siglo xx: arquitectura y mobiliario escolares y material científico-pedagógico», concedit el 2004, i «El patrimonio cultural de las instituciones educativas en la España Contemporánea (siglos XIX-XX)», concedit el 2007 a un equip de professors de la Universitat de Múrcia, sota la direcció d'Antonio Viñao, que han donat peu a la creació del Museo Virtual de Historia de la Educación (MUVHE),¹⁵ el també projecte de R+D+I titulat «Creación de un museo virtual de etnografía escolar de la España contemporánea», concedit el 2005 a un equip d'investigadors de la Universitat Complutense, dirigit per J. Ruiz Berrio, que es concretà amb la creació del Museo Virtual de Educación Manuel B. Cossío,¹⁶ que nasqué en complicitat amb el Museo de Historia de la Educación Manuel B. Cossío, però amb la voluntat i l'objectiu d'ajudar a incorporar l'estudi dels objectes escolars en l'aprenentatge de la història de l'educació dels alumnes de la Facultat d'Educació de la Universitat Complutense, i que ha acabat per esdevenir un «museu de museus» —ja que, a més dels fons digitalitzats del dit museu, amb el qual neix emparentat, també es poden trobar a la seva col·lecció virtual altres col·leccions elaborades amb cessions de les representacions digitals dels béns patrimonials propietat de diferents museus i institucions patrimonials—, o el recent projecte de R+D+I «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)», concedit el 2007 a un equip interdisciplinari

¹⁴ GUICHOT, Virginia; NÚÑEZ, Marina; REBOLLO, M. José; TRIGUEROS, Guadalupe. «El Museo Pedagógico Andaluz. Problemas y perspectivas de futuro», ESCOLANO BENITO, Agustín [ed.]. *La cultura material de la escuela. En el centenario de la Junta para la Ampliación de Estudios, 1907-2007*. Berlanga de Duero: CEINCE, 2007, pàg. 243-257. Web: <<http://www.museopedagogicoandaluz.com/>> [accés 16 de novembre de 2010].

¹⁵ Web: <<http://www.um.es/muvhe/user/index.php>> [accés 16 de novembre de 2010].

¹⁶ RUIZ BERRIO, Julio. «Hacia un museo virtual de educación diferente: El “Manuel Bartolomé Cossío”», COLLELDEMONT, Eulàlia; PADRÓS, Núria; CARRILLO, Isabel [coord.]. *Memoria, ciudadanía y museos de educación*. Vic: Universitat de Vic, MUVIP, Càtedra UNESCO - Dones, desenvolupament i cultures, 2010, pàg. 204-210. Web del Museo Virtual de Educación Manuel Bartolomé Cossío: <<http://mccossio.hst.ucm.es/museoeducacion/index.html>> [accés 16 de novembre de 2010].

de professors i investigadors de la Universitat de les Illes Balears, sota la direcció de Francesca Comas, amb la finalitat de recuperar, estudiar i difondre el patrimoni fotogràfic historicoeducatiu de les Illes Balears, en el període indicat, un dels fruits del qual ha estat la creació d'un entorn virtual amb diverses exposicions del patrimoni fotogràfic educatiu de les Illes i la publicació d'un monogràfic amb interessants aportacions d'àmbit nacional i internacional al voltant del patrimoni fotogràfic i la història de l'educació,¹⁷ com també d'altres projectes també recents, com els suara esmentats, que s'han finançat des de les administracions autonòmiques i provincials, dels quals en són un bon exemple, d'una banda, el projecte de R+D per a la creació d'un Museo Didáctico Virtual del Patrimonio Histórico-Educactivo Andaluz, atorgat al grup de professors i investigadors liderats per M. Nieves Gómez García, que amb anterioritat ja havien projectat la creació d'un Museo Pedagógico Andaluz, en el marc d'un projecte de R+D+I del Pla nacional, com s'ha dit, com també el projecte desenvolupat des de la Universitat de Vic per un equip de professors sota la direcció d'Eulàlia Collelldemont, l'origen del qual fou la creació d'un museu virtual que permetés gestionar el patrimoni educatiu i pedagògic del territori, que es concretà en la creació del Museu Universitari Virtual de Pedagogia (MUVIP),¹⁸ o el desenvolupat pels professors de la Universitat de València M. Carmen Agulló i Andrés Payà, «Recuperación, estudio y difusión mediante las TICs del patrimonio histórico-educativo valenciano», que donà peu a la creació d'una plataforma digital, concebuda com un espai d'aprenentatge virtual, del patrimoni educatiu valencià.¹⁹

