

Educació i Història

Revista d'Història de l'Educació

Núm. 20 | Juliol-Desembre | 2012

ISSN: 1134-0258

e-ISSN: 2013-9632

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

Models europeus d'acollida
a les infàncies durant el
segle XX

Educació i Història

Revista d'Història de l'Educació

Núm. 20 | Juliol-Desembre | 2012

*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://revistes.iec.cat/index.php/EduH>

Universitat de les Illes Balears

<http://www.uib.cat>

ISSN 1134-0258

e-ISSN 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 Cucuza. Universidad de Luján. Argentina
Paulí Dávila Balsera. Euskal Herriko Unibertsitatea
Juan Manuel Fernández Soria. Universitat de València
Willem Frijhoff. Vrije Universiteit Amsterdam
Rita Hofstetter. Université de Genève
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 de la Societat d'Història de l'Educació dels Països de Llengua Catalana, filial de l'Institut d'Estudis Catalans, 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://revistes.iec.cat/index.php/EduH> 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: fotògraf desconegut. Arxiu de la Fundació Natzaret de Palma, 1956.

Primera edició: desembre 2012

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 1134-0258

e-ISSN 2013-9632

DL: B. 14977-1994

La revista *Educació i Història* apareix als següents medis de documentació bibliogràfica:

Bases de dades: ISOC, DIALNET, REDINED, IRESIE, ICIST

Sistemes d'avaluació de revista: InRecs, Latindex, RESH, DICE, CARHUS Plus+, MIAR, CIRC

TEMA MONOGRÀFIC
MONOGRAPHIC THEME

Jordi Planella

**Introducció: models europeus d'acollida
a les infàncies i adolescències durant el segle XX,** pàg. 9
*Introduction: European care models for young children and teenagers
during the 20th century*

Segundo Moyano

**Siegfried Bernfeld i August Aichhorn: el treball educatiu
en la protecció i atenció a les infàncies i les adolescències,** pàg. 13
*Siegfried Bernfeld and August Aichhorn: educational work
in protection and care of young children and teenagers*

Joseph Coquoz

Le Home Chez Nous comme modèle d'attention à l'enfance, pàg. 27
The Home Chez Nous as a Model for Child Care

Ángela Cenarro

**Entre la regeneración y la punición:
el modelo educativo en el Auxilio Social falangista,** pàg. 47
*Between regeneration and punishment:
the educational model in Falangist Social Aid*

Núria Simó Gil

Barnbyn Skå (Skå, vila dels infants) 1947-1972. L'experiència terapèutica de Gustav Jonsson amb infants «irrecuperables», pàg. 67
Barnbyn Skå (Skå, the children's village) 1947-1972: The therapeutic experience of Gustav Jonsson with «irreclaimable» children

Jordi Planella

Fernand Deligny: pedagogía y nomadismo en la educación de las «otras infancias», pàg. 95
Fernand Deligny: pedagogy and nomadism in the education of «other childhoods»

ASSAJOS I ESTUDIS

ESSAYS AND RESEARCHES

Maria Jesús Llinares Ciscar

El joc i els joguets: importància educativa en l'obra pedagògica de Maria Carbonell, pàg. 119
Games and toys: educational importance in the pedagogic work of Maria Carbonell

Llorenç Gelabert Gual

Dues iniciatives en l'àmbit no formal de l'ensenyament musical a Mallorca (1977-1995), pàg. 141
Two initiatives in the non-formal field of music teaching in Mallorca (1977-1995)

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES, pàg. 163

INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ, pàg. 167

GUIDELINES FOR THE PRESENTATION OF ORIGINAL DOCUMENTS FOR PUBLICATION

TEMA MONOGRÀFIC
MONOGRAPHIC THEME

PRESENTACIÓ

Introducció: models europeus d'acollida a les infàncies i adolescències durant el segle XX

Introduction: European care models for young children and teenagers during the 20th century

Jordi Planella
jplanella@uoc.edu
Universitat Oberta de Catalunya (Espanya)

Data de recepció de l'original: març de 2012

Data d'acceptació: abril de 2012

Afrontar un monogràfic que estudiï els models europeus d'acollida a les infàncies i adolescències durant el segle XX era un tema pendent en les revistes especialitzades del sector. És cert que hi ha treballs monogràfics especialitzats en temàtiques concretes, en zones geogràfiques delimitades o sobre autors específics; restava una mirada més àmplia i oberta a un tema d'especial interès (entre d'altres cal destacar el número 14 d'aquesta mateixa revista, de juliol-desembre de 2009, que dedicà el monogràfic al centenari de la creació de les Juntes de Protecció a la Infància, 1908-2008, com també molts dels números de les revistes *Revue d'Histoire de l'Enfance Irrégulière, Déviance et Société, Enfance and Psy*, etc.), i aquesta mirada havia de contemplar, necessàriament, la seva dimensió històrica. Fet i fet, la història de l'educació social (en la seva mirada més àmplia o en la particular dels àmbits concrets) segueix essent un tema pendent. La manca d'un corpus més o menys estable (tal com passa amb la història de l'educació en general) fa que siguin necessàries les aproximacions parcials. El gir cap a carreres amb un caràcter molt més pràctic ha provocat que determinades formacions (amb un marcat caràcter de deix humanista) o hagin passat a un segon terme o hagin estat eliminades dels currículums

formatius dels educadors socials, i això pot derivar en una disminució dels interessos vers la història de l'educació social.

El monogràfic que presentem vol donar respostes a aquesta situació i afrontar la idea dels models des d'una perspectiva històrica. L'enfocament que hi hem donat no cerca oferir una mirada tancada a aquests models, sinó obrir camins de reflexió al voltant de diferents perspectives que han deixat empremta (positiva o negativa) en el decurs del segle on s'han situat. L'experiència dels models s'ha centrat en la vella Europa, perquè entenem que és en aquest context geogràfic on s'han gestat els grans canvis i una part significativa de les idees pedagògiques del segle XX. En aquest sentit el monogràfic està compost per cinc treballs marcadament diferents, escrits en diferents llengües i que exposen amb detalls experiències i autors que encarnen alguns dels models més rellevants.

El professor Segundo Moyano exposa les idees gestades per August Aichhorn i Siegfried Bernfeld en relació amb les formes d'atenció i protecció a les infàncies en el context austríac. Els dos autors han produït un notable interès en els investigadors de la pedagogia social, fet que ha propiciat la traducció de les seves obres principals. L'exercici que ens convida a fer aquest treball va més enllà de l'exposició cronològica i temàtica de les idees dels autors; l'autor del text ens convida a aterrar i a encarnar les idees pedagògiques del principi del segle i de mitjan segle XX en la praxi socioeducativa del segle XXI.

El professor de l'Haute École d'Études Sociales de Ginebra Joseph Coquoz ens presenta una recerca al voltant de la figura d'Adolphe Ferrière i la seva implicació pedagògica al Home-Chez-Nous. Creat l'any 1919, aquest centre de protecció a la infància ha estat un vaixell emblema de l'aplicació de la pedagogia activa al sector socioeducatiu. És l'any 1929 que Ferrière és cridat a donar suport a aquesta experiència i justament a aportar-hi algunes de les idees que l'han fet visibilitzar-se entre d'altres experiències semblants. Coquoz, des d'una perspectiva crítica, situa i desmitifica alguns dels imaginaris creats entorn de la institució i de l'autor.

La professora d'història contemporània de la Universitat de Saragossa i coordinadora del Seminario Interdisciplinar de Estudios sobre la Mujer, Ángela Cenarro, ens presenta els resultats de la seva recerca sobre el model educatiu de l'Auxilio Social falangista. A partir del recull de testimonis que varen viure la seva infància en centres d'Auxilio Social, l'autora exposa les vicissituds, els diferents entramats i la dura realitat del que representava ser nen en els sistemes de protecció a les infàncies del franquisme. Des de l'exercici de la violència (com a forma hegemònica per exercir el control) fins a pràctiques

d'aïllament, s'exposa la varietat de mètodes que han configurat aquest controvertit model pedagògic.

La professora de la Universitat de Vic Núria Simó presenta una recerca (feta arran de la seva estada a Estocolm) sobre Barnbyn Skå i l'experiència terapèutica del seu creador –Gustav Jonsson– amb infants que havien estat diagnosticats com a «irrecuperables». Partint de la impossibilitat del diagnòstic, Jonsson treballava amb la idea de millorar i readreçar les conductes violentes d'aquests infants. Deixant de banda el control i la vigilància dels infants, s'endinsaven en aspectes psicoanalítics del treball terapèutic, fent-hi participar les diferents famílies. Aquesta experiència, pionera al seu país, ha restat pràcticament desconeguda en el context de parla castellana.

El darrer article, escrit per mi mateix, ens apropa a la vida i l'obra del controvertit Fernand Deligny. Essent l'autor de referència de l'educació social de parla francesa, segueix pràcticament sense circular entre els estudiants, educadors en exercici i investigadors del camp socioeducatiu. La seva obra i la seva vida (impossibles de dissociar) es presenten com una configuració real d'un moviment, d'un procés de nomadisme pedagògic que no fa sinó conduir l'altre des de projectes estables a situacions «líquides» on cal qüestionar-se (de forma permanent) les institucions, els professionals, les polítiques socials. Deligny representa la cara més radical dels processos i «models» de protecció a les infàncies i adolescències del segle XX.

Siegfried Bernfeld i August Aichhorn: el treball educatiu en la protecció i atenció a les infàncies i les adolescències

Siegfried Bernfeld and August Aichhorn: educational work in protection and care of young children and teenagers

Segundo Moyano
smoyanom@uoc.edu
Universitat Oberta de Catalunya

Data de recepció de l'original: març de 2012

Data d'acceptació: abril de 2012

RESUM

Aquest article és un intent de promoure la recuperació d'autors com Siegfried Bernfeld i August Aichhorn, per tal d'incorporar-los al reconeixement històric en relació amb les pràctiques d'educació social. Ambdós proposen una particular mirada sobre la posició ètica de l'educador, les possibilitats i els límits de l'acció educativa en marcs institucionals, així com els intents de visibilització d'unes infàncies i adolescències oblidades per la història de la pedagogia.

PARAULES CLAU: ètica, pedagogia, psicoanàlisi, institucions de protecció a la infància, justícia juvenil, connexió entre disciplines, altres infàncies.

ABSTRACT

This article is an attempt at promoting the retrieval of authors such as Siegfried Bernfeld and August Aichhorn, in order to incorporate them into historical recognition regarding the practices of social education. They both afford a particular outlook on the ethical position of the educator, the possibilities and limits of educational action within institutional frameworks, as well as the attempts at making visible the young children and teenagers forgotten by the history of pedagogy.

KEY WORDS: ethics, pedagogy, psychoanalysis, childhood protection institutions, juvenile justice, connection between disciplines, other childhoods.

RESUMEN

Este artículo es un intento de promover la recuperación de autores como Siegfried Bernfeld y August Aichhorn, con el propósito de incorporarlos al reconocimiento histórico en las prácticas de educación social. Ambos proponen una particular mirada sobre la posición ética del educador, las posibilidades y los límites de la acción educativa en marcos institucionales, así como los intentos de visibilización de aquellas infancias y adolescencias olvidadas por la historia de la pedagogía.

PALABRAS CLAVE: ética, pedagogía, psicoanálisis, instituciones de protección a la infancia, justicia juvenil, conexión entre disciplinas, otras infancias.

1. INTRODUCCIÓ

La recerca de noves perspectives en el treball educatiu comporta el sorgiment constant de noves preguntes, de nous interrogants, i l'assumpció de noves ignoràncies. L'educació permet diferents trobades amb el saber. Un saber que es construeix, es des-construeix..., es re-construeix. Les aportacions d'aquest treball volen ser unes aportacions que no obturen l'anterior, sinó que reobren horitzons amb la vista posada a cavall entre el que és vell i el que ha de venir. Parlar d'educació i d'infància té aquestes coses: l'aposta pel futur que no coneixem i la recuperació del passat sobre el qual s'ha construït un saber. Entreteixir aquests temps és tasca àrdua i més, si és possible, en els temps

actuals, en la instantaneïtat que ens recorre, en les apostes sobre segur i amb les imatges d'una infància allunyada del seu farcell de futur, i a la qual neguem insistentment la joia de saber.

El segle XXI ha començat sota alguns mantells d'opacitat pel que fa a l'educació. A la imatge sense futur de la infància hi hem d'afegir la imatge difusa del mestre, la mercantilització de l'escolar i la banalització del discurs pedagògic. Aquest panorama convoca a prendre diferents opcions: a) el plany i la queixa sobre el que s'hauria d'haver fet i no es va fer; b) el total assentiment als discursos imperants al voltant de la idea que les coses no són com abans i que els nens «vénen» diferents; c) la incorporació incessant i indiscriminada de solucions immediates, provinents sobretot d'altres disciplines, als problemes educatius; o bé d) des del discurs pedagògic, en connexió, interrogació i conversa amb altres disciplines, apostar per noves maneres de fer en educació, on es renovi el vincle amb el saber de l'educador, es consideri i es faci visible al subjecte de l'educació, i on es recobri el valor dels continguts culturals. Una aposta que requereix inventar (i reinventar).

D'això que, prenent posició, ens sentim convocats a donar un nou lloc al treball educatiu, atorgar de nou a l'educació un dels papers centrals en el sentit social. A aquesta tasca es veu convocada la Pedagogia Social, com a anàlisi dels models actuals d'educació social i pel que fa a la proposta de noves maneres d'entendre les pràctiques educatives i socials. Una tasca que requereix posicionaments epistemològics clars i, en certs aspectes, innovadors; que demana l'anàlisi de l'actualitat i la lectura exhaustiva dels canvis i de les noves configuracions socials; que necessita revisar les aportacions pedagògiques al llarg d'anteriors èpoques per entendre el present i obrir bretxes de futur; que analitzi el paper que té en l'actualitat l'educació social; que promogui la renovació de certes idees pedagògiques al voltant de l'educació social; que tingui en compte la posició de l'educador social, els drets socials del subjecte de l'educació i els continguts culturals de la transmissió educativa; i que aposti per la invenció i la innovació de nous models de treball educatiu en relació amb la població amb més càrrega de futur: la infància i l'adolescència.

Tal com deixàvem entreveure, l'actualitat d'època ens convoca a mantenir una actitud innovadora en molts dels continguts de la cultura que, fins ara, semblaven intocables i inamovibles. El moment històric pel qual travessem és d'enorme complexitat i són molts els elements socials, polítics, econòmics i culturals que hi conflueixen. L'educació social, com a conjunt de pràctiques educatives en diferents espais institucionals, també està subjecta a aquests canvis. La creació de la diplomatura en moltes universitats espanyoles, la con-

figuració professional de l'educador social, la creació de nous espais de treball educatiu, obliguen a desplegar aportacions teòriques, models educatius i aproximacions als efectes socials que les actuals polítiques socials i educatives produeixen en els subjectes de l'educació.

Així doncs, aquesta article pretén aportar alguns elements d'actualitat a l'estudi de l'educació social, rescatant per a aquesta fita dos autors que suposen clars antecedents d'una manera determinada d'entendre les pràctiques socio-educatives, i investigant les possibles maneres d'adequar els seus objectius educatius a les noves configuracions socials. Per tant, hi ha una aposta pel futur de l'educació social, una aposta per la transmissió educativa i per la responsabilitat adulta d'aquesta transmissió en el moment en què rellegim els clàssics, en l'instant en què girem la mirada cap a allò que ens han aportat autors com Siegfried Bernfeld i August Aichhorn. Per això, i atenint-nos a la situació actual descrita, la nostra aposta passa per la innovació educativa entesa com l'aportació d'alternatives als models educatius i socials actuals que anteposen l'assistencial a l'educatiu.

Les aportacions que es puguin desprendre d'aquest text les entenem com a contribucions, en la mesura que vénen a sumar-se a altres que ens precedeixen i amb la intenció que puguin arribar a suposar camins per a futurs aportacions en el camp de l'educació social de les infancies i les adolescències acollides en institucions. En aquest propòsit s'inscriuen aquestes paraules de Kant ([1802], 1983; 34): «De aquí que la educación no pueda avanzar sino poco a poco; y no es posible tener un concepto más exacto de ella, de otro modo que por la transmisión que cada generación hace a la siguiente de sus conocimientos y experiencia, que, a su vez, los aumenta y los pasa a las siguientes».¹

Stefan Zweig destacava al prefaci d'*El món d'ahir* que la memòria no és «com un element que reté una cosa per mer atzar i en perd una altra per casualitat, sinó com una força que ordena a dretient i exclou sàviament» (2001: 15).² Aquestes paraules de Zweig no pretenen justificar o exculpar els recorreguts o fites històriques que pretenem assenyalar en aquest text, ni tampoc excusar els oblitats que, segurament, concorren en el text. El propòsit, doncs, és dibuixar alguns trets, alguns fils que ens acompanyaran en els plantejaments de les paraules posteriors a l'hora de postular una manera d'entendre la pràctica en el camp de l'educació social. Sens dubte, hi ha molts i grans precedents

¹ KANT, Immanuel. *Pedagogía*. Madrid: Akal, 1983.

² ZWEIG, Stefan. *El món d'ahir. Memòries d'un europeu*. Barcelona: Quaderns Crema, SA, 2001.

de la protecció a la infància tal com l'entendem avui en dia. No obstant això, l'elecció d'aquests dos autors rau en la forma d'entendre l'educació, l'acte educatiu, en aquestes pràctiques.

Ambdós personatges coincideixen en el mateix cercle d'assistents a les sessions d'Anna Freud al voltant dels anys vint; ambdós desenvolupen part de la seva activitat en institucions encarregades d'atendre nois amb dificultats socials, i ambdós suposen dos exemples de formes compromeses d'atenció en el camp del que ara anomenem educació social.

Per tant, aquests fils històrics procuren al·ludir a dos dels referents que s'han significat, al nostre entendre, en les bases pedagògiques del treball educatiu amb les infàncies. No obstant això, la referència l'entendem en una doble direcció: d'una banda, la referència com a connexió directa amb els temes que tractarem en aquest article (l'acció educativa en institucions de protecció), i, d'altra banda, la referència entesa com a senyal i indicatiu que permet orientar-nos. Ambdues consideracions no s'exclouen, però assenyalar-les ens proporciona elements de suport en l'anàlisi de les pràctiques educatives i en les seves bases pedagògiques. És a dir, aquests fils històrics apunten en aquesta doble dimensió: els referents pedagògics de la protecció a les infàncies, i els referents fonamentals que conformen la nostra posició pedagògica.

Al llarg del text s'aporten les referències històriques del pensament pedagògic que sosté la nostra aposta per l'educació en el camp de la protecció a les infàncies. Tanmateix, volem fer ressaltar les aportacions fonamentals de la nostra posició en aquest aspecte. Així, figures com Siegfried Bernfeld i August Aichhorn ens remetent a aquesta referència al·ludida al voltant de la pràctica educativa en un context institucional que treballa amb les infàncies en dificultat social. Tots dos autors, i les seves innovacions educatives, suposen un veritable punt de suport a l'hora d'abordar les pràctiques institucionals, les connexions interdisciplinàries i les anàlisis pedagògiques.

La significació que cobren per a aquest treball les aportacions de Bernfeld i Aichhorn es resumeixen en el mateix títol de l'article: el treball educatiu. Tots dos posen en primer pla les qüestions educatives en relació amb les infàncies desamparades, desprotegides: el seu treball amb orfes el primer, i amb delinqüents juvenils el segon. Els autors analitzen el paper a desenvolupar per l'educació, sense obviar o negligir les connexions amb altres disciplines. Un apunt d'actualitat que ens pot ajudar a situar en més bona mesura la importància d'aquesta qüestió: les institucions actuals (de protecció i de justícia juvenil, segons la nomenclatura actual) situen l'educació com el puntal de la seva pràctica, encara que el plantejament educatiu s'acaba diluint engolit per

la urgència de la malaltia mental, la perillositat dels subjectes, la necessitat emocional, l'assistència social, la correcció o la inserció laboral immediata. Són aquests els motius que ens empenyen a la recuperació de les aportacions de Bernfeld i Aichhorn. L'educació és possible amb els nens que han estat abandonats, maltractats, que han sofert abusos o que han deixat caure. I per a tots dos, l'educació descansa sobre una posició ètica pel que fa al treball amb les infàncies.

2. BERNFELD: UN ANTECEDENT DE L'EDUCACIÓ EN L'EDUCACIÓ SOCIAL

Siegfried Bernfeld neix el 1892 a Lemberg, en el que llavors era l'Imperi austrohongarès, actualment pertanyent a Ucraïna. Mor a l'exili a San Francisco, als EUA, l'any 1953, ciutat on va fundar l'any 1941 la San Francisco Psychoanalytical Society. Filòsof per la Universitat de Viena, fou un estudiós de la psicoanàlisi, l'educació i la sociologia, així com militant sionista (amb un caràcter marcadament laic) i marxista. L'any 1919 funda la Colònia Infantil Baumgarten, on atén més de tres-cents nens jueus orfes, provinents de Polònia. Els seus textos principals, escrits en el període d'entreguerres, cauen en l'oblit durant els anys cinquanta i seixanta, però es tornen a recuperar a finals dels anys seixanta i durant els anys setanta.

Siegfried Bernfeld va escriure nombroses obres de psicoanàlisi, psicologia i educació, de les quals n'hem seleccionades dues per abordar el pensament pedagògic de l'autor: *Sísifo o los límites de la educación* (1925)³ i *El psicoanálisis y la educación antiautoritaria*,⁴ una selecció editada el 1973 en castellà i que recull textos que van de 1921 a 1932. D'aquest últim llibre ens interessa de manera especial la primera part, on Bernfeld situa els eixos principals de les seves idees pedagògiques. Assenyalem, finalment, la reedició d'alguns d'aquests textos pedagògics per part de la professora Violeta Núñez: *La ética del chocolate. Aplicaciones del psicoanálisis en Educación Social*.⁵

Si bé *Sísifo...* ve a ocupar un primer esglau en l'aproximació al pensament pedagògic de Bernfeld, *El psicoanálisis y la educación antiautoritaria* suposa una proposta de praxi educativa pionera, pel fet que dota de contingut cultural el

³ BERNFELD, Siegfried. *Sísifo o los límites de la educación*. Buenos Aires: Siglo XXI, 1975.

⁴ BERNFELD, Siegfried. *El psicoanálisis y la educación antiautoritaria*. Barcelona: Barral, 1973.

⁵ BERNFELD, Siegfried. *La ética del chocolate. Aplicaciones del psicoanálisis en Educación Social*. Barcelona: Gedisa, 2005.

treball educatiu amb infàncies desprotegides. És a dir, una mirada pedagògica que convé rescatar per a les mirades actuals a les pràctiques d'educació social.

El mite de Sísif, utilitzat en un llibre de pedagogia, és un valor afegit a les propostes educatives de Bernfeld, un risc que l'autor assumeix com un exercici ètic. L'eternitat que travessa els esforços vans de Sísif serveix com a punt de suport a Bernfeld per subratllar la necessitat fonamental que té l'educació d'admetre i assumir els seus propis límits. Aquesta assumpció constitueix, paradoxalment, l'obertura de les possibilitats de l'educació. El binomi, llavors, límit-abast del fet educatiu ve a configurar l'aposta de futur de Bernfeld, és a dir, un educador que coneix els límits de l'educació fuig de l'omnipotència i l'idealisme, de manera que deixa espai suficient perquè l'acte educatiu s'esdevingui.

Aquest aspecte travessa el text de *Sísifo...* i impregna les qüestions tractades. Aturem-nos breument en algunes d'aquestes, que suposaran peces elementals en la construcció de les aportacions al voltant del treball educatiu amb infàncies en dificultat social.

En la línia del que s'assenyala fins ara se situa l'afirmació sobre la necessitat de fixar els límits de la pedagogia pel que fa a «la seva pròpia competència» i «el seu propi camp d'acció» (1975; 47). Observem en els moments actuals la tendència a ampliar el camp d'acció de la Pedagogia en funció d'unes suposades necessitats socials qualificades de problemàtiques. En el camp d'acció de l'educació social passa una cosa semblant. Per això, per Bernfeld, fixar les competències de la disciplina i les seves pràctiques és un requisit. La pedagogia ha de dotar l'educació de les eines conceptuales que procurin el seu desenvolupament i progrés, sense que això suposi donar «carta blanca» perquè es permeti qualificar tot acte humà com un acte educatiu.

Emmarcar, doncs, la pedagogia suposa (de)limitar, donar-li un marc, i fugir de les identifications poc clares. Així, Bernfeld es refereix «a una circumstancia que en teoría está fuera de discusión y sobre la cual todos coinciden, o sea que la enseñanza no es lo mismo que la educación y que, por consiguiente, la doctrina de la enseñanza, la didáctica, no es lo mismo que la pedagogía. Esta distinción resulta totalmente irrefutable, pero también totalmente olvidada» (*Op. cit.*: 50). I continua oblidada, ens atrevim a afirmar. En el camp de l'educació social, la tendència sembla que afavoreix la instal·lació d'un pensament didàctic en el sentit de fer i no tant un plantejament pedagògic que afavoreixi pensar.

I en aquesta lògica pedagògica topem amb algunes de les aportacions de Bernfeld a la pràctica educativa, que suposen punts de partida en el tractament d'aquesta. Entre aquelles, la seva menció a la tasca educativa com a artífici humà i eina cultural. Bernfeld descarta la simple convivència humana com a

cadena de transmissió de les construccions culturals, i diferencia aquestes de les seves conseqüències. Aquesta diferenciació suposa que «para que éstas [les construccions culturals] no desaparezcan con la generación que las posee, deben ser transmitidas mediante un proceso particular, la transmisión, y adquiridas mediante el trabajo específico del aprendizaje» (*Op. cit.*: 117). Per tant, el simple contacte amb les nocions culturals no significa que s'assimilin, sinó que es requereix un treball de transmissió (per part de l'adult) i d'apropiació (per part del nen). Aquesta qüestió descarta, si més no, alguna de les idees centrades en el paper de l'educador com a model, i revesteix la funció educativa d'un propòsit, d'una finalitat, i no d'una mera tasca expositiva que s'assimili per contacte. La intencionalitat, per tant, dóna cobertura a l'acte educatiu.

Sísifo... proposa una bastida pedagògica sobre la qual Bernfeld construeix una proposta de pràctica educativa que es concreta en els textos apareguts a *El psicoanálisis y la educación antiautoritaria*. El recorregut per aquests textos ens re-situa davant qüestions crucials de l'educació, davant els requeriments que l'esdevenir educatiu comporta i que, acompanyats per les promeses d'una educació merament tècnica o moral, semblen oblidats. La posició de l'educador i del subjecte de l'educació, l'exercici ètic de l'activitat educativa, l'autoritat tècnica de l'educador, els límits de l'educació (de nou), o la paradoxa entre l'exigència social i l'interès particular i subjectiu del nen són alguns dels grans temes que, a l'hora d'una proposta de pràctica educativa i social, es requereix almenys tenir en compte. Les propostes de Bernfeld, doncs, suposen això, una proposta oberta a la reflexió, sense pretensió allisonadora. I aquest to reposat, alhora que contundent, que es respira en els seus textos propicia detenir-se i pensar, una aturada en la voràgina de la urgència i la immediatesa, així com un plantejament rigorós sobre els efectes que certes posicions educatives produeixen.

Davant aquests efectes, Bernfeld perfila un educador «que influya sobre cada uno de los niños o jóvenes individualmente considerados, se preocupe fundamentalmente por el individuo en particular y disponga de medios especiales para obtener una influencia determinada sobre cada individuo» (1973: 78). La particularitat, en la mesura que es té en compte, suposa una posició de l'educador que veu la subjectivitat i que, per tant, traça una posició ètica de l'educador. Una ètica que considera el subjecte com un enigma, contradient així aquells que el consideren com a transparent, que categoritzen els individus en funció de la seva procedència o la seva dificultat. Aquesta posició de l'educador que Bernfeld (*Op. cit.*: 87-90) realça està fonamentada en la seva «autoritat tècnica», una autoritat que no se sustenta en el «pedestal de l'autoritat moral», sinó en l'autoritat «del maestro que organiza los medios y abre

el camino para el objetivo común», «que se limita a mostrar las formas con que pueden conseguir sus propios objetivos». Així, Bernfeld (*Op. cit.*: 90-91) no és partidari d'una pedagogia basada en l'«autoridad adquirida mediante el miedo», de la qual tan sols emana control i obtura l'acte educatiu, encara que tampoc en una «autoridad conseguida mediante el amor», que si bé opera canvis, està sotmesa a situacions paradoxals i capricioses dels actors, sinó que suggereix «la autoridad que obtiene el dirigente técnico», quelcom «asequible a todos los educadores» i «que puede aprenderse».

El saber, doncs, és una eina bàsica per a l'educador. Un saber que no necessita subdivisions minimitzadores del tipus «saber ser», «saber fer» o «saber estar».⁶ Un saber tècnic que requereix de l'educador una posició ètica respecte del subjecte i respecte de la cultura.

3. AICHHORN: LA CONNEXIÓ ENTRE DISCIPLINES

August Aichhorn neix a Viena l'any 1878 i mor el 1949. La seva introducció a la psicoanàlisi s'inicia a partir del treball que realitza al Tribunal Tutelar de Menors. Entre altres institucions, en el període 1918-1920 va estar a Oberhollabrunn, al nord-oest de Viena, on va desenvolupar part important del treball educatiu amb joves delinqüents. Després de la Segona Guerra Mundial va ser director de l'*International Journal of Psychoanalysis*.

Les aportacions d'August Aichhorn que intentarem esbossar provenen del seu text *Juventud descarriada* (1925),⁷ una traducció poc afortunada marcada per l'època en què apareix a Espanya (1956), ja que el títol en alemany, *Verwahrloste Jugend*, s'aproxima més a «joventut desemparada».⁸ De tota manera, la seva contribució al treball amb nens i joves delinqüents suposa un antecedent majúscul de les pràctiques actuals, si bé, com anirem veient, algunes de les seves consideracions (o bé perquè es desconeixen o bé per les seves marques d'època) no sembla que es tinguin gaire en compte. Una lectura actualitzada i rigorosa garanteix una anàlisi de certs punts de partida que doten el relat de l'experiència d'Aichhorn d'un preuat valor afegit. Els

⁶ Ens referim aquí a les aportacions realitzades a: DELORS, Jacques. *La educación encierra un tesoro. Informe a la UNESCO de la Comisión Internacional sobre educación para el siglo XXI*. Madrid: Santillana, 1996.

⁷ AICHHORN, August. *Juventud descarriada*. Madrid: H. F. Martínez de Murguía, 1956.

⁸ L'any 2006 l'editorial Gedisa va publicar una reedició del llibre esmentat amb aquest títol, amb una traducció d'aquest més aproximada a la versió original en alemany. AICHHORN, August. *Juventud desamparada*. Barcelona: Gedisa, 2006.

seus constants interrogants, les seves recerques i les seves anàlisis sobre qüestions que, a primera vista, poden semblar òbvies ens enfronten, als educadors d'avui, almenys a formular-nos algunes preguntes de les considerades innecessàries perquè estan solucionades. L'estudi d'Aichhorn ens demostra, però, que aquest exercici interrogador ha de ser perseverant. És, en definitiva, el motor educatiu. Unes paraules de María Zambrano,⁹ referides a l'absència de l'educador, deien: «no tener maestro es no tener a quién preguntar y, más hondamente todavía, no tener ante quién preguntarse» (2000: 138). Nosaltres hi afegim, seguint els pensaments d'Aichhorn, la necessitat que aquest mestre es pregunti perquè emergeixi aquesta posició educativa, perquè el subjecte pugui preguntar i preguntar-se.

Abans que les paraules d'Aichhorn a *Juventud descarriada*, volem rescatar, per tal com les consideram de gran interès per a les pràctiques educatives, les aportacions que fan Sigmund Freud (al pròleg) i K. R. Eissler (al prefaci). Per la seva banda, Freud, a més del ja famós comentari respecte de l'educació com a professió impossible,¹⁰ proposa una especial relació entre disciplines: «El efecto de la educación es algo sui generis; no debe ser confundido con la influencia psicoanalítica, ni reemplazada por ella. El psicoanálisis, dentro del marco de la educación, puede ser considerado como un medio auxiliar de tratamiento del niño; pero no es un sustituto adecuado de aquélla. No solamente resulta imposible tal sustitución, en el terreno práctico, sino que tampoco es recomendable por razones teóricas» (Aichhorn; 1956: 15). Una valuosa consideració que propugna una connexió recíproca d'aprenentatge mutu entre educació i psicoanàlisi, i que Aichhorn, al llarg del text, preveu en singular deferència. Quant a Eissler (metge i filòsof), en una aproximació biogràfica a la figura d'Aichhorn després de la seva mort, relata les cerques i els recorreguts d'aquest en el camp del treball amb nois que havien comès diferents crims i delictes. En una d'aquestes semblances, Eissler defineix la posició d'Aichhorn davant les seves indagacions: «El castigo, la segregación, el látigo, fueron aconsejados por algunos; amor, humanidad, comprensión, piedad y caridad, por otros. A Aichhorn no le satisfacían ninguna de estas tentativas» (*Op. cit.*: 18).

⁹ ZAMBRANO, María. *Vocación de maestro*. Málaga: Ágora, 2000.

¹⁰ És al pròleg de Sigmund Freud al llibre d'Aichhorn on planteja que l'educació, juntament amb la cura i el govern, és una de les professions impossibles. La impossibilitat assenyalada per Freud repercuteix en la consideració del que l'educació ha de poder fer respecte dels seus propis límits, i indica la necessitat de consciència d'aquests respecte de les possibilitats de l'educació. És a dir, si assenyalem alguns d'aquests límits, és possible que apareguin l'oportunitat i les possibilitats de treball educatiu.

Les seves experiències a la Institució Oberhollabrunn, recollides a *Juventud descarriada*, ens acosten als intents de solució d'aquestes explicacions inicials.

El procés de socialització guia la finalitat del treball educatiu que desplega Aichhorn: «El fin de la educación es conducir al niño desde aquel estado asocial a uno social» (*Op. cit.*: 32), i si tenim en compte que el psicoanalista vienès treballa amb nens que han comès algun delictes, aquesta afirmació cobra més rellevància. I és així perquè Aichhorn parteix de la idea que tots els nens, al principi, són éssers asocials. Per tant, l'horitzó educatiu és el mateix; canviaran les maneres de travessar el procés i el treball a realitzar, però la meta no difereix en absolut de l'educació dels subjectes pretesament normalitzats en l'aspecte social. El garant i responsable d'aquest procés no és altre que l'educador. El seu treball, l'educatiu, estarà fonamentat en tres pilars (*Op. cit.*: 39): la capacitat intuïtiva respecte de les dificultats que comporta l'exercici del seu treball, l'habilitat tècnica basada en el coneixement dels mecanismes psíquics i el saber en la mesura que aquest suposa considerar el valor dels factors econòmics, sociològics i culturals. Aquest últim aspecte, precisament, Aichhorn el destaca per alertar de la sobrevaloració de la significació de la psicologia en els processos educatius.

Amb tot això, l'educador treballa en una institució, i aquesta ha de comprendre un marc establert sota unes condicions mínimes. Aichhorn és extremadament contundent pel que fa a aquests condicionants que aporten certes garanties al treball educatiu que s'hi pretengui realitzar. Així, davant institucions de caire militar on regni el meticulós ordre dels interns (pàg. 186), es proposa un marc institucional on el conflicte s'incorpori com a element i possibilitat de treball. D'altra banda, «hay un gran peligro en una Institución en la que la individualidad del niño no se desarrolle según las líneas más adecuadas a sus necesidades, sino que los reglamentos estén supeditados a los requerimientos administrativos reduciendo al niño a un mero interno con un número» (pàg. 189). Certament, el treball amb les particularitats del nen és més complex i ofereix més dificultats a l'educador que si es maneja amb l'homogeneïtat artificial que suposa no tenir en compte aquesta individualitat. De la mateixa manera succeeix amb la importància que Aichhorn concedeix a les pertinències dels nens, a «tener un cajón, un armario, una caja o un sitio que nos pertenecía exclusivamente, y donde podíamos esconder nuestros secretos a nuestros padres, hermanos y hermanas, que podíamos ordenar, si queríamos, o dejar desarreglado, según nuestro deseo» (pàg. 189). Davant d'això ens trobem educadors que inspeccionen el més recòndit racó de l'habitació dels nens a la recerca d'alguna cosa que se sostregui a l'ordre imposat, educadors que

pretenen portar el seu ordre (i el seu desordre) a tots els calaixos ordenats (i desordenats) dels nens. Darrere d'aquests ordres es troba l'intent de portar la uniformitat a tots els aspectes de les vides dels nens. En definitiva, la temptativa de no deixar espai al desordre vital sota l'atenta mirada de l'educador. Sense oblidar que uniformitzar és homogeneïtzar, és a dir, fer més fàcil la nostra feina (o evitar la dificultat de la nostra feina). Al costat d'aquestes condicions materials, a Oberhollabrunn es cuiden també aspectes que podríem anomenar «climàtics», referits a l'ambient necessari perquè els objectius educatius trobin possibilitats. En aquest sentit, té un paper preponderant la posició de l'educador davant el treball amb nens que presenten algun tipus de dificultat social: fugir de la criminalització del subjecte; dirigir una mirada protectora al nen evadint la consideració que és a la societat a la qual cal protegir d'aquests nois; promoure un clima institucional de treball, interès i afecte i procurar un respecte a la intimitat (pàg. 188-189).

Els ensenyaments d'August Aichhorn, seguint el seu treball en una institució creada per a nens i joves delinqüents, es poden entendre des d'una doble perspectiva: d'una banda, l'emergència de l'educació per a totes les infàncies a un primer pla, fent retrocedir posicions reglamentaristes, culpabilitzadores i criminalitzadores, de l'altra, la possibilitat d'un treball interdisciplinari que no ofegui els propòsits educatius, que faciliti i aporti elements d'anàlisi i de reflexió i doni compte dels temps necessaris perquè alguna cosa dels efectes educatius es produeixi.

4. UN EPÍLEG: LA LECTURA DE BERNFELD I AICHHORN EN LA TRAJECTÒRIA D'UN EDUCADOR SOCIAL

El camp d'estudi del qual provinc és el de la Pedagogia Social, com a disciplina que té per objecte d'estudi les pràctiques d'educació social. Durant molt temps he estat educador d'un Centre Residencial d'Acció Educativa que atén i educa nens i nenes que, per diferents motius, són tutelats per la Generalitat de Catalunya. I va ser en aquesta institució en la qual vaig poder llegir per primera vegada els dos textos que ens convoquen aquesta tarda. Els vaig llegir sota els seus antics títols (*El psicoanálisis y la educación antiautoritaria* i *Juventud descarriada*). I vull recuperar la primera impressió, perquè és la que, en el fons, m'ha permès un renovat acostament a les noves edicions dels llibres, l'any 2005 i 2006 respectivament. Aquella primera impressió va ser una barreja de sorpresa (deguda a la meva ignorància) i temor. Un temor forjat en

la comparació gairebé immediata de les pràctiques que plantejaven Bernfeld i Aichhorn i les que es duïen a terme al Centre Residencial.