¹⁷ Pel que fa al monogràfic esmentat, coordinat per Francesca Comas Rubí, i que compta amb aportacions de Bernardo Riego Amézaga, Antonio Rodríguez de las Heras, Isabel Argerich, Catalina Aguiló Ribas, Maria-Josep Mulet Gutiérrez i Paula Pinya Llinàs, Marc Depaepe i Frank Simon, Sjaak Braster, Ian Grosvenor, Maria del Mar del Pozo Andrés i Teresa Rabazas Romero, i Francesca Comas, Miquel March i Bernat Sureda, vegeu: *Educació i Història. Revista d'Història de l'Educació* [Barcelona], núm. 15 (gener-juny de 2010), pàg. 9-226. Així mateix, la web de l'entorn virtual, en construcció, és: <<http://www.uib.es/depart/dpde/theducacio/imatge/cat>> [accés 16 de novembre de 2010].

¹⁸ COLLELDEMONT PUJADES, Eulàlia «Los museos virtuales de educación en España», RUIZ BERRIO, Julio [ed.]. *El patrimonio histórico-educativo. Su conservación y estudio*. Madrid: Biblioteca Nueva, Museo de Historia de la Educación Manuel B. Cossío [Memoria y Crítica de la Educación, 20], 2010, pàg. 275-293. El Museu Universitari Virtual de Pedagogia (MUVIP) nasqué a partir d'un projecte col·lectiu de la Facultat d'Educació de la Universitat de Vic, vinculat al Grup de Recerca Educativa. El MUVIP nasqué amb la voluntat de crear un espai de referència patrimonial en el territori a l'entorn del fenomen educatiu i de potenciar un espai de discussió per a les noves formes educatives, idees i teories. Web del Museu Universitari Virtual de Pedagogia: <<http://www.uvic.cat/muvip>> [accés 16 de novembre de 2010].

¹⁹ PAYÀ RICO, Andrés. «El patrimonio educativo valenciano en la red. Un espacio virtual de aprendizaje para la historia de la educación», COLLELDEMONT, Eulàlia; PADRÓS, Núria; CARRILLO, Isabel [coord.]. *Memoria, ciudadanía y museos de educación*. Vic: Universitat de Vic, MUVIP, Càtedra UNESCO - Dones,

Sigui com vulgui, un dels pioners a destacar la importància de la conservació i l'estudi del patrimoni historicoeducatiu al nostre país, que analitzà les diverses experiències europees de museus educatius i que n'establí una tipologia, a més d'assentar a partir de les seves diverses contribucions científiques les bases teòriques de la museologia de l'educació —historiant la institució museística en l'àmbit pedagògic, com també perfilant els diferents tipus de museus pedagògics a Espanya—, el professor Julio Ruiz Berrio, recentment ha coordinat una obra l'objectiu de la qual no és altre que, tal com afirma l'autor a la introducció, «contribuir al estudio y conservación del patrimonio histórico-educativo en general, y de un modo particular del iberoamericano», ahora que: «servir de manual de uso para los más jóvenes, de curso de actualización para los menos jóvenes, de provocador de nuevas ideas y diseños para los expertos, y sobre todo, de estímulo para que los estudiantes universitarios aumenten su interés por la importancia del patrimonio histórico-educativo, que, en último término, forma parte del patrimonio histórico cultural».²⁰ L'obra, *El patrimonio histórico-educativo. Su conservación y estudio* (Madrid, Biblioteca Nueva, Museo de Historia de la Educación Manuel B. Cossío, 2010), que representa una fita més en la consolidació de la museologia i la museografia de l'educació i en el patrimoni historicoeducatiu com a línia d'investigació de la historiografia educativa en el nostre país, aplega diverses aportacions, fins a catorze, dels principals especialistes espanyols en aquesta temàtica, majoritàriament aglutinats al voltant del Museo de Historia de la Educación Manuel B. Cossío i de la Societat Espanyola per a l'Estudi del Patrimoni Historicoeducatiu (SEPHE). Primerament, en un bloc temàtic que es podria considerar com a conceptual, es presta atenció a allò que hauria de ser l'etnografia escolar, a través del capítol que hi dedica David Reyes García, es realitza una consideració actual sobre els objectes escolars i els museus, a cura de Francisco Canes Garrido, i es presta atenció al patrimoni educatiu immaterial, a llur recuperació i conservació, amb una contribució de Cristina Yanes Cabrera, i a la memòria i la història de l'educació, a través de l'aportació realitzada per Miryam Carreño. Seguidament, en un segon bloc temàtic al voltant d'alguns aspectes dels museus d'educació, d'una banda, Julio Ruiz

desenvolupament i cultures, 2010, pàg. 131-141. La web de l'esmentada plataforma digital, és: <<http://www.patrimonieducatiuvalencia.com>> [accés 16 de novembre de 2010].

²⁰ RUIZ BERRIO, Julio. «Introducción», RUIZ BERRIO, Julio [ed.]. *El patrimonio histórico-educativo. Su conservación y estudio*. Madrid: Biblioteca Nueva, Museo de Historia de la Educación Manuel B. Cossío [Memoria y Crítica de la Educación, 20], 2010, pàg.11-12.

Berrio analitza el paper dels museus educatius en la investigació de la història de l'educació i, de l'altra, Pablo Álvarez Domínguez analitza el nou concepte dels museus d'educació, aportant idees i suggeriments sobre la línia cap a on s'ha de tendir. Així mateix, en un tercer bloc temàtic, que tracta del patrimoni historicoeducatiu, Teresa Rabazas Romero i Sara Ramos Zamora donen compte de la museologia i la museografia de l'educació a Espanya, Encarnación Martínez Alfaro, de la riquesa patrimonial dels instituts històrics i dels treballs i investigacions que sobre aquests s'han realitzat, Juan González Ruiz, del ric patrimoni historicoeducatiu de moltes escoles i del paper que en la seva conservació i en el seu estudi es pot fer des de la inspecció educativa, a més de suggerir-se, també, actuacions prioritàries per a la conservació del patrimoni històric de les institucions educatives al capítol elaborat per Carmen Rodríguez Romero. D'altra banda, en un quart bloc temàtic, Eulàlia Collelldemont Pujades dóna compte dels museus virtuals de l'educació a Espanya, i Gabriela Ossenbach Sauter i Miguel Somoza Rodríguez parlen de la funció d'aquests museus virtuals en l'ensenyament de la història de l'educació. Finalment, l'obra es clou fent referència a dos museus presencials concrets, el Museo de las Escuelas, a Buenos Aires, i el Museo de Historia de la Educación Manuel Bartolomé Cossío, de la Universitat Complutense, a Madrid, treballs elaborats, respectivament, per María Cristina Linares i Carmen Colmenar Orzaes. Un conjunt important d'aportacions al voltant de la conservació i l'estudi del patrimoni historicoeducatiu, que representa una fita més en la correcció de l'abandonament del patrimoni historicoeducatiu material i intangible, i en la consolidació de la museologia i la museografia de l'educació, en què des de fa ja dues dècades es treballa al nostre país, principalment a partir de l'esforç i la tasca investigadora i de recuperació duta a terme pels equips de professors i investigadors, i per centres, museus i entitats patrimonials historicoeducatius, associats i aglutinats al voltant de la Societat Espanyola per a l'Estudi del Patrimoni Historicoeducatiu (SEPHE).

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES
INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

Informació sobre els autors dels articles *Information about the authors of the articles*

CANALES SERRANO, Antonio Francisco. Doctor en Història per la Universitat Autònoma de Barcelona i professor de l'Àrea de Teoria i Història de l'Educació de la Universitat de La Laguna. La seva recerca se centra en el franquisme, amb especial interès per l'educació secundària. Recentment, ha coeditat el llibre *Ciencia y fascismos* (Barcelona: Laertes, 2009), ha participat en el volum col·lectiu *Ni tontas, ni locas* (Madrid: FECYT, 2009) i ha publicat l'article «The Rebels and the new Spanish scientific culture» (amb A. GÓMEZ, *Journal of War and Cultural Studies*, 2, 3, 2009). És també autor del llibre *Las otras derechas* (Madrid: Marcial Pons, 2006) i de diversos articles, com «Las mujeres y la enseñanza científica en la España del siglo XX» (*Clepsidra*, 5, 2006), «Las lógicas de la victoria» (*Historia Social*, 56, 2006) o «El robo de la memoria» (*Ayer*, 59, 2005). Adreça electrònica: acanales@ull.es.