Els termes d'aquesta comparació s'establien al voltant de dos eixos principals: d'una banda, un eix al voltant del qual pivotava la feina a desenvolupar per un educador en una institució d'aquestes característiques, molt semblants a les descrites als textos en aspectes fonamentals. D'altra banda, quin lloc es construïa a la institució per albergar-hi el subjecte. En el nostre cas, per possibilitar una ocupació amb garanties del lloc de subjecte de l'educació.

Les aportacions de Bernfeld i Aichhorn es plasmen en el títol d'aquesta presentació: el treball educatiu en la protecció a les infàncies. Tots dos posen en primer pla el paper a desenvolupar per les qüestions educatives en relació amb les infàncies desamparades, desprotegides, oblidades i invisibilitzades.

Dèiem anteriorment que les institucions de protecció i de justícia juvenil actuals situen l'educació com el puntal de la seva pràctica, encara que, si un fa una ullada darrere del mur, insistim que el plantejament educatiu s'acaba diluint engolit per les urgències, les immediateses, les necessitats anomenades emocionals i d'altres amb un fort component punitiu com el control, les mesures educatives correctores o la contenció. Són aquests els motius que empenyien a la recuperació de les aportacions de Bernfeld i Aichhorn. L'educació és possible amb els nens que han estat abandonats, maltractats, dels quals s'ha abusat o que han deixat caure. I segons tots dos, l'educació descansa sobre una posició ètica pel que fa al treball amb les infàncies. Un lloc, sens dubte, controvertit i complex per a l'educador, però un lloc a autoritzar-se a ocupar. Un lloc que tots dos conviden a anar inventant, a anar alimentant, per fugir de la fonamentació ràpida amb la qual ara s'aborda el lloc de l'educador (només cal observar el catàleg interminable de perfils professionals basats en un estil de vida, en la majoria dels casos, inabastable per a qualsevol ésser humà: empàtic, sociable, tolerant, solidari, observador, conseqüent, coherent, etc. Per contra, tant Bernfeld com Aichhorn acoten, limiten, aquest lloc, però el doten d'un element sospitosament oblidat en moltes d'aquestes llistes de característiques personals de l'educador: el saber. Saber maniobrar i inventar, conèixer més enllà de les tècniques a l'ús i els mètodes homogenis o saber ser i saber estar. Parlen de saber i, per tant, també de no saber, parlen d'ètica i no de moral, parlen d'orientar i no de jutjar.

I en aquest sentit, convoquen a oferir un lloc a les subjectivitats. Reconèixer les opacitats i ometre la transparència ideal del subjecte. Tant l'un com l'altre introdueixen l'atenció a la particularitat com un pas previ a les possibilitats d'un treball educatiu que prevegi l'horitzó de la seva articulació amb la

societat. Aquest treball de reconeixement avui es veu segat per la inapel·lable necessitat de sectoritzar els infants i els adolescents en conjunts poblacionals que ens orientin en el seu tractament, que ens facin suportable el nostre no-saber. El treball educatiu en certes pràctiques actuals desapareix abans que pugui iniciar-se i s'estableixen mesures prèvies que no corresponen amb l'obertura de possibilitats educatives, sinó amb la cronificació de les dificultats per donar compte del diagnòstic realitzat.

Torno de nou als camins de la memòria. Al Centre Residencial la lectura d'aquests textos va produir, com he dit, sorpresa i temor, que, lluny de llastar, va introduir dos vectors que fins llavors ignoràvem: la capacitat per deixar-nos sorprendre i la necessitat d'acceptar un no-saber sobre la pròpia pràctica educativa. Amb el temps, els educadors d'aquest centre vam poder descobrir que ambdues qüestions pertanyien a aquesta sèrie d'elements fonamentals dels quals s'havia de nodrir el camp educatiu. I, també, des de llavors, el llegat de Bernfeld i Aichhorn passà a ser un llegat de la mateixa institució. Creiem que així ho haurien volgut. Perquè Bernfeld i Aichhorn tindrien veritables dificultats per exercir les seves pràctiques en l'actualitat. A part de la titulació (que també els ocasionaria algun disgust) i els buits en la formació (aquests més, si és possible), es trobarien amb certa disposició per entendre les institucions de protecció com a fortins entestats a protegir la societat dels perills d'aquests nois i noies. Bernfeld trobaria en el seu màxim apogeu allò de què tant es lamentava: una pedagogia casernària de la mà d'una pedagogia de l'amor. Una parella que perverteix la pedagogia i la llança en mans del control i de la caritat. Aichhorn, per la seva banda, assistiria estupefacte a l'increment brutal de la medicalització dels infants i adolescents a les institucions del segle XXI, a l'ambient repressiu i desolador de les adolescències tancades i a la preocupació del discurs pedagògic dominant per mantenir, malgrat tot, la incapacitat d'abordar un treball educatiu amb aquelles.

Per aquests motius, per a l'educació social amb les infàncies i les adolescències, les aportacions de Bernfeld i Aichhorn suposen reprendre l'educació en l'educació social. És a dir, promouen, situen i defineixen els límits i, també, les possibilitats del treball educatiu. Aportacions que són llegats, i que com a tals haurien de ser tractades.

TEMA MONOGRÀFIC

Le Home «Chez Nous» comme modèle d'attention à l'enfance *The Home Chez Nous as a Model for Child Care*

Joseph Coquoz

joseph.coquoz@hes-so.ch

Haute école spécialisée de Suisse occidentale, Lausanne (Suisse)

Data de recepció de l'original: març de 2012

Data d'acceptació: abril de 2012

RESUM

Creat el 1919, el Home Chez Nous és una institució petita, al cantó de Vaud (Suïssa), on s'acollia als nens molt petits que foren separats de les seves famílies per part dels serveis de protecció a la infància del cantó de Vaud. Estava dirigida per tres dones joves que van optar per dedicar-se completament a la missió educativa i, degut a la seva formació a l'Institut Jean-Jacques Rousseau de Ginebra, la seva praxis es trobava influenciada pel corrent de l'Educació Nova. La participació d'Adolphe Ferrière al Home Chez Nous, a partir de 1929, ajudà a donar reconeixement internacional a la institució, degut als molts escrits i a la difusió d'una pel·lícula sobre el Home Chez Nous. No obstant això, aquesta promoció es basà en la ficció, ja que hi havia una diferència significativa entre la realitat d'aquesta institució i els informes que havia fet Ferrière. Això ens planteja la qüestió de com els models de producció en l'educació, poden arribar a una construcció retòrica al servei d'una causa.

PARAULES CLAU: Escola Activa, Adolphe Ferrière, Lliga internacional per a la nova educació, Llars d'infants, pel·lícules sobre educació.

ABSTRACT

Created in 1919, the Home Chez Nous began as a small institution in the Swiss canton of Vaud that provided care for young children who had been removed from their family homes by the canton's child protection agency. It was directed by three women who chose to devote themselves entirely to this educational mission and whose work was greatly influenced by the Progressive Education movement, thanks to their own education at the Jean-Jacques Rousseau Institute in Geneva. The involvement of Adolphe Ferrière in the Home Chez Nous as of 1929 contributed to the international renown of the institution, as Ferrière would present it as a model of an «Active School» through his countless writings and the distribution of a film on the Home Chez Nous itself. Such promotion was nevertheless based on fiction insofar as there was a considerable difference between the reality of this institution and Ferrière's writings on the subject. This begs the question as to the modes of production of educational models. Could they be anything other than a rhetorical construction to the service of a cause?

KEY WORDS: Active school, Adolphe Ferrière, International League for New Education, children's home, film on education.

RESUMEN

Creado en 1919, el Home Chez Nous es una institución pequeña, en el cantón de Vaud (Suiza), de acogida de niños muy pequeños que eran separados de sus familias por parte de los servicios de protección a la infancia del cantón de Vaud. Estaba dirigida por tres mujeres jóvenes que optaron por dedicarse completamente a la misión educativa y, debido a su formación en el Instituto Jean-Jacques Rousseau de Ginebra, su praxis se encontraba influenciada por la corriente de la Educación Nueva. La participación de Adolphe Ferrière en el Home Chez Nous, a partir de 1929, ayudó a dar reconocimiento internacional a la institución, debido a los muchos escritos y a la difusión de una película sobre el Home Chez Nous. Sin embargo, esta promoción se basaba en la ficción, ya que había una diferencia significativa entre la realidad de esta institución y los informes que había hecho Ferrière. Ello plantea la cuestión de cómo los modelos de producción en la educación pueden llegar a una construcción retórica al servicio de una causa.

PARAULES CLAU: Escuela Activa, Adolphe Ferrière, Liga internacional para la nueva educación, Casas de acogida, películas sobre educación.

INTRODUCTION

Au lendemain de la Deuxième Guerre mondiale, Adolphe Ferrière publie plusieurs ouvrages¹ qui paraissent destinés à alimenter l'espérance de ceux qui œuvrent comme éducateurs à la reconstruction de l'Europe après la tragédie qui a anéanti des régions entières, jeté sur les routes de l'exil des populations épuisées par la guerre et les privations, et produit un nombre incalculable d'enfants perdus, abandonnés ou orphelins. Tous ces ouvrages évoquent succinctement ou présentent plus substantiellement le Home «Chez Nous».

Dans *Maisons d'Enfants de l'après-guerre*, Ferrière consacre tout son premier chapitre à exposer les critères d'une bonne maison d'enfants en prenant exemple sur «une Maison d'enfants abandonnés de l'Entre-deux-guerres (...) à laquelle pense l'auteur et qu'il a pu suivre de très près durant quinze ans».² Il est intéressant de relever ici que les critères pour évaluer ces institutions chargées de l'accueil d'enfants en difficulté reprennent, sous une forme remaniée, le système d'évaluation en trente points³ que Ferrière avait échafaudé dès 1909. Il avait alors conçu ce système pour fixer le label «École nouvelle à la campagne» et pour lui permettre d'attribuer des notes aux établissements privés qu'il visitait dans le cadre de ses activités au Bureau international des écoles nouvelles. Ce Bureau qu'il avait créé en 1899, à l'instigation d'Edmond Demolins, directeur de l'École des Roches, et dont il en a porté seul la responsabilité, devait permettre d'informer les parents, désireux de placer leurs enfants dans une des «Écoles nouvelles» qui se multipliaient en particulier dans les régions protestantes d'Europe, sur les pratiques éducatives en vigueur dans ces établissements.

Au début du XX^e siècle, Ferrière fréquentait essentiellement des «Écoles nouvelles» destinées à la bourgeoisie, et il présentait souvent comme modèle de ce type d'établissements les *Landerziehungsheime* de Hermann Lietz en

¹ FERRIÈRE, Adolphe. *Maisons d'Enfants de l'après-guerre*. Neuchâtel: Editions de la Baconnière, 1945; FERRIÈRE, Adolphe. *L'École active à travers l'Europe*. Lille: Ed. Victor Michon, 1948; FERRIÈRE, Adolphe. *L'Autonomie des écoliers dans les communautés d'enfants*. Neuchâtel: Delachaux & Niestlé, 1950; FERRIÈRE, Adolphe. *Brève initiation à l'Éducation nouvelle*. Paris, Éditions Bourrellet, 1951.

² FERRIÈRE, Adolphe. *Op. cit.*, 1945, pp. 18-19. Il s'agit bien sûr du Home «Chez Nous» qu'il ne nomme cependant pas. Cet ouvrage a été publié en castillan à Buenos Aires dans une collection dirigée par Clotilde Guillén de Rezzano: FERRIÈRE, Adolphe. *El ABC de la educación y las casas de niños abandonados*. Buenos Aires: Ed. Kapelusz y Cía [Coll. «Biblioteca de cultura pedagógica»], 1948.

³ Ce système a été élaboré sur plusieurs années et a donné lieu à des versions successives. La première version complète a été publiée dans la préface que Ferrière a donnée à l'ouvrage de FARIA DE VASCONCELLOS, Antonio. *Une École nouvelle en Belgique*. Neuchâtel: Delachaux & Niestlé, 1915, pp. 7-20.

Allemagne, où avaient séjournés deux de ses cousins germains et où il avait lui-même travaillé pendant quelques mois. Dans les années 30 et après la Deuxième Guerre mondiale, c'est le Home «Chez Nous», petite institution vaudoise accueillant des enfants en difficulté et issus de milieux populaires, qu'il érige en exemple. Dans *L'École active à travers l'Europe*, qui présente plusieurs réalisations éducatives que l'auteur rattache à l'«École active», il ouvre la brève monographie du Home «Chez Nous» de la manière suivante:

«Lorsque, durant mes tournées de conférences en Europe centrale et orientale, durant l'entre-deux-guerres, on me demandait:

– Où l'École active, selon vos directives, est-elle le mieux appliquée?

Je répondais:

– Au Home “Chez Nous”, à la Clochette sur Lausanne».

Et, ajoute-t-il,

«on est venu [le Home] voir de toute l'Europe, et même de plus loin: des Indes, d'Australie, d'Afrique australe et d'Amérique latine».⁴

Quelle est cette institution suisse que Ferrière érige au statut d'exemple d'«École active»? Quel rôle y a-t-il joué? Et pour quels motifs Ferrière promeut-il le Home «Chez Nous» en modèle? C'est à ces trois questions que va tenter de répondre cet article en montrant que, dans cette opération de promotion qui a conféré une certaine notoriété au Home «Chez Nous», Adolphe Ferrière lui-même autant que l'institution en a tiré un bénéfice.

LE HOME «CHEZ NOUS»: UNE INSTITUTION DÉMUNIE À LA RECHERCHE CONSTANTE DE SOUTIENS FINANCIERS

Le Home «Chez Nous» est créé en 1919 par deux demoiselles, Marthe Fillion, fille d'un pasteur parisien, et Lilli Lochner, fille d'un psychiatre de Leipzig, auxquelles s'associe l'Alsacienne Suzanne Lobstein dès 1921. Il est destiné à accueillir de très jeunes enfants, moralement abandonnés, que le canton de Vaud soustrait à l'autorité paternelle, parfois jusqu'à leur majorité. Les trois demoiselles élèvent les dix-huit enfants qui leur sont confiés en partageant leur vie jour et nuit, tous les jours de l'année, avec l'aide occasionnelle d'auxiliaires et de stagiaires.

⁴ FERRIERE, Adolphe. *Op. cit.*, 1948, p. 146.

L'originalité de cette maison d'enfants réside dans ses orientations pédagogiques qui, à la différence d'autres établissements de même nature dans l'Entre-deux-guerres, se réfèrent dès le début aux idées de l'«Éducation nouvelle». Les trois demoiselles ont en effet suivi les cours du célèbre Institut Jean-Jacques Rousseau de Genève, fondé par Edouard Claparède en 1912; elles se sont initiées à la pratique éducative, sous la conduite de Mina Audemars et Louise Lafendel, à la Maison des Petits qui était la «classe d'éducation fonctionnelle» et «l'observatoire» de l'Institut.⁵ Ces trois demoiselles partagent, avec le mouvement de l'«Éducation nouvelle», la conviction que c'est par l'éducation des enfants que l'on réforme le monde. Dans le premier rapport imprimé (1921) sur leurs activités au Home «Chez Nous», les fondatrices révèlent à quel point «le grand bouleversement si inattendu que fut la guerre, fit sentir aux adultes la nécessité de se consacrer avec un zèle fervent au développement harmonieux des petits êtres qui seront la société de demain». ⁶ Et la devise qu'elles choisissent pour leur institution est révélatrice de leurs espérances: *Ut per juvenes crescat mundus*.

L'institution connaît dès le début de son existence la précarité économique. Elle reçoit une subvention cantonale par l'intermédiaire du Secrétariat vaudois de l'enfance, et les communes de provenance des jeunes enfants qui leur sont confiés versent des pensions. Mais ces deux contributions des pouvoirs publics ne parviennent pas à combler les besoins. Les trois demoiselles, ainsi que les membres de l'association qui gère le Home «Chez Nous», doivent faire preuve de beaucoup d'imagination pour recruter de nouveaux membres cotisants, susciter des dons ou obtenir des revenus accessoires. Les soutiens les plus fidèles proviennent des personnes et organisations appartenant à la mouvance protestante évangélique qui est à l'initiative de la plupart des œuvres philanthropiques des cantons protestants de Suisse romande.

Chaque année, des «fêtes du travail» sont organisées, au cours desquelles sont notamment vendus des objets confectionnés par les enfants. Les directrices ont l'idée, en 1933, de mettre en scène avec les enfants quelques tableaux de *L'Oiseau Bleu* de Maurice Maeterlinck, et elles conçoivent elles-mêmes les

⁵ La Maison des Petits a été le terrain d'observation privilégié d'Edouard Claparède et de Jean Piaget. Voir à ce sujet PERREGAUX, Christiane; RIEBEN, Laurence et MAGNIN, Charles (sous la dir.). *Une École où les enfants veulent ce qu'ils font*. Lausanne: Loisirs et Pédagogie; Lausanne: Éd. des Sentiers, 1996.

⁶ Cité dans COQUOZ, Joseph. *De l'«Éducation nouvelle» à l'éducation spécialisée: Un exemple suisse, le Home «Chez nous» 1919-1989*. Lausanne: Loisirs et pédagogie; Lausanne: Editions des Sentiers, 1998, p. 25. Les informations sur le Home «Chez Nous» sont toutes tirées de cet ouvrage.

décors et les costumes. Après avoir fait quelques représentations à Lausanne, la petite troupe effectue des tournées en autocar dans toute la Suisse. Le spectacle est monté trente-quatre fois, pendant deux ans au moins; il bénéficie de très bonnes critiques dans la presse et remporte un grand succès auprès du public.

L'initiative la plus originale est toutefois celle de réaliser, en 1927, un film présentant une journée de vie au Home «Chez Nous». C'est un groupe d'étudiants engagés dans des actions bénévoles au bénéfice de l'enfance malheureuse qui prend cette initiative. Projeté d'abord à Lausanne, en décembre, devant un public composé en grande partie de jeunes filles des pensionnats de la ville, puis sur les écrans de toutes les grandes communes du canton, le film est présenté en juillet 1928 au Congrès international de protection de l'enfance à Paris. Son succès est immédiat et il permet à l'association du Home «Chez Nous» de financer l'achat d'une chaudière plus efficace.

Dans l'étude effectuée sur l'histoire du Home «Chez Nous», il a été possible d'interviewer des personnes qui y étaient pensionnaires dans les années 20 et 30. Toutes gardent un bon souvenir de cette institution et de ses trois directrices et relèvent combien les pratiques éducatives qui y avaient cours étaient libérales en comparaison avec d'autres établissements de la même époque. Ces pratiques ont même suscité des vocations éducatives puisqu'au moins deux des pensionnaires présents dans les années 30 se sont lancés dans la profession d'éducatrice; une autre est devenue un membre actif et influent de l'association du Home «Chez Nous» dans les années 50. Les interviews ont cependant aussi permis de mettre en évidence des écarts entre la réalité et le modèle qu'en dressait Ferrière dans ses nombreuses publications.

La période de l'institution qui a laissé le plus de trace dans les archives se situe entre 1925 et 1936 environ. Après l'immense investissement en temps et en énergie qu'a nécessité la mise en scène et les représentations de *L'Oiseau bleu*, le dynamisme militant des directrices et de l'association du Home «Chez Nous» commence à s'essouffler. Les étudiants qui ont réalisé le film et qui étaient très engagés auprès de l'institution ont terminé leurs études et se sont consacrés à leur propre carrière. Le nombre des membres de l'association s'est mis à baisser régulièrement. Les dons et les résultats des actions de promotion diminuent de moitié à partir de 1937.

Ainsi, paradoxalement, quand Ferrière publie, en 1948, *L'Ecole active à travers l'Europe*, qui érige le Home «Chez Nous» en exemple, ce dernier connaît en réalité un véritable déclin, et il peine à subvenir à ses besoins. Ferrière, qui est président de l'association depuis 1932, vient de lancer un appel financier auprès des sympathisants de l'institution et des donateurs potentiels pour ten-

ter de trouver les moyens de couvrir les déficits devenus chroniques du Home «Chez Nous». L'appel financier débute ainsi: «On parle de “haute conjoncture”. En attendant, une des institutions les plus méritoires de la Suisse est menacée de disparaître: le Home Chez Nous. Ce Foyer contribue au rayonnement du pays entier. Il a servi d'inspiration et de modèle à bien des institutions [...]».⁷

La population accueillie dans l'institution a par ailleurs changé du fait de l'évolution de la politique des placements par les services de protection de l'enfance. Les autorités ne retirent plus de leur famille, aussi facilement qu'auparavant, les enfants très jeunes pour les confier jusqu'à leur majorité au Home «Chez Nous». Accueillant désormais des enfants plus âgés et pour une période plus courte, ce dernier devient une institution plus ordinaire qui suscite moins d'engagement bénévole de la part du public. Il a même failli disparaître en 1949. L'année où Ferrière quitte la présidence de l'association, le Home «Chez Nous» perd ses deux fondatrices. Lilli Lochner meurt accidentellement en août au cours d'une excursion en montagne et Marthe Fillion tombe gravement malade et devient impotente quelques semaines plus tard.

Suzanne Lobstein se trouve subitement seule à la tête de l'institution. Elle doit s'entourer d'un personnel nouveau et, avec l'appui de l'Office médico-pédagogique vaudois et du Service de l'enfance, elle amorce une transformation du Home «Chez Nous» qui est désormais beaucoup plus orienté vers une prise en charge des enfants inspirée par la pédopsychiatrie que par les théories de l'«Éducation nouvelle». Dans l'ouvrage qu'il publie en 1953, Ferrière prend en compte cette mutation dans la mesure où il consacre une partie du livre à des analyses de cas d'enfants placés au Home «Chez Nous».⁸

LE RÔLE D'ADOLPHE FERRIÈRE POUR ÉRIGER LE HOME «CHEZ NOUS» EN EXEMPLE D'«ÉCOLE ACTIVE»

Si les directrices du Home «Chez Nous» connaissent Ferrière depuis leurs études à l'Institut Jean-Jacques Rousseau, Ferrière, lui, découvre le Home «Chez Nous» en 1927 quand il est invité à y donner une conférence à l'occasion de l'inauguration d'une dépendance aménagée en salle de classe. Il a l'oc-

⁷ Cité dans COQUOZ, Joseph. *Op. Cit.*, p. 47.

⁸ FERRIÈRE, Adolphe. *Le Home Chez Nous, La Clochette sur Lausanne*. Paris: Presse de l'Île de France, [Coll. «L'École nouvelle française», n° 20], 1953.

casion de découvrir quelques scènes du film sur l'institution qui a été tourné par les étudiants.

Pour les fondatrices du Home «Chez Nous» et le comité de l'association, la présence de l'auteur de *L'École active* (1922), qui est l'un des principaux acteurs du mouvement de l'«Éducation nouvelle», est particulièrement intéressante. Ils lui proposent d'ailleurs très vite de prendre la présidence du comité de l'association, au moins à titre nominal, ce qu'il décline dans un premier temps, et finira par accepter en 1932. Ferrière est un homme très occupé à la fin des années 20 et au début des années 30. Il publie environ un livre par an dont plusieurs ont du succès et font l'objet de traductions dans plusieurs langues. Il dirige la revue francophone de la Ligue internationale pour l'éducation nouvelle (LIEN), *Pour l'Ère Nouvelle*, qui l'absorbe énormément et il rédige une multitude d'articles pour des revues et des journaux variés. Il enseigne à l'Institut Jean-Jacques Rousseau, est vice-président du Bureau international de l'éducation (BIE) et il est appelé à faire des tournées de conférences à l'étranger, sans oublier ses participations aux Congrès de la LIEN.

Le 7 juin 1929, il vient pour la seconde fois au Home «Chez Nous». Il apporte une boîte de jeux éducatifs Decroly et il a l'intention de faire un document filmé sur l'institution. Son *Petit Journal* indique en effet au 10 juin: «Journée consacrée à préparer le film au home “Chez Nous”, [...] vers 4h 1/2 [...] j'ai pu faire le scénario et faire “répéter” ou plutôt essayer certains jeux».⁹

Il revient le lendemain pour le tournage, accompagné d'un professionnel du cinéma genevois. Deux demi-journées sont nécessaires pour tourner les scènes au Home «Chez Nous».

Aucune trace dans les archives ne permet de savoir comment a émergé l'idée de faire un nouveau tournage au Home «Chez Nous». Le *Rapport de l'année 1929* de l'association du Home «Chez Nous» mentionne cependant que Ferrière «a été notre précieux collaborateur pour filmer le travail intellectuel des enfants. Cette partie qui n'avait pas été faite, complète heureusement la première».¹⁰ La visite de Ferrière au Home «Chez Nous» en juin 1929 est donc destinée à produire une nouvelle version du film de 1927 en ajoutant

⁹ Cité dans COQUOZ, Joseph. *Op. Cit.*, p. 30. Le *Petit journal* est un carnet intime qu'Adolphe Ferrière a tenu au jour le jour tout au long de sa vie. Il est conservé dans le Fonds Adolphe Ferrière aux Archives Institut Jean-Jacques Rousseau, Université de Genève. En date du 14 décembre 1924, Ferrière indique dans son *Petit Journal* qu'il a rédigé le scénario d'un film sur l'École internationale de Genève, film qu'il n'a pas réalisé. Il est possible que le scénario pour le film du Home «Chez Nous» soit une reprise de celui destiné à cette école.

¹⁰ Cité dans COQUOZ, Joseph. *Op. Cit.*, p. 30.

des parties lui permettant d'illustrer la pratique de l'École active. Cela signifie que la version précédente du film ne contenait probablement aucune scène d'activité scolaire, ce qui était en soi normal puisque les enfants du Home «Chez Nous» se rendaient à l'école publique du Mont-sur-Lausanne. Ce n'est en effet qu'à partir de l'automne 1927, avec l'aménagement d'une salle de classe dans la dépendance, que l'enseignement a commencé à être dispensé dans l'institution.

Si les directrices soutiennent l'idée d'une réactualisation du film, on peut aussi raisonnablement émettre l'hypothèse que Ferrière y trouve son propre intérêt. Lors du Congrès de la Ligue internationale pour l'éducation nouvelle en 1927 à Locarno, dont il assurait la vice-présidence, a été créée l'Association internationale pour films d'éducation nouvelle (AIFEN). Et il était prévu, lors du Congrès de la Ligue à Elsenauer en août 1929, de réunir la première assemblée générale de cette association et de présenter les films existants. Or Ferrière savait notamment que l'Odenwaldschule de son ami Paulus Geheeb et l'École des Roches, alors dirigée par Georges Bertier, avaient produit un film. Il a dû voir dans la qualité des prises de vue de la pellicule de 1927 un bon support pour montrer par un exemple concret, ses principes éducatifs. Mais il manquait dans le film existant une partie illustrant une pratique d'«École active» ainsi que la conception qu'il défend des modalités d'apprentissage par les enfants.

Pour Ferrière, l'enseignement doit consister avant tout à favoriser l'élan spontané des enfants à chercher par eux-mêmes et à expérimenter. Par sa connaissance de la psychologie des enfants, l'enseignant propose aux élèves une démarche consistant à récolter les informations et les données du réel par l'expérience. Il les aide à opérer un classement de ces données dans des catégories et à élaborer progressivement des savoirs qui aient leur source au contact de la réalité et qui soient alimentés par de la documentation mise à disposition. La synthèse de cette démarche inductive est le «cahier de vie»¹¹ qui est une sorte d'encyclopédie personnelle élaborée durant tout le parcours scolaire.

La version réactualisée du film¹² comporte effectivement des scènes au cours desquelles une élève confectionne son «cahier de vie» et expose les différentes

¹¹ Ce cahier – en réalité un classeur à feuillets mobiles – est un document personnel que chaque élève élabore en y rassemblant, sous diverses rubriques, les multiples informations et illustrations qu'il a collectées au cours de ses recherches documentaires à l'«École active». Son utilisation est présentée dans FERRIÈRE, Adolphe. *La Pratique de l'École active. Expériences et Directives*. Neuchâtel: Éd. Forum, 1924, pp. 49 et ss.

¹² Cette version est la seule disponible. La pellicule vient d'être restaurée par la Cinémathèque suisse à Lausanne qui en a produit une version numérique.

étapes de son usage pédagogique. Mais cette pratique est en réalité inconnue au Home «Chez Nous». Dans son *Petit Journal*, Ferrière écrit, le 13 juin 1929 –les deux séances de tournage ont eu lieu le 11 et le 20 juin–, qu’il a «exposé longuement à Mlle Fillion le “cahier de vie” à faire faire par Fernande et Irène». ¹³ Le document qu’on peut voir dans le film a donc été réalisé à la hâte par deux élèves, Ferrière devant d’ailleurs apporter une dernière touche de sa propre main.

Sans entrer dans l’analyse de ce film, qui a déjà fait l’objet de publications, ¹⁴ il convient de relever ici deux éléments intéressants. Premièrement, le film est conçu comme une illustration d’un modèle éducatif mais, paradoxalement, il présente une journée de vie au Home «Chez Nous» sans qu’apparaissent à aucun moment les trois directrices qui accompagnent pourtant les enfants jour et nuit. Au début du film, un intertitre avertit le spectateur que les adultes n’ont pas besoin d’intervenir dans l’activité des enfants représentée car, annonce-t-il, «l’enfant subvient lui-même à tous les détails de son existence grâce à un long travail d’école active des directrices». On voit ainsi, du lever au coucher, les enfants effectuer des travaux ménagers, faire du jardinage, prendre des repas, mener des activités d’apprentissage à la façon de l’«École active», jouer à l’extérieur, faire des exercices de rythmique, etc., et tout ceci sans aucun encadrement éducatif. Le spectateur est ainsi invité à contempler, dans les comportements vertueux d’entraide entre enfants et d’assiduité au travail, les résultats d’une éducation fondée sur les principes prônés par Ferrière.

En second lieu, le film donne à voir une pratique d’«École active», exposant la progression des apprentissages telle que les conçoit Ferrière en prenant en compte la genèse naturelle des intérêts spontanés aux différents âges de l’enfance. On voit ainsi des enfants observer la nature, transcrire leurs observations par des dessins ou du modelage, apprendre les mathématiques et les rudiments de la lecture ou expérimenter des notions plus abstraites à l’aide de jeux éducatifs, rassembler de la documentation et confectionner le «cahier de vie». Mais les témoignages des anciens pensionnaires du Home «Chez Nous» ont permis de vérifier que cette pratique d’«École active» n’avait pas cours dans l’institution, et que le «cahier de vie», introduit à la suite du tournage

¹³ Cité dans COQUOZ, Joseph. *Op. Cit.*, p. 31.

¹⁴ COQUOZ, Joseph. «Un modèle suisse d’«École active» durant l’entre-deux-guerres: images et mirages», *The Challenge of the Visual in the History of Education. Paedagogica historica. International Journal of the History of Education*, Vol. xxxvi, n. 1, 2000, pp. 369-388; COQUOZ, Joseph. «Les ambiguïtés d’un modèle éducatif: le Home “Chez Nous” dans l’Entre-deux-guerres», *Éducation et société. Revue historique vaudoise*, Tome 117, 2009, pp. 127-139.

du film en 1929, a été rapidement abandonné car il était perçu comme une corvée par les élèves les plus âgés qui y étaient astreints.

Si les directrices ne figurent pas dans le film, Ferrière est en revanche bien présent dans une scène au cours de laquelle il raconte une histoire aux enfants rassemblés autour de lui, une petite fille étant assise sur ses genoux. Cette présence équivaut à une forme de signature attestant à la fois que le Home «Chez Nous» pratique l'«École active», et que Ferrière est bien impliqué dans cette institution. En figurant au milieu des enfants, à la manière des illustrations de Pestalozzi auprès des orphelins de Stans, Ferrière affiche de plus une identité de praticien de l'éducation, ce qu'il a toujours revendiqué.

Ce film est donc une aubaine aussi bien pour Ferrière que pour le Home «Chez Nous». Pour Ferrière, il lui permet d'illustrer par l'image les principes d'«École active» prônés lors des conférences publiques qu'il est appelé à donner en Suisse et à l'étranger. Il le considère d'ailleurs comme étant le meilleur film sur l'«Éducation nouvelle», le seul qui illustre une pratique permettant de «répondre aux exigences complètes d'un milieu infantin où l'on réalise les méthodes de l'activité active, c'est-à-dire celles de la science psychologique».¹⁵ Le choix d'insérer des intertitres en trois langues (français, allemand et anglais) indique bien la destinée internationale que les réalisateurs de la version de 1929 ont voulu conférer à leur document. Ferrière emmène le film lors de son long voyage de 1930 dans six pays d'Amérique latine, au Portugal et en Espagne. Dans le livre qui rend compte de son voyage, il rapporte ceci: «Ajoutons que nous avons montré vingt-cinq fois, c'est-à-dire dans presque toutes les villes où nous avons séjourné, un film cinématographique sur un Foyer d'Éducation modèle pour enfants pauvres de la Suisse romande, le home “Chez Nous”, à la Clochatte sur Lausanne. Son succès auprès des autorités et des maîtres d'école a été grand ; chez les enfants des écoles —que nous avons invités— il a suscité des trépignements et des hurlements de joie! Tant est contagieuse la beauté de la vie dans une vraie École active!».¹⁶

Pour le Home «Chez Nous», ce film permet d'attester que le pédagogue genevois, qui est un homme connu des milieux de l'éducation, est un soutien de l'institution. Cela permet également, grâce au carnet d'adresses de Ferrière et à ses contacts internationaux, d'accroître le nombre des personnes

¹⁵ FERRIÈRE Adolphe. «La Formation des Maîtres à l'aide du cinéma», *Pour l'Ère Nouvelle*, Vol. 13, n. 100, 1934, p. 197.

¹⁶ FERRIÈRE Adolphe. *L'Amérique latine adopte l'École active: Le magnifique effort des peuples ibéro-américains en faveur de l'Éducation nouvelle*. Neuchâtel: Delachaux & Niestlé, 1931, p. 18.

soutenant financièrement l'institution. Le film, qui est l'un des films pédagogiques les plus vus entre 1930 et 1940, a été projeté dans de nombreux pays et des copies ont été achetées par des institutions ou des centres de formation d'enseignants en Europe, en Amérique du Nord, en Australie et en Afrique du Sud. Certains pédagogues étrangers sont venus visiter ce qui était présenté comme la meilleure application de l'«École active». C'est ainsi que le Home «Chez Nous» a acquis une forme de réputation internationale alors qu'il n'était en réalité qu'une modeste institution vaudoise.

Cette notoriété a contribué à alimenter le dynamisme de l'institution dans les années 30. Elle lui a permis aussi d'envisager de diversifier ses sources de revenus. Dès 1932, et sur l'instigation de Ferrière, le Home «Chez Nous» a proposé un service d'accueil temporaire – pour des vacances par exemple – à des enfants de familles aisées acquises aux idées de l'«Éducation nouvelle». Ce service a constitué une ressource financière non négligeable pendant deux ans mais semble avoir été ensuite abandonné sans qu'aucune trace dans les archives ne permette d'en connaître les raisons.

LES CIRCONSTANCES DE LA PROMOTION DU HOME «CHEZ NOUS» EN MODÈLE

La reconnaissance du Home «Chez Nous» comme modèle s'appuie certes sur une pratique éducative des directrices et sur un engagement militant de leur part qui est saluée par les autorités cantonales, les membres de l'association et par les visiteurs. Mais elle est le fait aussi d'une promotion qu'on peut qualifier de publicitaire, dans la mesure où elle est fondée en particulier sur des textes de Ferrière et sur les images produites par l'institution. Ferrière publie treize articles sur le Home «Chez Nous» entre 1929 et 1936, tous élogieux, dans des revues suisses et étrangères. La présentation du film de 1927, puis de celui de 1929 presque chaque année dans des salles de cinéma du canton, ainsi que le spectacle de *L'Oiseau bleu* font l'objet d'entrefilets dans la presse locale et de propos louangeurs sur le travail éducatif des directrices. Le Home «Chez Nous» vend également des cartes postales présentant des scènes pédagogiques, façon «Éducation nouvelle», avec des enfants de l'institution. Ces images servent toujours d'illustration dans les articles que Ferrière continue à publier au début des années 50 sur le Home «Chez Nous» alors qu'elles datent pourtant de vingt ans et montrent des enfants dont l'âge ne correspond plus à celui des pensionnaires que reçoit l'institution.

Si le rôle de Ferrière est déterminant dans la promotion du Home «Chez Nous» comme modèle éducatif, il trouve sa source dans des mobiles personnels qu'il importe aussi de mettre à jour. Car en encensant le Home «Chez Nous» comme modèle, Ferrière promeut aussi son œuvre. Son rapprochement du Home «Chez Nous» au début des années 30 –Ferrière déménage de Genève à Lausanne en 1933– répond à un double besoin de côtoyer des enfants et de pouvoir influencer sur des pratiques éducatives, à un moment où il doit constater son impossibilité d'être éducateur et son isolement croissant dans le mouvement de l'«Éducation nouvelle».

Au cours des années 20, Ferrière est un homme qui confie souvent à son *Petit Journal* son abattement. Il faut dire que le sort s'est acharné sur lui. L'incendie de son chalet en 1918 a brûlé sa bibliothèque, qu'il mettra des années à reconstituer, a fait disparaître quatre manuscrits d'ouvrages qu'il s'appêtait à publier et a détruit dix-huit mille fiches de travail ainsi que toute la documentation de son Bureau international des écoles nouvelles. En 1919, la dévaluation foudroyante de la monnaie autrichienne a fait fondre la fortune héritée de sa mère qui lui permettait de vivre en rentier: il est désormais obligé de subvenir à ses besoins par son travail.¹⁷ Enfin, la dureté d'oreille, dont il souffrait depuis son jeune âge, devient, dès 1921, une surdit totale qui ruine ses projets de fondation d'une «École nouvelle» attaché à son nom. Il doit gagner sa vie mais il constate avec amertume que son infirmit réduit considérablement ses possibilités de contact direct avec les enfants et l'oblige à renoncer à exercer véritablement la pratique éducative dont il rêve.

Les projets éducatifs qu'il a menés dans les années 20, ou auxquels il a été associé, n'ont de plus pas été couronnés du succès qu'il en attendait. L'expérience de la «petite classe» à l'École nouvelle de la Pelouse à Bex (1920-1921), qu'il a menée avec son épouse Isabelle Ferrière et Élisabeth Huguenin, et sur laquelle il se fonde pour rédiger *La Pratique de l'École active* (1924), ne se déroule pas vraiment comme il le fait apparaître dans son livre.¹⁸ L'École internationale de Genève destinée aux enfants des fonctionnaires des organisations

¹⁷ GERBER, Rémy. «L'Ère nouvelle», HAMELINE, Daniel (sous la dir.). *Autour d'Adolphe Ferrière et de l'éducation nouvelle*. Genève: Cahiers de la Section des sciences de l'éducation de l'Université de Genève, n. 25, 1981, pp. 69-71.