CORTADA ANDREU, Esther. Doctora en història contemporània i professora a l'IES Gorgs de Cerdanyola del Vallès. Les seves línies de treball són la història de l'educació de les nenes, el procés de professionalització de les mestres i la formulació de propostes educatives no sexistes. Ha publicat diversos articles sobre aquestes qüestions i els llibres *Escuela mixta y coeducación en Cataluña durante la 2ª República* (Madrid, 1988), *Nenes i nens a l'escola d'altres temps. Materials no sexistes per a primària* (Barcelona, 1993) i *Ser mestra a la Catalunya del segle XIX. L'escola pública com a espai professio-*

nal transgressor (Lleida, 2006). És coautora de la *Guia de coeducació per als centres educatius: pautes de reflexió i recursos per a l'elaboració d'un projecte de centre* (Barcelona, 2008). Adreça electrònica: ecortad1@xtec.cat.

GARCÍA DE FEZ, Sandra. Diplomada en Treball Social i llicenciada en Pedagogia. En l'actualitat, doctoranda del Departament d'Educació Comparada i Història de l'Educació de la Facultat de Filosofia i Ciències de l'Educació de l'Universitat de València. Resideix a Mèxic com a investigadora convidada del Centro de Estudios Históricos de El Colegio de México, becada per l'Agència Espanyola de Cooperació i Desenvolupament (AECID). Adreça electrònica: sandradefez@gmail.com.

GONZÁLEZ PÉREZ, Teresa. Professora titular de la Universitat de La Laguna (Tenerife). Imparteix docència a la Facultat d'Educació, en els graus de Pedagogia i Mestre. La seva línia d'investigació se circumscriu a la història de l'educació, amb preferència per la història regional, a l'educació de les dones i als estudis culturals. Té nombroses publicacions en revistes nacionals i internacionals, així com diversos llibres i capítols de llibres. Participa regularment en trobades científiques, cursos i seminaris. Adreça electrònica: teregonz@ull.es.

LEAL GONÇALVES, Neves. És doctora en Història de l'Educació per la Universitat d'Évora. Professora d'Història Contemporània de Portugal i d'Història de l'Educació a la Universitat Lusòfona d'Humanitats i Tecnologia. Participa en la coordinació del grup d'investigació Memórias da Educação no Espaço Lusófono, integrat a la unitat d'investigació: Observatório de Políticas de Educação e de Contextos Educativos de la Universitat Lusòfona d'Humanitats i Tecnologia de Lisboa. Adreça electrònica: maria.neves@netcabo.pt.

MÍNGUEZ BLASCO, Raúl. Llicenciat en Història per la Universitat de València (2008), màster en Història Contemporània per la Universitat de València (2009) i becari FPI de la Conselleria d'Educació de la Generalitat Valenciana, adscrit al Departament d'Història Contemporània de la Universitat de València. El treball presentat s'inscriu dins del projecte d'investigació FFI2008-0210 del Ministeri de Ciència i Innovació, que s'anomena «La monarquía liberal en España: culturas, discursos y prácticas políticas (1833-1885)». Adreça electrònica: raul.minguez@uv.es.

MOTILLA SALAS, Xavier. Mestre, pedagog i doctor per la Universitat de les Illes Balears. En l'actualitat és professor col·laborador doctor de Teoria i Història de l'Educació del Departament de Pedagogia i Didàctiques Específiques de la UIB. Ha centrat la seva tasca com a investigador en la història de l'educació contemporània, amb temàtiques relacionades amb la sociabilitat; l'associacionisme i l'educació fora de l'escola, la renovació educativa, i darrerament, en la fotografia i la història de l'educació. Adreça electrònica: xavier.motilla@uib.es.

ORELL I VILLALONGA, Bartomeu. Llicenciat en Filosofia i Lletres, doctor en Història i màster en Comunicació per la Universitat de les Illes Balears. Com a membre del Grup d'Història Social de la Població (UIB), ha participat en diversos projectes d'investigació. La seva recerca s'ha centrat en l'anàlisi del procés d'escolarització i formació del capital humà illenc entre els segles XIX i XX. És autor, entre altres estudis, de *Llegir i escriure al món rural mallorquí (1860-1930)*. Adreça electrònica: historiacontemporania@hotmail.com.

REAL, Neus. Doctora en Filologia Catalana per la UAB i màster en Teoria Literària per la Universitat de Birmingham (Gran Bretanya). Especialitzada en literatura catalana contemporània, i sobretot en la narrativa d'autor escrita per dones, ha publicat nombrosos estudis i antologies, entre els quals *El Club Femení i d'Esports de Barcelona, plataforma d'acció cultural* (1998), *Mercè Rodoreda: l'obra de preguerra* (2005), *Les novel·listes dels anys trenta: obra narrativa i recepció crítica* (2006), *Aurora Bertrana, periodista dels anys vint i trenta* (2007), *Aurora Bertrana, viatgera* (2008) o *Dona i esport a la Catalunya de preguerra* (2009). Membre del consell de redacció de la revista *Els Marges* des de 2004, actualment és professora del Departament de Didàctica de la Llengua, la Literatura i les Ciències Socials de la UAB i forma part del Grup de Recerca en Literatura Infantil i Educació Literària (GRETEL). Adreça electrònica: neus.real@uab.cat.

VIEGAS BRÁS, Gregório. És doctor en Història de l'Educació per la Facultat de Psicologia i Ciències de l'Educació de la Universitat de Lisboa. Professor d'Història de l'Educació Física i l'Esport, Filosofia de les Activitats Físiques, Ètica i Professionalitat en Educació Física i Història de l'Educació a la Universitat Lusòfona d'Humanitats i Tecnologia. Coordinador del Centre d'Estudis d'Educació Física i Esport Escolar i del grup d'investigació

Memórias da Educação no Espaço Lusófono, integrat a la unitat d'investigació: Observatório de Políticas de Educação e de Contextos Educativos de la Universitat Lusòfona d'Humanitats i Tecnologia de Lisboa. Adreça electrònica: zebras@netcabo.pt.

SÁEZ QUETGLAS, Daniel. Llicenciat en Pedagogia per la Universitat de les Illes Balears. Actualment fa els estudis de doctorat adscrit al programa de Teoria i Història de l'Educació del Departament de Pedagogia i Didàctiques Específiques de la UIB. Des de 2001 treballa en entitats socials i d'utilitat pública, en l'àmbit de la formació i inserció laboral amb diferents col·lectius de risc d'exclusió social (discapacitat intel·lectual, salut mental i joves), i hi desenvolupa funcions tècniques i de coordinació de projectes. Adreça electrònica: danielsaez22@hotmail.com.

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

CRÒNICA DE LES ACTIVITATS
DE LA SOCIETAT D'HISTÒRIA DE L'EDUCACIÓ
ANYS 2009-2010

Les activitats que s'han fet durant aquests dos darrers anys les podem reunir en tres grups. Per una part, les de tipus acadèmic i científic; per una altra, les que són de presència institucional; i en tercer lloc, les publicacions.

ACTIVITATS ACADÈMIQUES I CIENTÍFIQUES

Seminaris

Continuant amb el programa establert a l'assemblea de Banyoles, hem continuat fent de manera periòdica seminaris entorn del tema de «La construcció de la identitat nacional al llarg del segle xx». Aquesta activitat s'ha organitzat, en la mesura possible, amb la col·laboració d'altres institucions.

El 8 de maig del 2009 va tenir lloc, a Barcelona, el Seminari sobre L'educació i la construcció de la identitat nacional al llarg del segle xx.

- 1a ponència: Quan parlem d'identitat nacional, de què parlem? Jaume Sobrequés, president de la Societat Catalana d'Estudis Històrics.
- 2a ponència: Educació, presència i evolució dels diferents nacionalismes a l'Estat espanyol. Amb la participació de Paulí Dávila, Universitat del País Basc; María del Mar Pozo Andrés, Universitat d'Alcalá de Henares; Narciso de Gabriel, Universitat de la Corunya; i Francesc Xavier Hernández, Universitat de Barcelona.

Amb la col·laboració de la Societat Catalana d'Estudis Històrics.

El 13 de novembre del 2009 participàrem en l'organització, juntament amb la Secció de Filosofia i Ciències Socials de l'Institut d'Estudis Catalans, la Societat Catalana de Pedagogia i la Societat Catalana d'Estudis Jurídics, del Seminari commemoratiu del vintè aniversari de la Convenció de les Nacions Unides sobre els drets de l'infant: La realització dels drets de l'infant, avui. Es va fer als locals de l'IEC de Barcelona.