¹⁸ Une analyse minutieuse des notes de son *Petit Journal* et du *Journal de notre petite classe* rédigé à trois mains par Adolphe Ferrière, Isabelle Ferrière et Élisabeth Huguenin permet de révéler l'écart entre la relation publique de l'expérience et la réalité de la classe. Voir HAMELINE, Daniel. «Relater sa pratique? Les tentations d'Adolphe Ferrière (1879-1960): entre compte rendu d'évaluation et libelle de propagande», *Revue française de pédagogie*, n. 153, octobre-décembre, 2005, pp. 67-80.

internationales, à laquelle il a consacré depuis 1924 toute son énergie de militant, est à ses yeux un échec. Il en attendait beaucoup puisqu'il pensait qu'elle serait le laboratoire qui réformerait le système éducatif, mais il a dû déchanter assez rapidement: les parents et les enseignants se sont montrés pour le moins réticents à adopter les propositions qu'il émettait en tant que conseiller.¹⁹

Dans le bilan de l'année 1927 qu'il rédige dans son *Petit Journal*, il exprime sa lassitude et son désir de trouver enfin la sécurité économique après laquelle il court depuis si longtemps. Il écrit ce propos désabusé qui est assez caractéristique de son état d'esprit à la fin des années 20: «J'ai dû démissionner de l'École internationale en mai 1926, de même je démissionnerais du BIE²⁰ s'il n'y avait quelque espoir de m'y tailler une position sociale et un gain à l'avenir. La corvée gagne-pain, c'est, le mot l'indique, le pain quotidien de beaucoup de gens: je l'admettrais pour moi. Mais se tuer de travail par pure philanthropie, c'est un métier, dont, après trente ans, je suis un peu las. Je suis dans une phase de détachement, tantôt détachement par lassitude, avec regret de tout ce à quoi j'ai dû renoncer dans ma vie, tantôt détachement réel, sans regret, avec le sentiment que ce à quoi je renonce ne vaut pas l'effort de chercher à le conserver. Mais c'est alors vers l'avenir, vers le grand vide, que se tourne l'inquiétude».²¹

Ferrière bénéficie certes d'un certain prestige et il est conscient de sa valeur. Mais il découvre au cours de ces années que sa notoriété est non seulement inégale mais superficielle et qu'il est relativement isolé au sein du mouvement de l'«Éducation nouvelle». Il exprime bien cette fierté blessée dans un poème qu'il rédige le 2 septembre 1930 à Montevideo, lors de son voyage en Amérique latine, et qu'il intitule *Mon frère le lion*.

«Mon frère le lion qui vit dans une cage,
combien dans ma prison, je me sens près de toi.
Comme en toi vit en moi l'âme altière d'un roi
Fait pour régner en paix dans le désert sauvage.
Comme toi, chaque jour, je rugis dans ma rage.

¹⁹ HAMELINE, Daniel. «Adolphe Ferrière (1879-1960)», MORSY, Zaghoul (sous la dir.). *Penseurs de l'éducation*. Tome 1. Paris: Editions UNESCO [*Perspectives*, Vol. XXIII, n. 1-2 (85-86)], 1993, p. 385.

²⁰ Adolphe Ferrière a été nommé directeur adjoint du Bureau international de l'éducation (BIE), lors de sa fondation le 18 décembre 1925, et Jean Piaget directeur.

²¹ *Petit Journal*, 1927. Fonds Adolphe Ferrière aux Archives Institut Jean-Jacques Rousseau, Université de Genève.

A tant d'indifférents défilant devant moi
 je voudrais, noble et fier, transmettre de ma foi:
 je rugis. Et l'on rit, et l'on tourne la page.
 Pauvre lion couché derrière tes barreaux,
 evade-toi, le rêve est vaste, et les bourreaux
 ne peuvent rien pour t'empêcher de vivre en maître
 car, devant ton appel de liberté, héraut,
 l'Enfant, ce primitif, retrouve en soi l'Ancêtre.
 En vérité, ta royauté ne fait que naître!». ²²

A Genève même, il éprouve l'impression d'être laissé à l'écart. Il sait que certains collègues de l'Institut Jean-Jacques Rousseau, comme Edouard Claparède ou Jean Piaget, n'ont guère d'estime pour la qualité scientifique de ses travaux. Claparède n'a pas hésité par exemple à énoncer publiquement ses réserves à l'égard de son livre *L'École active*. Dans un article publié en 1923 dans *L'Éducateur*, la revue de la Société pédagogique romande, le directeur de l'Institut donne une véritable «leçon intellectuelle» à son collègue en démontrant la fragilité de son édifice théorique par l'absence de définition de la notion même d'activité. ²³

Mis à l'écart par les ténors de l'Institut, il tient à être reconnu par contre par les praticiens et il entend essayer dans l'enseignement public les thèses pédagogiques qui lui sont chères. Mais là aussi il doit déchanter. Malgré tous ses efforts pour apparaître comme un praticien de l'éducation auprès des instituteurs, il demeure à leurs yeux un théoricien avant tout, ignorant les contraintes de la conduite d'une classe et qui se permet en plus de critiquer leurs pratiques.

La notion d'«École active», dont il n'est en fait ni l'inventeur ni le premier utilisateur, ²⁴ est certes attachée à son nom et elle s'impose à la fois comme un lieu commun dans les milieux qui sont en faveur d'une rénovation péda-

²² Poème écrit dans le *Petit Journal*, 1930, sur la page de notes à la fin du mois d'août, à 3 heures du matin précise-t-il. Fonds Adolphe Ferrière aux Archives Institut Jean-Jacques Rousseau, Université de Genève.

²³ HAMELINE, Daniel. «L'anonyme et le patronyme, portraits et figures de l'Éducation nouvelle», HAMELINE, Daniel; HELMCHEN, Jürgen; OELKERS, Jürgen (Eds). *L'Éducation nouvelle et les enjeux de son histoire*. Actes du colloque international des Archives Institut Jean-Jacques Rousseau «L'Éducation nouvelle, au-delà de l'histoire hagiographique ou polémique». Bern, Peter Lang, 1995, p. 142.

²⁴ L'histoire de la genèse de cette idée d'«École active» et des controverses au sujet de cette notion a fait l'objet d'une étude très fouillée: HAMELINE, Daniel; JORNOD, Arielle; BELKAÏD, Malika. *L'École active. Textes fondateurs*. Paris: Presses universitaires de France, 1995.

gogique et comme une solution alternative à l'école «traditionnelle». Certains cantons suisses adaptent ainsi leurs lois scolaires et préconisent l'usage des «méthodes actives»; les instituteurs de la Société pédagogique romande décident d'examiner les nouvelles tendances dans l'éducation et de voir comment adapter l'«École active» à l'école publique lors de leur XXI^e Congrès en 1924. Mais en réalité leur adhésion à l'«École active» ne manque pas d'équivoque car ce lieu commun cache en fait des désaccords qui émergent dès lors qu'on tente de traduire dans la pratique de la classe les préceptes théoriques.

Ferrière se voit donc comme un homme seul, et il se plaint dans son *Petit Journal*, à la date du 16 février 1929, de n'avoir pas su se faire des disciples. Il sait certes que dans son livre où il expose la pratique de l'«École active» (1924), il s'est interdit de jouer la carte de la méthode personnelle et de l'orthodoxie cloisonnée. Il a toujours milité pour l'universalité de l'«Éducation nouvelle» et non pour des chapelles. Mais il souffre quand même secrètement que n'existe nulle part d'école Ferrière alors que, dans ses tournées, il rencontre régulièrement des établissements qui portent les noms de Ferrer, de Montessori ou de Decroly dont il s'estime pourtant l'égal. Il peut lui arriver même, dans un moment d'euphorie peut-être, d'exprimer publiquement ce désir refoulé. Le 25 juin 1930, note-t-il dans son *Petit Journal*, au cours de la conférence qu'il donne au théâtre Esmeralda de Santiago du Chili, devant le ministre de l'éducation et un parterre de 1200 instituteurs, il demande qu'on crée une «École expérimentale Ferrière».

Même les personnels des «Écoles nouvelles» ne le connaissent pas comme il conviendrait. Dans une note de son *Petit Journal*, il exprime en 1929 ses déceptions qui méritent d'être rapportées *in extenso* car elles sont révélatrices de son sentiment de manquer de reconnaissance: «Je constate avec quelque amertume que j'ai consacré ma vie apparemment aux Écoles nouvelles et qu'elles ignorent mes efforts et mes écrits. Beaucoup de directeurs à qui j'ai pourtant écrit ont oublié que j'existe. La plupart de leurs collaborateurs n'ont jamais su que j'existais. Les livres que j'ai écrit [*sic*] pour eux sont lettre morte. Même ceux rares, qui me connaissent et font profession d'admirer l'École active n'ont pas lu mes livres. J'en ai la preuve par les questions qu'ils me posent et qui témoignent d'une incompétence ahurissante en matière de didactique de leur branche et d'éducation en général. Dès lors: pas d'appui de la part des Écoles nouvelles; elles ne mettent pas même d'annonce à ma revue et ne s'y abonnent pas. Pas d'éditeur pour mes livres; ou si j'en trouve, ils réussissent à accaparer tout le bénéfice; pas d'argent, donc pas de secrétaire; pas de

secrétaire donc pas moyen d'écrire mes livres. J'ai, je le crois, quelques qualités de fond et j'éparpille ma vie en menus services dont nul ne me sait gré...».²⁵

Cette amertume à l'égard des directeurs des «Écoles nouvelles» en particulier provient du fait que Ferrière a beaucoup contribué, dans le cadre de ses activités au sein du Bureau international des écoles nouvelles, à faire connaître leurs établissements auprès du public et au sein de la Ligue internationale pour l'éducation nouvelle. On peut voir par conséquent une forme de revanche dans la promotion qu'il fait du Home «Chez Nous», institution accueillant des enfants de souche populaire placés par les pouvoirs publics, en modèle d'«École active». Il laisse entendre ainsi que ce n'est pas dans le réseau des «Écoles nouvelles» privées et destinées majoritairement aux enfants de la bourgeoisie que se trouve désormais le ferment de l'innovation pédagogique.

Déception est encore le terme qui s'impose pour lui après le Congrès de la Ligue à Elsenour. Dans ses notes du 27 août 1929, il indique qu'un seul mot résume ses impressions au sujet de ce Congrès: «déception». Certes, écrit-il, il a été dans l'ensemble réussi puisque beaucoup de congressistes en ont été profondément impressionnés. Mais pour moi, ajoute-t-il, «cela a consisté à ne rien entendre! A peine 3 ou 4 textes à lire sur 250... A peine 4 ou 5 personnes m'ont écrit, alors que tant d'autres ont passé sans venir me voir, sans le vouloir ou sans y réussir! [...] La vision terre à terre de la grande majorité, vision utilitaire, sans vues synthétistes [*sic*] larges. On entend les synthétistes (*sic*) (moi, Walser), mais on ne les écoute ni ne les comprend et l'on fait immédiatement après comme s'ils n'avaient rien dit... Déception...».²⁶

Il déplore de plus la faible participation des pays latins à ce Congrès²⁷ comme d'ailleurs à celui de Locarno en 1927. Or Ferrière a la responsabilité de l'implantation de la Ligue dans les pays latins tandis que Beatrice Ensor s'occupe des pays anglophones et Élisabeth Rotten des pays germanophones. Cette sous-représentation latine est patente aussi dans les recensions régulières d'«Écoles nouvelles à la campagne» qu'il publie dans la revue de la Ligue, *Pour l'Ère Nouvelle*.

²⁵ *Petit Journal*, 1929. Fonds Adolphe Ferrière aux Archives Institut Jean-Jacques Rousseau, Université de Genève.

²⁶ *Petit Journal*, 1929. Fonds Adolphe Ferrière aux Archives Institut Jean-Jacques Rousseau, Université de Genève.

²⁷ A lire le compte-rendu du Congrès d'Elseneur qu'il publie deux ans plus tard, on peut constater la présence de 317 Anglais, 250 Allemands, 240 Suédois, 228 Danois et 227 Américains du Nord auxquels n'ont correspondu par exemple que 46 Français; et Ferrière ne signale ni Italiens, ni Espagnols, ni Portugais. FERRIERE, Adolphe. «Chronique du Congrès», *Pour l'Ère Nouvelle*, Vol. 8, n. 51, 1929, p. 224.

L'un des buts de la tournée de Ferrière en Amérique du Sud, au Portugal et en Espagne en 1930 est de stimuler la création de sections locales de la Ligue. Mais si les adhérents à cette organisation en provenance de l'Europe du Nord ou des pays anglo-saxons appartiennent souvent à une mouvance libérale ou à des courants spiritualistes divers et représentent le secteur privé de l'éducation, il n'en est pas de même dans les pays latins où les écoles privées appartiennent généralement à l'Église catholique. L'adhésion au mouvement de l'«Éducation nouvelle» dans ces pays se fonde plus souvent sur des motifs politiques. Le Congrès de 1927 à Locarno a été l'occasion d'une confrontation entre les «progressistes» et les sympathisants du fascisme italien. Les premiers ont reproché à Ferrière de les avoir empêchés de s'exprimer pour éviter de froisser les organisateurs tessinois du Congrès qui n'étaient pas insensibles au nouveau régime italien. Le Congrès de 1932 auquel ont participé massivement les membres du Groupe français d'éducation nouvelle (GFEN), entre-temps passé sous le contrôle des gens de gauche, voire d'extrême-gauche, va abolir les Principes de la Ligue adoptés en 1921 et à la rédaction desquels Ferrière avait fortement contribué.²⁸ Ferrière se trouve ainsi marginalisé au sein même de l'organisation qu'il a contribué à créer.

On comprend dans ces conditions que le Home «Chez Nous», institution bien éloignée des intrigues et des enjeux autour de l'«Éducation nouvelle», ait pu constituer une sorte de havre de paix pour Ferrière. Il lui offrait l'occasion de côtoyer des enfants; les trois directrices écoutaient ses conseils; la présidence de l'association lui permettait de montrer son implication dans l'institution et le film apportait la démonstration de la justesse de ses idées éducatives.

CONCLUSION

La promotion du Home «Chez Nous» en modèle d'«École active» résulte d'une conjonction d'intérêts et de circonstances. Le zèle militant de Ferrière en faveur de la rénovation pédagogique, l'ampleur de son réseau international et son infatigable activité de publiciste ont largement contribué à répandre la connaissance de cette institution. Le Home «Chez Nous» a ainsi bénéficié de la notoriété conférée par cette promotion et a pu assurer sa survie dans les

²⁸ Sur ces épisodes, voir HAMELINE, Daniel. «Le cosmopolitisme de l'Éducation nouvelle à l'épreuve des nationalismes dans l'Entre-deux-guerres», HAMELINE Daniel. *L'Éducation dans le miroir du temps*. Lausanne: Loisirs et Pédagogie; Lausanne: Éd. des Sentiers, 2002.

périodes difficiles de la crise économique de l'Entre-deux-guerres. Mais Ferrière a lui aussi tiré profit de l'opération, car le film du Home «Chez Nous» dans lequel il apparaissait, offrait une image attrayante de ses thèses éducatives.

L'analyse de cet exemple d'«École active» qu'aurait été le Home «Chez Nous», et de la manière dont le modèle a été «confectionné», soulève deux questions générales pour l'historien. On peut se demander en premier lieu si l'existence d'un modèle éducatif ne résulte pas toujours d'une entreprise de propagande. Il faut certes une forme de promotion pour faire connaître un projet pédagogique au-delà du cercle de ses bénéficiaires. Mais cette promotion résulte-t-elle du seul désir de faire connaître au public une œuvre qui serait jugée excellente et dont on se contente de rendre compte fidèlement? Ou ne s'alimente-t-elle pas toujours de motifs militants, ayant pour horizon un changement du monde par l'éducation, et qui incitent à mettre en scène la réalité, une mise en scène consistant à enjoliver certains éléments et à en cacher d'autres? On a vu dans le cas du Home «Chez Nous» présenté comme un modèle éducatif que l'élément central de l'«École active», à savoir le «cahier de vie», est inconnu des enfants de l'institution et a été importé pour les besoins de la démonstration.

On peut se demander en second lieu s'il est possible de dissocier la promotion d'un modèle en éducation de l'érection d'une grande figure d'éducateur. Peut-on éviter le détour par une forme d'héroïsation quand, de la multitude des pratiques éducatives, on veut en extirper des exemples? Ce qui est exemplaire doit en effet susciter l'admiration pour inciter autrui à faire de même. L'être humain n'est prêt en effet à imiter que ce qui est admirable et qui a donc été mis sur un piédestal. Or ce qui est mis sur un piédestal est toujours accompagné peu ou prou d'une légende pour être érigé dans son statut d'exemplarité. Et la légende, dans son sens étymologique de *legenda*, renvoie à la vie de saint et signifie littéralement «ce qui doit être lu», car c'est ce qui doit être lu au bas du piédestal qui permet de saisir la valeur du modèle exposé. Mais la légende, dans son sens moderne, renvoie aussi à une représentation déformée des faits ou des personnages réels. Ainsi l'«École active» dont le Home «Chez Nous» aurait été un modèle, est associée à la figure de Ferrière que le film donne à voir au milieu des enfants dans la scène où il leur raconte une histoire. Mais cette illustration est à la fois vraie, puisque la caméra en a bien saisi la scène, mais elle est une fiction dans la mesure où Ferrière n'exerce aucune pratique éducatrice dans l'institution en 1929, et que l'apparente connivence entre lui et le groupe d'enfants est artificielle, étant donné que le pédagogue genevois ne connaît pas ces enfants et que la communication entre eux et lui est en réalité entravée par sa surdité.

On peut se poser enfin la question si les enfants eux-mêmes ont bénéficié du modèle ainsi confectionné. La réponse à cette question est difficile dans la mesure où il n'y a aucune trace des sentiments et opinions que pouvaient avoir ces enfants dans les années 20 et 30 au cours desquels ils vivaient au Home «Chez Nous». Les interviews qui ont pu être menés avec certains d'entre eux, plus de cinquante ans plus tard, ont permis de mettre en évidence que l'investissement des membres du comité de l'association, surtout celui des étudiants, et les nombreux visiteurs avaient amené beaucoup de vie dans l'institution. Mais certains d'entre eux ont relevé aussi combien les activités qui étaient nécessaires pour assurer la survie de l'institution, notamment lors de la période au cours de laquelle a été préparée la mise en scène puis les nombreuses représentations de *L'Oiseau bleu*, ont occupé un temps important qui n'était pas consacré aux apprentissages scolaires.

Une de ces pensionnaires, celle qui est devenue plus tard membre du comité de l'association, a refusé d'apporter sa contribution à la connaissance de l'histoire du Home «Chez Nous». Si elle était fière de la réputation de l'institution dans laquelle elle avait vécu son enfance, elle estimait qu'il s'agissait d'une vie privée à laquelle les historiens n'avaient aucun droit d'accès. Cette attitude est intéressante car elle oblige à prendre en compte le rapport qu'établissent les bénéficiaires de l'action éducative à l'égard du modèle. Les directrices du Home «Chez Nous», en nommant leur institution «Chez Nous», ont voulu en faire une vraie maison familiale. A chacune des directrices était confiée la responsabilité d'un groupe d'environ six enfants. Ces derniers appelaient «maman» la directrice de leur groupe et «tantes» celles des autres. A percevoir l'émotion qui accompagnait l'évocation de leur «maman» et de leurs «tantes» cinquante ans plus tard, on pouvait comprendre combien ces trois demoiselles demeuraient présentes dans le cœur de leurs anciens pensionnaires. Qu'est-ce qui avait valeur de modèle pour eux? Les idées de l'«École active» illustrées dans le film, avec la démarche et les techniques prescrites par Ferrière? Ou les trois directrices qui vivaient jour et nuit avec eux, dont il n'y a aucune trace sur le film et qui sont rarement évoquées dans les textes publiés sur le Home «Chez Nous» de leur vivant? La fierté qu'ont les anciens pensionnaires d'avoir été au Home «Chez Nous» résulte bien sûr de l'aura qu'a apporté Ferrière à l'institution. Mais ce qui leur a servi de modèle, ce sont trois femmes avec qui ils vivaient jour et nuit.

L'éducation est une rencontre entre des adultes et des enfants dans des contingences que les modèles éducatifs contribuent à maîtriser. Mais ce qui est déterminant en définitive pour les enfants, c'est toujours que cette rencontre soit réussie.

TEMA MONOGRÀFIC

Entre la regeneración y la punición:
el modelo educativo en el
Auxilio Social falangista
*Between regeneration and punishment:
the educational model in Falangist Social Aid*

Ángela Cenarro
acenarro@unizar.es
Universidad de Zaragoza (España)

Data de recepció de l'original: març de 2012

Data d'acceptació: abril de 2012

RESUM

Aquells que controlaren la xarxa assistencial falangista de l'Auxilio Social –Convertit en Delegació Nacional de FET-JONS el maig 1937–, varen donar molta importància a l'educació com a peça clau del seu projecte reeducador i regenerador de la població infantil assistida. En aquest article es recullen alguns dels projectes que dissenyaren els integrants de l'equip assessor d'Auxilio Social durant la guerra civil i la primera postguerra. A banda d'alguns projectes molt inicials influenciats per les corrents pedagògiques més modernes i progressistes, que feien referència tan a l'educació integral del nen com a la seva salut física i psicològica, es va imposar el model educatiu nacionalcatòlic basat en la disciplina i la moral catòlica, que defensà amb força l'assessor de pedagogia i falangista Antonio Juan Onieva. Així mateix la ingerència de l'Església es deixà sentir amb claredat a partir de 1939. Com a conseqüència, els projectes d' Auxilio Social evolucionarien vers propostes que insistien més en la disciplina, el control ideològic i la necessitat de «redimir» i «reeducar» als acollits –nens pobres i fills de republicans– mit-

jançant l'educació catòlica. Gràcies als testimonis oferts pels que foren «nens d'Auxilio Social» durant els anys quaranta i cinquanta, podem concloure que es va imposar un model assistencial bàsicament punitiu, que va desatendre l'educació dels acollits i mai va tenir interès per dur a la pràctica el projecte de regeneració que havia estat dissenyat amb detall sobre el paper.

PARAULES CLAU: Guerra civil, franquisme, Auxilio Social, educació, falangisme, catolicisme, memòria oral.

ABSTRACT

The people who controlled the Falangist Social Aid care network –which was to become the *Delegació Nacional de FET-JONS* (National Delegation of the Spanish Traditionalist Phalanx-Unions of the National-Syndicalist Offensive) in May 1937– placed great importance on education as a key piece in their re-educating and regenerating project for children in care. This article gathers some of the projects that were designed by the members of the Social Aid advisory team during the civil war and the first post-war. Apart from some very early projects influenced by the most modern, progressive pedagogic currents, which referred both to the comprehensive education of children and to their physical and psychological health, the national-Catholic education model, based on discipline and Catholic morals, prevailed, which was strongly defended by the pedagogic advisor and Falangist, Antonio Juan Onieva. Likewise, the intervention of the Church was clearly felt from 1939 onwards. As a result, the Social Aid projects evolved towards proposals with a greater emphasis on discipline, ideological control and the need to «redeem» and «re-educate» the children in care –poor children, the sons and daughters of republicans– by means of a Catholic upbringing. Through the testimonies offered by those who were «Social Aid children» during the forties and fifties, it can be concluded that it was basically a punitive care model that was imposed, which neglected the education of the children in care and was never concerned with putting into practice the regeneration project that had been designed in detail on paper.

KEY WORDS: Civil war, Franco Regime, Social Aid, education, Falangism, Catholicism, oral memorial.

RESUMEN

Quienes controlaron la red asistencial falangista del Auxilio Social –convertido en Delegación Nacional de FET-JONS en mayo de 1937–, dieron mucha importancia la

educación como pieza clave de su proyecto reeducador y regenerador de la población infantil asistida. En este artículo se recogen algunos de los proyectos que diseñaron los integrantes del equipo asesor del Auxilio Social durante la guerra civil y la primera posguerra. Aparte de algunos proyectos muy tempranos influidos por las corrientes pedagógicas más modernas y progresistas, que atendían tanto a la educación integral del niño como a su salud física y psicológica, se impuso el modelo educativo nacional-católico basado en la disciplina y la moral católica, que defendió con vehemencia el asesor de pedagogía y falangista Antonio Juan Onieva. Asimismo, la injerencia de la Iglesia se dejó sentir con claridad a partir de 1939. Como consecuencia, los proyectos de Auxilio Social evolucionaron hacia propuestas que hacían más hincapié en la disciplina, el control ideológico y la necesidad de «redimir» y «reeducar» a los acogidos –niños pobres e hijos de republicanos– mediante la educación católica. Gracias a los testimonios ofrecidos por los que fueron «niños del Auxilio Social» en los años cuarenta y cincuenta, podemos concluir que se lo impuso fue un modelo asistencial básicamente punitivo, que desatendió la educación de los acogidos y nunca tuvo interés por llevar a la práctica ese proyecto de regeneración que había sido diseñado con tanto esmero sobre el papel.

PALABRAS CLAVE: Guerra civil, franquismo, Auxilio Social, educación, falangismo, catolicismo, memorial oral.

La formación de los estados nacionales modernos trajo consigo la creación de instituciones benéfico asistenciales dirigidas a proteger a todos aquellos que por distintas circunstancias quedaban situados al margen del sistema productivo. Niños huérfanos, mujeres abandonadas, pobres, mendigos y enfermos mentales constituían colectivos desprovistos de los recursos mínimos para la subsistencia. Fue creciente la conciencia de que su protección no podía quedar al arbitrio de unos pocos, sino que era necesaria la intervención del Estado a través de instituciones como hospitales, casas de maternidad u hospicios gestionados por municipios y diputaciones. Muchos quedaron bajo el control de las órdenes religiosas, como no podía ser de otra forma en un Estado confesional en el que la Iglesia católica gozaba de cuantiosos privilegios a la vez que disfrutaba de innumerables espacios para ejercer el proselitismo. Se concibió, además, que tales espacios benéfico asistenciales, aparte de proteger y controlar, debían ofrecer los recursos educativos mínimos para que el sujeto acogido, especialmente si era niño o muy joven, pudiese valerse por sí mismo

y retornar a la sociedad como un ciudadano más, libre ya del estigma de sus desgraciados orígenes.¹

La misma concepción estuvo presente en los proyectos del Auxilio Social falangista, por mucho que hubiese nacido en una coyuntura absolutamente excepcional de la historia contemporánea de España. Unos meses después de que comenzara la guerra civil, dos falangistas de Valladolid, Mercedes Sanz Bachiller y Javier Martínez de Bedoya decidieron poner en marcha un proyecto asistencial inspirado en la *Winterhilfe* nazi, la organización encargada de recoger donativos para repartir comidas y ropa de abrigo entre los necesitados durante los meses de invierno. La inauguración de un comedor para niños pobres el 30 de octubre de 1936 fue su primera realización, aparte del momento inaugural de este nuevo proyecto, que se denominó, como su homónimo alemán, Auxilio de Invierno. A partir de este momento, su expansión fue imparable, llevando a todos los rincones de la España insurgente cocinas de hermandad, comedores y colonias infantiles, y, en menor medida mientras duró la guerra, casas de maternidad y hogares para niños de todas las edades. En mayo de 1937, tras aprobarse el Decreto de Unificación, esta institución se consolidó al convertirse en Delegación Nacional del Auxilio Social de FET-JONS. Al final de la guerra, la desaparición de las necesidades creadas por la coyuntura bélica (niños huérfanos y hambrientos, refugiados, repartos de comida en frío con la entrada del ejército) planteó el interrogante de si sería viable su continuidad como delegación nacional falangista y principal beneficiaria de los presupuestos del Fondo de Protección Benéfico Social del Ministerio del Interior. Con el fin de alcanzar ese objetivo, se reforzaron las fórmulas asistenciales «permanentes», como los hogares para niños, que se convirtieron en así en las instituciones estrella de la posguerra, las que garantizaron al Auxilio Social un lugar en la España de Franco tras la contienda.

LA IMPORTANCIA DE LA «OBRA EDUCATIVA CONTINUADA»

Desde el principio, todos y cada uno de los proyectos diseñados por los miembros del equipo asesor nombrado por la delegada nacional del Auxilio

¹ SERNA ALONSO, Justo, *Presos y pobres en la España del XIX. La determinación social de la marginación*. Valencia: Prensas y Publicaciones Universitarias, 1988. También en PALACIO LIS, Irene; RUIZ RODRIGO, Cándido, *Redimir la inocencia. Historia, marginación infantil y educación protectora*. Valencia: Universitat de València, 2002.

Social, Mercedes Sanz Bachiller, se reglamentaron de manera exhaustiva. Así, en las primeras disposiciones, publicadas en pleno conflicto bélico, los asesores describieron con detalle un plan de educación continuada, que comenzaba con los jardines maternos para niños de entre 3 y 5 años; seguía con los hogares infantiles, para los que tenían entre 5 y 7, y los hogares escolares, para los menores de 13; y culminaba con otras instituciones para los adolescentes, como los hogares de «preaprendizaje profesional», los institutos de oficio y la Universidad de Trabajo. El objetivo, al menos sobre el papel, era que los jóvenes salieran capacitados para desempeñar un oficio que en el futuro propiciara su integración en la sociedad. La misma concepción se mantenía muchos años después, con algunos pequeños cambios, como la inclusión de los Hogares Cuna, los Hogares Femeninos de Oficio, los Hogares Residencia, y los Hogares Femenino y Masculino de Estudios Superiores.² Fue habitual a partir de los años cincuenta que algunos chicos, pocos, previamente seleccionados por su capacidad para los estudios, terminasen su paso por la institución falangista en el Hogar Ciudad Universitaria, y las chicas, estudiantes o aprendizas, en el Hogar María de Molina.

El asesor de pedagogía del Auxilio Social desde 1937, el falangista Antonio J. Onieva, justificaba en una de sus conferencias la importancia de este modelo de «Obra Educativa Continuada», que incluía hogares para adolescentes y jóvenes que cursaban el bachillerato, asistían a la universidad o aprendían un oficio, porque «es natural que, si nos hacemos cargo del niño desde sus primeros balbuceos, no le dejemos de nuestra mano hasta que pueda ganarse la vida y sea miembro útil a la Nación de la que forma parte».³ Parecía claro, pues, que los intereses de la nación estaban en juego cuando se trataba de diseñar proyectos de asistencia social. Al fin y al cabo, la protección y la educación iban juntas si el objetivo era integrar a los niños desfavorecidos –cualquiera que fuera, como veremos, su perfil ideológico o procedencia social– en la «Nueva España», así como garantizar su adhesión a la dictadura salida de la guerra civil.

² Sobre la distribución de los pequeños por edades, «Obra Nacional-Sindicalista de Protección a la Madre y al Niño. Reglamento de Hogares Infantiles y Escolares», *Boletín de Auxilio Social (BAS)*, n. 6 (Diciembre de 1937), pp. 5-9. Los cambios posteriores, en *Auxilio Social. Lo que es, lo que hace*. Madrid: Imprenta Fareso, 1959.

³ Antonio J. Onieva «Primera conferencia: Obra Educativa Continuada», AGA-Cultura, caja 2067, carpeta «Conferencias».

En la misma línea iban algunas disposiciones legislativas tendentes a regular el problema de los niños huérfanos y abandonados en la inmediata posguerra. El decreto de 23 de noviembre de 1940 fijaba la protección de los huérfanos de la «Revolución Nacional y de la Guerra» por parte del Estado, a cargo del Fondo de Protección Benéfico Social, y atribuía a Auxilio Social las funciones de «guarda y cuidado» de los mismos. Por supuesto, se reconocía que esa tarea también podía desempeñarla la familia, siempre que no existieran «fundadas razones» que las consideraran nocivas para la formación moral del niño. En este caso, el Auxilio Social asumiría su tutela legal. El preámbulo del decreto se aclaraba que la prioridad era atender a los huérfanos de quienes habían perdido la guerra:

[...] desprovista de sentido hereditario, la culpa de cualquier proceder antinacional cesaba ante el huérfano precisado de la ayuda común y no cabe, junto a él, otra medida que la abierta generosidad de asegurar, para el mejor servicio de la Nación, la promesa que su juventud encierra.

Estaba previsto, en definitiva, que los niños acogidos fueran hijos de los culpables, «necesitados (...) de la más cuidadosa atención», así como merecedores de una esmerada educación que les capacitase para ser «activos servidores de una España justa».⁴

Esta concepción del hijo del vencido como un ser no culpable que debía ser rescatado del entorno nocivo de su familia para la «Nueva España», estuvo también profundamente arraigada en el sistema penitenciario franquista. El Patronato Central de Redención de Penas por el Trabajo, llamado de Nuestra Señora de la Merced desde abril de 1939, había sido creado por una orden del Ministerio de Justicia del 7 de octubre de 1938 y estaba presidido por el director de prisiones e integrado, entre otros, por un funcionario, un inspector y un sacerdote nombrado a propuesta del Cardenal Primado. En el marco del sistema de Redención de Penas por el Trabajo, el sistema que había ideado por el padre Pérez del Pulgar en 1938 para explotar a los presos políticos y a la vez aliviar la saturación de las cárceles españolas, su misión era abonar los haberes del trabajo de los presos a las familias, proponer la reducción de los días de condena, fomentar la reeducación de los reclusos, etc. En realidad, su verdade-

⁴ Los entrecorridos proceden del texto del Decreto 23 de noviembre de 1940 del Ministerio de la Gobernación. *BOE*, 1-12-40.

ro objetivo era dar una atención preferente a las familias de los presos políticos que podían acogerse al sistema de redención de penas. La atención, lógicamente, implicaba control y vigilancia. De ahí que la actuación del Patronato se combinase con la de las Juntas Pro-Presos, también creadas por el decreto, entre cuyas tareas destacaba promover en lo posible la educación de los hijos de los reclusos en el «respeto a la ley de Dios y el amor a la Patria».⁵ En definitiva, un conjunto de instituciones diseñadas durante la guerra civil, como el Auxilio Social o el Patronato de Redención de Penas por el Trabajo, al igual que otras de viejo cuño puestas al servicio de los mismos intereses, como los tribunales tutelares de menores, formaron parte de lo que se ha denominado el «universo penitenciario franquista», que funcionó como una máquina de transformación de los presos políticos, sus esposas y sus hijos.

La transformación de sus mentes y el doblegamiento de sus cuerpos formaban parte de un proyecto más amplio de «regeneración» de España. Los afanes regeneradores estaban ya en boga en la Europa de finales del siglo XIX, en el contexto de la competencia por mantener o mejorar la posición de cada estado nación en el concierto internacional de las potencias. Se extendió la creencia de la superioridad física e intelectual de los europeos con respecto a los pueblos conquistados o colonizados, así como la necesidad de combatir la «degeneración» de la raza o de la nación para evitar su declive. El desorden social se percibió como un síntoma de la «degeneración» de la raza, y por tanto, nocivo para el cuerpo de la nación. De ahí la obsesión por la «regeneración» de hombres, mujeres y niños, así como por diseñar los instrumentos que debían utilizarse para conseguirla. La educación, al igual que toda la labor de supervisión, vigilancia y control de los asistidos en la red de Auxilio Social, fue uno de ellos.

A comienzos del año 1937 comenzó la difusión de los reglamentos de los Comedores Infantiles, que ya estaban en marcha, y se proyectó montar una

⁵ Un análisis del sistema de Redención de Penas por el Trabajo en CENARRO, Ángela. «La institucionalización del universo penitenciario franquista», MOLINERO, Carme; SALA, Margarida; SOBREQUÉS, Jaume, (ed.). *Una inmensa prisión. Los campos de concentración y las prisiones durante la guerra civil y el franquismo*. Barcelona: Crítica, 2003, pp.133-153. El concepto de «máquina de transformación» es de VINYES, Ricard. *Irredentas. Las presas políticas y sus hijos en las cárceles franquistas*. Madrid: Temas de Hoy, 2002. Sus efectos sobre los hijos de los reclusos, en NÚÑEZ DÍAZ-BALART, Mirta. «La infancia “redimida”: el último eslabón del sistema penitenciario franquista», *Historia y Comunicación Social*, 6 (2001), pp. 137-148. Sobre los tribunales tutelares, véase la investigación pionera de AGUSTÍ I ROCA, Carme. «El reloj moral del menor extraviado. La justicia franquista y los Tribunales Tutelares de Menores», MIR, Conxita (ed.). *Jóvenes y dictaduras de entreguerras. Propaganda, doctrina y encuadramiento: Italia, Alemania, Japón, Portugal y España*. Lleida: Editorial Milenio, 2007, pp. 243-278.

red de Guarderías Infantiles, Jardines Maternales, Hogares Infantiles y Hogares Escolares. En estos reglamentos se regulaban todos los aspectos, por pequeños o insignificantes que parecieran, relacionados con la instalación de los centros o el proceso de la acogida. Así, se fijaron los requisitos que debían cumplir los niños para entrar en ellos, y también se estableció un orden de prioridades acerca de quienes podían beneficiarse de la protección que ofrecían. Eran requisitos para ingresar en un Hogar Infantil o Escolar la orfandad, el abandono y la carencia de recursos económicos. También se admitían niños cuya formación estuviese en peligro «por las condiciones morales de los padres».⁶

De hecho, los criterios de selección de los acogidos dejaron claras las verdaderas intenciones del Auxilio Social. Era preciso atender a los niños de los obreros, a los huérfanos de la guerra, a los hijos de madres trabajadoras... En ningún momento se exigió que sus padres hubieran mostrado su adhesión al bando de los sublevados. Más bien todo lo contrario, pues de una manera sutil, con los requisitos anteriormente expuestos, los hombres y mujeres encargados de establecer las pautas de acogida en las instituciones de la Obra mostraron una clara preferencia por los niños de quienes apoyaban a la República o habían permanecido, durante un tiempo, en el territorio que se mantuvo leal a la misma. Las razones de tales esfuerzos se hicieron explícitas en los mismos reglamentos. Así, por ejemplo, en abril de 1937, por lo que respecta a los Comedores Infantiles, se insistía en la importancia de «(enseñarles) a ser limpios y a comer correctamente, procurando al mismo tiempo corregir sus faltas de moralidad y no desaprovechando (sic) momento propicio para inculcarles ideas patriotas a fin de convertirles en verdaderos ciudadanos de la nueva España».⁷

Algo parecido estaba previsto en las Colonias, cuya misión era albergar a niños de entre 6 y 12 años durante un mes con el fin de «mejorar el estado de su salud tanto espiritual como material al elevar su tono orgánico». Durante la estancia, que estaba fuertemente reglamentada desde el principio hasta el final del día, recibirían «charlas doctrinales político-sociales» de forma continuada. De hecho, la formación física y moral fue esencial en los centros de Auxilio Social. No sólo había que inculcarles hábitos y comportamientos propios de la clase media («que no tengan que avergonzarse nunca por sentirse inferiores en sus modales»), sino también habituarlos a la limpieza, al orden, a la belleza,

⁶ Normas para la Instalación de Hogares Infantiles, en *BAS*, n. 3 (mayo 1937), p. 6 y del Reglamento de Hogares Infantiles y Escolares, *BAS*, n. 6 (diciembre 1937), p. 7.