El 7 de maig de 2010 es va fer, a Barcelona, el Seminari sobre La identitat nacional i la llengua escolar.

- 1a ponència: Una tasca gens utòpica, educar un país. Joaquim Arenas, pedagog, escriptor i membre de la Societat Catalana de Pedagogia.
- 2a ponència: L'escola a Catalunya Nord: de la repressió lingüística de Jules Ferry a la recuperació identitària de les classes bilingües d'ara. Alà Baylac-Ferrer, professor de català de la Universitat de Perpinyà, vicepresident de l'APLEC (Associació per a l'Ensenyament del Català) i autor de la tesi «Societat, llengua i ensenyament a la Catalunya Nord».
- 3a ponència: Evolució de la llengua en els sistemes educatius a Andorra i consciència nacional. Myriam Almarcha, autora de la tesi «Migracions, llengua i ensenyament a Andorra» i professora de la Universitat de Perpinyà.

Amb la col·laboració del Grup de Recerca en Història de la Llengua (ODELLUM) de la Universitat de Girona.

Jornades d'Història de l'Educació

Del 18 al 20 de novembre del 2010 es varen celebrar a Olot (Garrotxa) les XIX Jornades d'Història de l'Educació amb el tema: Dones i Educació. Estaven organitzades juntament amb la Fundació d'Estudis Superiors d'Olot amb la col·laboració del Patronat d'Estudis Històrics d'Olot i Comarca, universitats de Girona i Vic, Col·lectiu de mestres de la Garrotxa i Institut d'Estudis Catalans.

Hi participaren una vuitantena de persones. A destacar un grup de 12 alumnes procedents de la Universitat Rovira i Virgili amb la seva professora doctora Isabel Miró. Les ponències s'agruparen temàticament en 5 apartats: 1)

La dona i l'educació durant la Il·lustració i el liberalisme; 2) Dona i educació durant la monarquia alfonsina i la II República; 3) Dona i educació durant la dictadura franquista; 4) Memòria oral i biografies; 5) Aportacions sobre història de l'educació a la Garrotxa.

A més, hi hagué tres conferències obertes a la ciutat. La primera, de Neus Real, sobre «Una educació pròpia: el compromís de les escriptores amb el públic femení»; la segona, a càrrec d'Esther Cortada: «L'accés de les dones al magisteri oficial»; i la tercera, de Mary Nash sobre «La formació professional femenina i els límits de la modernització ocupacional a Catalunya a principis del segle xx».

Seguint una bona tradició en el moment de la inauguració, es lliurà als participants un volum de gairebé 600 pàgines amb el text de les comunicacions. També, com és habitual a les darreres Jornades, es va fer l'assemblea general extraordinària de socis de la Societat.

Participació en congressos i seminaris

Tres membres de la Junta de la Societat varen participar en el xv Coloquio de Historia de la Educación, que amb el títol «El largo camino hacia una Educación inclusiva» es va celebrar a Pamplona els dies 29, 30 de juny i 1 de juliol de 2009.

Montserrat Gurrera va representar la Societat al 31 Congrés de l'ISCHE, celebrat a Utrecht (Holanda) del 26 al 29 d'agost de 2009. El tema del congrés era «Educating the people - The history of popular education».

Dos membres de la Junta de la Societat varen participar a la Universitat de Vic a les iv Jornades Patrimonio Histórico Educativo, celebrades del 8 al 10 de setembre de 2010.

Conferències

Conferència de Carme Agulló, el dia 26 de març de 2009, sobre «De l'escola de la ciutadania a la del silenci (1931-1939)», a la Universitat de Lleida.

Conferència de Salomó Marquès sobre «L'exili del magisteri republicà de 1939», a la Universitat Rovira i Virgili, el dimarts 15 de desembre de 2009.

PRESÈNCIA INSTITUCIONAL

El president o altres membres de la Junta de la Societat han assistit als pleraris mensuals de la Secció de Filosofia i Ciències Socials de l'IEC, de la qual formem part com a societat filial. També, a les reunions de les societats filials que la Junta de l'IEC convoca periòdicament per donar informació i debatre aspectes relacionats amb el millor funcionament.

En aquest sentit, cal destacar la participació dels membres responsables de la revista a les Jornades Científiques de Revistes Científiques que anualment organitza l'IEC.