⁷ Boletín Auxilio de Invierno, n. 2 (abril 1937), p. 5.

como muestras de higiene y cultura, y, por supuesto, desarrollar una intensa labor de propaganda política mediante charlas sobre el Movimiento, Falange y el Caudillo o el canto del Cara al Sol. «Hay que ir cambiando su modo de pensar y de ser (...) pues durante más de dos años sólo se sembró el odio en esas almitas» argumentaba Antonio J. Onieva en una de sus conferencias.⁸

Síntoma de que en la primera etapa del Auxilio Social, que básicamente coincidió con la guerra civil, hubo una recepción de propuestas que podrían calificarse de modernas y progresistas, es la atención que se prestó a cuestiones como la ubicación del edificio, la salubridad de las instalaciones y la estética. Era muy importante que, en el marco de este proyecto asistencial y educativo, los niños pudieran contemplar paisajes, respirar aire puro o estar alejados del bullicio de la ciudad. Las colonias debían estar en «lugar propicio y próximo al bosque, sierra o mar y desde los cuales puedan disfrutar los niños». Se esperaba asimismo que los centros estuvieran limpios, ordenados, con colores alegres, algo que pretendía ser una seña de identidad de Auxilio Social con respecto a otras formas de beneficencia. Incluso se recomendaba que las guarderías y hogares tuvieran una «playa artificial», donde los niños pudieran recibir rayos ultravioleta durante un cuarto de hora al día en los meses de invierno.⁹

En la misma línea, se dio gran importancia al juego, como elemento crucial en el desarrollo físico y psíquico del niño. El interés por este punto llegó al extremo de hacer recomendaciones expresas sobre la necesidad de cuidar el «régimen de Juegos», así como de fijar como norma que las directoras y guardadoras cuidaran de que «en todo momento [...] cada niño tenga de un modo permanente motivos en que proyectar sus deseos». Para ello, era necesario que los centros contaran con un repertorio variado de juguetes, que se adaptaran a las distintas edades de los acogidos, «huyendo de los muy complicados, así como de los muy acabados en los que el niño no tiene que poner nada». Incluso se recomendaba que se suministrara a los niños materiales, como cartón, corcho, papel o tela, para que construyeran sus propios juguetes. Otra evidencia de que los avances pedagógicos habían calado en la organización es que en un cursillo de puericultoras se incluía un programa amplio, en el que se

⁸ Así lo recomendaba Antonio J. Onieva en sus «Conferencias para Jefes de Comedor» (AGA-Cultura, caja 2067, legajo «Conferencias»). Esta conferencia no está fechada pero probablemente fue impartida a finales de 1938.

⁹ De hecho, la Delegación Nacional de Auxilio Social contaba con una Asesoría Nacional de Arquitectura, que ofrecía las recomendaciones precisas para los edificios destinados a guarderías, jardines y hogares. Los arquitectos establecían la superficie mínima por cada acogido, y adjuntaban los dibujos de planta y alzado. Un buen ejemplo en *BAS*, n. 10 (septiembre 1938), pp. 2-3.

abordaban cuestiones que iban desde la puericultura más elemental al repaso exhaustivo de todos los temas relacionados con la alimentación o la salud del niño, pasando por la higiene y las leyes de la herencia (uno de los puntos era «El niño producto de la herencia y el medio»). En la parte pedagógica del programa se estudiaba el «desenvolvimiento psíquico» del niño, así como la percepción, la memoria y las fantasías infantiles, y no faltaban referencias a la obra de María Montessori.¹⁰

No hubo en tan prolijas reglamentaciones alusión alguna la religión católica. Fue en el verano de 1937, coincidiendo con el nombramiento de Andrés María Mateo como Asesor de Cuestiones Morales y Religiosas, cuando el Auxilio Social falangista inició una clara evolución hacia un modelo asistencial ajustado los intereses proselitistas de la Iglesia católica.¹¹ En agosto de ese año se incluyeron en el proyecto de colonias infantiles las charlas religiosas que un capellán, una religiosa o una guardadora debía impartir «periódicamente». Otros gestos, todavía sutiles, que apuntaban en la misma dirección fueron la autorización de que la mitad de las auxiliares encargadas de la vigilancia de los niños en las colonias infantiles fueran religiosas, la recomendación de que se iniciara la educación cristiana de los niños en guarderías y jardines, y la posibilidad de habilitar una dependencia para capilla en los hogares, en el caso de que estuvieran alejados de los centros urbanos. En realidad, estas disposiciones eran todavía guiños aislados en el marco de una institución que llevaba el sello indeleble del falangismo.

JERARQUÍA, DISCIPLINA Y MORAL CATÓLICA

Si bien al principio la ingerencia de los representantes de la iglesia fue discreta, esta se incrementó de manera considerable a medida que pasaban los años. Como consecuencia, la dimensión educativa de los centros del Auxilio Social se reforzó. La inspiración de corte higienista, muy clara en los primeros meses de existencia, dejó paso a una adecuación cada vez mayor a los principios del nacional catolicismo. La creciente ingerencia de los asesores religiosos

¹⁰ El programa había sido preparado por el Asesor Técnico (probablemente Cipriano Arapiles, aunque por estas fechas los asesores todavía no habían recibido el nombramiento oficial), y estaba pendiente de ser aprobada por la Jefe Nacional de la Sección Femenina y la Jefatura de Sanidad. *BAS*, n. 2 (abril 1937), pp. 7-8.

¹¹ Andrés M. Mateo, era un joven cura de Valladolid, archivero de Simancas y profesor en el colegio de las Hijas de Jesús.

(primero, Andrés María Mateo, y después, a partir de 1939, Pedro Cantero Cuadrado) se dejó sentir. El Auxilio Social se consagró a Nuestra Señora de San Lorenzo y recibió en dos ocasiones las bendiciones papales. En los distintos centros se entronizó el Sagrado Corazón de Jesús y en las estancias presidía un crucifijo. En julio de 1939 se impuso la censura eclesiástica previa a todas las publicaciones del Auxilio Social. La vida cotidiana quedó organizada en torno a los rituales católicos, como el rezo de distintas oraciones a lo largo del día o la asistencia diaria a misa. Fue obligatorio asistir a la catequesis y a las explicaciones de historia sagrada. También la administración de sacramentos, como el bautismo y la comunión. A través de una red de asesores religiosos provinciales, se acordó la práctica formal de la religión por parte de los jóvenes asistidos en las parroquias más cercanas.¹²

Si bien todos estos rasgos respondían a los generales de la enseñanza nacional católica, hubo en los hogares del Auxilio Social dos peculiaridades dignas de mención. En primer lugar, la insistencia obsesiva en la necesidad de la educación en los preceptos y en la moral católica para combatir uno de los grandes males del momento, el «niño peligroso», fruto de la experiencia republicana. En ella se percibía una herencia de las viejas corrientes de higienismo social, puestas al servicio, ahora, del orden político y social existente. Otra, la omnipresencia de los principios políticos del falangismo, que se inculcó en las mentes infantiles a través de nuevos rituales como la instrucción paramilitar, los desfiles y el canto del «Cara al sol».

Por lo que respecta al primer punto, sin duda fue el asesor de pedagogía Antonio J. Onieva el que más claramente señaló cuáles eran los fines de la educación en los centros del Auxilio Social, así como los medios para conseguirlos. A pesar de su militancia en FET-JONS, en el marco del debate sobre el modelo educativo franquista encarnaba esa opción que apostaba por garantizar el control de la enseñanza por parte de la Iglesia católica, frente a la de otorgar un mayor grado de control al estado que defendían, en general, los falangistas.¹³ Su punto de partida era el rechazo de la pedagogía de tradición

¹² Una descripción más detallada de la progresiva catolización del Auxilio Social en CENARRO LAGUNAS, Ángela. *La sonrisa de Falange. Auxilio Social en la guerra civil y la posguerra*. Barcelona: Crítica, 2006.

¹³ Su paso por Auxilio Social fue el comienzo de una larga carrera que le llevó a ser inspector de enseñanza primaria, asesor técnico del Ministerio de Educación Nacional y jefe nacional del Servicio Español de Magisterio. Datos sobre el perfil de Onieva y el debate sobre el modelo educativo en MORENTE VALERO, Francisco. *La escuela y el Estado Nuevo. La depuración del Magisterio Nacional (1936-1943)*. Valladolid: Ámbito, 1997, pp. 95-173, y en ALTED VIGIL, Alicia. «Notas para la configuración y el análisis de la política cultural del franquismo en sus comienzos: la labor del Ministerio de Educación Nacional durante la guerra»,

racionalista o ilustrada que propugnaba el respeto por la individualidad del niño, con el argumento de que tal pedagogía terminaba por imponer el liberalismo, el escepticismo y el relativismo moral. Onieva partía de la concepción del niño como un ser no originalmente bueno («nace con la mancha del pecado»), que gracias a la disciplina («presión saludable que el ánimo del maestro imprime al del discípulo») podía alcanzar el cumplimiento de la norma.

Onieva, defendía, en definitiva un modelo de educación basado en la disciplina, algo que no era nuevo por lo que respecta a su aplicación en los centros asistenciales de la España del siglo xx. Pero él lo defendía con ahínco dada la necesidad de adecuar la educación a los tiempos que corrían, por una serie de razones que exponía con claridad meridiana:

Hoy más que nunca necesitamos hacer niños disciplinados. El mal ejemplo de la calle trajo también su pequeña rebelión infantil. En poblaciones como Madrid, véase a los niños correr por las calles con los puños cerrados pidiendo la destitución de sus maestros cuando los tenían por “carcas” o fascistas. (...) Este ejemplo nefasto que no sólo tuvo lugar en Madrid, sino en muchas localidades españolas exige un doble esfuerzo para reparar el estrago. ¿Por qué un doble esfuerzo? Porque aunque esos malos ejemplos no se hubieran producido, siempre habremos de contar con la realidad inequívoca de que el niño español, por mala educación consuetudinaria, más que por temperamento, propende a la subversión. El niño, por temperamento, es móvil, inquieto, genial, individual; pero nada de esto es un defecto. El defecto reside en que esas características degeneren en turbulencia, rebelión, despreocupación e individualismo. Esto es lo que debemos evitar, y esto se evita con disciplina.¹⁴

Que todos estos proyectos estaban puestos al servicio de la construcción de la «Nueva España» se ponen de manifiesto en otros fragmentos de sus numerosas conferencias para el Auxilio Social, donde la identificación entre las normas que debían regir en el interior de los centros infantiles y los Estados modernos —pues modernos consideraba que eran los estados con regímenes fascistas y también la España franquista—. Así, frente a las corrientes de la nueva pedagogía

FONTANA, Josep (ed.), *España bajo el franquismo*. Barcelona: Crítica, 1986, p. 221.

¹⁴ «Normas de disciplina para la infancia. Fundamentos filosóficos» (AGA-Cultura, caja 2067, legajo «Conferencias»).

que republicanos y librepensadores habían adoptado, él defendía una educación basada en la «jerarquía» y la «disciplina». «Ha pasado el momento en que se creía que en la escuela era forzoso razonarlo todo. (...) La disciplina no hay que razonarla».¹⁵ A cambio, estaba el orgullo de servir, de saberse partícipe de un todo. Por eso, al ser un acto de servicio, de entrega con gusto, la disciplina sólo requería el «impulso constructivo y elevado», no la coacción. Para Onieva el indisciplinado sobraba en la nueva sociedad que se estaba forjando:

El indisciplinado no sirve, dicho sea en todas las acepciones de la palabra. No sirve porque no sirve; no es válido porque, lejos de prestar un servicio a la Comunidad, obra en deservicio de la misma; es un desorganizador, un perturbador de la armonía nacional, que precisa de todas las voluntades y de todos los actos ascendentes.¹⁶

Y por lo tanto, las conclusiones eran claras:

Jerarquicemos la escuela, jerarquicemos los comedores de Auxilio Social, los recreos infantiles, y veremos a los niños entregarse complacidos a la nueva disciplina, obedecerse como hombrecitos y colaborar todos a la unidad armónica de la Institución.¹⁷

De esta forma, con una educación basada en la disciplina, desde las instituciones asistenciales se contribuía a la construcción de la «comunidad nacional», que en España tenía al Caudillo en su vértice más alto. El resultado era una sociedad vertical, donde había seres superiores e inferiores, cada uno en su lugar, y todos, mediante la disciplina, al servicio de la causa de España.

Una sociedad moderna es una sociedad jerarquizada y toda jerarquización es una manifestación de niveles: en el superior está el que más vale, y en escalas descendientes siguen los que reciben impulso y órdenes de los superiores y los transmiten a los inferiores. [...]. El servicio al superior es un servicio a España, es decir, a la Comunidad nacional, representada por el

¹⁵ «Conferencias sobre pedagogía. Revisión del concepto de disciplina», AGA-Cultura, caja 2067.

¹⁶ *Ibidem*.

¹⁷ *Ibidem*.

más alto. Obedeciendo cada uno al superior, y todos sirviendo mediante la obediencia a la Comunidad nacional, la disciplina es perfecta. De donde llegamos a la conclusión de que la disciplina es un acto de servicio.¹⁸

Esta insistencia en la «jerarquía» y la «disciplina» bebía de una serie de estudios psicológicos y psiquiátricos publicados en la posguerra. El libro *El niño abandonado y delincuente*, de José Juan Piquer y Jover, asesor de pedagogía y subdirector del Laboratorio Psicotécnico de la Junta Provincial de Protección de Menores de Barcelona, ofrecía los resultados de las investigaciones psicológicas realizadas con los niños que permanecieron en la zona republicana durante la guerra civil, atendidos después por la Junta de Protección de Menores y el Tribunal Tutelar de Menores de Barcelona.¹⁹ El objetivo era establecer los factores que explicaban las «fallas» en el «juicio moral infantil», entendiéndose por tal el relativismo moral, la «histerización», que se manifestaba en la incapacidad para reconocer las culpas de sus padres y el odio a la Patria, así como la pérdida del «ser y sentir español». Para Piquer, las razones de estas carencias eran la enseñanza «amoral, ácrata y disolvente»; los efectos de la guerra y la revolución; y el hecho de no pertenecer a una familia por ser hijos naturales e ilegítimos, o por haber sido expulsados de ella, como era el caso, argumentaba, de los «menores moralmente abandonados», de los hijos de preso y de los «emigrados políticos». Todos ellos habían dejado de formar parte de una familia para pasar a depender de una «comunidad peligrosa», como la calle, los asilos y los campos de concentración franceses. En definitiva, para Piquer y Jover apenas podía distinguirse en los niños atendidos por la Junta después de la guerra entre el delincuente y el abandonado, pues ambos presentaban notables «fallas de juicio moral».

Similares planteamientos, aunque con matices distintos, encontramos en Onieva, para quien los «niños peligrosos», es decir, los «que perturban el orden moral, (...) desorganizan la Escuela, influyen perniciosamente sobre los demás (...), pequeños anarquistas capaces de subvertir nuestra acción constructiva», eran niños afectados por psicopatías, o que sufrían determinadas «inclinaciones». Y estas últimas, explicaba, venían determinadas en muchas ocasiones de la contemplación «del horror de los años rojos». Onieva recomendaba atender

¹⁸ «Conferencias sobre pedagogía. Revisión del concepto de disciplina», AGA-Cultura, caja 2067.

¹⁹ Piquer y Jover, José Juan. *El niño abandonado y delincuente. Consideración etiológica y estadística sobre algunas fallas del juicio moral en la conducta del niño español de postguerra*. Repertorio bibliográfico. Madrid: CSIC, 1946.

a todos los indicios psicológicos y morales que permitieran evitar la acción de estos pequeños delincuentes, lo que constituía una sutil aplicación del espíritu de las leyes de peligrosidad social al entorno de la escuela.²⁰

La idea de que el niño era un sujeto moral autónomo estuvo muy presente en los discursos pedagógicos y psiquiátricos de la posguerra, y se convirtió en una de las piezas clave de ese engranaje institucional y discursivo dirigido a buscar la integración del vencido en la España de Franco por la vía de la subordinación y el control espiritual. La importancia de esta concepción del sujeto, fuera niño o adulto, era propia del catolicismo, pues remitía a la idea del libre albedrío del ser humano, sin la cual era imposible sustentar la creencia en conceptos como el pecado, la culpa, el arrepentimiento y el perdón.²¹ Estas preconcepciones contribuyeron a la elaboración de un discurso de la «regeneración» alejado de las propuestas deterministas desde el punto de vista biológico y ambiental, pues estas hubieran hecho estéril cualquier intento de la Iglesia católica por atraer al redil de los buenos españoles a quienes habían formado parte de la «Anti-España».

Como consecuencia, se imponía la necesidad de una dirección espiritual, o un «castigo moral» que llevara a los niños por el camino correcto. Piquer y Jover, por ejemplo, proponía la conveniencia de efectuar sobre estos niños un verdadero ejercicio de «redención», que sólo podría ser efectivo con la colaboración activa del pequeño.

Cada día estamos más convencidos de que hay que amar mucho al niño para verlo responsable y capaz de una gran elevación moral. Opuestos por completo a los antiguos sistemas talionales y retributivos, *creemos imposible la verdadera redención del muchacho delincuente si éste no se presta íntimamente a colaborar*; empero, para ello, es necesario conocer no sólo el grado de discernimiento, sino también la dosis de voluntad puesta en ejercicio de sus actos, y sólo entonces el educador podrá mover las fuerzas del espíritu encaminadas a fomentar el desenvolvimiento de la nueva conducta.²²

²⁰ ONIEVA, Antonio Juan. *Mitos Pedagógicos. Contribución al conocimiento del niño español*. Madrid: Afrodísio Aguado, 1943, pp. 117 y ss.

²¹ La psiquiatría de la posguerra reconocía la autonomía del sujeto como fórmula que admitía la idea de culpa y, por consiguiente, la posibilidad de imponer el castigo. CASCO SOLÍS, Juan. «Autarquía y nacionalcatolicismo», *Un siglo de psiquiatría en España. Dr. Gaëtan Gatian de Clérumbault (1872-1934). Maestro de l'Infermerie. Certificateur*. Madrid: Extra Editorial, 1995.

²² PIQUER Y JOVER, José Juan. *El niño abandonado y delincuente*. pp. 208-209.

La responsabilidad del niño ante la falta o el delito también estaba clara para Onieva, incluso cuando entraban dentro de la tipología de «peligrosos». Una vez explicadas con claridad las diferencias entre el bien y el mal, al niño, con independencia de sus circunstancias o de su entorno, había que exigirle responsabilidad de sus actos. Algo que implicaba capacidad de discernir, voluntad y libertad en el ejercicio de los mismos.²³

También hubo una notable sintonía entre las propuestas de Onieva y las del más reputado psiquiatra del régimen, Antonio Vallejo Nágera. No es una casualidad que Jesús Ercilla Ortega, psiquiatra falangista estrechamente vinculado a su equipo, fuera uno de los asesores médicos de la Auxilio Social. Para Onieva, al igual que para Vallejo Nágera, la personalidad psicopática era una personalidad degenerada, así como una de las fuentes principales de la «peligrosidad» de los niños. La preocupación por la degeneración de la especie humana como producto de la civilización fue una constante en la obra del psiquiatra militar, incluso en los trabajos que versaban sobre la infancia y la adolescencia. Así lo pone de manifiesto en su libro *Niños y jóvenes anormales*.²⁴ Este libro fue de referencia para Onieva pues llegó a reproducir textualmente algunas de sus frases en sus trabajos posteriores. Ambos también estaban convencidos de que la pedagogía y la psiquiatría debían colaborar a la hora de tratar a los pequeños anormales o peligrosos, pues pocas diferencias había entre unos y otros.²⁵

La colaboración del maestro era una pieza clave en este proyecto educativo. El maestro tenía capacidad para estimar la «normalidad del niño», así como para intervenir en el medio familiar cuando fuera necesario. El maestro debía descubrir cualquier atisbo de «peligrosidad» en los jóvenes mediante la observación y la vigilancia exhaustiva. La pobreza, la vivienda mísera, el entorno político o la falta de la moralidad de las familias contribuían a la extensión de las psicopatías y por lo tanto a la «difícil educabilidad». Para Vallejo Nágera la moralidad (o su ausencia) era hereditaria. Pero al estar determinada no biológicamente sino por el ambiente, la solución residía en una sólida educación dirigida a proporcionar a los jóvenes fortaleza física, una correcta alimentación y una estricta reglamentación de la vida cotidiana. También en la enseñanza y la moral católica, que a sus ojos constituía la mejor terapia que la escuela podía

²³ La idea de la responsabilidad moral del niño está expuesta en ONIEVA, Antonio Juan. *Mitos Pedagógicos*, pp. 180-186.

²⁴ VALLEJO NÁGERA, Antonio. *Niños y jóvenes anormales*. Madrid: Sociedad de Educación Atenas, 1941.

²⁵ ONIEVA, Antonio Juan. *Mitos pedagógicos*, p. 119.

ofrecer. Justo las mismas fórmulas que se proponían las instituciones de Auxilio Social, presentadas ante la sociedad como los brazos maternos de la dictadura.²⁶

CASTIGOS Y ABUSOS EN LOS HOGARES DEL AUXILIO SOCIAL

Otra peculiaridad del sistema educativo en los centros del Auxilio Social fue la formación política, que llegó al interior de los hogares de la mano de los instructores de Falange. Llama la atención que sobre este aspecto en particular no hubo reglamentaciones ni reflexiones que quedaran por escrito, aparte de la insistencia machacona de Onieva sobre las virtudes de la disciplina estricta. Esta formación tenía múltiples dimensiones, que iban desde el aprendizaje memorístico del ideario joseantoniano (los famosos 26 puntos de Falange que Franco había hecho suyos); los desfiles con el atuendo de falange por las calles centrales de la localidad, para acudir a misa o para contribuir con la exhibición de los pequeños uniformados a la celebración de las festividades locales; y, sobre todo, la instrucción paramilitar, que se impartió en los hogares para chicos de manera muy estricta.

Fue precisamente este ámbito, el de la instrucción dirigida por los falangistas, uno de los principales caldos de cultivo para la quiebra de ese modelo ideal de educación con fines regeneradores, tal cuidadosamente pensado y diseñado sobre el papel. Según relatan los jóvenes que pasaron por esta experiencia, el momento de la instrucción era uno de los más temidos del día, pues se ejercía con total arbitrariedad por parte de los instructores, y en muchas ocasiones se buscaba la humillación y el sufrimiento de los chicos, como la realización de un número excesivo de flexiones hasta el punto de provocar el llanto de los pequeños, o las palizas y agresiones cuando cometían errores en la instrucción. Así lo han relatado algunos de los varones que pasaron por los hogares escolares del Auxilio Social.

Las experiencias elaboradas y transmitidas en el marco de una entrevista por muchos de los que fueron internos en estos centros nos pone sobre la pista del gran desfase que existió entre el diseño ideal del modelo educativo y la práctica del mismo. Dicho desfase se materializó en un conjunto de vivencias cotidianas, marcadas por los castigos, los insultos y los abusos de toda índole. Con respecto al castigo, Onieva consideraba debía evitarse en la medida de lo posible. Al fin y al cabo, la práctica eficaz de la disciplina los haría innecesarios. Aun así, tal y como recomendaba en una conferencia dirigida a las jefes de

²⁶ VALLEJO NÁGERA, Antonio. *Niños jóvenes y anormales*, p. 257-265.

comedores de Auxilio Social, los premios y los castigos debía ser «pocos y justos». No debían utilizarse los castigos corporales ni los que implicaban prácticas religiosas, como estar de rodillas, con los brazos en cruz o el rezo obligatorio. Las razones eran de peso: «Los primeros son inhumanos, los segundos [...] pueden crear en los niños una antipatía hacia la religión». El asesor de pedagogía tan sólo aceptaba como castigo el aislamiento de otros niños, «afeándoles la conducta y haciéndoles ver que por su mal comportamiento no son dignos de tratarse con los demás».²⁷

Pero en la práctica, los castigos estuvieron a la orden del día en el interior de los hogares femeninos y masculinos, tal y como demuestran los siguientes relatos. En el Hogar Isabel de Castilla, de Vallecas, si alguna niña incumplía la norma de hablar por la noche en las habitaciones, las instructoras obligaban a todas a salir al patio y hacer flexiones. Fue habitual que los pequeños sufrieran enuresis, como producto de la tensión y el sentimiento de abandono que experimentaban continuamente. Algunos antiguos internos han relatado como el instructor solía azotar a todo el grupo con el cinturón si uno mojaba la cama por la noche, o les obligaba a correr por el patio. Uno de los jóvenes que pasó por el Hogar Batalla del Jarama, más conocido como Paracuellos, relató con dolor un episodio muy significativo, como consecuencia de que su sábana apareciera un día rajada con una cuchilla de afeitar. El arma del delito fue hallada en su cajón, a pesar de que él no había sido responsable de este acto. Le desnudaron y le pegaron con el cinto delante de sus compañeros, lo que dotó al castigo de una clara dimensión ejemplarizante.

Hay indicios, en otros casos, de que no era necesario que hubiera habido una quiebra de las reglas de comportamiento establecidas. En la década de los años sesenta, el mismo hogar fue el escenario de la siguiente práctica. Durante las comidas y las cenas el instructor de Falange paseaba entre las mesas para vigilar a los chicos. Sin que hubiera mediado mal comportamiento alguno, el falangista les golpeaba con la mano o con el cinto de forma repentina. Estas actitudes, claramente dirigidas a hacer una exhibición de fuerza delante de los pequeños, generaron un gran desconcierto en ellos, que reconocían no entender el tipo de relación que debía establecerse entre ellos y los directores, instructores y curas de los hogares.²⁸

²⁷ «Conferencias para Jefes de Comedor», AGA-Cultura, caja 2067.

²⁸ Estas experiencias, relatadas en el marco de entrevistas orales realizadas a hombres y mujeres que pasaron parte de su infancia en los hogares del Auxilio Social, ha sido analizada en CENARRO LAGUNAS, Ángela. *Los niños del Auxilio Social*. Madrid: Espasa, 2009.

Una lógica similar impregnó otros aspectos de la vida cotidiana, como la distribución del alimento. La escasez de comida y agua fue una constante en los hogares, de manera que el hambre y la sed fueron vivencias comunes para los pequeños. En teoría esta era una práctica totalmente desaconsejada, según las indicaciones del asesor de educación Onieva y del propio Cantero Cuadrado. Al fin y al cabo era preciso evitar cualquier motivo que pudiera dar pie al alejamiento de las masas de la religión católica y, desde luego, la privación de comida podía convertirse en caldo de cultivo del resentimiento hacia esa institución que había hecho de la «caridad cristiana» una de sus señas de identidad. Pero en la práctica, no sólo se privaba de comida a los niños como forma de castigo, sino que también su administración desigual entre los niños y sus dirigentes, así como la condena de los pequeños a vivir por debajo de unos niveles mínimos de dignidad, se convirtió en una faceta más de ese universo construido en torno a la voluntad de someter a unos niños indefensos y con una muy limitada capacidad de respuesta.

En realidad, estas prácticas no respondían al concepto de «castigo» en el sentido estricto. Sobre el papel, psicólogos y pedagogos habían expuesto con claridad meridiana la idea de que la disciplina era «la sujeción a la norma» que permitía construir una «comunidad nacional». Pero esta concepción de la disciplina como instrumento dirigido a la consecución de un objetivo requiere que las normas que han de ser acatadas estén establecidas previamente con claridad. Esta es la lógica del poder disciplinario propia de los estados nacionales modernos. Su principal diferencia con respecto a otras formas de violencia típicas de sociedades y estados premodernos es que los castigos se aplican de forma arbitraria y con una dimensión ejemplarizante. Por lo tanto, si nos atenemos a esta diferenciación de raíz foucaultiana, podemos concluir que el ejercicio del poder en los centros de Auxilio Social experimentó un retroceso con respecto a las pautas de dominación que trajo la modernidad. Lo que se denominaba «disciplina» era en realidad un conjunto de prácticas punitivas, que no eran la respuesta a unas normas expuestas previamente, sino que, bien al contrario, se aplicaban de forma arbitraria y con el fin de amedrentar a los demás. Los mismos rasgos que presidieron la naturaleza de la violencia física que los rebeldes, luego vencedores, aplicaron a los republicanos durante la guerra civil y la posguerra.²⁹

²⁹ Sobre la dimensión ejemplarizante de la violencia en el franquismo han reflexionado MIR CURCÓ, Conxita. «Violencia política, coacción legal y oposición interior», SÁNCHEZ RECIO, Glicerio (ed.). *El primer franquismo. Ayer*, 33 (1999), pp. 115-145, y GRAHAM, Hele Graham. *La República española en guerra, 1936-1939*. Barcelona: Península, 2006, pp. 142-143.

La finalidad de estas prácticas era, en definitiva, la exhibición y la reafirmación del poder de esa elite rectora del Auxilio Social compuesta por directoras, guardadoras, instructores y curas, que dieron prioridad a una dimensión punitiva, no contemplada en los minuciosos reglamentos de los centros y en los prolijos proyectos educativos del equipo asesor. El afán reeducador y regenerador que se había descrito en el papel de manera tan minuciosa nunca fue una prioridad. Sí lo fue el castigo y la voluntad de someter a los niños acogidos, calificados sutilmente como niños peligrosos, o víctimas de psicopatías e inclinaciones diversas por el mero hecho de proceder de las clases menesterosas o ser hijos de los republicanos.

Barnbyn Skå (Skå, la vila dels infants) 1947-1972: L'experiència terapèutica de Gustav Jonsson amb infants «irrecuperables»¹

Barnbyn Skå (Skå, the children's village) 1947-1972: The therapeutic experience of Gustav Jonsson with «irreclaimable» children

Núria Simó Gil

nuria.simo@uvic.cat

Universitat de Vic (Espanya)

Data de recepció de l'original: març de 2012

Data d'acceptació: abril de 2012

RESUM

L'article presenta la trajectòria del psiquiatre suec Gustav Jonsson (1907-1994), que, en la dècada dels anys 1940, revolucionà el tractament terapèutic i educatiu dels infants i joves considerats com a irrecuperables des del punt de vista social, que estaven internats en institucions educatives. Analitza el desenvolupament social de l'Estat

¹ L'estudi que presento ha estat possible gràcies a l'estada de recerca realitzada a la Universitat d'Estocolm des del 19 de febrer fins al 22 de juny de 2011, amb una beca de la Universitat de Vic. Les dades a les quals he accedit han estat: fonts escrites documentals (procedents de la Biblioteca de la Universitat d'Estocolm i de la Kungliga Biblioteket), fonts orals (vaig poder fer entrevistes a: Sven Hessel, professor del Departament de Treball Social de la Universitat d'Estocolm i recercador a Barnbyn Skå durant 35 anys amb diferents projectes; Marie Sallnäs, professora del departament de Treball Social de la Universitat d'Estocolm, experta en temes de protecció a la infància, i Ewa Marklund, tècnica de Relacions Internacionals del mateix departament. També vaig tenir l'oportunitat de realitzar una visita a la institució, en la situació actual, el dia 1 de juny de 2011, amb el professor Sven Hessel. Finalment també he comptat amb la col·laboració de Janika Ojeda, estudiant de llengua castellana a la Universitat d'Estocolm.

del benestar a Suècia i el marc legal de protecció a la infància, així com el context dels centres suecs residencials d'atenció als infants i joves a la primera meitat del segle XX, per aprofundir, després, en el treball psicològic i educatiu amb el col·lectiu de Barnbyn Skå.

Jonsson va reorientar l'anàlisi de les conductes violentes que manifestaven aquests infants i joves que els feien intractables des del punt de vista educatiu i va establir elements de comprensió psicoanalítica, des d'un plantejament sistèmic en el qual el context familiar esdevenia fonamental per poder comprendre les dificultats dels infants. Barnbyn Skå és el centre que, sota la direcció de Jonsson, desenvolupà aquesta nova perspectiva terapèutica i pedagògica. El treball educatiu que s'hi realitzava superava el model tradicional de control i vigilància. Els mètodes foren considerats radicals dins la pedagogia i provocaren grans polèmiques que portaren els Serveis Socials d'Estocolm a fer investigacions continuades al centre els anys 1960-1970. Durant diverses dècades Barnbyn Skå s'ha considerat una experiència pionera en l'àmbit de la psiquiatria infantil escandinava.

PARAULES CLAU: protecció a la infància, infància en risc, centres residencials d'acollida, psiquiatria infantil, Història de l'educació, Educació Social, Estat del benestar.

ABSTRACT

The article presents the trajectory of the Swedish psychiatrist Gustav Jonsson (1907-1994) who, in the 1940s, revolutionised the therapeutic and educational treatment of children and young people, considered irreclaimable from the social point of view, who were committed to educational institutions. It analyses the social development of the Welfare State in Sweden, the legal framework of child protection, as well as the context of Swedish residential care centres for children and young people in the first half of the 20th century in order to go further into the psychological and educational work conducted with the Barnbyn Skå group.

Jonsson redirected the analysis of violent behaviours that were manifest in these children and young people which made them intractable from the educational point of view and established elements of psychoanalytical understanding, based on a systemic approach in which the family context became essential in order to understand the children's difficulties. Barnbyn Skå was the centre which, under the guidance of Jonsson, developed this new therapeutic and pedagogic approach. The educational work carried out there exceeded the traditional model in terms of control and surveillance. The methods were considered radical from within pedagogy and

caused great controversy which led the centre to continuous investigations on behalf of the Social Services of Stockholm between 1960 and 1970. For several decades Barnbyn Skå has been considered a pioneering experience in the field of Scandinavian child psychiatry.

KEY WORDS: Child protection, Children at risk, Residential care centres, Child Psychiatry, History of education, Social Education, Welfare State.

RESUMEN

El artículo presenta la trayectoria del psiquiatra sueco Gustav Jonsson (1907-1994), que, en la década de los años 1940, revolucionó el tratamiento terapéutico y educativo de aquellos niños y jóvenes, considerados como irrecuperables desde el punto de vista social, internados en instituciones educativas. Analiza el desarrollo social del Estado del bienestar en Suecia, el marco legal de protección a la infancia, así como la evolución de los centros suecos residenciales de atención a los niños y jóvenes en la primera mitad del siglo XX, y profundiza en el trabajo psicológico y educativo impulsado en Barnbyn Skå.

Jonsson reorientó el análisis de las conductas violentas que manifestaban estos niños y jóvenes que los hacía intratables desde el punto de vista educativo y estableció elementos de comprensión psicoanalítica, desde un planteamiento sistémico en el que el contexto familiar era fundamental para poder comprender sus dificultades. Barnbyn Skå fue el centro que, bajo la dirección de Jonsson, desarrolló esta nueva perspectiva terapéutica y pedagógica. El trabajo educativo, que se realizaba, superaba el modelo tradicional de control y vigilancia. Los métodos fueron considerados radicales desde la pedagogía y provocaron grandes polémicas que llevó al centro a continuas investigaciones por parte de los Servicios Sociales de Estocolmo en los años 1960-1970. Durante varias décadas Barnbyn Skå ha sido considerado como una experiencia pionera en el ámbito de la psiquiatría infantil escandinava.

PALABRAS CLAVE: protección a la infancia, infancia en riesgo, centros residenciales de acogida, psiquiatría infantil, Historia de la Educación, Educación Social, Estado del bienestar.

1. PRESENTACIÓ

Gustav Jonsson (1907-1994) fou un psiquiatre suec que, en la dècada dels anys 1940, revolucionà el tractament terapèutic i educatiu dels infants i joves considerats com a irrecuperables des del punt de vista social que estaven internats en institucions educatives. Reorientà l'anàlisi de les conductes violentes que manifestaven aquests infants i joves que els feien intractables des del punt de vista educatiu i establí elements de comprensió psicoanalítica, des d'un plantejament sistèmic en el qual el context familiar esdevenia fonamental per poder comprendre les dificultats dels infants. Barnbyn Skå és el centre que, sota la direcció de Jonsson, desenvolupà aquesta nova perspectiva terapèutica i educativa. El treball educatiu que s'hi realitzava superava el model tradicional de control i vigilància i el substituï per tractaments individualitzats per a cada un dels casos que arribaven al centre. Segons Kerstin Vinterhed,² autora de la biografia de Jonsson, el seu treball va generar molta controvèrsia a causa de la confluència de tres eixos: la mateixa personalitat de Gustav Jonsson, el moment de desenvolupament social de l'Estat del benestar suec i, més particularment, de la protecció a la infància i, finalment, les característiques singulars de Barnbyn Skå, que durant els anys que el va dirigir Jonsson (des de 1947, any de la inauguració, fins a l'any 1972, en què es va retirar) se situà al centre de diferents polèmiques socials i mediàtiques. Tal com afirma Vinterhed, la trajectòria de Jonsson al capdavant de Barnbyn Skå s'explica per la confluència de crisis i conflictes, en els quals aquest centre esdevé líder i reflex del moment convuls que vivia el desenvolupament de l'atenció a la infància a Suècia.³

2. LA CONSTRUCCIÓ DE L'ESTAT DEL BENESTAR A SUÈCIA

Durant els anys 1930 Suècia, igual que la resta d'Europa, va viure un període de molta pobresa marcat per una gran depressió econòmica i un atur creixent que arribà al 30 per cent. Aquest període fou el moment més precari, com a conseqüència de les condicions socials miserables de la primera industrialització que va patir la població sueca. La devastació que la industrialització va provocar en les classes populars de molts països europeus i també

² VINTERHED, Kerstin. *Gustav Jonsson på Skå. En epok I Svensk Barnvård*. Stockholm: Tidens förlag, 1977, pàg. 11. Aquesta publicació conté un resum del treball en llengua anglesa a les pàgines 604-605.

³ *Ibidem. Op. cit.*, pàg. 604.

dels escandinaus va ser de grans dimensions. Fenòmens com l'avortament, la prostitució, les condicions de treball de les dones, els abandonaments, els naixements fora del matrimoni, es relacionen directament amb la preocupació per la millora de les condicions de vida de la població, i específicament de la maternitat i del treball femení⁴. En aquestes circumstàncies, a la ciutat d'Estocolm es concentraven fortes situacions de misèria. Per exemple, creixia la taxa de mortalitat infantil per tuberculosi o per altres malalties a causa de les males condicions dels habitatges i de la malnutrició que patia la població, així com la taxa de fills il·legítims o abandonats. En aquest context, la societat sueca va construir la idea que la solidaritat nacional era prioritària. Hi ha un ampli consens a acceptar que la posició dominant del Partit Laborista Socialdemòcrata Suec (SAP) va ser decisiva en la construcció de la funció social de protecció a la població.⁵ L'any 1928 en el seu programa electoral va aparèixer el terme «Estat del benestar». Els anys 1930 el Partit Socialdemòcrata va pactar amb el Partit Agrari un programa, en resposta a la gran crisi que afectava el país, i també va comptar amb el suport de la classe treballadora i de les organitzacions sindicals.⁶ Entre els anys 1930 i 1940 Gustav Möller, ministre d'Affers Socials, fou l'arquitecte de l'Estat del Benestar Socialdemòcrata. La seva política es caracteritzà pel fet de prioritzar la política social preventiva i la creació de llocs de treball per sobre de l'assignació d'ajuts econòmics a la població. En aquesta primera fase l'Estat del Benestar assegurava uns mínims de solidaritat i d'igualtat per a tots. Després de la Segona Guerra Mundial les reformes polítiques es van consolidar gràcies a les possibilitats de fer créixer l'economia exterior, perquè Suècia no va patir les conseqüències devastadores de la guerra. A partir dels anys 1950 el període destacà per la democratització de les classes socials més benestants i es va promoure que les classes treballadores poguessin gaudir d'unes condicions de vida com les de les classes mitjanes del país. En aquest període l'Estat del Benestar es basava en la igualtat de màxims i no

⁴ TORT, Antoni. «Ellen Key i l'infant del nou segle», VILANOÛ, Conrad i HERAS, Pilar. *Pedagogia amb veu de dones*. Barcelona: Universitat de Barcelona. Divisió de Ciències de l'Educació, 1999, pàg. 40.

⁵ La noció del Partit Laborista Socialdemòcrata Suec (SAP és l'acrònim de Sveriges Socialdemokratiska Arbetareparti) com a «partit del poble» fou promoguda l'any 1895 per Hjalmar Branting. Branting veié, en la socialdemocràcia, la capacitat d'unificar treballadors, camperols i classe mitjana. Albin Hansson desenvolupà la idea i estengué el terme «Folkhem» ('la casa del poble' en suec, que s'ha traduït pel terme «Estat del benestar»). Vegeu: MISGELD, Klaus; MOLIN, Karl i ÅMARK, Klas (eds.). *Creating Social Democracy. A Century of the Social Democratic Labor Party in Sweden*. Pennsylvania State University Press, 1992.

⁶ ÅMARK, Klas. «Social democracy and The Trade Unions Movement: Solidarity and The Politics of Self-Interest», MISGELD, Klaus; MOLIN, Karl i ÅMARK, Klas (eds.). *Creating Social Democracy. A Century of the Social Democratic Labor Party in Sweden*. Pennsylvania State University Press, 1992, pàg. 67.

de mínims com en la primera etapa.⁷ Tots els ciutadans de diferents classes socials esdevenien beneficiaris de les polítiques socials universals. Els orígens de la política social del Partit Socialdemòcrata Suec es troben en el programa de l'any 1944, que no sols proposà la seguretat contra l'atur (prioritari en el programa de 1932), sinó que amplia les polítiques socials, educatives i d'impostos. Aspectes com la seguretat social en la malaltia i en la vellesa, la protecció laboral i la igualtat d'oportunitats educatives foren cabdals.⁸ Des d'aquesta situació, el socialisme suec no trobà gaires obstacles per estendre els principis d'universalisme i solidaritat i va implicar els partits Agrari i Liberal en l'acord de polítiques socials.⁹

Durant els anys 1950 s'impulsaren beneficis per a totes les famílies, tals com l'extensió de prestacions per a tota la població infantil i els pagaments directes a les famílies, i no com una reducció d'impostos. Després de dues dècades d'entrada plena de les dones en el món laboral, es fa palesa la càrrega desigual en les tasques domèstiques i en la cura dels infants a causa de la divisió sexual del treball. Les noves reformes de les polítiques familiars els anys 1960 pretenen ampliar la protecció a les dones i als infants amb dos tipus de mesures: serveis d'atenció i supervisió als infants i ajuts econòmics a les famílies.

3. EL MARC LEGAL SUEC I L'EVOLUCIÓ DELS SISTEMES DE PROTECCIÓ A LA INFÀNCIA¹⁰ DURANT EL SEGLE XX

La redacció de documents legals de protecció a la infància al voltant de 1900 en diferents llocs d'Europa coincideix amb la publicació del llibre *El segle de l'infant*, d'Ellen Key, pedagoga feminista i socialista sueca. L'inici del segle XX també és un moment de canvi en la història de la infància en risc. Fins en aquell moment l'equilibri entre el poder professional i parental en l'educació dels infants en risc es fonamentava en els límits morals i socials, no

⁷ ESPING-ANDERSEN, Gøsta. «The making of Social Democratic Welfare State», MISGELD, Klaus; MOLIN, Karl i ÅMARK, Klas (eds.). *Creating Social Democracy. A Century of the Social Democratic Labor Party in Sweden*. Pennsylvania State University Press, 1992, pàg. 1-3.

⁸ HAJIGHASEMI, Ali. *The transformation of the Swedish Welfare System: Fact or Fiction? Globalisation, Institutions and Welfare State Change in a Social Democratic Regime*. Stockholm: Södertörn Academic Studies, 22, 2004, pàg. 98.

⁹ ESPING-ANDERSEN, Gøsta. *Op. cit.*, pàg. 39-41.

¹⁰ El terme suec «Barnvård» el tradueixen a l'anglès per «child care» i «child welfare», indistintament. A l'article l'he traduït per «atenció a la infància», preferentment, i en algun cas, per «protecció a la infància».

legals.¹¹ A Suècia, el moviment social per a la protecció a la infància s'expandí a través de dues lleis de l'any 1902.¹² La primera regulà la supervisió oficial i l'assignació de l'atenció a infants menors de 7 anys, mitjançant el pagament a altres adults com parents o tutors, per garantir-ne la protecció. La segona habilità la comunitat per intervenir en els casos d'infants abandonats menors de 15 anys i, en alguns casos de 16, amb la finalitat de corregir la situació i oferir assistència separant-los de la seva llar i proveint d'atenció en una altra llar o en un centre d'acollida. Els serveis a la comunitat s'ampliaren l'any 1918 amb la Llei d'assistència pública, que regulava l'atenció als menors i incloïa el manteniment econòmic, la protecció i l'educació.

La Llei de l'infant del 6 de juny de 1924 va consolidar aquesta triple atenció als infants, i és la Junta d'Atenció a la Infància, de caràcter municipal, l'encarregada de desenvolupar aquestes tasques. La llei de 1924 fou reformada successivament els anys 1934, 1936 i 1945, amb modificacions importants. La reforma de l'any 1934 possibilità que la Junta d'Atenció a la Infància intervingués en el cas de joves asocials entre 18-20 anys. La de 1936 plantejà canvis en la protecció del sistema d'acollida. Finalment, la de 1945 va regular les institucions i les condicions de les famílies d'acollida ampliant la supervisió.

La Llei d'atenció a la infància i la joventut, de 1960, amb normes per a la protecció dels infants i la protecció legal dels joves, no canvià els principis de la llei de 1924, tot i que va posar més èmfasi en el treball de prevenció i la intervenció individual adaptada a les necessitats de cada cas. En primer lloc, la Junta d'Atenció a la Infància planteja diferents mesures de correcció des d'un plantejament preventiu: a) mesures d'assistència, incloent suport i assessorament; b) amonestacions als pares i advertències als infants; c) diferents tipus de prescripcions en relació amb les condicions de vida dels infants; i d) supervisió. La separació de l'infant de la seva llar es considera com l'última opció i només es fa servir quan les mesures preventives no han funcionat.¹³ En

¹¹ Dekker destaca que el primer lloc d'Europa on la infància en risc va rebre protecció per llei fou França l'any 1889 i s'estengué a altres llocs d'Europa a partir de l'inici del segle XX. Vegeu: DEKKER, Jeroen J. H. «Children at risk in history: a story of expansion», *Paedagogica Historica: International Journal of the History of Education*, 45: 1-2, 2009, pàg. 17-36.

¹² El document consultat és *Child Welfare Act of Sweden*, traducció oficial a l'anglès de la Llei del 29 d'abril de 1960, que va entrar en vigor l'1 de gener de 1961, publicada pel Ministeri de Justícia, a Estocolm, l'any 1965. A la presentació es detallen els antecedents històrics de la llei. Els termes utilitzats per designar els documents legals i les oficines d'atenció als infants i joves s'han traduït de l'anglès.

¹³ MINISTRY OF JUSTICE (ed.). *Child Welfare Act of Sweden, 1960*, Stockholm, 1965, pàg. 9.

cas de separació, la llei explícita que és preferible l'opció de famílies d'acollida que la d'institucions d'acollida.

El mateix Jonsson a la seva tesi doctoral especifica aquesta doble funció de la Junta d'Atenció a la Infància, que aglutina tasques relacionades amb serveis socials i les que en altres ciutats europees estan encomanades als serveis de justícia juvenil. Per una banda, la Junta d'Atenció a la Infància desenvolupa les estratègies necessàries per evitar i aturar els actes delictius i, per l'altra, té cura de l'atenció educativa a infants i joves antisocials i inadaptats.¹⁴

L'any 1981 la Llei de serveis socials va substituir les anteriors. En aquest document s'inclouen els aspectes que han d'orientar els municipis per establir les directrius relacionades amb les obligacions dels serveis socials per assegurar les millors condicions per al creixement dels infants i joves en cada municipi. La llei és de caràcter voluntari en el sentit que orienta, i no prescriu, el tipus de protecció i suport en cooperació amb les famílies.¹⁵ La Llei dels serveis socials es complementa amb la Llei d'atenció als joves amb problemes amb la justícia, de caràcter prescriptiu, que regula les circumstàncies sota les quals les autoritats decideixen traslladar infants i joves a centres residencials.

3.1. Dels orfenats als centres residencials d'acollida

El sistema de protecció a la infància suec no es pot entendre sense analitzar l'atenció a la institució familiar. La importància de la família com a nucli fonamental per a la protecció de l'infant és present a Suècia des del segle XIX. Andersson¹⁶ justifica una línia de continuïtat entre el suport a la família i la protecció a l'infant. Segons ell, l'atenció a la família pot protegir l'infant de la negligència i l'abús quan viu a casa; en els casos en què està fora de casa (en

¹⁴ JONSSON, Gustav. «Delinquent boys, their Parents and Grand Parents», *Acta Psychiatrica Scandinavica*, vol. 43, 1967, supl. 195, pàg. 3. Aquest estudi és la segona part del projecte de recerca que va dur a terme a Barnbyn Skå i va ser la seva tesi doctoral. La primera part, titulada *222 Stockholmspojkar*, d'Anna-Lisa Kälvesten i Gustav Jonsson, fou publicada l'any 1964. En aquest segon estudi Jonsson volia demostrar que la delinqüència juvenil és un problema de desajustament entre els joves i la societat, en ambdues direccions. La recerca va consistir en l'estudi de 305 nois que havien passat pel centre des de la tardor de 1947 fins a l'any 1961. I va comparar dos grups de joves, que ell va denominar com a delinqüents i no delinqüents. A la tesi argumenta el concepte d'herència social per superar plantejaments deterministes associats a l'herència genètica de les famílies.

¹⁵ ANDERSSON, Gunvor. «Child and Family Welfare in Sweden», FREYMOND, Nancy; CAMERON, Gary (ed.). *Towards Positive Systems of Child and Family Welfare: International Comparisons of Child Protections, Family Service and Community Caring Systems*. Canada: University of Toronto Press, 2007, pàg. 171-190.

¹⁶ *Ibidem*, pàg. 173.

una família d'acollida o en un centre residencial), pot preparar el retorn a la família, o assegurar que els pares hi mantenen contacte.

En aquest context, podem dir que les institucions d'acollida a Suècia han viscut diferents moments. Per exemple, la Fundació Stiftelsen Allmänna Barnhuset,¹⁷ que actualment es dedica a la defensa dels drets dels infants i a la formació dels professionals de l'educació, es va fundar l'any 1633 a Estocolm amb la intenció d'acollir i protegir els infants. En aquell moment a Suècia l'infanticidi estava estès. L'any 1778 es redactà la «Barnamordbrevet» (Carta sobre l'infanticidi) per reduir-lo. Es va atorgar el dret del reconeixement oficial d'infants de mares solteres a través dels registres oficials a les esglésies com a infants de mares desconegudes. L'any 1785 Gustav III va promulgar un reglament perquè els infants fossin acollits en llars d'acollida en lloc d'orfenats. Stiftelsen Allmänna Barnhuset va començar amb 150 infants, nombre que va anar creixent fins a uns tres-cents. A partir de 1800 la institució acollia els infants i les mares solteres, a part dels infants pobres. Al segle XVIII els orfenats van ser qüestionats com a centres de protecció a la infància a causa de l'alt índex de mortalitat que patien els infants en aquestes institucions. Diferents ordenances dels anys 1763, 1766 i 1783 especifiquen que l'allotjament dels infants dels orfenats en cases localitzades en entorns rurals serà millor per a la seva salut i el seu creixement. A més de l'evident influència del naturalisme educatiu, aquesta opció també es considerarà apropiada perquè es dotava d'una força de treball barata les granges on anaven a parar aquests infants. Tot i que aquesta situació era plantejada segons els codis legals com una relació d'intercanvi, a finals del segle XIX hi ha veus que denuncien situacions d'explotació d'alguns infants.¹⁸

La segona meitat del segle XIX esdevé el punt a partir del qual la societat sueca començà a responsabilitzar-se del benestar i de l'educació dels infants i joves. A partir del segle XX, amb la regulació de la protecció dels infants, l'acollida dels infants a la institució permetia fer un treball més directe amb les mares per protegir-les de les condicions adverses, i en cas que fos necessari, a partir de 1945, era el primer pas per negociar la possibilitat de trobar una família d'acollida per als infants de la institució.¹⁹

¹⁷ Disponible en línia: <http://www.allmannabarnhuset.se/> [Consulta: 3 de febrer de 2012].

¹⁸ PERSSON, Birgít, ÖBERG, Lisa. «Foster-Children and the Swedish State 1785-1915», TEDEBRAND, Lars-Göran (ed.). *Orphans and Foster-Children: A historical and Cross-Cultural Perspective*. Umeå: University of Umeå, 1996, pàg. 60-63.

¹⁹ SALLNÄS, Marie. «Swedish Residential Care in the Landscape of Out-of-Home Care», COURTNEY,

Diferents organitzacions i persones influents descobriren les condicions de patiment que infants i joves vivien a les seves llars. De vegades les cases d'acollida no eren llocs segurs per a aquests infants, ja que també hi eren maltractats i acabaven morint. En altres casos, els infants més grans eren allotjats juntament amb els adults en institucions per a delinqüents, asils per a indigents o hospitals mentals. El tema del benestar dels infants fou àmpliament debatut i la separació dels infants dels adults, una important tasca social. Aquesta situació va portar a l'establiment de la legislació de protecció dels infants i a la constitució de diferents centres residencials d'acollida. Les primeres dècades del segle XX es varen caracteritzar per la construcció i expansió dels centres d'acollida, que comportà un fort augment de places, a través de diferents organitzacions i fundacions, amb un control legal força dèbil. A partir dels anys 1930 l'Estat hi va intervenir per responsabilitzar-se d'una gran part dels centres, i és el període de la postguerra el de més desinstitucionalització en l'atenció a la infància. Els anys 1940, en plena expansió de la ideologia socialdemòcrata, les institucions residencials d'acollida foren molt criticades i varen viure un procés dràstic de reducció de places. Els fets ho demostren: de 8000 places l'any 1940 es va passar a 1400 els anys 1980.²⁰

Aquesta desinstitucionalització no té relació amb aspectes demogràfics, perquè el nombre d'infants és mantingué constant en la postguerra. Tampoc no es pot dir que les places residencials fossin substituïdes per places en famílies d'acollida. Segons Sallnäs,²¹ el descens d'infants acollits en centres residencials i en famílies d'acollida després de la Segona Guerra Mundial fou un fenomen paral·lel. Aquest descens s'explica per l'enfortiment de les polítiques públiques i una dura crítica a aquest tipus de centres entre 1960 i 1970, perquè es percebia que les condicions de vida en aquestes institucions estaven en clar desavantatge amb els estàndards de la societat. La consolidació de l'Estat del benestar permetia el treball individualitzat fora de les institucions, per la qual cosa el nombre de places residencials i de famílies d'acollida va disminuir.

Mark E. IWANIEC, Dorota (eds.). *Residential Care of Children, Comparative Perspectives*. USA: Oxford University Press, 2009, pàg. 38-39.

²⁰ HESSLE, Sven i altres. «The Focus on Family when Children are at Risk: Swedish Policy in Practice», CALLAHAN, Marilyn, HESSLE, Sven; STREGA, Susan (eds.). *Valuing the field: Child Welfare in an International Context*. England: Ashgate, 2000, pàg. 63.

²¹ SALLNÄS, Marie. *Op. cit.*, 39.

3.2. De la vigilància al plantejament terapèutic

A la història dels centres residencials d'acollida a Suècia trobem una separació entre els centres que acullen els infants que cal protegir i els centres destinats a infants que manifesten conductes amorals i cal separar de la societat i dels seus iguals perquè els que tenen bona conducta no es vegin afectats pels considerats «irrecuperables». Aquesta visió ha fonamentat diferents categories de centres residencials a Suècia. A partir dels anys 1980 trobem dos tipus d'institucions, els centres HVB i els LVU.²² Als «HVB-hem» hi arriben adolescents de manera temporal, amb una àmplia tipologia de causes. Els anys 1980 com a mínim un 50 per cent dels infants que arribaven a aquests centres ho feien amb algun familiar. Aquests tipus d'institucions tenien com a referent el tractament educatiu de Barnbyn Skå. Aquesta situació canvià els anys 1990, quan es va privatitzar la gestió d'aquests centres i s'allargà l'estada. D'altra banda, els centres LVU són centres per a joves amb greus conductes antisocials i amb mesures judicials (l'atenció a la infància també inclou la justícia juvenil). Els centres que acollien els infants amb conductes socials problemàtiques van anar canviant d'una concepció de vigilància i de control cap a una visió més terapèutica, basada en el treball psicològic i educatiu, a partir dels anys 1960-70, coincidint amb el que Dekker²³ anomena com la racionalització de la infància, que, després de la Segona Guerra Mundial, va introduir el treball de diferents disciplines per analitzar els riscos que patien i trobar-hi respostes: professionalització de les organitzacions, influència més profunda de la psiquiatria, de la psicologia i de l'educació especial i una especialització professional més àmplia.

Segons Sallnäs,²⁴ els centres residencials van transformar les funcions al llarg dels anys. Durant els anys 1940, la planificació i professionalització va marcar l'orientació per a la creació de diferents tipus de centres residencials d'acollida. Era fonamental diagnosticar i diferenciar cada cas en relació amb l'edat, el sexe i la simptomatologia i crear centres residencials adequats a la tipologia dels casos analitzats. Entre els anys 1960 i 1970 els centres residencials començaren a treballar des d'un nou plantejament terapèutic, abandonant les idees de

²² Els Serveis Socials suecs (Socialstyrelsen) fan servir el terme «HVB-hem» (hem för vård and boende) per «Centres Residencials d'Acollida», i el terme «LVU», per «Centres Residencials Vigilats». LVU és la sigla amb la qual es coneix la Llei d'atenció a la joventut, que complementa la Llei dels serveis socials.

²³ DEKKER, Jeroen J. H. *Op. cit.*, pàg. 33.

²⁴ SALLNÄS, Marie. *Barnvårdens institutioner: framväxt, ideologi och struktur*. Rapport i socialt arbete nr. 96–2000. Stockholms Universitet: Institutionen för socialt arbete Socialhögskolan. Vegeu: Resum en anglès, pàg. 247-262.

categorització que tant havien marcat la tipologia de centres fins al moment. Els centres de dimensions reduïdes que desenvolupaven teràpies contextuais i psicodinàmiques van marcar el nou concepte d'aquests centres residencials. El principi de treball amb famílies senceres en comptes de l'infant sol, va créixer de la mateixa manera que calia integrar aquests centres en els barris i en la societat. El treball que el psiquiatra Gustav Jonsson va iniciar a Barnbyn Skå l'any 1947 es pot considerar com a pioner d'aquest plantejament.²⁵

4. GUSTAV JONSSON, UNA PERSONALITAT CONTROVERTIDA EN EL CONTEXT PSICOLÒGIC I EDUCATIU DE LA PRIMERA MEITAT DEL SEGLE XX

Nascut l'any 1907 a Alfva, un petit poble de la província de Hälsingland, al nord de Suècia (Norrland), Gustav Jonsson era el fill gran d'una família que vivia de la fusta. El seu pare tenia un potent negoci forestal que donava feina a molts treballadors, els quals vivien a la mateixa finca. La crisi dels anys 1920 va arruïnar el negoci del pare, que va haver de vendre l'empresa, i començaren així els temps difícils per a la família. El pare va tenir problemes amb l'alcohol i va tornar a l'empresa, com a treballador, quan ja no n'era el propietari. La mare va perdre l'estatus de mestressa i no va poder assumir la nova condició. Tot i que la situació familiar es va deteriorar, Gustav Jonsson la va viure poc temps perquè marxà a Estocolm a estudiar.²⁶

Durant la seva joventut, Jonsson va ser membre de «Socialistiska läkare» (Metges Socialistes), una associació informal que va iniciar Gunnar Inghe als inicis dels anys 1930. Tots dos van ser molt actius en l'expansió de la medicina social preventiva.²⁷ La intenció de lluitar contra les condicions socials adverses i fer créixer el benestar social com una mesura per millorar la salut física i mental s'acoblava perfectament a la visió utòpica socialdemòcrata que la societat podia millorar la salut física i mental dels individus amb un adequat funcionament. La creença que l'individu era modelable amb les relacions socials, s'extrapo-

²⁵ A Europa hi havia una preocupació pels infants i joves que mostraven conductes desajustades o pertorbades i s'intentava buscar respostes al problema. D'entre les diferents propostes, la proposta de Barnbyn Skå és considerada com a pionera, i per exemple a Alemanya, Thalman va investigar l'any 1971 la incidència de les condicions socials en els problemes dels infants repetint la mateixa investigació que Kälvesten i Jonsson havien fet l'any 1964. Vegeu: JUUL, Kristen D. «Special Education in Europa», KAUFFMAN, James M., HALLAHAN, Daniel P. *Handbook of Special Education*. USA: Prentice Hall, 1981, pàg. 24-46.

²⁶ Vegeu: VINTERHED, Kerstin. *Op. cit.*

²⁷ Gunnar Inghe fou el primer professor de medicina social de Suècia, l'any 1958, a l'Institut Karolinska.

lava als infants, i es defensava que si eren tractats adequadament, formarien una societat democràtica allunyada tant de l'autoritarisme del feixisme com del comunisme. En aquest context, el pensament psicoanalític esdevenia font d'inspiració intel·lectual, i Jonsson va establir contactes amb els seguidors de Freud de l'esquerra radical.

A mitjan anys 1930 quan treballà a la Clínica Pediàtrica de l'Institut Karolinska de l'Hospital de Norrtull, a Estocolm, va començar a ser crític amb el terme «psicopatia». Al voltant dels anys 1920 s'inicià un debat que trencava amb la idea reduccionista i dogmàtica vinculada a «l'anormalitat inherent», per plantejar que les persones psicopàtiques en realitat patien problemes d'adaptació. Durant aquest període les idees de Jonsson tingueren un paper clau en els primers anys de l'existència del Servei Psicològic per a la Infància i Joventut (Psyisk barna-och ungdomsvard).²⁸ Aquesta institució plantejava el desenvolupament de serveis de salut mental per a infants i joves. Gunnar Inghe i Gustav Jonsson van tenir un rol important en la seva planificació. Tots dos varen realitzar diferents investigacions amb infants i joves que relacionaven la salut mental amb factors socials. Els problemes socials no eren un assumpte de responsabilitat individual, sinó que evidenciaven la importància que tenia el context social desafavorit en el qual creixien aquests infants i joves. Des d'aquest plantejament, l'augment de joves delinqüents era un signe del fracàs de la societat en l'atenció social i educativa envers ells.

El compromís dels anomenats Metges Socialistes es fonamentava en la seva opció política, i la recerca serví al Partit Socialdemòcrata per revisar el programa polític orientant la higiene mental cap a la salut mental des d'una perspectiva social. En definitiva, el coneixement mèdic fou la base per rebutjar opinions fonamentades en l'herència genètica. El servei es plantejà tres grans àmbits d'actuació: 1) Els problemes psicològics, que constituïen una causa fonamental de la desadaptació social dels infants i joves; 2) L'organització del temps de lleure dels joves en moviments socials i polítics; i 3) L'ocupació per als joves.²⁹ L'any 1944 Gustav Jonsson va ser nomenat director d'aquest servei a l'hospital de Karlstad, però va deixar el càrrec quan va assumir la direcció de Barnbyn Skå.

²⁸ Aquest servei formava part de les unitats pediàtriques dels hospitals municipals (*county hospitals*), i depenia de la Junta Mèdica Nacional (Medicinalstyrelsen) com a autoritat responsable. Segons Zetterqvist, des de la perspectiva actual, en el context suec, és lògic que les activitats del Servei de Psiquiatria Infantil depenguin de l'organització sanitària, però en el seu moment va ser un tema molt controvertit.

²⁹ Vegeu: ZETTERQVIST, Karin. «The development of Swedish Child and Youth Psychological Care System. The role of socialist medical doctors». Paper to be presented at the conference: *In the name of the child. The social and cultural history of children and youth*. SHCY, Norrköping, June 2007.

Les seves idees relacionades amb la psicoanàlisi van ser conegudes a partir dels anys 1940, a través de la presència a la premsa escrita i en programes radiofònics. Va tenir contacte amb la psicoanalista alemanya Lotte Bernstein i amb la psicoanalista noruega Nic Waal, que introduí les idees de Wilhelm Reich a Suècia. L'adhesió a les teories de Reich es fa palesa en l'enfocament que defensà sobre la salut mental infantil. Seguint Reich, Jonsson comparteix la idea que la supressió de la sexualitat saludable de la societat és el factor més important de la neurosi.³⁰ Segons el mateix Jonsson, des de l'any 1943 un grup de metges i psicòlegs començaren a gestar el projecte d'un centre educatiu per a infants i joves amb problemes socials.³¹ Volien allunyar-se dels centres que acollien infants «irrecuperables» demostrant que amb altres plantejaments terapèutics es podia aconseguir la millora educativa d'aquests infants i joves.

L'any 1947 Jonsson assumí la direcció del centre Barnbyn Skå (Skå-Edeby), el nom del qual era «Centre per a infants amb neurosis i psicopaties (Barnhem för nervösa och psykopatiska barn vard)», i començà l'aplicació en el centre de mètodes psicoanalítics radicals. Tot i el nom del centre, des de la seva inauguració Jonsson va decidir que els infants no serien anomenats psicòpates. L'any 1928 s'havia inaugurat la casa escola Mellansjö (Mellansjö skolhem), especialitzada en infants psicòpates, a Täby, a uns quinze quilòmetres al nord d'Estocolm. La directora, Alice Hellström, tot i que no s'oposà al terme, va menystenir aquesta classificació. La seva intenció era treballar per aconseguir un ambient familiar al centre i demostrar que era fonamental reduir els problemes d'adaptació social dels infants amb diferents tractaments psicoterapèutics. El debat crític al voltant de la psicopatia creixia, i el mateix 1947 Bo Gerle, un psiquiatre suec, va publicar l'article «El fracàs de la psicopatia», en el qual va ser molt contundent amb el terme, les idees del qual també van ser defensades per Jonsson.³²

El centre era a l'illa de Färingsö, al llac Mälaren, a l'oest de la capital, sota la jurisdicció del Servei de Benestar Social d'Estocolm. Aviat va ser conegut com a Skå-Gustav. En el seu inici, la societat sueca no va ser indiferent a la filosofia i als mètodes de treball del centre. Defensat i criticat alhora per diferents sectors

³⁰ PIETIKAINEN, Pietteri. *Neurosis and Modernity: The age of Nervousness in Sweden*. Leiden; Brill, 2007, pàg. 166-170.

³¹ JONSSON, Gustav. «Delinquent boys, their parents and Grandparents», *Acta Psychiatrica Scandinavica*, vol. 43, 1967, supl. 195. Tesi doctoral llegida el 31 de març de 1967 al Departament de Psiquiatria Infantil del Karolinska Institutets de la Universitat d'Uppsala, dirigida pel professor Sven Ahnsjö.

³² Vegeu: FRIED, Ingegärd. «Mellansjö school-home», *Acta Paediatrica*, supl. 408, 1995, pàg. 8.

socials, els mitjans de comunicació van difondre aquesta polarització els primers anys de funcionament. Així, des de la notícia de la inauguració del centre el 30 de juliol de 1947 al diari *Stockholms Tidningen*,³³ els tres anys següents hi hagué un fort ressò mediàtic al voltant de la institució i el seu director. Gustav Jonsson es mantingué al capdavant de Barnbyn Skå fins a 1972, i a partir de l'any següent continuà com a psiquiatre assessor del centre. L'any 1983 Gustav Jonsson va ser infectat pel virus de la sida en una operació i va morir l'any 1994 a Vällingby, al nord-oest d'Estocolm, a mig camí entre Estocolm i Skå-Edeby. Durant els vint-i-cinc anys que va dirigir Barnbyn Skå fou un líder carismàtic que aplicà de manera ortodoxa les pròpies idees i els estudis que va desenvolupar. S'enfrontà de manera contundent a les diferents crisis i els conflictes que aquests plantejaments van provocar en el desenvolupament del centre i les seves aportacions van crear debat al voltant de la protecció dels infants a Suècia.

5. LA SALUT MENTAL DELS INFANTS I JOVES EN LA PROTECCIÓ DE LA INFÀNCIA A SUÈCIA

L'emergència de la psicoanàlisi a Suècia durant les tres primeres dècades del segle XX influencià la pedagogia i la psiquiatria infantil. Kerstin Vinterhed, a la biografia de Gustav Jonsson, anomenà tres factors que van empènyer Suècia a la psicologia infantil moderna. Aquests foren: Freud, la Segona Guerra Mundial i Neill.³⁴

La psicoanàlisi fonamentà la idea que les relacions familiars esdevenien més importants que els factors hereditaris en la salut mental. D'altra banda, també fonamentà les teories de la sexualitat infantil i situà en el debat educatiu la idea que les conductes sexuals dels infants no podien ser obviades. Es problematitzaren les nocions de natura i cultura, normalitat i anormalitat, salut i patologia, relacions entre pares i fills, masculí i femení. Les discussions al voltant de l'organització de la sexualitat reflectien les construccions socials, polítiques i econòmiques, implícites en les posicions dels seus defensors. Finalment, cal esmentar que el desenvolupament de la salut mental amb infants i joves ressituà el terme de joventut amb problemes.

³³ Altres diaris que van publicar diferents notícies en aquest aspecte durant aquests tres anys van ser: *Dagens Nyheter*, 29.06.1949; *Expressen*, 16.02.1949, 21.12.1950; *Svenska Dagbladet*, 08.06.1948, 13.10.1948; *Svenska Morgonbladet*, 19.11.1948.

³⁴ VINTERHED, Kerstin. *Op. cit.*, pàg. 604-605.

Entre els anys 1930 i 1940 el debat pedagògic a Suècia prengué molta rellevància. Les escoles plantejaren formes educatives alternatives a l'educació tradicional influenciades pels progressos de la psicologia. En aquests moments els referents educatius de John Dewey foren cabdals en el pensament pedagògic suec del període d'entreguerres i després de la Segona Guerra Mundial.

Els principis de la pedagogia antiautoritària d'Alexander Neill també hi foren presents. L'educador visità nombroses vegades el país i tres dels seus llibres foren traduïts al suec els anys 1930. De la mà de Neill, el pensament radical de Reich al voltant de la sexualitat infantil va ser assumit per molts psiquiatres infantils, psicòlegs i intel·lectuals d'esquerres.³⁵ Els diferents enfocaments de la sexualitat infantil plantejaven respostes educatives contraposades a l'educació dels infants, a la disciplina, a l'ètica i als drets humans.

El discurs sobre la sexualitat infantil, que s'estava construint, portava implícita una contradicció. Per una banda, els infants, com les dones, eren considerats éssers sense necessitats sexuals. Així, la sexualitat estava fortament associada a la reproducció i al món dels adults. D'altra banda, la masturbació es plantejava com un problema educatiu. Metges i educadors compartien que aquesta conducta era molt comuna entre els infants i n'analitzaven les conseqüències mèdiques i ètiques. D'aquesta manera, la sexualitat està present i absent en la infantesa, tot alhora. L'infant se situava en els marges entre la sexualitat i l'asexualitat.

Segons Bergenheim, el debat va seguir tres enfocaments diferents: en primer lloc hi trobem el plantejament dominant durant el segle XIX, que l'autor anomena «traditional repudiators», segons el qual l'infant normal no té cap mena de necessitat sexual i per tant la conducta sexual es pot entendre com un símptoma patològic. Aquest grup esdevé una clara minoria en el període 1930-1950. La segona tendència està representada per un grup anomenat «the established experts»: un grup de professionals, homes i dones, establert en el camp mèdic o educatiu. Acceptaven l'existència de les dimensions sexuals en els infants però insistien que no es manifestaven en conductes sexuals. Aquest va ser el plantejament dominant entre 1930 i 1960. I finalment, la tercera tendència la representaven un grup de joves socialistes, radicals des del punt de vista polític i cultural, que Bergenheim anomena «the sexual radicals». Consistia en un grup de professionals que encara no eren gaire reconeguts en el camp científic, la majoria dels quals eren homes i metges. Acceptaven la

³⁵ PIETIKAINEN, Pietteri. *Op. cit.*, pàg. 161.

sexualitat i llurs formes d'expressió. La forma d'entendre la sexualitat era una forma crítica d'entendre la societat i la cultura.³⁶

Si resseguim l'evolució de la psiquiatria a Suècia, veiem que des de principis de segle XX viu un procés de qüestionament, que té el punt àlgid els anys 1960, en els plantejaments que la psiquiatria no podia ser considerada la ciència per al control social. Tot aquest context influí en les idees de Jonsson i en els plantejaments psicològics i educatius que fonamentaren la filosofia de Barnbyn Skå.

6. BARNBYN SKÅ: DE L'INFANT A LA FAMÍLIA

Barnbyn Skå acollia infants i joves en edat escolar, entre 7 i 15 anys, quan les famílies no se'n podien fer càrrec i no podien garantir tenir-ne cura o quan els infants presentaven conductes antisocials com: robatoris, vandalisme, agressions als companys, absentisme, consum d'alcohol o dissolvent. En el cas de les noies, n'hi havia que també manifestaven conductes sexuals impròpies per l'edat. Encara que hi podia haver infants menors de 7 anys, no era habitual, perquè abans d'arribar a aquest centre la Junta d'Atenció a la Infància intentava que fossin acollits en famílies. Tot i que el centre començà l'activitat educativa adreçada al tractament individualitzat amb els infants a través de tractaments psicoanalítics orientats a treballar els conflictes interns de cadascú, Jonsson ben aviat s'adonà que l'única possibilitat d'aconseguir millores en els infants era treballant també amb les famílies. A partir de l'any 1965 Jonsson començà a explorar que el tractament calia enfocar-lo cap a la unitat familiar.

6.1. *Les característiques dels infants*

Gustav Jonsson defineix els infants que són enviats al centre com a delinqüents amb greus problemes socials. Tot i que el centre fou definit, en el moment de la seva obertura, com una institució que acollia infants amb problemes de neurosi i psicopaties, ell ràpidament afirmà que aquest no era el nom adequat per definir les característiques dels infants que arribaven a Barnbyn Skå. En paraules de Jonsson, tots els nois que hi arribaven presentaven algu-

³⁶ Bergenheim situa Gustav Jonsson en el grup «Sexual radicals» a l'estudi que en fa a la tesi doctoral. Vegeu: BERGENHEIM, Åsa. *Barnet, Libido och samballet* [*The child, the libido and society. The Swedish discourse on Childhood Sexuality, 1930-1960*]. Conté un resum en anglès, pàg. 357 i seg.

na forma de conducta antisocial. Tal com ell afirma, la legislació sueca era molt restrictiva a l'hora de separar els infants de llurs famílies i enviar-los a institucions com Barnbyn Skå. Jonsson compartia amb la Junta d'Atenció a la Infància d'Estocolm que la separació de la família era una intervenció molt traumàtica i només calia fer-la en els casos més greus, quan totes les alternatives ja s'havien esgotat. Barnbyn Skå era una institució molt especialitzada, per la qual cosa els infants només arribaven a aquest centre quan totes les altres institucions es veien incapaces de resoldre les problemàtiques d'aquests infants.

L'any 1961 Jonsson redactà un fullet, *ABC på Barnbyn*, al qual ens referirem més endavant, adreçat als professionals que s'incorporaven al centre per informar-los de les característiques de la seva tasca educativa, i afirmava:

«Barnbyn Skå no és un lloc per a infants normals. En el llenguatge oficial és un centre per a infants neuròtics i emocionalment pertorbats. En tots els casos els infants que arriben han tingut una vida emocional problemàtica perquè no han rebut de llurs famílies la seguretat que necessitaven. I això no vol ser una acusació contra els pares o les persones que han tingut cura d'aquests infants i joves fins al moment».³⁷

Segons Jonsson, queda clar que la neurosi no és la causa del desequilibri emocional d'aquests infants i joves, sinó el símptoma d'una situació social desfavorida.

L'obertura de Barnbyn Skå possibilità que Gustav Jonsson tingués l'oportunitat de desenvolupar investigació clínica en una institució d'acollida d'infants amb problemes socials que ell mateix va definir com a delinqüents. El treball de recerca realitzat va culminar en dues publicacions: la primera, l'any 1964, *222 Stockholmspojkar*, que féu juntament amb Anna-Lisa Kälvesten, i l'any 1967, la tesi doctoral *Delinquent boys, their Parents and Grand Parents*, on analitza el concepte d'herència social, en el qual va poder aprofundir durant els vint anys d'experiència al centre. La teoria fonamentada en l'estudi d'infants residents al centre, que ell defineix com a delinqüents reincidents, pretén demostrar que la vivència de situacions de frustració social s'estenia al llarg de tres generacions: els fills, els pares i els avis. Relacionà aquest concepte amb el de les teories psicoanalítiques que analitzen el sentiment de frustració

³⁷ JONSSON, Gustav. *ABC in the Children's Village: [introduction to new staff and professional visitors to the children's Village near Stockholm, Sweden]*. Estocolm: Stads barnvårdsnämnd 1971, pàg. 2.

que molts pares que viuen en un ambient problemàtic tenen envers els seus fills, sobre els quals projecten una percepció altament negativa, reflex de les situacions difícils que viuen en la convivència amb les seves parelles. I aquest neguit que manifesten els infants i joves del centre el descriu Jonsson amb les paraules següents en el document que tots els professionals que volien treballar a Barnbyn Skå havien de llegir i conèixer abans d'ingressar al centre:

«Des del primer moment a Barnbyn Skå haureu de comprendre que els infants infeliços normalment no tenen un rostre pàl·lid i trist o maneres de fer tímides i insegures. Això és un fals romanticisme. A Barnbyn Skå entreu al món real. Aquí trobareu infants infeliços que expressen els desitjos i la tendresa amb el llenguatge natural per a ells: molestant i fent servir paraules grolleres, faltant a classe, pegant i robant, amb males maneres a taula, parlant de sexe, fumant i presumint [...]. Tanmateix, haureu d'entendre que l'opció no és rebutjar-los. La primera premissa del centre és: "No hi ha nens malvats"».³⁸

6.2. *L'activitat educativa i terapèutica*

El treball al centre s'organitzava al voltant de la casa familiar. L'any 1947 Skå constava de nou cases, i hi havia una parella d'educadors que actuaven com a pares substituïts per a cada set infants que vivien en cada casa. La intenció era reproduir l'ambient familiar, per poder fer emergir els conflictes que els infants i joves havien viscut abans a casa seva i poder-los treballar amb un equip de professionals format per psiquiatres, psicòlegs i treballadors socials. El centre fou pioner en la introducció de nous mètodes terapèutics en la psiquiatria infantil escandinava i en la consideració que, en l'activitat educativa amb l'infant, calia anar més enllà de la repressió de les conductes antisocials inadmissibles per la societat sueca i desenvolupar tractaments diferents. El treball de Gustav Jonsson amb els infants es fonamentà en: 1) una educació antiautoritària; 2) un tractament terapèutic psicoanalític; 3) un progressiu enfocament envers el treball sistèmic amb la família.