Participació en l'homenatge al mestre Fèlix Martí Alpera, organitzat per l'Escola Àngel Baixeras i l'Associació d'Amigues i Amics de l'Escola Àngel Baixeras, de Barcelona, el 12 de novembre de 2009.

PUBLICACIONS

Amb una puntualitat exemplar es va publicant la revista *Educació i Història*. N'han sortit els números 14 (juliol-desembre 2009), dedicat al Centenari de la creació de les Juntes de Protecció a la Infància (1908-2008); 15 (gener-juny 2010), monogràfic dedicat a Fotografia i història de l'educació; i 16 (juliol-desembre 2010), sobre el Centenari Ferrer i Guàrdia: un balanç historiogràfic i pedagògic.

El dijous 21 de gener de 2010 es va fer la presentació, juntament amb el pare general de l'Escola Pia, del llibre de Joan Florensa *El projecte educatiu de l'Escola Pia de Catalunya (1693-2003): una escola popular*. El llibre ha estat editat conjuntament per l'Escola Pia i la Societat d'Història de l'Educació.

AVALUADORS DE LA REVISTA
EDUCACIÓ I HISTÒRIA.
ANYS 2008-2010, NÚMEROS 11-16

Alejandro Mayordomo Pérez, Universitat de València

Andrés Payà Rico, Universitat de València

Antoni J. Colom Cañellas, Universitat de les Illes Balears

Antonio Viñao Frago, Universidad de Murcia

Carmen Sanchidrián Blanco, Universidad de Málaga

Conrad Vilanou, Universitat de Barcelona

Consuelo Flexa García, Universidad de Sevilla

Diana Gonçalves Vidal, Universidad de San Pablo (Brasil)

Ernesto Candeias Martins, Instituto Politécnico de Castelo Branco /
Escola Superior de Educação Portugal

Francisca Comas Rubí, Universitat de les Illes Balears

Gabriela Ossenbach Sauter, Universidad Nacional de Educación a Distancia

Isabel Moll Blanes, Universitat de les Illes Balears

Jordi Feu i Gelis, Universitat de Girona

José Manuel Fernández-Soria, Universitat de València

José María Hernández Díaz, Universidad de Salamanca

José María Muriá Rouret, Acadèmia Mexicana de la Història

Julio Ruiz Berrio, Universidad Complutense de Madrid

Luís Miguel Lázaro, Universitat de València
Lluís Ballester Brage, Universitat de les Illes Balears
M. Isabel Miró Montoliu, Universitat Rovira i Virgili
María del Carmen Agulló Díaz, Universitat de València
Octavi Fullat i Genís, Universitat Autònoma de Barcelona
Pablo Álvarez Domínguez, Universitat de València
Pere Fullana Puigserver, Universitat de les Illes Balears
Pere Soler Masó, Universitat de Girona
Perfecto Cuadrado Fernández, Universitat de les Illes Balears
Ramon Tarrós i Espluga, Universitat Ramon Llull

Neus Real Mercadal
**Una educació pròpia: El compromís de les escriptores
amb el públic femení**

Esther Cortada Andreu
D'alumna a mestra. L'accés de les dones al magisteri oficial

Raúl Mínguez Blasco
**L'educació de les dones entre la Il·lustració i el liberalisme:
la Societat Econòmica de València (1776-1874)**

Teresa González Pérez
Las primeras alumnas en los estudios de bachillerato en Canarias

José Gregório Viegas Brás e Maria Neves Leal Gonçalves
Os mecanismos espaciais do governo no ensino.

Bartomeu Orell i Villalonga
**L'educació pública a Llubí a principis del segle xx:
Maria Capó i Joan Vidal**

Antonio Francisco Canales Serrano
**«Innecesarios a todas luces». El desmantellament de la xarxa
d'instituts en la postguerra**

Sandra García de Fez
**Una escuela desconocida del exilio: La polémica en torno
al Instituto Hispano Mexicano Ruiz de Alarcón**

Daniel Sáez Quetglas
**L'ensenyament de la llengua catalana a Mallorca a finals del
franquisme. L'Obra Cultural Balear i la creació de l'Escola
Municipal de Mallorca de Manacor (1960-1980)**

Xavier Motilla Salas
**La conservació i l'estudi del patrimoni historicoeducatiu
a Espanya en l'actualitat**

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

Universitat de les
Illes Balears