El plantejament de l'educació antiautoritària del psiquiatre suec bevia de la influència de les idees d'Arnold Gesell sobre el desenvolupament de l'infant, del psicòleg nordamericà Homer Lane i de l'experiència educativa amb

³⁸ *Ibidem*, pàg. 3.

nois difícils Little Commonwealth endegada a Dorset l'any 1913, que fou un referent per a Alexander Neill, i, finalment, de les idees del mateix Neill.³⁹ Trencava amb l'orientació repressiva que caracteritzava els centres d'aquestes característiques els anys 1940 a Suècia.

Aquest plantejament provocà molta controvèrsia en la societat sueca, ja que posava en qüestió el treball educatiu que es duia a terme en altres centres d'aquestes característiques. Jonsson plantejava que les institucions tradicionals d'acollida podien tenir repercussions negatives en el futur dels infants si s'habituen a viure en institucions tancades sense cap contacte amb el món exterior ni amb els seus familiars. Era defensor d'una educació lliure de coerció, absent de violència, amenaces i d'obediència submissa. També era partidari del respecte dels sentiments dels infants, tot i que ell mateix deixà clar que no significava que l'infant pogués fer el que volia sense marcar límits:

«Deixeu-me subratllar la següent afirmació: “A Barnbyn Skå els infants no fan el que volen.” Sé que no servirà de gaire dir això, perquè en els següents anys de l'existència del centre correrà el rumor que allà hi ha un doctor boig i altres idiotes que creuen que els infants han de fer el que vulguin per ser feliços.»⁴⁰

Tal com afirma Bergenheim,⁴¹ tot i compartir una mateixa filosofia amb Alexander Neill, Jonsson no integrà en el seu programa educatiu la llibertat que defensava Neill, per la qual l'infant feia el que volia de forma independent per després assumir i suportar les conseqüències de les pròpies accions. Segons Neill, aquesta autoregulació era la que el portava a viure en harmonia amb els altres. Des d'aquest plantejament, els adults no mostraven cap tipus d'autoritat per decidir què era correcte o incorrecte. Jonsson com a psiquiatre plantejà el tractament des del punt de vista terapèutic de la cura de la malaltia, per la qual cosa la llibertat en l'expressió de les emocions era fonamental a partir de l'aplicació pràctica del tractament terapèutic. Ara bé, no basava tot el plantejament del funcionament educatiu del centre en aquesta idea. Tal com manté Hessle: «Per Jonsson no era un valor inqüestionable castigar els

³⁹ QVARSERLL, Roger. «History of psychiatry in Sweden», *History of Psychiatry II*, 1991, pàg. 315-320.

⁴⁰ *Ibidem*, pàg. 3.

⁴¹ BERGENHEIM, Åsa: *Barnet, Libido och samhället* [*The child, the libido and society. The Swedish discourse on Childhood Sexuality, 1930-1960*]. Grängesberg: Höglund, 1994.

infants. En lloc d'això, calia animar-los a expressar els seus conflictes en un entorn terapèutic.»⁴² Aquestes idees de tractament eren noves i àmpliament qüestionades. La majoria d'institucions es basaven en tractaments autoritaris conductistes per a aquesta tipologia d'infants.

El tractament terapèutic psicoanalític estava fonamentat en la noció d'infant com un ésser emocional, amb conflictes i sentiments interns, en el qual les relacions problemàtiques amb les persones de referència com la mare o el pare, etc., acaben condicionant les relacions amb altres adults de caràcter semblant (la mestra, el cap, etc.). Des del plantejament psicoanalític, els conflictes psicològics són la causa dels símptomes d'angoixa. En definitiva, la causa dels problemes psicològics cal buscar-la en les circumstàncies específiques que viu l'infant en el seu entorn social. I seguint les idees de Reich i Freud, era fonamental desdramatitzar la sexualitat i crear un entorn de confiança entre adults i infants.

A finals dels anys 1950 es va produir a Barnbyn Skå un progressiu enfocament cap al treball educatiu amb la família. Els mètodes terapèutics foren menys intervencionistes en els conflictes interns de l'individu i el tractament s'orientà cap a la capacitat de l'infant per ajustar-se a la realitat que l'envoltava, per la qual cosa començà el treball amb la família i no només amb l'infant. A partir de la dècada següent el treball terapèutic es feia de forma paral·lela amb l'infant a Barnbyn Skå i amb les famílies, i els professionals es traslladaven al lloc on residien. Serà a partir dels anys 1970 que canviarà el plantejament del centre i s'allotjarà les famílies senceres dins la mateixa institució per poder tractar-les com a destinàries del tractament terapèutic. El plantejament de no separar els joves de la família és criticat àmpliament per la societat, perquè hi ha un temor social que les conductes violentes o les d'abús sexual siguin possibles dins les cases on viuen les famílies, encara que estiguin seguint un tractament educatiu dins el recinte.⁴³

6.3. *El dia a dia a Barnbyn Skå*

Barnbyn Skå és al municipi de Skå-Edeby, a la vora d'un dels innumbrables fiords del llac Mälaren. Els vint-i-cinc quilòmetres que separen el centre de la ciutat d'Estocolm es recorren per una carretera enmig de conreus i turons amb

⁴² HESSLE, Sven [et. al.]. *Op. cit.*, pàg. 65.

⁴³ Extret de l'entrevista mantinguda amb la professora Marie Sallnäs el dia 19 de maig de 2011 al Departament de Treball Social de la Universitat d'Estocolm. Ella analitzà aquest fet com un dels desencadenants de la polèmica social al voltant del centre.

granges disperses. A l'àrea del centre hi havia diferents serveis al voltant d'una casa antiga.⁴⁴ A prop de la casa principal hi havia la ferreria, la bugaderia, les cases on s'allotjaven els professionals, l'hort i un dels embarcadors. Més lluny es varen construir les cases aïllades on vivien les «famílies de set infants amb dos educadors que feien la tasca de pares» i seguint el camí cap al llac s'arribava a l'altre embarcador. Entremig hi havia l'escola i el camp de jocs i més tard ben a prop de l'escola es va construir el local de trobada per a les famílies, el gimnàs i el centre de dia per als infants més petits. Amb tots aquests espais es pretenia oferir un entorn educatiu on els infants i els professionals poguessin viure i compartir la quotidianitat. Ser educador en aquest espai en el qual calia desenvolupar la vida quotidiana amb la màxima normalitat possible no era gens fàcil, i això ho sabia bé Skå-Gustav.

L'any 1961 Gustav Jonsson va escriure *ABC på Barnbyn*,⁴⁵ una carta amb data del 20 de setembre de 1961 adreçada al personal nou que s'incorporava al centre on resumia de forma clara i pràctica el programa de la institució. Aquest document, escrit amb un llenguatge planer i directe, introdueix, a través de vint-i-quatre epígrafs, les idees principals del treball al centre i l'actitud comprensiva que s'espera dels professionals envers els infants que han viscut en un entorn de grans dificultats i els problemes que poden sorgir en la convivència. Una de les primeres recomanacions és que no esperin gratitud dels infants amb els quals conviuen:

«Com ja he dit abans, la norma d'aquests infants és que no tenen cap raó per sentir gratitud envers els adults considerant el camí que la societat ha reservat per a ells.»

⁴⁴ Els diferents serveis de Barnbyn Skå es van anar construint a llarg dels anys de funcionament del centre. Actualment es conserven els edificis amb altres funcions, des que l'any 2005 el centre tancà les portes. Alguns dels edificis els manté l'Ajuntament d'Ekerö per a serveis públics municipals, i les antigues cases on s'allotjaven les famílies s'han venut a particulars que ara hi viuen.

⁴⁵ Aquesta carta fou publicada en suec l'any 1965 i en l'anglès (*ABC in the Children's Village*) l'any 1971, per la Junta d'Atenció a la Infància d'Estocolm. A la publicació en anglès al final de la carta hi trobem una nota a peu de pàgina en la qual s'especifica que Florence Hague, del Servei d'Atenció a la Infància de San Francisco, visità el centre en un permís sabàtic i quedà tan impressionada amb l'actitud dels professionals i amb el programa, que després el va difondre en diferents centres, entre els quals el Servei Infantil de Neuropsiquiatria de Langley Porter. L'editor doctor Irving Berlin el va publicar al *Journal of The American Academy of Child Psychiatry*, després d'aconseguir el permís del director del centre. Vegeu: JONSSON, Gustav. *ABC in the Children's Village: [introduction to new staff and professional visitors to the children's Village near Stockholm, Sweden]*. Estocolm: Stads barnavårdsnämnd, 1971.

Aquest document no pretén ser una normativa a seguir i deixa ben clar que cal reinventar noves maneres d'establir relacions amb els infants i nois del centre:

«No hi ha prescripcions ni receptes per a cada situació particular. No tindreu més remei que comprendre cada infant amb els seus problemes concrets abans de poder-lo tractar adequadament.»

El llibret se centra en la responsabilitat de l'educador per poder millorar la tasca educativa en el treball de reflexió personal:

«Observant les vostres pròpies reaccions augmenteu el vostre autoconeixement i adquiriu coneixement psicològic del dia a dia més enllà dels llibres i de les teories.»

Jonsson adverteix als nous professionals que aquesta manera de treballar els pot afectar:

«En el cas de les persones introvertides, pensaran que ells se senten incapços d'assumir aquesta manera de treballar. En el cas de les persones extravertides, pensaran que aquesta no és la manera de treballar perquè es necessita ordre i disciplina.»

En ambdós casos, Jonsson insisteix que el primer que cal és que els professionals analitzin d'on sorgeixen aquests sentiments i que cadascú trobi la seva pròpia melodia. I trobar aquest camí no serà fàcil:

«Aquells que desitgin aprendre sobre l'atenció a infants amb problemes mentals, a Barnbyn Skå podran aprendre allò que no es troba als llibres. Ningú no sap què són els infants problemàtics sense haver viscut experiències de relació amb ells.»

Jonsson és molt explícit amb les dificultats del treball educatiu quan exposa que l'activitat educativa pot estar fora de control a les cases de Barnbyn Skå i ho compara amb les forces de la natura, com les tempestes, que quan passen

no són responsabilitat de ningú. Davant d'aquestes explosions, aconsella: «No té sentit col·leccionar retrets per després tirar-los en cara. Oblida-ho i segueix endavant.» Per Jonsson el conflicte no era un element que calgués contenir, sinó que era important fer-lo emergir, ja que era el primer pas per poder iniciar un treball terapèutic i educatiu.

Segons ell, la tasca més important dels professionals de la institució és crear un clima terapèutic adequat per comprendre els infants i treballa-hi, i rebutja radicalment el càstig físic perquè està considerat un mètode educatiu erroni. Des del plantejament psicoanalític, Jonsson defensa, de forma clara i entenedora, la vinculació entre la conducta i els factors subconscients que determina que l'acció esdevingui emoció abans que reflexió. Si l'emoció dominant és la por, les condicions dels infants per actuar seran pitjors, per la qual cosa és absurd pensar que el més educatiu serà permetre a l'infant fer el que vulgui:

«Aquelles teories que postulen que els infants poden fer el que vulguin són una simplificació absurda. Això no ha estat mai defensat per cap dels profetes de l'anomenada educació antiautoritària.»

Jonsson també afirma que per poder tractar els infants afectats de neurosi, el pitjor mètode per aturar una situació de violència és mostrar-se fred, calmat i serè mentre l'altre crida i s'enfila. L'infant viu aquesta passivitat com a sinònim d'apatia i d'absència d'interès per part de l'adult.

Jonsson sap bé que l'acció quotidiana és l'espai més important que té l'educador per establir el vincle amb cada infant. Des del punt de vista psicològic, Jonsson parla de satisfer les necessitats orals bàsiques. En la vida diària a Barnbyn Skå, les necessitats materials com el menjar o la roba esdevenen fonamentals per establir el vincle, i aquí Jonsson és contundent quan critica que la nova psicologia menysprea allò que connecta amb aquestes necessitats materials bàsiques. Tots els petits signes d'interès en la cura quotidiana fonamenten la seguretat de la vida diària d'aquests infants. Tanmateix Jonsson no defensa la disciplina per adquirir hàbits higiènics com rentar-se les dents o les orelles, o mostrar-se educats a taula. Per a ell només té sentit assolir aquests hàbits si són la mostra d'una manera de fer pròpia de l'infant i no per imposició, si es pretén que siguin perdurables. El centre no estableix fronteres entre adults i infants i la disciplina i l'ordre no formen part dels mètodes triats a Barnbyn Skå. La raó és que l'assoliment de la disciplina dins el centre amb coerció no

garanteix que aquest ordre i disciplina es puguin viure a fora. Per això el centre opta per concentrar-se directament en la situació emocional de l'infant.

Des del punt de vista col·lectiu, una de les formes d'implicar els infants en l'ordre del centre és a través de la participació de totes les persones del centre en l'Assemblea i en el Parlament, amb representants elegits entre els infants i el personal. Així, normes com la possibilitat o prohibició de fumar s'establien democràticament després de discutir-les i acordar-les.

Les jerarquies no esdevenen la forma d'organització dels infants. En aquest sentit, Barnbyn Skå actuava defensant els principis educatius d'autonomia dels educands sorgits de la influència de John Dewey, similars als que impulsà Janusz Korczak a Varsòvia a principis del segle XX, als centres Dam Sierot (la Casa dels Orfes) l'any 1912 o Nasz Dom (la Nostra Casa) l'any 1919.⁴⁶ No hi ha preferències ni prioritats al voltant de l'obediència, per la qual cosa el centre no s'espanta si un noi o noia crida a un adult. Tal com explica Jonsson: «Preferim els eriçons amb les seves punxes desplegadas i l'interior suau que no pas a l'inrevés: una superfície suau i un interior ple de punxes.» També és molt important reduir la fricció amb els veïns quan arriben enfadats per algun dels problemes que han tingut amb els infants del centre, per això és molt important no tant fer una bona impressió com donar l'oportunitat que la gent de fora pugui endinsar-se en l'entorn que aquests nois i noies viuen per apropiarse a la seva normalitat.

7. BARNBYN SKÅ DESPRÉS DE JONSSON: EL FINAL DE L'EXPERIMENT TERAPEÛTIC?

Tot i que en un començament la institució fou valorada des del punt de vista psicològic i humà com un centre innovador i experimental, finançat per la ciutat d'Estocolm, aviat fou qüestionat i, al llarg de la seva trajectòria, les mateixes autoritats iniciaren una lluita política a favor i en contra del centre. El 16 de febrer de 1949 el diari *Expressen* es feia ressò de rumors i difamacions sobre el centre. Les acusacions en qüestionaven diferents aspectes, alguns dels quals relacionats amb els tractaments terapèutics i el paper de la sexualitat infantil en la vida dels infants que albergava. Altres rumors posaven en qüestió les capacitats professionals del doctor Jonsson, el tractaven de boig i l'acusaven

⁴⁶ Vegeu: SIMÓ, Núria; SOLER, Joan. «L'educació social a Europa en el període d'entreguerres 1914-1950», VILANOU, Conrad; PLANELLA, Jordi (coord.). *De la compassió a la ciutadania. Una història de l'educació social*. Barcelona: UOC, 2010, pàg. 123-161.

d'emborratxar-se amb els joves o de maltractar-los físicament. Pel que fa als nois i noies que vivien al centre, es comenta que n'hi ha uns que han comès uns incendis molt greus a la zona i que d'altres s'emborratxen dins el centre. Més enllà de la veracitat de les afirmacions que el mateix diari s'encarrega de desmentir, els rumors evidencien que els mètodes i el tipus de vida que es desenvolupava al centre eren vistos per alguns sectors socials com a amenaçadors i perillosos, tractant-se d'un col·lectiu que, tal com analitza Sallnäs,⁴⁷ la societat considerava que no es mereixia unes condicions millors que les d'estar reclus en una institució. Durant la dècada del 1950-1960 els incidents i escàndols se succeïren i mantingueren el centre a la portada dels diaris i a punt de ser tancat en diverses ocasions. Segons Pietikainen, la causa que provocà aquesta forta controvèrsia no fou la pedagogia antiautoritària que s'hi practicava, ni els plantejaments psicoterapèutics, que ja començaven a estar molt acceptats a Suècia. El problema de fons radicava en la interpretació sexual, per part dels professionals, de la conducta dels infants i joves, seguint les teories de Freud i Reich: l'ansietat té a veure amb la castració, l'enveja amb el penis, el temor amb la masturbació, els complexos sexuals i tota mena de manifestacions emocionals segons el prisma de la sexualitat, amb la idea terapèutica que aquesta aproximació era fonamental per relaxar la tensió sexual en els infants i joves, per desdramatitzar-la i crear un veritable vincle entre els nois i els adults.⁴⁸

Bengt Börjesson, el nou director del centre a partir de l'any 1972, inicià una profunda revisió dels objectius i dels mètodes de Barnbyn Skå. Fou a partir d'aquest moment que el centre començà a admetre famílies amb problemes psicosocials (i no només els infants, com fins aleshores).⁴⁹ En aquest nou període la integració a l'equip educatiu i terapèutic de recercadors vinculats a l'educació i a la psicologia va tenir un paper fonamental en l'avaluació del treball psicològic i educatiu amb les famílies. L'informe de l'any 1979 especifica que les línies de treball de la institució s'han distanciat de la línia psicoanalítica més ortodoxa, que analitzava els conflictes interns dels infants.⁵⁰ La nova

⁴⁷ Extret de l'entrevista mantinguda amb la professora Marie Sallnäs el dia 19 de maig de 2011 al Departament de Treball Social de la Universitat d'Estocolm.

⁴⁸ PIETIKAINEN, Pietteri. *Op. cit.*, pàg. 166-170.

⁴⁹ Vegeu: HESSLE, Sven. «The network approach. Turning point in Working with families and Children with Psychosocial Problems», HOLMBERG, Britta, TRYGGED, Sven. (eds.). *Social Networking with Russian Families in Crisis*. Stockholm: Stockholm University Department of Social Work, 2007, pàg. 131-146.

⁵⁰ Aquest informe «Att återupprätta en identitet: familjebehandlingen på Barnbyn Skå», publicat en suec l'any 1974, és la síntesi del llibre de Bengt Börjesson *Samtal med K: En bok om identiteten* [Conversation with K: A book about identity]. Stockholm: Almqvist & Wiksell, 1974. L'any 1979 es publicà la traducció

direcció fa molt d'èmfasi en el treball amb la «família com a pacient» i en aquelles competències que la preparaven per viure en comunitat, com ara les competències socials i polítiques, i la capacitat per establir xarxes de relacions amb la finalitat d'oferir alternatives a l'aïllament i la solitud tan profunda que patien les famílies que arribaven a Skå-Edeby. Tal com s'expressa a l'informe: «Nosaltres treballem per construir un sistema social en el qual la resposta a: “tu no ets ningú” es pugui canviar per “tu ets algú”. El tractament de Skå pretén com a primer i darrer objectiu intentar restablir una identitat.»

En aquest nou període, tot i que el centre acollia les famílies amb greus dificultats socials, el nom de la institució continuà sent el mateix, Barnbyn Skå (Skå, la vila dels infants). Un total d'unes cent persones entre professionals i famílies constituïen el poble, per on cada any passaven entre deu i dotze famílies. El període d'estada al poble era al voltant d'uns deu mesos. A partir de la dècada de 1970 fins l'any 2005, en què tancà les portes, Skå esdevingué un centre per a la recerca i la formació en l'àmbit de la teràpia familiar integrat en l'acció social d'Estocolm. El treball amb les famílies es basava, per una banda, en la vida del poble, on els professionals i les famílies convivien i organitzaven la vida col·lectiva, i en segon lloc, en l'entorn terapèutic, on els professionals que vivien al poble tenien l'objectiu de desenvolupar teràpies familiars que permetessin a les famílies desenvolupar recursos fora de Skå. L'any 1982 Karen Madsen escrivia el següent:

«Els professionals que hi treballen són un grups format per psicòlegs, treballadors socials, psiquiatres assessors i mestres, la majoria dels quals viuen a Skå amb les famílies. El millor d'aquest centre és l'obertura de l'equip a les noves idees i la seva disponibilitat a debatre els seus mètodes i resultats. Aquest grau de flexibilitat sembla que funciona bé en el tractament dels diferents problemes que pateixen les famílies. Això és el més sorprenent d'una institució que al cap de trenta-cinc anys segueix avançant i millorant.»⁵¹

de l'informe a l'anglès. Vegeu: BÖRJESON, Bengt. *Re-establishing an identity: family treatment at Skå children's village*. Stenhamra: Stockholm child welfare board, 1979.

⁵¹ MADSEN, Karen. «A Site-Visit to the Family Village at Skå-Edeby in Stockholm», ANTHONY, E. James; CHILAND, Colette. *The child in his family. Children in turmoil: tomorrow's parents*, vol. 7. New York: Wiley, cop. 1982, pàg. 181-183.

Sobre aquesta darrera etapa Sven Hessle, recercador que va treballar al centre des de l'any 1972, remarca la funció social de Barnbyn Skå, una institució que ha estat pionera en el treball amb infants i famílies amb dificultats a Suècia al llarg dels cinquanta-vuit anys de la seva existència:

«La nostra tasca va esdevenir política en el sentit que nosaltres crèiem en les possibilitats de cada persona per emprar els recursos propis, i això possibilità que persones apartades de la societat poguessin actuar políticament, a partir del desenvolupament del sentit crític i cívic. És així que la nostra acció cultural esdevingué acció política.»⁵²

⁵² Vegeu: HESSLE, Sven. *Est-ce que le village de Ska a quelque chose à apporter dans l'action et culturelle dans la grande ville?* Stockholms Socialförvaltning: Barnbyn Skå, 1979, pàg. 10.

Fernand Deligny: pedagogía y nomadismo en la educación de las «otras infancias»

Fernand Deligny: pedagogy and nomadism in the education of «other childhoods»

Jordi Planella
jplanella@uoc.edu
Universitat Oberta de Catalunya (Espanya)

Data de recepció de l'original: març de 2012

Data d'acceptació: abril de 2012

RESUM

L'article revisa la vida i l'obra de l'educador francès Fernand Deligny i ho fa des de la perspectiva de les altres infancies, de les que han oblidades per les pedagogies «generals». Des d'una posició que hem anomenat «pedagogia nòmada» (per la seva mobilitat intel·lectual però també per la seva transhumància social) el treball ofereix diferents temàtiques que permeten analitzar, des d'una posició micro, els elements que configuren la basta obra del controvertit educador.

PARAULES CLAU: Nomadisme pedagògic, autisme, pedagogia libertària, antipedagogia.

ABSTRACT

The article reviews the life and work of the French educator Fernand Deligny, and does so from the perspective of other childhoods, from the ones that have been forgotten by «general» pedagogies. From a point of view that we have called «nomadic

pedagogy» (due to its intellectual mobility and also to its social transhumance) the work offers different issues that enable –from a micro approach– an analysis of the elements that make up the vast work of the controversial educator.

KEY WORDS: Pedagogic nomadism, autism, libertarian pedagogy, anti-pedagogy.

RESUMEN

El artículo revisa la vida y la obra del educador francés Fernand Deligny y no hace desde la perspectiva de las otras infancias, de las que han sido descuidadas o son olvidadas por las pedagogías «generales». Des de una posición que hemos denominado «pedagogía nómada» (por su movilidad intelectual pero también por su trashumancia social) el trabajo ofrece diferentes temáticas que permiten analizar, desde una posición micro, los elementos que configuran la basta obra del controvertido educador.

PALABRAS CLAVE: Nomadismo pedagógico, autismo, pedagogía libertaria, antipedagogía.

Si je dis que notre démarche est libertaire, cela ne veut pas dire qu'elle se réclame de la liberté de la personne primordiale. Cela veut dire qu'elle se propose ouvrir une brèche dans le monopole ancestral du langage –verbe, monopole qui aveugle sur des aspects de l'humain qui sont primordiaux.

DELIGNY, Fernand. *Cahiers de l'immuable*, 2 (1971), p. 71.

INTRODUCCIÓN

Fernand Deligny sigue siendo uno de los grandes referentes en el campo de la educación social francesa y un gran desconocido en los países de habla hispana. Pocos textos han sido traducidos a excepción del clásico *Vagabundos eficaces* (1971) y del reciente *Permitir, trazar, ver* (2008).¹ El resto de sus tra-

¹ Tal y como nos recuerda RIBORDY-TSCHOP, Françoise. «De 1940 à nos jours, il a conduit en France plusieurs tentatives avec des enfants et des adolescents dans des institutions officielles et dans des réseaux

bajos siguen accesibles únicamente en lengua francesa (un francés nada fácil y muy cargado de metáforas y doble sentidos que dificulta enormemente la comprensión de sus textos para un lector medio y no iniciado en su terminología específica).² Conocí los trabajos de Fernand Deligny el mismo año que el murió (1996) porque un profesor jubilado regaló su biblioteca a la Universidad en la que entonces yo impartía docencia y como no se podían hacer cargo del amplio volumen, estaban dispuestos a reenviarlos para su «destrucción».³ Al interceptar una de las cajas apareció el *Vagabundos eficaces* publicado por la editorial Estela en 1971. Dicho ejemplar iba acompañado del prólogo que hizo Émile Copperman:⁴ «Nuestros educadores no eran tales, en realidad, sino evadidos de las cloacas del ghetto de Varsovia, judíos alemanes e intelectuales sin identidad, que, como nosotros, esperaban el retorno a la normalidad para confundirse con los demás. Nosotros no los queríamos mucho. Poco o nada nos enseñaban. Nos hacían adolescentes haciéndose a sí mismos, nuevamente, adultos [...]. Aquellas casas de niños se quedaban vacías durante el día, y por la tarde se llenaban de masas corales, de conferencias, de ensayos teatrales, etc.»⁵ Después de leer dicho prólogo todo apuntaba a la

autonomes. Diverses lectures de l'oeuvre de Deligny sont possibles. Des publications, peu nombreuses, en philosophie, linguistique et pédagogie en témoignent», *Fernand Deligny, éducateur sans qualités*. Ginebra, IES, 1989, p. 29. La compiladora de los textos incluidos en *Permitir, trazar, ver* dice en la presentación: «No carece de importancia que un museo tome hoy la iniciativa de presentar al público español la obra de Fernand Deligny. Y no carece de importancia que este museo sea el Museu d'Art Contemporani de Barcelona (MACBA), una institución que se interroga sobre sus prácticas institucionales, sobre su responsabilidad política, sobre su objetivo de investigación en una época en que el arte se complace en la denegación de su historia y de su significación antropológica. Los perfiles poco perceptibles de la figura de Fernand Deligny lo sitúan en el núcleo de estas interrogaciones. Se le conoce como "educador". Él prefirió llamarse "poeta y etólogo". Educador, lo fue, si se consideran los cincuenta años de su vida dedicados a los niños inadaptados, delincuentes, psicóticos, autistas, lo que él llama los niños "a parte"». ALVÁREZ DE TOLEDO, Sandra. «Presentación», DELIGNY, Fernand. *Permitir, trazar, ver*. Barcelona, MACBA, 2008.

² Tal vez lo que dice el mismo Deligny sobre el uso del diccionario en sus prácticas de escritura ilustre esta perspectiva terminológica: «C'est que mes rencontres fréquentes avec le dictionnaire soient souvent des accords. Ca vous étonne que je m'entende avec le dictionnaire. Les mots sont là. J'y vais voir. J'ai appris tout petit l'alphabet dans l'ordre. Je les trouve à leur place, tout à fait comme les lettres dans l'alphabet. L'un après l'autre. Ils sont du son et pleins de sens. Je les regarde un peu comme des coquillages quand je passais des semaines au bord de la mer... Chaque fois que je regarde un mot de près dans le dictionnaire, j'ai la même surprise que lorsque je regardais un coquillage veiné, orné. Tous ces sens qui affleurent et les dates de leur apparition : 1280, 1315. Drôle de chose qu'un mot». DELIGNY, Fernand. *Les enfants et le silence*. París, Galilée, 1980, pp. 33-34.

³ PLANELLA, Jordi. «Inventario (parcial) de la biblioteca del profesor Miquel Meler», Documento sin publicar (2008).

⁴ Emile Copperman era el director de la colección *Malgré Tout* (éditions François Masperó) donde apareció por primera vez el texto en lengua francesa.

⁵ COPPERMAN, Emile. «Prólogo», DELIGNY, Fernand. *Vagabundos eficaces*. Barcelona, Estela, 1971, p. 5.

idea que había realizado un gran descubrimiento. En esos momentos me preguntaba como era posible que en cinco cursos de carrera de Pedagogía nadie, absolutamente nadie, había pronunciado el nombre de Fernand Deligny en ninguna de las clases. Tal vez ese mismo día me jurara que dedicaría parte de mis trabajos y producciones escritas a estudiar la obra del controvertido educador francés y a hacer lo posible por acercarla a todos los educadores de nuestro país interesados en ella. Desde entonces Deligny me ha acompañado en mi trabajo como educador social, mis clases en la universidad y mis textos y sus palabras e ideas no han dejado de retumbar en mi mente. Se ha convertido en alguien con quien dialogar y discutir nuevas y viejas ideas sobre educación. Deligny me atrapó hace quince años y sigo enganchado a su *radeau* (red) como si no pudiera superar esa forma de lectura, escritura y subsistencia. Poco tiempo después descubrí también que en la formación de educadores especializados iniciada en España en 1969 a través del Centre de Formació d'Educadors Especialitzats de Barcelona (impulsado y dirigido por Toni Julià) Deligny aparecía (junto a Tosquelles, Bettelheim, y otros) entre las lecturas de referencia que los aspirantes a educador debían afrontar.⁶

A pesar de que he escrito algunos trabajos previos en que de forma parcial afronto la obra de Deligny, este es el primero que realizo con un cierto nivel de profundidad.⁷

Y el mismo Copperman sigue diciendo: «Hoy, de pie, frente a la historia pedagógica, sin casa propia ni sede social, sin despacho ni busto —ni un solo centro piloto le ha sido confiado—, Fernand Deligny sigue casi solo. Los equipos de prevención, la reeducación en ambiente abierto, los grupos terapéuticos se led eben todo o casi todo. El método pedagógico Deligny no es transmisible, no existe». Op. Cit, p. 16.

⁶ En el librito se anuncian y comentan diferentes libros para la formación de los educadores especializados. A parte del ya citado de Deligny aparecen: M. Capul, *Los grupos reeducativos*; F. Redl y D. Wineman, *Niños que odian*; G. Debord, *Textos situacionistas: crítica de la vida cotidiana*; Ma. D. Renau, *La inadaptación escolar, un problema d'avui*; F. Tosquelles, *El maternaje terapéutico con deficientes mentales*; B. Bettelheim, *Con el amor no basta*; D. Rouques, *Psycho-pédagogie des débiles profonds*. Esta perspectiva encaja con lo que nos dice Bruno Hass: «D'autres que moi ont approché et connu Deligny. Il a marqué ma formation d'éducateur dans les premières années de la décennie 70: on en avait fait un modèle, une référence. Il correspondait à cette façon de penser l'éducation spécialisée de manière post-soixante-huitarde, désinstitutionnalisée ou encore à la manière des premiers pionniers, la rébellion en plus», *Faire de la place à l'être humain. Actualité de l'action et de la pensée de Fernand Deligny*. Material no publicado, p. 1. En relación a este tema, se dice sobre Deligny en un librito publicado por el Centre de Formació d'Educadors Especialitzats de Barcelona: «Deligny concibe al educador no como un especialista tecnificado y aséptico, sino como un hombre o una mujer, con toda su plenitud de la palabra, que viven sus compromisos y sus proyectos en la vida simultáneamente a una relación profunda con los muchachos», *Las intervenciones del educador en la vida cotidiana*. Barcelona, ICE-UAB, 1976, p. 23.

⁷ En especial el capítulo «Tres educadores en busca de una pedagogía (nómada)» que forma parte de mi libro *Ser educador: entre pedagogía y nomadismo*. Barcelona, Ediuoc, 2009, (175-191).

Quiero advertir al lector que lo que presento no deja de ser una mirada parcial (tal vez muy parcial a la obra de Deligny) pues el volumen de la misma y su nivel de complicidad lingüística y terminológica hacen de él un autor al cual uno siempre está llamado a regresar. Regresar para volver a leerlo, reinterpretarlo, reexponerlo.

DELIGNY Y LAS TRAYECTORIAS NOMADAS

La educación puede ser entendida de muchas formas y bajo múltiples miradas disciplinares, pero creo que una forma –sencilla y natural– es entenderla como una propuesta de movilización frente a posiciones estáticas de las sociedades contemporáneas. Es desde esta perspectiva que entiendo el nexo entre educación y nomadismo, a través del autor que vertebra el presente trabajo. Se trata de presentar la pedagogía de Fernand Deligny bajo el paraguas de una pedagogía que moviliza hacia el vagabundeo, la errancia y el nomadismo en el sentido que nos propone Maffesoli: «la vida errante se encuentra entre esas nociones que, además de su aspecto fundador de todo conjunto social, traduce convenientemente la pluralidad de la persona y la duplicidad de la existencia. Expresa también la revuelta, violenta o discreta, contra el orden establecido, y da una buena clave para comprender el estado de rebelión latente en las jóvenes generaciones, cuya amplitud apenas comienza a entrecruzarse, y de la cual no se han terminado de evaluar sus efectos».⁸ Y la pedagogía de Deligny nos invita al nomadismo porque ella misma está construida a partir de lo que puede denominarse una topografía laberíntica, o bien antidotos contra la concentración de poderes e identidades.⁹ Se trata de una verdadera pedagogía encarnada ya que ante pone su propia vida y es a través de ella que interroga el mundo y las relaciones humanas. No se trata de escribir tentativas metafísicas que se desvanecen al entrar en contacto con la vida; todo lo contrario: Deligny corpografía su vida, su experiencia y las vidas y experiencias de los «otros».

⁸ MAFFESOLI, Michel. *El nomadismo. Vagabundeos iniciáticos*. Mexico: FCE, 2004, p. 15.

⁹ ÁLVAREZ DE TOLEDO, Sandra. «Présentation», DELIGNY, Fernand. *Oeuvres*. París, L'Arachnéen, 2007, p. 22. Dicha autora propone: «À Armentières, déjà, il tire parti de la topographie labyrinthique des espaces à faible légitimité, des caves, des greniers, des trous. Quel que soit son projet, il commence toujours par élire un territoire qu'il veut ample (voire à perte de vue: les Cévennes) et complexe. L'asile, La Grande Cordée, la tentative des Cévennes, son des réseaux. Le détour est une alternative à la "dérive" romantique post-surréaliste; un parcours rallongé mais limité, qui conserve dans ses boucles la référence à un lieu» (Op. Cit. p. 22).

Fernand Deligny, el hombre, el poeta, el cineasta, el escritor, el educador es lo que configura lo que algunos de sus estudiosos han definido como *El planeta Deligny*.¹⁰ ¿Sin embargo, por qué hablar de planeta? La variedad de temas tratados, de aproximaciones, de metodologías y de miradas que Deligny hizo al «mundo», bien merecen un contexto tan ancho como el que he utilizado. Desde el uso de mapas hasta el de la cámara de filmar forman parte de dicha geografía planetaria particular llena de accidentes geográficos, de matices que no hacen sino llenar de posibilidades la vida de los niños que ha acompañado a lo largo de su vida.

Nacido en Bergues (Francia) el año 1913, muy joven ya entra en contacto con el mundo de la educación, la reeducación y las estructuras terapéuticas; prácticas e instituciones que rápidamente empezará a cuestionar. Su padre había muerto durante la primera Guerra Mundial y su ausencia marcará la infancia de Fernand. La figura paterna será sustituida por sus dos abuelos (uno aduanero y el otro maestro). En él se marcarán los itinerarios de la educación y las errancias por la pedagogía en la frontera a través de la iniciación recibida de sus abuelos. Su primera relación con el mundo educativo se da en 1928, cuando decide crear un grupo de exploradores sin distintivo y sin jefe, mostrándose ya crítico y contestatario con los sistemas pedagógicos imperantes. Años más tarde, justo terminada la II Guerra Mundial, el escultismo entrará de pleno en el sector de la reeducación. La afiliación de la reeducación al escultismo —si hacemos caso de lo que plantea Joubrel se daba porqué, «son père et sa mère (de l'éducateur) faisaient du scoutisme».¹¹ La vinculación entre ambas partes es clara tal y como lo propone el primer inscrito en la escuela de formación de educadores de Saint-Simon (Toulouse) en 1942: «la plupart des cadres du scoutisme sont Venus alimenter d'une part les chantiers de jeunesse, et ensuite l'enfance inadaptée».¹² Cambiar a los viejos vigilantes por otras figuras era importante. Así «Lorsqu'en 1941, Jean Pinaud devient directeur de l'école Théophile-Roussel pour enfants difficiles, à Montesson, près de Paris, son premier soin est de supprimer les barreaux des fenêtres et de remplacer les surveillants par des jeunes émanant du scoutisme ; l'école d'éducateurs

¹⁰ Uno de los que lo hace primero es el educador social Jean-François GÓMEZ: «L'éducateur spécialisé: de la question éthique à la question du sens», *L'éducateur, agent du changement*. Actas del Coloquio de APDES, Bélgica, 1990. También en el artículo «L'éducateur, la marge, et les autres», *Recontre*, 31, 1971, pp. 41-48.

¹¹ JOUBREL, Henry. *Le scoutisme dans l'éducation et la rééducation des jeunes*. París, PUF, 1951, p. 20.

¹² CAPUL, Maurice (Dir.). *L'invention de l'enfance inadaptée. L'exemple de Toulouse Saint-Simon (1950-1975)*. Toulouse, Érès, 2010, p. 191.

qu'il ouvre sur le même site, en 1943, considère le scoutisme comme l'une de ses assises». ¹³ Pero a pesar de que dicho cambio de orientación ofrecía perspectivas mucho más positivas para la infancia acogida en las instituciones de protección y de reforma, Deligny procurará ir un paso más allá, ya que decía: «Manie le scoutisme avec prudente. Il ne faut pas qu'ils regardent les modèles que tu leur proposes comme un crapaud regarde un papillon». ¹⁴

Después de abandonar los estudios universitarios de filosofía y psicología en Lille, pasa muchas horas en el Asilo de Armentières ¹⁵ donde empieza a trabajar como sustituto de «maestro de educación especial» y aplicando de forma libre, el método de Celestin Freinet (un autor que en esos años admiraba). ¹⁶ Exactamente trabajaba de «instituteur suppléant» en lo que por entonces se denominaban clases de perfeccionamiento en el barrio de la Brèche-aux-Loups (París). Para Deligny las clasificaciones de los niños de poco importan (*les crapules* en su terminología). Después de un tiempo alejado del Asilo, retorna al ser nombrado «maestro especializado» (después de haber obtenido un CAEA –Certificat d'aptitude à l'enseignement des enfants arriérés– y se quedará hasta 1943 (todavía vigente el gobierno de Vichy). En 1940 pasará a trabajar como educador en el conocido *Pavillon 3*. De esta experiencia nos dice: «el hombre que viene a buscar a los jóvenes delincuentes para acompañarlos hasta el patronato o hasta una casa de reeducación no tiene que atarlos, como hacen los guardias con los presos. Ellos le siguen. El hombre podría encargarse de trasladar a treinta. Los treinta le seguirán como las ratas al flautista de Hamelin. El tono de flauta lo tocan, en este caso, el viento, el cielo y las casas». ¹⁷ En este Pabellón opta como primera medida de cambio por suprimir todas las sanciones, así como la rotura

¹³ BLONDEL-PASQUIER, Michel. «Le cas Montesson, une école des cadres. 1943-1953», GARDET, M.; TÉTARD, F. (dir.). *Le scoutisme et la rééducation dans l'immediat après-guerre*. París, INJEP, 1995, pp. 83-92.

¹⁴ DELIGNY, Fernand. *Graine de crapule*. París, Scarabée, 1960, p. 45. También realiza una crítica feroz en el artículo que publicó con Paul Guilbert: DELIGNY, Fernand; GUILBERT, Paul. «Apprentissage de la morale», *Pour l'enfance coupable*, 53, 1944.

¹⁵ No se sabe muy bien si asistía en función de voluntario o de profesional y qué tareas realizaba en el hospital psiquiátrico de Armentières que acogía a adolescentes psicóticos, con retraso mental y delincuentes dictaminados como perversos o sin posibilidades de ser educados o reeducados. En *Journal d'un éducateur* escribe sobre esa experiencia en 1945: «J'ai une classe d'enfants arriérés dans un immense hôpital psychiatrique à Armentières, dans le Nord. Ils sont une quinzaine dans une pièce aux murs clairs, à de belles petites tables neuves et moi je suis instituteur. Quinze idiots en tablier bleu et moi instituteur dans la rumeur de cette bâtisse à six étages exempli de six ou cents enfants arriérés. Dans la rumeur de cette bâtisse parsemée de cris étranges, elle-même prise dans le bruit quisivement universel à ce moment-là de la guerre», DELIGNY, Fernand. *Oeuvres*. París, L'Arachnéen, 2007, p. 13.

¹⁶ JEANNE, Yves. «Fernand Deligny: liberté et compagnonnage», *Reliance*, 21 (3), 2006, pp. 113-118.

¹⁷ DELIGNY, Fernand. «Pabellón 3», *Vagabundos eficaces*. Barcelona, Estela, 1971, p. 27.

con la sensación de medio asilar (de institución total en palabras de Goffman) y en su lugar propone diferentes actividades para organizar y animar la vida de los adolescentes internados. Con ello quería dar salida a las demandas de los adolescentes de obtener más libertad, especialmente a través del contacto con el exterior. La cuestión filosófica-educativa de la libertad es fundamental en el pensamiento de Deligny, ya que para él es imposible el trabajo educativo sin la praxis de la libertad. Se trata que los educadores crean que el ser humano es capaz de remontar (desde su propia elección) aquellas situaciones contrarias. Para ello los niños no pueden ni estar encerrados ni dominados. Se trata de «liberar» a los sujetos para que puedan tener vidas libres.

Ello le llevará a situaciones de contradicción (muy bien descritas en el trabajo de Gómez: *L'éducateur dans les murs*).¹⁸ Su aportación pedagógica en esta experiencia pasará por suprimir las sanciones y, junto con los profesionales que ejercían de vigilantes¹⁹ organizar salidas, juegos y sesiones deportivas, que respondían a una distancia crítica con los poderes establecidos, a un rechazo de los saberes académicos, a un inconformismo pedagógico, a la práctica de la ruptura y a la lucha contra cualquier riesgo de institucionalización. Curiosamente, esa ausencia de sanciones en la praxis pedagógica, no era del todo entendida ni por los adolescentes ni por la propia administración. La experiencia educativa de Armentières será narrada en su primer libro *Pavillon 3*, empezando una prolífica obra pedagógica, que prácticamente sigue desconocida en los países de habla hispana.

El año 1943, inicia una nueva experiencia tal y como lo cuenta el mismo Deligny: «Cette fois-là c'était en 1943, on m'a proposé d'organiser la prévention de la délinquance juvénile dans la région du Nord. Vaste projet. Il y avait des mouvements de Résistance et il y abati aussi, dans les quartiers pauvres, des immeubles expertisés inhabitables. Des militants des mouvements de Résistance pouvaient vivre là à peu près tranquilles, et la fin fleur de ce qui errait de délinquants latents dans le quartier y trouvait des amis, permanents et pour cause».²⁰ En Lille empieza a generarse ese nuevo proyecto, ligado necesariamente

¹⁸ GÓMEZ, Jean-François. *Un Educateur dans les murs*. Toulouse, Privat, 1978.

¹⁹ Los vigilantes que trabajaban en la educación social de los años 40 y 50 son obreros textiles, personas desempleadas, guardia civiles retirados, vigilantes, seminaristas, ex-reclusos, etc. que habían sido promocionados a la categoría «de educadores».

²⁰ DELIGNY, Fernand. «Une vie en marge. Trente ans de dialogue avec des irrecuperables», entrevista en *L'Express-Méditerranée*, marzo 1972. Para Jeanne, Deligny había estado involucrado directamente en los movimientos de Resistencia y militaba (en 1943) en el partido comunista, JEANNE, Yves. «Fernand Deligny: liberté et compagnonnage», *Reliance*, 21 (3), 2006, pp. 113-118.

te a la Resistencia francesa (nuestro autor verá como en 1944 la ciudad que lo acoge es liberada de las tropas alemanas). En 1945 crea el primer Centre d'Obsevation et de Triage du Nord (COT)²¹ donde acoge a adolescentes que habían fracasado en otras instituciones educativas para darles una oportunidad más allá de las etiquetas, los estigmas y la institucionalización. Deligny nos dice sobre los niños que acoge en el COT «heme aquí desde hace diez años entre los que prenden fuego a las granjas, roban el carbón en las gabarras, estafan y vagabundean, esa chusma de menos de dieciocho años que dilinque, desagrada, asistencia-publiquea, y se masturba la existencia». El dilema tantas veces discutido sobre el rol y el encargo por parte de los educadores, estaba desterrado de la pedagogía delignyana. De la experiencia del COT pasará, el año 1947, a crear la Grande Cordée en París.²² A partir del teatro de Dullin y de los albergues de juventud ya existentes, permitirá que jóvenes que tenían problemas con la justicia pudieran salir de su entorno familiar y social con el fin de elaborar un proyecto de inserción laboral y social. A través de esta experiencia Deligny se convierte en el precursor de lo que más adelante se denominará intervención comunitaria o trabajo en el medio abierto. La evolución de sus ideas y proyectos lo recoge en dos de sus libros: *Les Vagabonds efficaces* y *Adrien Lomme*. En este último libro (que en la dedicatoria dice: «Aux enfants arriérés, caractériels, défectifs, délinquants, en danger moral, retardés, vagabonds, etc., etc., etc.»). Y en *Les Vagabonds* dice: «En los umbrales de las chabolas están sentados unos niños extraños, unos niños vomitados. No hay otra palabra para expresar su color y su forma».²³ La imagen de los niños que son «observados» en el COT no puede ser más clara ni nítida. Su trabajo replantea una visión subversiva y diferente del mundo de la infancia y sitúa al adulto en otras posiciones que no son las del control: «El niño de hoy conoce el mundo, el de las soledades heladas, el de los grandes hoteles, el del Ecuador y el de las tabernas turbias. Cree conocerlos, cree las imágenes. Le repugnan los libros. Está asqueado de la monotonía coti-

²¹ Se trata del Centro de Observation *le Triage* (COT) en la Région Norte, situado también en la ciudad de Lille. El centro acogía a niños y adolescentes enviados por la Justicia, para ser observados antes de ser juzgados e internados. Su proyecto, sin embargo, no parte ni de las sanciones, ni de los chantajes emocionales, ni de las novatadas (muy frecuentes en los internados). Tal y como afirma Houssaye, cuando la administración le quiera imponer a un gerente, se marchará. HOUSSAYE, J. *Deligny, éducateur de l'extrême*. Toulouse, Érès, 1998, p. 10.

²² Tal como afirma Houssaye, esta experiencia se fundamenta en el trabajo realizado por Deligny – como maestro de educación especial– en el laboratorio de psicología de Henri Wallon y en las redes creadas por los grupos comunistas. Op. Cit.

²³ DELIGNY, Fernand. *Vagabundos eficaces*. Barcelona, Estela, 1971, p. 175.

diana y nimia de la vida familiar. Las evasiones vienen a ponérsele por delante. ¿Desastres? Desastre colectivo si el adulto persiste en mantener al niño con las manos detrás de la espalda. El niño se revuelve y muerde, salta por la ventana y cae, pues el mundo mil veces visto que creía dispuesto a recibirlo no es más que reflejos y espejismo».²⁴

La Grande Cordée se convierte en una experiencia pionera todavía en la actualidad, que se fundamenta, siguiendo al mismo Deligny, en un método sencillo, «dejar que entre en juego lo imprevisto, que pueda suceder lo que sea».²⁵ Deligny, poco amigo de las grandes programaciones, y en cambio, firme defensor del «dejar fluir», acabará afirmando que el educador es un profesional de «presencia ligera». Tal y como él nos indica:

«Devenu délégué régional de Travail, il m'a fallu quelques années pour atteindre une nouvelle position: La Grande Cordée. Quelle était la demande de l'administration? L'Office public d'hygiène sociale me demandait de m'occuper, le plus utilement possible, de jeunes gens implacables, psychothérapies inopérantes. Cette fois, la position prise était un peu différente:

-pas de lit, ni maison, ni foyer;

-un réseau de séjours d'essai à travers toute la France, basé sur le réseau d'auberges de jeunesse et tout autre lieu où "on" voulait bien prendre en séjour un gars de La Grande Cordée; congine formelle, l'éjecter s'il devenait gênant d'une manière ou d'une autre».²⁶

La experiencia será relatada con detalle en la edición ampliada de *Los vagabundos eficaces* (que acoge la parte dedicada a La Grande Cordée).²⁷ Este

²⁴ DELIGNY, Fernand. *Vagabundos eficaces*. Barcelona, Estela, 1971, p. 179. En relación al mismo tema plantea: «Y comprenderéis por qué he preferido ver el Centro cerrar a aceptar la entronización diplomática de un director administrativo salido de un Colegio San Lo Que Sea y dotado sin duda, a los ojos de la administración, de todas las garantías morales. [...] Siguen llegando... se van. La mayoría de ellos son vagabundos que, para escapar a la privación de libertad del trabajo cotidiano, se ven una y otra vez entre gendarmes, entre las paredes de una celda. Mucho más buscadores de lo absoluto de lo que los jueces son capaces de concebir. Vagabundos tenaces... comedores de remolachas, tan vivos que ninguna asistente social podría soportar...; unos desechos de hombres, indiscutiblemente, y los otros esperanza de un mundo que sigue corriendo el riesgo de reventar de docilidad...» (Op. Cit).

²⁵ DELIGNY, Fernand. *Vagabundos eficaces*. Barcelona, Estela, 1971, p. 202.

²⁶ DELIGNY, Fernand. «Le groupe et la demande: à propos de La Grande Cordée», *Partisans*, 39, 1967.

²⁷ Una primera versión había aparecido en forma de artículo en la revista *Vers l'éducation nouvelle*: «La Grande Cordée», *Vers l'éducation nouvelle*, 39, 1950.

proyecto le fue presentado a Henri Wallon, por entonces profesor del Collège de France. El proceso de creación fue complicado pero Deligny tenía una serie de vínculos que lo podían facilitar enormemente. Manenti lo narra de la siguiente forma: «Cuando Deligny crea La Grande Cordée tiene un pequeño despacho cerca de la République. Trabajaba con psiquiatras entre los que había algunos refugiados españoles, entre los cuáles Horacio Torrubia. Tenía una caja con fichas de nombres de las personas que había conocido en los albergues de juventud, los albergues para trabajadores; recibía adolescentes medio delincuentes de 16 o 17 años, un poco perdidos y el les decía “bueno, que quieres hacer:”». ²⁸ Es de esta forma como uno de los primeros proyectos de trabajo comunitario y de trabajo en red empieza a tomar forma y a expandirse.

Esta experiencia finaliza en 1954 y Deligny y un grupo de chicos se marchan hacia la región de Vercors en busca de nuevas experiencias. ²⁹ Este viaje lo realiza con Huguette Dumoulin y José Manenti y un grupo de adolescentes. Con este acompañamiento de los chicos empieza un periodo de vagabundeo por diferentes regiones francesas, que servirá, en la más fiel tradición del *bildungsroman*, de experiencia formativa y de crecimiento personal. De Le Vercors pasan en Haute-Loire, y de allí en el Allier, ³⁰ para llegar finalmente al bosque de Cévennes en Graniers (cerca de Saint Hyppolyte-du-Fort en el Departamento del Gard) y poco después en Monoblet. Allí se quedará, a excepción de algunas estancias exteriores, ³¹ hasta su muerte el año 1996. ³² En palabras de Houssaye «Autour de Monoblet, dans un périmètre de trente kilomètres, quatre lieux accueillent de douze à quinze enfants (nombre des années quatre-vingt). Familles et éducateurs vivent dans chaque lieu avec quelques enfants (entre deux et cinq), en sachant que chaque lieu est lui-même composé de plusieurs éléments (maisons, bergeries, abris, aires). Les enfants suivent

²⁸ MARENTI, J. «Fernand Deligny», *Chimères*, 30, 1997.

²⁹ Deligny, sobre el cierre y la marcha hacia el Vercors dice: «yo seguía allí, persuadido de que aquello no podía durar mucho. En el propio Consejo de Administración las campanas tocaban a muerto (...) Hubo que mudarse y puedo decir que volver al maquis, puesto que estábamos en la región de Le Vercors. Diecisiete inadaptados sociales, tres de ellos casos especiales, fueron un buen día en el tren nocturno, con una gran tienda blanca, y eso es todo. Ellos y la tienda blanca».

³⁰ Durante la estancia en el Alier Deligny escribe su libro *Adrien Lomme* (1958).

³¹ Pasa un tiempo en la clínica de La Borde invitado por Jean Oury y se dedica a trabajar con personas que el resto de profesionales habían calificado como «incurables». Allí es donde conoce Janmari, un niño de 12 años autista que provocará que Deligny se haga múltiples preguntas sobre éste síndrome, entonces desconocido.

³² Actualmente la experiencia sigue abierta, coordinada por discípulos, seguidores y amigos de Fernand Deligny. Podéis consultar la URL que recoge toda la experiencia: <http://perso.club-internet.fr/jlin/>.

chaque jour la vie quotidienne du réseau, côtoient les activités coutumières. Mais ils peuvent aussi aller d'un lieu à l'autre, librement, car le climat n'est pas le même d'une maison à l'autre. Le réseau répond au besoin d'asile (au sens d'abri, de refuge) de l'enfant naissant, en sachant que l'asile tient à trame de la quotidienneté (et non à la relation mère-enfant). Même si les enfants retournent dans leurs familles à intervalles réguliers». ³³

En Cévennes el grupo se instala en una casa que había comprado Felix Guattari en medio de la montaña con un objetivo muy conciso: «ser y estar próximo de los niños autistas y sin habla, sin demasiadas ideas preconcebidas, sino sólo con el proyecto de alejarse del que los saberes de los que estando con el agua al cuello elaboran, difunden, editan y vulgarizan a propósito de los niños autistas: gravemente psicópatas, ineducables, irrecuperables». ³⁴ Un conflicto con Guattari hará que Deligny y Janmari se instalen en una casa en el pueblo de Graniers. Otros niños y jóvenes lo harán en casas y granjas próximas. Organiza de nuevo una gran red que llegará a acoger en los diferentes espacios a unas treinta personas autistas (o como el lo llamaba: de una etnia singular). La red funciona de forma independiente de los circuitos de consumo y ellos mismos se proveen de lo que necesitan para vivir. ³⁵ Muchos de los niños que Deligny recibirá en Cévennes serán enviados por Françoise Dolto o por Maud Mannoni. La vida cotidiana se organiza en la naturaleza (la mayoría de las actividades pasan en el exterior), al ritmo de lo que ellos habitualmente hacen y regidos por la necesidad imperiosa que marca el autismo de la inmutabilidad.

LA EDUCACIÓN DE LAS OTRAS INFANCIAS: PASOS HACIA UNA PEDAGOGÍA NÓMADA

De todas las experiencias, Deligny y muchos de sus seguidores han escrito una cantidad incontable de libros y artículos que permiten ir reconstruyendo las bases de la pedagogía (Deligny diría antipedagogía) que han guiado y construido sus proyectos. ³⁶ Deligny parte de una definición de educación que nos

³³ HOUSSAYE, Jean. *Deligny, éducateur de l'extrême*. Ramonville Saint-Agne, Érès, 1998, p. 36.

³⁴ DELIGNY, Fernand. *Nous et l'innocent*. París, Maspero, 1977, p. 17.

³⁵ Deligny había renunciado a cualquier subvención para evitar presiones e intromisiones de la administración francesa en su proyecto.

³⁶ Las referencias sobre Deligny, en los últimos 15 años, se han ido multiplicando de forma exponencial. Para una visión amplia del tema sugiero una revisión sobre Deligny a través de la base de datos CAIRN. URL: www.cairn.fr

sitúa en la línea de las pedagogías participativas: educar «es crear este espacio donde el otro pueda crecer, equivocarse, soñar, rehusar, escoger... Educar no es someter, pero sí permitir. No es ser el modelo, pero sí el referente. No es una lección, pero sí un encuentro. Educar no es cerrar, es abrir». Educar se convierte en dar al otro la posibilidad real de ser, existir, y de hacerlo por él mismo (y no que sean los adultos o los profesionales los que deciden por él). Y esta educación hace falta hacerla en lugares muy concretos, para que tal como afirma en *Les vagabonds efficaces*: «el contexto hace falta tenerlo presente». Vivir en plena naturaleza no es una muestra de esnobismo, de retorno a posiciones naturalistas en la línea de Rousseau; es la esencia misma de lo que estructura y da sentido a la red «de vida».

Vivir con

Deligny dirigía una «guerrilla», en palabras de Gómez, que mostraba una forma de estar en relación, de escuchar el silencio y de descubrir las cosas que eran esenciales³⁷. Y para él la relación, el vínculo (fundamentada en el estar presente –tal vez de forma ligera– era un tema fundamental. No se trataba de intentar intervenir en la vida de los otros a través de la palabra o las palabras sino del estar ahí, al lado de, de vivir con y como los otros. Con la idea del «vivir con» instituyó la acogida de los sujetos, en el sí de la comunidad humana, más allá de las categorías científicas y de las normas humanas. Su pedagogía no hace sino hacernos preguntar una y otra vez: ¿qué es la educación? ¿Qué representa hacerse cargo y cuidar al otro? Al llegar a Cévennes, Deligny y Jeanmari (el primer chico autista que empezó a vivir con nuestro autor) han dejado de lado el lenguaje (en vacances du langage) y hacen «huelga» de los elementos que se fundamentan en lo simbólico.

Impensar la pedagogía

La pedagogía subversiva de Deligny nos invita a impensar³⁸ nuestras maneras de conducir, de intervenir, de manipular, de resistir, de decidir por el otro desde la educación social. Para Deligny, la psicología –después de la fuerza y de la caridad– es el nuevo instrumento, la nueva forma de control del otro. Se

³⁷ GÓMEZ, J-F. «Chant profond dans Les Cévennes», *VTS*, 59, 1998.

³⁸ En palabras de Santamaría «impensar no es repensar o revisar una cuestión que ya había sido pensada de alguna forma y por alguien, sino que supone un rechazo de los supuestos sobre los que ha sido pensada», SANTAMARÍA, Enrique. «El conocimiento de propios y extraños. (discusiones sociológicas)», LARROSA, Jorge; PÉREZ DE LARA, Nuria (Ed.). *Imágenes del otro*. Barcelona, Virus editorial, 1997, p. 53.

posiciona de esta forma, en contra de la gran presencia (hoy día mucho más extendida) de la cuestión «psy» en el campo social. Deligny nos conduce a una pedagogía de la trasgresión que nos propone actuar de forma educativa sin imponer ni comprender, sin dirigir ni castigar,³⁹ sin hacer uso de nuestra condición de autoridad. En *Graine de crapule* dirá sobre los castigos y las imposiciones: «si cortas la lengua del que ha mentido y la mano del que ha robado, en poco tiempo serás el maestro de un pequeño grupo de mudos y mancos». Es así como esta forma de subvertir la realidad hacía, por ejemplo, que fueran los chicos que vivían con él los que enseñaban a Deligny y no al revés. Este apuesta por rodearse de personas salidas de los mismos entornos sociales que los chicos, y a ser posible sin haber pasado por las escuelas de formación.⁴⁰ No se trata ni de método pedagógico, ni de técnicas; tal y como él mismo afirmará, «se trata de una posición a mantener», pero Deligny no podrá mantenerla más de dos o tres años. No busca «normalizar» al otro;⁴¹ el trotamundos eficaz rehuye la estandarización y las imposiciones de una sociedad que lo han convertido a él mismo en un inadaptado. Para Deligny, los niños inadaptados no son los culpables de su situación, sino que son víctimas del orden social. Pero Deligny no nos ha dejado una obra para hacer instrucción, nos dice Josep Rouzel; Deligny ha abierto un camino que nos invita esencialmente a pensar en el otro, soltándonos por la corriente fluvial de la «red».

La figura del delincuente

En la mente de Deligny, se trataba de sacar a los jóvenes delincuentes de su territorio de miseria y proponerles espacios de existencia abiertos y agradables. Pasar de experiencias radicalmente negativas y frustrantes a otro tipo de experiencias. Para él la delincuencia no era un trastorno de la personalidad (tal y como era interpretado entonces) sino un problema social. Su mirada a la

³⁹ Para Deligny, la educación no puede empezar hasta el momento en que todas las acciones sancionadoras desaparezcan de la praxis «educativa». DELIGNY, Fernand. *Graine de crapule*. París, Scarabée, 1960, p. 47.

⁴⁰ En *Vagabundos eficaces* dirá en relación a los educadores y sus orígenes sociales: «¿Educadores ...? ¿Quiénes sois? Formados, como se suele decir, en ayudantías o en cursos nacionales o internacionales, instruidos sin ninguna preocupación previa de saber si tenéis en la barriga un mínimo de intuición, de imaginación creadora y de simpatía hacia el hombre, alimentados de vocabulario médico-científico y de técnicas apenas esbozadas, os dan suelta, cuando todavía no habéis salido de vuestro caparazón de niños burgueses», *Vagabundos eficaces*, 1971, p. 110.

⁴¹ Deligny dirá de Janmari: «es justamente porque ha escapado a la domesticación simbólica que no se pregunta cuál es su rol, si es hombre o mujer, amo<A[amoldueño]> o esclavo...». LOURAU, R. «La critique du symbolique chez Fernand Deligny», *La Lettre du Grape*, 27, 1997, 131-140.

delincuencia la hacía desde la fenomenología. La delincuencia se fundamenta en un motivo social y no personal. Lo que para los otros son restos, para Deligny aparecen como perlas preciosas encontradas por azar.⁴² Allí donde algunos educadores dicen y manifiestan que no hay nada que hacer, Deligny empieza un largo recorrido a través de trazos y figuras erráticas.

Pedagogía poética

Una de las «narraciones» descriptivas de Deligny, que reanudan su «pedagogía nómada y poética» es la que hace Lin Grimaud: «Deligny –el último de los Mohicanos a su manera y entre los Mohicanos que son al mismo tiempo, a su manera, los autistas– es portador de una importante concepción de la comunidad, del retorno a las fuentes, de la aventura pedagógica».⁴³ Pero en Deligny se dan cuestiones aparentemente controvertidas. En su proyecto de Cévennes (Monoblet) «hace escuela». Los chicos que viven con él pasan algún rato en lo que se denominaba la «salle de classe», que en realidad era un taller de dibujo. En palabras de Manenti: «Taller de invención, lugar de trabajo, espacio de recogimiento, porque era muy tranquilo y arreglado. A veces había dos o tres chicos a veces uno de solo. Era un espacio muy importante de la jornada. Le envolvía un cierto misterio».⁴⁴ La experiencia estaría vinculada a lo que se ha conocido como «art brut».⁴⁵

Leer a otros

Deligny, a lo largo de sus textos y en su pensamiento en general no deja de dialogar con determinados autores que le interpelan y le ayudan a reflexionar. Los más relevantes son Pestalozzi y Makarenko, y mucho menos Rousseau y Itard (estos últimos deja de citarlos a partir de 1980 mientras que los dos pri-

⁴² QUERRIEN, Anne. «Fernand Deligny, imagen le común», *Multitudes*, 24 (1), 2006, pp. 167-174.

⁴³ GRIMAUD, L. *Education thérapeutique. Pratiques institutionnelles*. Toulouse, Érès, 1998, p. 44.

⁴⁴ MANENTI, J. «Entrevista», FAUGERAS, P. *L'ombre portée de François Tosquelles*. Toulouse, Érès, 2007, 166-175.

⁴⁵ Para Jean Dubuffet (en creador de esta expresión): «Entedemos por este arte obras ejecutadas por personas indemnes a la cultura artística en las que el mimetismo, al contrario de lo que ocurre en los intelectuales, tenga poco o nada que ver, de manera que sus autores lo extraen todo (temas, elección de los materiales usados, etc.) de su propio fondo y de las trivialidades de la moda. Asistimos en él a la operación artística totalmente pura, bruta, reinventada por entero en todas sus fases por su autor, a partir únicamente de sus impulsos. Se trata del arte, pues, donde se manifiesta la función de la invención y no, constantes em el arte cultural, las del camaleón o el mono», *L'homme du commun à l'ouvrage* (p. 92.). En relación a este tema, también me remito al trabajo: FAUCHEREAU, Serge (Ed.). *En torno al art brut*. Madrid, Circulo de Bellas Artes, 2007.

meros no). Aunque en verdad, en palabras de Houssaye: «L'itinéraire delignien est ainsi balisé. Une constante: un peintre et des hommes de littérature. Un effacement: les pédagogues. Une présence sos-jacente: le marxisme. Une affinité qui prend le relais: l'ethnologie et l'anthropologie. Et pendant les dix dernières années: le silence! Ceci étant, dans toutes ces références, à qui Deligny s'est-il d'abord identifié? A Rimbaud et à Van Gogh».⁴⁶

Lenguaje

El lenguaje se transforma en algo esencial en la pedagogía de Deligny hasta el punto que siente una verdadera fascinación por todo lo que rodea a este tema. Él tiene claro que lo humano está sujeto al lenguaje y que este se convierte en el vínculo entre tú y yo. Esta relación pasa a estar mediada precisamente por la institución del lenguaje. Busca poder ofrecer formas de expresión a los adolescentes rebotados con la sociedad: «Este grupo se ha fijado como misión intentar elaborar un lenguaje no verbal que poder ofrecer a los niños marginados (retrasados, esquizofrénicos,...)».⁴⁷ En Deligny aparece con claridad la idea que el lenguaje fuerza al ser humano a ser «hombre»; «ce par quoi l'être conscient se singularise» dirá en *Singulière ethnologie* (p. 13). Pero más allá del lenguaje busca y ofrece otras formas de existencia. Sin lenguaje aparece la idea que tampoco es posible la esclavitud o la domesticación. Tal y como se pronuncia él mismo: «Le milieu proche des enfants psychotiques graves en séjour était particulièrement attentif à modeler les gestes coutumiers, de telle manière qu'apparaisse une sorte de langage qui représente certains aspects concrets des habitudes d'un milieu».

Transmisiones pedagógicas

Y más allá de lo comentado hasta el momento, Deligny (más sin quererlo que queriéndolo) ha ejercido una relevante función de transmisión. Lo deja claro Granier en su relato: «Fue en Monoblet que encontré por primera vez a Fernand Deligny. Mi condición de estudiante-educador que utilicé para describirme le hizo reír. Mi hizo pasar a su vivienda y sin más puso en marcha un magnetófono. Sin más anunció: «Reunión de síntesis del Joven Pierre M.». Después cada participante se presentó: el director, la educadora-jefa, los educadores, el educador escolar, el educador técnico, la psicóloga, la psiquiatra, la psicoterapeuta, la logopeda, el reeducador psicomotricista, la asistente social,

⁴⁶ HOUSSAYE, Jean. *Deligny, éducateur de l'extrême*. Ramonville Saint-Agne, 1998, p. 73.

⁴⁷ Citado en MICHAUD, Ginette. *Análisis institucional y pedagogía*. Barcelona, Laia, 1972, p. 71.

etc. Yo lo escucho suspirar «cuanto tiempo perdido, cuanta energía desperdiciada, únicamente falta el policía». ⁴⁸ Es un claro ejemplo del aprendizaje de Granier en una reunión interdisciplinar, pero sus trabajos escritos han servido (especialmente en los países de habla francesa) para formar, desde la reflexión y el espíritu crítico, a los futuros educadores que deben situarse al lado del otro, más allá de sus categorías, diagnósticos y problemas. Los insoportables, los inviábiles, los que están al margen de los márgenes, los inútiles y perdidos, los que no tienen ni proyecto (ni intención de tenerlo) se acercan a un Deligny arremete contra el sistema y propone estas otras formas relacionales y existenciales, más allá, mucho más allá de las instituciones. Tal y como él mismo anuncia: «qui dit guérit, dit malade. Ce n'est pas notre point de vue. La meilleure manière de les aider, c'est justement de ne pas essayer de les guérir. Nous n'avons pas de projet thérapeutique; il faut accepter de les laisser vivre dans la vacance du langage. Nous proposons seulement que les enfants peuvent exister, plutôt contents, dans un autre monde que celui de la psychiatrie». ⁴⁹

Vivir como una etnia singular

El hecho que el espacio de vida de Cévennes estuviera organizado en forma de red, puede leerse de forma análoga a la organización de determinadas sociedades «primitivas». Deligny dice: «Ethnie. Vaste mot. Il s'agit de nous, qui sommes une trentaine, et qui existe, en tant que nous, depuis douze ans. Il m'arrive de lire de qu'écrivent les éthologues et les ethnologues. Et il m'est apparu que notre mode d'existence, tel qu'il s'est tramé et tel qu'il persiste et se précise, ressemblait étrangement à ce qu'un ethnologue, Pierre Clastres, décrit comme étant le mode de vie, qui s'est averé durable, de nombreuses sociétés dites archaïques». ⁵⁰ Considera la forma de vivir de su tenia arcaica, ya que al estilo de los indios, el que parece tener poder en realidad no lo tiene. El no pide ni exige nada a nadie. Y la vida con los niños autistas es un claro ejemplo de la vinculación con las etnias singulares, de manera especial por los trazos que realizan en sus recorridos cotidianos. Al estilo de lo que hace Janmari algunas tribus realizan recorridos no operativos, de desplazamientos libres.

⁴⁸ GRANIER, Régis. «Recontre», *Lien Social*, 368, 10 octubre 1996, p. 8.

⁴⁹ DELIGNY, Fernand. «Entrevista», *Le monde*, 1978, 2 de junio.

⁵⁰ DELIGNY, Fernand. *Oeuvres*. Paris, L'Arachnéen, 2007, p. 1377.

CONCLUSIONES

Deligny sigue allí y aquí, presente 70 años después de sus primeras prácticas, de sus primeros escritos. Sus textos y sus ideas nos interrogan, nos permiten romper con algunos discursos pedagógicos oficiales que han tomado el poder y desde dicha posición pretender dar por válidas determinadas ideas (casi siempre alejadas y de espaldas de la realidad en la que vivimos y nos movemos). Su vida, su obra nos pueden acompañar en ese ejercicio crítico que todo educador y educadora estamos llamados a realizar en algún momento de nuestra vida y que consiste en buscar respuestas a algunas preguntas: ¿Cuál es el rol real del educador social? ¿Puedo dejar emerger los proyectos de vida de los sujetos que acompaño? ¿Cuál es mi posición frente a determinadas actitudes políticas de la administración? Deligny nos acompaña, siempre crítico y contestatario, sin ganas de permanecer estático, con proyecciones a seguir repensando como debería ser la vida de los niños y las niñas que nos ha sido confiada. O tal y como nos dice él mismo: «Il va falloir innover, se relamer, s'interdire d'interpréter, tenter et tenter encore, que cet enfant là et son histoire deviennent l'affaire, le pari, d'un certain nombre, d'un NOUS de présences proches».⁵¹

⁵¹ DELINGY, Fernand. «Ce gamin-là», *Cahiers de l'immuable*, 20 (2), 1975, pp. 5-17.

ANEXO I. ALGUNAS FECHAS RELEVANTES

- 1913: Nacimiento de Fernand (7 de noviembre) en Bergues.
- 1919: Deligny pasa a ser «pupille de la Nation» (porqué su padre muere en el frente de la I Guerra Mundial).
- 1928: Deligny funda un grupo de boy scouts sin distintivo
- 1936: Empieza a dar clases de perfeccionamiento
- 1938: Ocupa el puesto vacante de profesor de clases de perfeccionamiento.
- 1939: Pasa a ser profesor de educación especial.
- 1941: Pabellón de adolescentes, delincuentes, psicóticos, etc.
- 1943: Pasa a dirigir el programa de prevención de la delincuencia en la région du Nord.
- 1944: Publica su primer libro *Pavillon 3*.
- 1945: Es nombrado director del Centre d'Observation et Triade (COT).
- 1947: Se inician las primeras reuniones para preparar la Grande Cordée.
- 1948: Deligny es el director de la colección «Tentaives pédagogiques». Ese mismo año llegan los primeros adolescentes a La Grande Cordée.
- 1953: Crea la consulta Enfance (encargada por la mutua de seguros RATP).
- 1955: El cine se convierte en uno de los elementos centrales de La Grande Cordée.
- 1959: Deligny se instala en Cévennes. Es el mismo año que recibe la visita de Roger Gintis y de Francesc Tosquelles.
- 1962-64: Se graba la película *Moindre geste*.
- 1965-66: Deligny está incitado a vivir un tiempo en La Borde (con Jean Ouri y Félix Guattari) porqué su situación económica es más que precaria. Permanecerá hasta 1969.
- 1970: se reedita *Vagabonds efficaces* (*Vagabonds efficaces et autres récits*, Edith. Maspéro) que lo consolida como un educador de referencia en Francia.
- 1971: Se traduce *Vagabonds* al castellano (*Los vagabundos eficaces*) y se publica en Barcelona en la editorial Estela. La traducción es de Enrique Molina, y supuestamente impulsada desde el Centro de Formación de Educadores Especializados de Barcelona.
- 1972: Se publica en castellano el libro de Ginette N. Michaud, *Análisis institucional y pedagogía* (Barcelona, Laia, 1972) donde aparece un capítulo dedicado a Deligny: «Experiencia contemporánea de pedagogía libertaria en Francia».

- 1974: un incendio accidental provoca la muerte de dos niños que vivían con Deligny en Cévennes. Françoise Dolto colabora económicamente con el proyecto de Deligny.
- 1976: Se proyecta la película *Ce Gamin, là*. A raíz de la película empieza a ser conocido y recibe muchas demandas para visitar su «proyecto de vida».
- 1978: Pierre-François Moreau publica el primer libro dedicado a estudiar la obra de Deligny: *Fernand Deligny et les idéologies de l'enfance* (éditions Retz).
- 1984: Empieza a escribir el libro inédito: *Lettres à un travailleur social* (libro nunca publicado).
- 1988: empieza a escribir *Enfant de citadelle*, una narración autobiográfica. Trabajaré en ella hasta 1993 que lo abandona definitivamente.
- 1992: Tiene lugar en el Centro nacional de formación y estudios de la Protección judicial de la juventud una jornada sobre Deligny.
- 1996: el día 18 de septiembre muere Fernand Deligny.

ANEXO II. OBRAS DE FERNAND DELIGNY (LIBROS Y PELÍCULAS)

- 1944: *Pavillon III*. París, Editions Opéra.
- 1945: *Graine de crapule*. París, Scarabée.
- 1946: *Puissants personnages*. París, Maspéro.
- 1947: *Les Vagabonds efficaces et autres récits*. París, Maspéro.
- 1949: *Les enfants ont des oreilles*. París, Maspéro.
- 1950: *La Grande Cordée*. (en primera edición artículo publicado en *Vers l'éducation nouvelle*, 39.)
- 1958: *Adrien Lomme*. París, Maspéro.
- 1961: *Anges purs*. París: La Vague (lo publica bajo el pseudónimo de Vincent Lane)
- 1962: *Le moindre geste*. Película. Producciones Iskra.
- 1975: *Nous et l'Innocent*. París, Maspéro.
- 1975: *Ce Gamin, là*. Película. Institut National de l'Audio-visuel
- 1978: *Le Croire et le Craindre*. París, Stock.
- 1979: *Le Détours de l'agir ou le Moindre geste*. París, Hachette.
- 1979: *Projet N*. Película. Institut National de l'Audio-visuel.
- 1980: *Singulière ethnie*. París, Hachette.
- 1980: *Les enfants en le silence*. París, Galilée-Spirale.
- 1983: *Traces d'être et bâtisses d'ombre*. París, Hachette.
- 1983: *Acheminement vers l'image*. (texto inédito aparecido en 2007 en *Oeuvres*).
- 1989: *À propos d'un film à faire*. Película, París, FR3.
- 2007: *Oeuvres*. París: L'Arachnéen.
- 2008: *L'Arachnéen et autres textes*. París: L'Arachnéen.

ASSAJOS I ESTUDIS
ASSAYS AND RESEARCHES

ASSAJOS I ESTUDIS

El joc i els joguets: importància educativa en l'obra pedagògica de Maria Carbonell

Games and toys: educational importance in the pedagogic work of Maria Carbonell

Maria Jesús Llinares Ciscar
m.jesus.llinares@uv.es
Universitat de València (Espanya)

Data de recepció de l'article: desembre de 2011

Data d'acceptació: març de 2012

RESUM

El nostre objectiu en el present article és contribuir a la divulgació dels plantejaments innovadors que Maria Carbonell va introduir en l'educació en defensar el valor del joc i dels joguets com a element clau per aconseguir una educació activa i integral de la persona, en què l'alumne passa a ser protagonista del procés ensenyança-aprenentatge. Així mateix, la pedagoga valenciana advoca per una renovació dels plantejaments pedagògics d'allò que ha de ser i ensenyar l'escola, sent el joc i els joguets els protagonistes de la nova concepció educativa.

PARAULES CLAU: joc i joguets, educació activa i integral, procés ensenyança-aprenentatge, renovació pedagògica.

ABSTRACT

Our aim in this article is to contribute to disseminating the innovative approaches that Maria Carbonell introduced into education by defending the value of games and toys as a key element in order to achieve active, comprehensive education of the

person, where the pupil becomes the focus of the teaching-learning process. Likewise, the Valencian pedagogue calls for a reform of the pedagogic approach as to what should school should be and what it should teach, making games and toys the main actors in the new educational concept.

KEY WORDS: games and toys, active and comprehensive education, teaching-learning process, educational reform.

RESUMEN

Nuestro objetivo en el presente artículo es contribuir a la divulgación de los planteamientos innovadores que Maria Carbonell introdujo en la educación al defender el valor del juego y de los juguetes como elemento clave para conseguir una educación activa e integral de la persona, en donde el alumno pasa a ser protagonista del proceso enseñanza-aprendizaje. Así mismo, la pedagoga valenciana aboga por una renovación de los planteamientos pedagógicos de lo que debe ser y enseñar la escuela, siendo el juego y los juguetes los protagonistas de la nueva concepción educativa.

PALABRAS CLAVE: juego y juguetes, educación activa e integral, proceso enseñanza-aprendizaje, renovación pedagógica.

1. EL VALOR DEL JOC COM A ACTIVITAT FONAMENTAL EN EL DESENVOLUPAMENT PSICOLÒGIC I EDUCATIU DEL XIQUET

Per començar partirem d'una xicoteta introducció que servirà com a justificació per endinsar-nos en la importància de l'estudi i de l'anàlisi del valor educatiu atorgat al joc dins l'obra pedagògica de Maria Carbonell, ja que les seues innovadores aportacions sobre el tema mereixen ser rescatades de l'oblit per diverses raons; entre aquestes, farem ressaltar la seua pionera iniciativa en favor de la defensa de l'activitat lúdica com a mitjà per reformar l'educació nacional, ja que insisteix a reivindicar en tots els seus escrits el valor educatiu del joc com a mètode d'ensenyança-aprenentatge, i dels joguets com a material didàctic. Tampoc no hem d'oblidar que la seua constant lluita per aconseguir una educació millor la va dur a tutelar la introducció d'una pedagogia lúdica

en l'educació formal en un auditori concret: l'Assemblea Pedagògica celebrada a València el 27 de maig de 1895.

Convé anotar que la importància educativa del joc al llarg de la història està determinada pel debat que s'obri davant la pregunta: Per què juga el xiquet? Quan l'analitzem trobem que hi ha hagut des de l'antiguitat una preocupació latent sobre el tema, detectada ja en els grans filòsofs com Plató, Aristòtil, Comenius..., així mateix als segles XVIII, XIX i XX, s'observa l'aparició de diferents corrents psicopedagògics, com els defensats per Rousseau, Pestalozzi, Fröebel, Montessori, Decroly, Piaget..., que van tractar d'estudiar i d'analitzar aquest fenomen, i van donar respostes distintes que apostaven per la introducció d'una pedagogia lúdica en l'educació formal. Els postulats en què es basaven afirmaven que en el joc es creava un clima propici per a l'aprenentatge i que, a més, el joc exercia una gran influència en el camp didàctic.

En aquest context, afirmava Piaget¹ que l'acte lúdic contribuïa al desenvolupament intel·lectual, i amb aquest, s'assumien papers de ficció simulats que donaven lloc a l'aparició del joc imaginatiu que es regia a través d'unes normes i regles de comportament que s'havien de respectar. Es partia del fet que en les diferents situacions lúdiques les persones aprenien no sols a seguir determinades pautes de conducta, sinó també a autoregular-se, açò feia augmentar les actituds i les destreses de col·laboració per al treball en equip, a la vegada que es fomentava la importància i la necessitat de tindre unes normes per viure en societat.

En aquest sentit, els psicòlegs naturalistes Smith i Connolly² consideraven el joc com una via d'adaptació social per mitjà de la qual es desenvolupaven una sèrie d'importants processos de domini social que controlaven no sols l'agressivitat de les persones, sinó també la defensa de l'agressivitat dels altres, cosa que ajudava i afavoria la consolidació emocional i afectiva.

També Bruner,³ en analitzar els jocs, destacava que eren com hivernacles on es provaven habilitats noves i es comprovava el seu funcionament. Era com una avançada de l'experiència real, perquè moltes eren habilitats socials

¹ PIAGET, Jean. *La formación del símbolo en el niño. Imitación, juego y sueño. Imagen y representación*. México: Fondo de Cultura Económica, 1973, i PIAGET, Jean [et. alt.]. *Juego y desarrollo*. Barcelona: Grijalbo, 1982.

² SMITH, P. K.; CONNOLLY, K. *The Ecology of Preschool Behavior*. Cambridge: Cambridge University Press, 1981.

³ BRUNER, Jerome. *Acción, pensamiento y lenguaje* [comp. de J. L. Linaza]. Madrid: Alianza, 1984.

necessàries per a la convivència i per a l'educació moral, ja que segons F. Von Schiller «El hombre sólo es verdaderamente humano cuando juega».⁴

Així mateix, Vygotsky,⁵ màxim defensor del valor educatiu del joc, afirmava que en les situacions lúdiques hi havia un paral·lelisme entre el joc i la instrucció escolar, ja que el xiquet elaborava habilitats i coneixements que al final acabava per interioritzar. Durant aquest procés anava incorporant funcions psicològiques corresponents a etapes superiors de la seua evolució que l'ajudaven a crear situacions imaginàries i li facilitaven la resolució o el plantejament dels desitjos que no es podien realitzar.

En aquesta línia, ens comenta Garaigordobil que «El juego es un instrumento transcendental de aprendizaje, es aprendizaje “de” y “para” la vida y por ello un importante instrumento de educación».⁶ De manera que és important fer ressaltar que el joc permet al xiquet «comprendre» abans que «aprendre», i tot el que així aprèn té sempre significat per a ell, ja que, segons Bousquet, «la acción lúdica es una actitud existencial, una manera concreta de abordar la vida, que se puede aplicar a todo sin corresponder específicamente a nada».⁷ Per aquesta raó, ja a la Declaració dels Drets del Xiquet, adoptada per les Nacions Unides el 20 de novembre de 1959, es reconeixia a l'apartat 7.c) el «Dret del xiquet al joc».

Finalment, si observam un poc la recent legislació educativa espanyola, veiem a l'article 9.5 de la LOGSE, referit a l'educació infantil, que s'explicita: «La metodología educativa se basará en las experiencias, las actividades y el juego, en un ambiente de afecto y confianza» (BOE de 4 d'octubre de 1990).

Així mateix, a la LOE (2006), al capítol I, que fa referència a l'educació infantil, a l'article 14, que s'ocupa de l'ordenació i dels principis pedagògics d'aquesta etapa educativa, apartat 6, apareix la mateixa menció que es feia a la LOGSE pel que fa al tema de la utilització del joc com a metodologia; diu: «Los métodos de trabajo en ambos ciclos se basarán en las experiencias, en las actividades y en el juego, y se aplicarán en un ambiente de afecto y confianza para potenciar la autoestima y la integración social».

Però, no obstant això, comprovem que totes aquestes recomanacions no han tingut continuació a les etapes educatives següents de l'educació primària, secundària, el batxillerat o els cicles formatius, ja que, a pesar de l'evident valor

⁴ *Correo de la UNESCO*, maig de 1991, pàg. 13.

⁵ VYGOTSKI, Lev. *El desarrollo de los procesos psicológicos superiores*. Barcelona: Crítica, 1989.

⁶ GARAIGORDOBIL, Maite. *Juego y Desarrollo infantil*. Madrid: Seco Olea, 1990.

⁷ MAURIRAS BOUSQUET, Martine. «Un oasis de dicha», *Correo de la UNESCO. El juego*, pàg. 13-17, 1991.

educatiu del joc, l'escola hi ha viscut durant molts anys d'esquena, i encara en l'actualitat trobem que per a una part important de la nostra societat jugar continua sent sinònim de pèrdua de temps o de simple entreteniment. Sobre aquest tema Ortega comenta «el juego no ha recibido la atención que se merece en ninguno de los contextos educativos en los que el niño crece, y todavía se suele oponer hoy juego y aprendizaje... falta en la cultura escolar un espacio para el juego, en la escuela no se respira un aire lúdico ni una actitud positiva hacia el juego infantil».⁸

2. MARIA CARBONELL: UNA VIDA DEDICADA A L'EDUCACIÓ

Maria Carbonell naix el 27 d'abril de 1852 a València. Des de 1871 fins a 1873 cursa els estudis de grau elemental i superior de mestra a l'Escola Normal d'aquesta ciutat.

El 1877 obté, amb el número u a les oposicions, plaça a l'escola de xiquetes de la població de Xest (València); poc temps després, torna a presentar-se a les oposicions per poder accedir a una plaça de mestra de la ciutat de València, i queda la primera, cosa que li va possibilitar triar una escola de xiquetes d'aquesta capital. Cal no oblidar que en aquesta època ser mestra d'una ciutat gran com València era, segons paraules de Fèlix Martí Alpera, «lo más que se podía ser en la carrera de Magisterio».⁹

Per resumir la seua extensa trajectòria professional, encara direm que el 1891 obté a la central de Madrid el títol de Mestra de Primera Ensenyança Normal, amb nota d'excel·lent, i el 1898 el títol de Professora Especial de Sordmuts i Cecs. Així mateix, el 1900 va ser nomenada professora de l'Escola Superior de Mestres de Granada. Un any després permuta la plaça per una a València, on va estar treballant fins a la seua jubilació.

Paral·lelament a la docència, participa en diferents assemblees pedagògiques regionals, nacionals i internacionals. També va representar València en el IX Congrés d'Higiene i Demografia, celebrat a Madrid el 1898, on es van aprovar les seues conclusions sobre higiene escolar. Anys després, a l'Exposició Regional de València de 1909, van ser premiades les seues obres amb Medalla d'Or i Diploma de Mèrit.

⁸ ORTEGA, Rosario. *Jugar y aprender*. Sevilla: Diada Editoras, 1990.

⁹ CARBONELL SÁNCHEZ, Maria. *Obras publicadas con motivo del homenaje que le ofrecen sus admiradores*. Valencia: Imp. H. F. Vives Mora, 1915, pàg. 7.

Convé destacar la seua participació de manera activa als congressos celebrats a Saragossa, París i Brussel·les entre 1908 i 1910, on defèn la reorganització de les escoles normals.

Pel que fa a la seua producció bibliogràfica, cal dir que és extensa, i aconseguix proporcions excepcionals. Segons Martí Alpera, és de la seua generació «la mujer que más ha hablado y escrito sobre educación, su obra llega en calidad y magnitud a la herencia que de estos estudios nos ha dejado doña Concepción Arenal».¹⁰

En efecte, entre les seues obres podem destacar els innumerables llibres pedagògics i les publicacions periòdiques realitzades, tant en revistes professionals d'educació (*La Escuela Moderna, Feminal*), com en la premsa diària, perquè col·labora en molts i importants periòdics de la seua època, com *El Mercantil Valenciano, El Correo, La Voz* o *Las Provincias*.

Entre els nombrosos articles escrits i publicats a la revista *La Escuela Moderna* destacarem els referents al tema que ens ocupa, del joc i dels joguets, com: «Niños y juegos» (1897), «Juegos y juguetes» (1903), «El instinto de imitación» (1904), «El despertar del espíritu» (1906) o «El sentimiento estético en la edad primera» (1907).

Així mateix, cal anomenar també aquelles publicacions que fan referència a la reorganització dels ensenyaments de les escoles normals com: «Las prácticas de las Escuelas Normales» i «De la Organización de las Escuelas Normales».

Com a literata sobreixen les seues obres: *Coqueterías. Sencillo episodio de la vida íntima* (1897, novel·la); *Las mariposas, Los pastores* (lectures infantils), *Rosa* (narrativa breu); *Flora y Augusta, La nieta del sabio, La herencia del abuelo, Espejismo, El cristal con que se mira, Pergaminos, Tristezas, La suerte, Comprar el cielo* (contes); *La hija de la casa* (lectures per a xiquetes).

Altres obres de caràcter pedagògic interessants de l'autora són: *Los pequeños defectos. Ligeros estudios sobre la educación de la juventud* (1888), 4a edició, 1918, declarat manual de text el 1893, que per la seua significació i el seu caràcter ha estat comparat amb l'obra de John Stuart Blackie *La educación de sí mismo; Lecciones de Geografía* (1893), declarat manual de text per a les escoles normals el 1894; *Temas de Pedagogía* (1920); o *Pedagogía Maternal* (recopilació d'escrits relatiu a la psicologia evolutiva de la infància i a l'educació especial de la xiqueta).

¹⁰ Ibidem, pàg. 5.

Així mateix tenim la recopilació dels discursos i conferències sobre l'educació de la dona titulats: «La tradición y el ideal en lo que se refiere a la educación femenina» (discurs llegit a la Institució per a l'Ensenyança de la Dona de València, 1903); «Las mujeres del Quijote» (discurs pronunciat a la Institució per a l'Ensenyança de la Dona de València, 1905); «La educación física de la mujer» (conferència realitzada a l'Assemblea Pedagògica de València, 1895); «La frivolidad y el lujo en la mujer» (conferència impartida a l'Ateneu Científic de València, 1895).

A manera de síntesi, direm que la personalitat i l'obra de Maria Carbonell li van permetre guanyar un lloc significatiu en el món educatiu de la seua època, tant per la seua producció pedagògica com per la literària, ja que els seus escrits, eminentment divulgatius, reflectien els problemes pedagògics i socials del seu temps, alhora que hi exposava idees innovadores per solucionar-los. Així mateix, cal no oblidar que també constitueix un referent important la seua preocupació i lluita pels problemes pedagògics i socials de la dona, ja que encapçalà una constant i activa propaganda en favor de l'educació femenina.

Una vegada vistes, encara que amb poques paraules, la personalitat i la importància de la pedagoga valenciana, passarem a analitzar les idees i les reflexions que fa sobre el joc quan aborda el tema de la infància, en considerar-lo com una activitat fonamental en el desenvolupament psicològic i educatiu del xiquet. De fet, comprovarem al llarg d'aquest escrit com l'autora descriu el joc i els juguets des de diferents punts de vista, emmarcats tots en els nous corrents psicopedagògics europeus de l'època que treballaven per la introducció de l'activitat lúdica a l'escola.

3. EL JOC EN L'OBRA PEDAGÒGICA DE MARIA CARBONELL

Les idees que sobre aquest tema defèn la nostra pedagoga són el resultat de la seua gran preparació teòrica, ja que coneixia i manejava, entre altres importants publicacions, les de Fröbel, que constantment és citat en els seus escrits; aquest coneixement queda reflectit al seu llibre *Temas de Pedagogía*, on llegim: «Pensaba bien Fröebel al basar en el juego toda la educación de la primera infancia».¹¹

¹¹ CARBONELL SÁNCHEZ, María. *Temas de Pedagogía*. València: Imp. H. Vives Mora, 1920, pàg. 210.

Ens consta també que va visitar les escoles de Decroly i les sales de Pestalozzi per conèixer i estudiar «in situ» els mètodes d'ensenyança que utilitzaven el joc com a instrument d'aprenentatge.

D'altra banda, en llegir les seues obres ens adonem de les encertades observacions que fa sobre la realitat escolar, que són fruit tant de la seua preparació teòrica com de l'experiència professional que va adquirir, primer, com a mestra d'ensenyança elemental, i després, com a professora de l'Escola Superior de Mestres. L'experiència professional a les diferents etapes educatives la va ajudar a reafirmar les seues idees pedagògiques.

Si tenim en compte tot açò, podem comprendre la seua insistència a considerar l'acte lúdic com una necessitat imperiosa de l'ésser humà, sobretot en els primers anys de vida,¹² de manera que jugar passava a ser la principal ocupació d'aquesta etapa, perquè des que naixem som una font inesgotable d'activitat; mirar, tocar, imaginar, somiar, expressar, inventar, descobrir, crear..., tot ens espanta a explorar el món, a conèixer-lo i a dominar-lo, per això, la pedagoga valenciana afirma que el joc està unit a la infància, «infancia y juego, son dos palabras que expresan dos ideas inseparables»,¹³ ja que aquesta activitat és una forma específica que té el xiquet de conèixer-se a si mateix, de relacionar-se amb els altres, i de conèixer i comprendre tot el que el rodeja. És una actitud existencial i una manera concreta d'abordar la vida, per la qual cosa s'ha d'afavorir i de regular, perquè: «Los juegos bien reglamentados constituyen una gimnasia natural más beneficiosa por sus efectos y resultados que la gimnasia con aparatos».¹⁴

Així les coses, la nostra pedagoga defèn els plantejaments educatius sobre el joc al·legant que l'acte lúdic té una finalitat educativa i lamenta que es descuida la riquesa que es pot extraure tant del joc com dels joguets en benefici de l'educació. Com a conseqüència d'aquest nou enfocament sorgeix la necessitat d'analitzar i d'estudiar de quina manera el joc i el material lúdic es poden emprar com a instruments d'aprenentatge a les escoles.

I, d'aquesta manera, ens diu que el joc i l'aprenentatge no són termes oposats. Hi ha moltes adquisicions que s'aconsegueixen en la infància a través de situacions lúdiques, per això l'escola no pot ni ha d'ignorar el valor que té el joc en la vida dels xiquets, ja que «Lo esencial es que todo juego tenga un fin

¹² CARBONELL SÁNCHEZ, María. «Juegos y juguetes», *La Escuela Moderna*, núm. 149 (1903), pàg. 99.

¹³ *Ibidem*.

¹⁴ CARBONELL SÁNCHEZ, María. «Niños y juegos», *La Escuela Moderna*, núm. 73 (1897), pàg. 327-328.

determinado y que solicite la atención del niño haciéndole pensar o ejecutar algo provechoso para su educación física o moral. Procuremos que los niños jueguen educándose o que se eduquen jugando».¹⁵

Amb aquesta última frase, ens resumeix la gran importància que té la introducció del joc en el camp educatiu, en reconèixer la seua influència en la formació del xiquet.

Per tant, davant de la reflexió sobre què és el joc en l'educació, i què haurà de ser en un futur, Maria Carbonell va més enllà dient que «es un elemento fundamental con el que se podría reformar la educación nacional».¹⁶

En aquest sentit, és conscient que l'escola s'ocupa sols d'una part del procés educatiu i de la transmissió cultural, per això la incorporació del joc a la dinàmica quotidiana de l'aula ha de respondre a una valoració d'allò que és lúdic com a font de realització personal i de salut física i mental, que va adquirint importància en el procés evolutiu de la personalitat del xiquet quan és considerat com una actitud, com una manera determinada d'afrontar els aprenentatges i els reptes de cada dia, perquè l'experiència de jugar és com un avançament de l'experiència real.

Mitjançant el joc, el xiquet explora, investiga i crea, tot açò ajuda a preparar els fonaments dels diferents aprenentatges posteriors basats en l'acumulació d'informació i en la resolució de problemes amb els quals trobarà models per entendre el món que l'envolta.

Cal dir ací que les diferents actituds lúdiques actuen també de plataforma sobre la qual discorre l'activitat i la conversació, en considerar el joc com l'escenari de l'aprenentatge, de manera que podem dir que els jocs espontanis són el millor esquema didàctic en l'educació, perquè, a més d'afavorir la convivència, ajuden al desenvolupament moral.

Des d'aquesta perspectiva, l'activitat lúdica adquireix diverses formes que van des dels esquemes sensoriomotrius i les imitacions de gestos i emocions al control de regles i convencions sobre les quals recolza el pensament lògic. Per això, totes aquestes reflexions porten la pedagoga valenciana a defensar la introducció del joc com a activitat principal per a la completa formació de la persona, que és pròpia de l'educació integral, i així «al examinar los juegos de la especie humana, que son los únicos dignos de observación y estudio, vemos que todos tienen influencia más o menos directa sobre lo fisiológico y lo psi-

¹⁵ Ibidem, pàg. 329-330.

¹⁶ CARBONELL SÁNCHEZ, María. «Juegos y juguetes», *La Escuela Moderna*, núm. 149 (1903), pàg. 100.

cológico, pues unos se dirigen a la vida mental, otros a la vida física y algunos a las dos a la vez».¹⁷ De fet, insisteix en els diversos i notables *avantatges* que suposa per al mestre el joc, ja que mitjançant aquesta activitat es pot conèixer el xiquet, atès que aporta nombroses dades sobre la seua evolució psicològica, perquè: «los niños al jugar con otros niños se hacen moralmente transparentes y revelan el carácter, permitiendo al educador analizar todas las fases, grados y matices del sentimiento y de la voluntad»,¹⁸ per tant, l'anàlisi de l'acció lúdica passa a ser una de les ferramentes més importants que té l'educador per conèixer el progrés físic, cognitiu, afectiu i social de l'ésser humà.

En el joc els xiquets «ponen en marcha su imaginación e igual que en una producción artística, los niños se transforman y hacen verdaderas representaciones de la vida exterior»,¹⁹ on s'expressen de forma natural i sense filtres, exterioritzant el seu món interior i proporcionant informació important per al mestre.

En aquest context, Carbonell fa ressaltar la importància que té l'esperit d'imitació per a l'educació. Ací, insisteix en el fet que l'observació de l'acte lúdic i dels xiquets mentre juguen és una tasca enriquidora i de gran utilitat per al docent, ja que li proporciona pautes per a la intervenció i planificació d'activitats que, basades en el joc, li serviran de guia per programar bona part de la feina escolar, per això escriu que: «Como los juegos llenan casi por completo la existencia infantil, en ellos se manifiesta con gran saliente y vivacidad el espíritu de imitación. La acción imitativa entra por mucho en los juegos»,²⁰ i fa que: «Los niños tengan singular predilección por los juegos de imitación y en ellos ponen de manifiesto muchas veces sus aptitudes y vocaciones. En estos juegos los niños hacen inconscientemente revelaciones respecto al medio social en que viven. Estas revelaciones han de iluminar el camino de aquellos que les han de guiar y dirigir»,²¹ com a incentiu per adaptar el treball pedagògic a les condicions reals del xiquet, i des d'ací, promocionar-lo. Per portar-ho endavant és necessari que l'educador siga un bon observador, perquè «la actividad infantil se manifiesta en los juegos, y en ellos se revela el temperamento,

¹⁷ CARBONELL SÁNCHEZ, María. *Temas de Pedagogía*, op.cit., pàg. 66.

¹⁸ Ibidem, pàg. 64.

¹⁹ CARBONELL SÁNCHEZ, María. «El sentimiento estético en la edad primera», *La Escuela Moderna* (març de 1907), pàg. 186.

²⁰ CARBONELL SÁNCHEZ, María. «El instinto de imitación», *La Escuela Moderna*, núm. 159 (1904), pàg. 339.

²¹ CARBONELL SÁNCHEZ, María. *Temas de Pedagogía*, op.cit., pàg. 67-68.

las aficciones, las energías y hasta los sentimientos... En los juegos nos revelan su manera de vivir. Los niños al reunirse para jugar revelan francamente sus placeres, tristezas y contrariedades»²² i desplacen a l'exterior la por, les angoixes i les preocupacions íntimes, dominant-les mitjançant l'acció. En aquest sentit, el joc actua com a catarsi o teràpia, sent un estímul per a la superació personal aconseguida a partir de l'experimentació de l'èxit, que és la base de la pròpia confiança. Amb aquestes afirmacions Maria Carbonell s'anticipa a les tècniques de teràpia lúdica que permeten que els xiquets mitjançant el joc superen els problemes psicològics.

També cal destacar que l'aprenentatge que es realitza en el joc és una manera d'assajar vides de persones adultes, imita els actes i els assumptes de les persones grans: «Las niñas prodigan a sus muñecas los cuidados que con ellas tienen sus madres, los niños se visten de guerreros [...] los niños se transforman, hacen visitas, compran, venden, luchan y combaten».²³ En aquest paràgraf es reflecteix no sols els rols i estereotips de gènere propis de la seua societat, sinó també com aprenen els xiquets a ser adults, però sense el risc que comportaria si foren situacions reals.

Per tant, el joc introdueix l'individu en les normes, els valors i significats de la cultura en què està immers, amb l'avantatge que pot alterar tot allò que no li agrada d'aquest món, i al mateix temps li permet regirar normes i regles que tenen un cert grau d'estabilitat en la seua comunitat sense cap tipus de complicació.

En aquest context, afirma que el distanciament de la realitat que caracteritza les situacions lúdiques, i la no implicació en aquestes amb totes les seues conseqüències, fa que no es pose en perill la vida de les persones, aspecte que en un cert grau també es comparteix amb les situacions d'ensenyança-aprenentatge.

Cal tenir en compte que, al llarg de la vida, aprenem, mitjançant l'acte lúdic, diferents tipus d'informacions rellevants sobre la realitat que ens rodeja, inclús amb major grau de significativitat que pels continguts escolars més obligatoris. D'aquesta forma, comprovem que amb el joc no sols s'aprenen coses i s'exerciten destreses, sinó que també s'arriben a descobrir les valoracions socials de determinades activitats i la importància de determinats rols socials, sent açò una altra de les innovacions defenses per la professora valenciana, ja

²² CARBONELL SÁNCHEZ, María. «Juegos y juguetes», *La Escuela Moderna*, op. cit., pàg. 99.

²³ *Ibidem*, pàg. 100.

que considera el joc com un recurs que afavoreix el sentiment de sociabilitat: «En el juego se muestra valor resistiendo la fatiga con el afán de llegar al fin y vencer; se procura no desmerecer ante los compañeros; se condesciende con ellos y se fomenta la sociabilidad. Los juegos satisfacen el espíritu, dan fortaleza al cuerpo, serenidad al ánimo y vigor al carácter. Ellos enseñan a medir las fuerzas y preparan para las relaciones y luchas sociales»,²⁴ en la mesura que simulen situacions socials, i cooperen en la transmissió no sols d'informació sinó també d'actituds i valors sobre el món que rodeja els infants.

I així, en analitzar els jocs infantils, recalca que, mitjançant els jocs, podem aprendre a veure el món tal com el perceben els xiquets, amb les seues peculiaritats i limitacions típiques de l'edat i de la cultura a què pertanyen, al mateix temps que podem detectar els prejudicis, els coneixements erronis i les expectatives de futur que tenen els infants.

En aquest sentit, l'autora considera l'acte lúdic com una via per relacionar-se amb els altres, perquè el xiquet necessita companys de jocs en totes les fases de la seua vida, des de sa mare en el bressol a l'amic íntim en la preadolescència, ja que aquests amplien la comprensió que el xiquet té de si mateix, dels altres i del món. Amb altres paraules, direm que les experiències lúdiques assenten els fonaments per millorar les relacions socials significatives que van apareixent al llarg de tota la vida, ja que amb els jocs s'estableix la base de l'adaptació social.

Per això, insisteix en el fet que el desenvolupament social dels xiquets es veu afavorit clarament per les experiències emocionals que tenen en la relació amb altres xiquets i amb els adults. Defèn que la manera de pensar va elaborant-se socialment, d'ací la importància del joc socialitzat en la infància i l'adolescència, ja que es converteix en un instrument bàsic per a l'adaptació social, perquè amb el joc s'aprèn a regular i a controlar els impulsos egocèntrics i els referits al domini sobre els altres.

En efecte, comprovem que el joc es converteix en un camp d'entrenament per a l'evolució i la difusió d'habilitats socials bàsiques i necessàries on s'utilitzen recursos d'improvisació i tècniques de comunicació.

Així les coses, argumenta que en els jocs es practica el complex procés d'adequar el pensament, l'actitud i el comportament personal a les exigències dels altres i a la situació social. Es tracta de resoldre de forma negociada els conflictes, tant cognitius com afectius i emocionals, que emergeixen espon-

²⁴ CARBONELL SÁNCHEZ, María. *Temas de Pedagogía*, op.cit., pàg. 210-211.

tàniament de les diferències individuals, per això recomana que: «Los juegos escolares deben ser colectivos y convendrá adoptar los de partido en que hay vencedores y vencidos».²⁵

Els xiquets, ens diu, per una banda, «juegan por el gusto de jugar»²⁶, i per l'altra, per trobar la realitat i agafar-la. Tot açò fa que li donen molta importància a tindre germans i amics, perquè així augmenta la possibilitat del joc socialitzat, de la comunicació, de la interacció i de l'adaptació social, aconseguint un desenvolupament harmònic i integral de la persona. Cal dir ací que l'acció lúdica té un paper essencial en la consolidació d'amistats i en l'establiment de xarxes socials d'iguals que van aportant experiències d'aprenentatge per a la convivència humana. Sobre aquesta qüestió, Carbonell dóna una sèrie de consells orientatius: «La madre educadora no debe de empeñarse en que sus hijos jueguen solos, pues con esta medida suprimiría la alegría, que es un factor importantísimo sobre todo para la educación física».²⁷

Amb aquestes paraules, intenta transmetre que mitjançant el joc s'enriqueix l'educació física i l'adaptació social de l'esser humà, però perquè açò passe es necessita poder jugar, perquè a jugar i a viure s'hi aprèn jugant, ja que «los niños en sus variados juegos descubren aptitudes, talentos, y vocaciones que servirán para dirigirles hacia una vida adulta, útil siempre, y a ser posible, gloriosa y brillante».²⁸

D'altra banda, també el joc afavoreix actituds i accions que són necessàries per a l'adaptació al medi, com poden ser: la curiositat i l'experimentació, la possessió i la utilització d'objectes, i inclús la superació de l'agressivitat i de la frustració; tot troba en el joc un camp privilegiat per a la seua difusió i per a la seua educació. A més, hem de destacar que les relacions socials que al voltant del joc s'estableixen, siguen amb altres xiquets o amb adults, ajuden a posar límits, canalitzar sentiments, i a fer palpables els estímuls i suports rebuts.

D'aquesta manera, constatem de nou que el joc, segons la pedagoga valenciana, serveix per reconstruir la realitat, innovar i crear. Així mateix, aquesta destaca que a través del joc s'introdueix l'individu en les normes, els valors i significacions de la cultura, i amb el joc els xiquets se socialitzen en la cultura del grup i aprenen els valors estètics, ètics i morals. Tanmateix, insisteix que

²⁵ Ibidem, pàg. 68

²⁶ CARBONELL SÁNCHEZ, María. «El sentimiento estético en la edad primera», *La Escuela Moderna*, (març de 1907), pàg. 186.

²⁷ CARBONELL SÁNCHEZ, María. «Juegos y juguetes», *La Escuela Moderna*, op. cit., pàg. 100.

²⁸ CARBONELL SÁNCHEZ, María. *Temas de Pedagogía*, op. cit., pàg. 66.

es pot traure partit de les múltiples fases i manifestacions que té, fins i tot pot arribar a ser molt important per a l'educació moral, sempre que estiga ben canalitzat.

Més endavant, assenyala altres virtualitats en l'ús pedagògic del joc, quan afirma que l'acció lúdica ajuda a fomentar la disciplina, ja que el xiquet ha de respectar les lleis que cada joc imposa, alhora que també ha de modificar la seua conducta, polint, eliminant i prevenint alguns defectes del caràcter, sobretot aquells que reforcen comportaments agressius. Amb els jocs es potencia també l'adquisició i l'augment de destreses i actituds més tolerants i respectuoses com la cortesia, la modèstia i el domini de les passions, perquè «Cuando los juegos son de partido, disciplinan y ponen a cada cual en su sitio, enseñando a someterse a las leyes del juego y crean sentimientos de solidaridad que modifican en buen sentido los caracteres. [...] jugando se adquieren destrezas en la lid, modestia en la victoria, tranquila cortesía en la derrota, dominio de las pasiones e intemperancias que nacen del choque de intereses o expansiones comunes»,²⁹ ja que els jocs proporcionen no sols un domini sobre la realitat que creen, sinó també la seguretat per rectificar si fóra necessari. En els jocs es practica un complex procés d'adequar el pensament, l'actitud i el comportament personal a les exigències dels altres i a la situació social.

En un altre ordre de coses el joc, segons Maria Carbonell, també ajuda a augmentar la creativitat en el xiquet; en aquestes afirmacions la pedagoga se situa en la línia dels més moderns corrents pedagògics del moment, quan diu que «Toda educación ha de proponerse impulsar las fuerzas creadoras porque el juego es la esfera de sus creaciones», i va més enllà quan presenta la creativitat com una meta desitjable i possible d'aconseguir mitjançant l'acció lúdica, ja que, segons «Fröebel jugando ejercitan los niños muchas virtudes y excelentes cualidades que son la base de su educación».³⁰

D'aquesta forma es distancia dels aprenentatges mecànics i repetitius dels educadors que pretenen principalment que els xiquets realitzen mimèticament pautes i normes, oblidant la seua pròpia possibilitat d'actuar amb autonomia.

En aquest context advoca per la necessitat de derrocar vells tabús, com el que considera que jugar és «perdre el temps». La defensa d'aquest postulat es converteix en una idea avantguardista en una època en què l'escola pretenia només conservar la societat tal com estava estructurada. Així mateix, també va

²⁹ Ibidem, pàg. 210-211.

³⁰ Ibidem, pàg. 210.

contra aquella postura que veu el joc com un simple entreteniment, recordem que açò encara hui és vigent per a una part important de la nostra societat.

Per això, si partim del fet que l'acció lúdica és important perquè sí, i busquem un temps i un lloc perquè es done, sense que supose una sensació de pèrdua de temps per part de l'adult, aconseguirem aprendre ensenyant i ensenyar aprenent. D'aquesta forma, l'educador es convertirà en un mediador del procés d'aprenentatge, en el qual l'alumne haurà de realitzar una intensa activitat creativa i intel·lectual en què les situacions interpersonals i les confrontacions de diferents punts de vista li serviran per enriquir els coneixements. Sobre aquest aspecte Carbonell comenta que: «Siendo los juegos tan necesarios para atender a la salud física y moral de la infancia, en toda escuela bien organizada se debe de jugar. Pero no se juega porque las familias, ignorantes de lo que debe ser la educación creen que jugar es perder el tiempo».³¹

A través d'aquestes afirmacions comprovem la gran preocupació que comportava per a l'autora l'actitud que presentaven els pares en tractar el tema, ja que moltes vegades la seua postura constituïa un impediment a l'hora d'introduir qualsevol innovació en l'educació. Però no obstant això, insisteix que aquesta dificultat havia ser obviada pel professor si volia tindre èxit per dur endavant el seu treball.

I va més enllà, quan denuncia també la falta d'espais grans perquè els xiquets posen en pràctica l'activitat lúdica, i així escriu: «No hay locales que tengan patio, jardín o campo de juegos, cosas tan necesarias como la sala de clase».³²

Pel que fa a les autoritats, manifesta que no es preocupen prou del tema, ja que no fomenten la creació d'espais lliures perquè es puga jugar amb tranquil·litat, fent referència a les lamentables condicions materials que sempre ha presentat la realitat escolar: «Si la Autoridad lo aconsejara y los ayuntamientos cedieran unos cuantos metros cuadrados de terreno, las escuelas saldrían en días determinados de los estrechos límites que las encierran. Un recinto amplio y desembarazado, con anchos andenes y plazoletas limitadas por árboles sería bastante para establecer una serie de juegos pedagógicos a la vez libres y reglamentados en los que se diera a conocer el ingenio del niño»,³³ perquè: «Los juegos de los niños pertenecen a esa serie de cosas que parecen frívolas y

³¹ Ibidem, pàg. 65.

³² Ibidem.

³³ CARBONELL SÁNCHEZ, María. «Niños y juegos», *La Escuela Moderna*, núm. 73 (1897), pàg. 327-328.

son transcendentales, que se descuidan y debieran preocupar, que se menosprecian, sin advertir que encierran datos preciosos y admirables avisos».³⁴

Finalment, i com a síntesi de les valoracions que fa la pedagoga valenciana sobre el tema del joc, destacarem la seua intervenció a l'Assemblea Pedagògica de València celebrada el 27 de maig de 1895, on, una vegada més, va defensar la introducció d'una pedagogia lúdica en l'educació: «permite al maestro recoger muy buenos datos para la educación moral e intelectual de sus alumnos. Estos esparcimientos deben constituir su campo de observación, pues en la libertad es donde se muestran claramente los caracteres, poniendo de manifiesto lo que hay que favorecer o reprimir»,³⁵ sent açò de gran valor per a l'elaboració d'una diagnosi educativa que facilitarà l'adaptació del procés educatiu dels alumnes, i no al contrari, com es feia habitualment.

Com hem comprovat, Maria Carbonell ofereix als mestres un compendi interessant d'arguments sobre el valor i l'ús del joc en el treball educatiu.

4. CONSIDERACIONS SOBRE EL VALOR EDUCATIU DELS JOGUETS

La professora valenciana, com ja hem dir, defèn la introducció d'una pedagogia lúdica en el camp educatiu, perquè considera que el joc és un factor important per al desenvolupament psicosocial i educatiu de la persona, alhora que fa ressaltar el valor dels joguets, ja que considera que són instruments que afavoreixen i enriqueixen el joc, ja que: «No siempre los juegos consisten en una serie de movimientos, evoluciones y carreras, con las cuales se sacuden los centros nerviosos y se tonifica el organismo; muchas veces los niños juegan tranquilos,... y necesitan juguetes»,³⁶ però assenyalava que «han de reunir determinadas condiciones si han de llenar los fines educativos y pedagógicos».³⁷

A partir d'ací, podem subratllar la importància que té el material lúdic, perquè si és útil per al joc que els xiquets volen fer, es convertirà en un gran estimulador i regulador de l'activitat lúdica, cosa que enforteix la interacció i la comunicació, per això aquesta pedagoga recomana que «La madre educadora no debe adquirir ningún juguete que pueda excitar la vanidad infantil».³⁸

³⁴ CARBONELL SÁNCHEZ, Maria. «Juegos y juguetes», *La Escuela Moderna*, núm. 149 (1903), pàg. 100.

³⁵ CARBONELL SÁNCHEZ, Maria. *Discursos y conferencias*. València: Impr. F. Vives Mora, 1904, pàg. 25.

³⁶ CARBONELL SÁNCHEZ, Maria. «Juegos y juguetes», *La Escuela Moderna*, op. cit., pàg. 100.

³⁷ *Ibidem*.

³⁸ *Ibidem*.

Els joguets s'han d'adaptar a les necessitats dels jugadors, per tant, seran instruments al servei dels jocs espontanis, a més de material necessari perquè es puguin desplegar aquelles activitats lúdiques que són reflex de la societat en què estan immerses. I així, els joguets es convertiran en complements del joc i en instruments de mediació cultural importants per enriquir el procés d'ensenyança-aprenentatge. Per això, Maria Carbonell considera els joguets com a material de suport que facilita la pràctica del joc i del procés educatiu. Ara bé, enfront de les preguntes: Què aporta el joguet al joc? Com estimula i afavoreix el joguet l'evolució psicològica i de l'aprenentatge? Què pensa i sent el xiquet quan usa un determinat joguet? Si la resposta és aprendre, compartir, descobrir, imaginar, reconstruir, divertir-se, resoldre conflictes, negociar diferències de criteri, reafirmar els seus rols i acceptar els dels altres, podem dir que els joguets seran útils, perquè aporten i creen actituds positives als xiquets. Ara bé, també cal dir que entre les diferents funcions que tenen, a banda d'entretenir i divertir, hi ha la de ser afectiu, la d'ajudar a l'adaptació del xiquet al seu entorn, la de ser transmissors de valors socials, i a més de tot açò, la de ser educatius. Però si no som capaços de trobar respostes d'aquest tipus, serem davant, no de joguets, sinó d'objectes o productes que evadeixen i intoxiquen la nostra vida personal i social.

Per aquesta raó, ens diu que gran part de la importància que tenen els joguets és perquè actuen com a suport instrumental dels processos psicològics que tenen lloc en el joc i que són els que produeixen l'aprenentatge. Insisteix en la idea que els joguets poden ser educatius i didàctics en la mesura que contribueixen al progrés maduratiu de la infància i, a més, perquè poden ser utilitzats com un recurs més a l'aula, cosa que permet refermar o exercitar coneixements relacionats amb el currículum escolar.

I així, trobem que en qualsevol àrea o disciplina curricular es pot utilitzar els joguets com a *instrument didàctic*, tant en la matèria de llengua com en matemàtiques, ciències, història..., per aquest motiu Carbonell és partidària que els joguets que es compren als xiquets siguin didàctics i vagin dirigits a educar i a augmentar les seues facultats: «Mejor que obras acabadas deberá proporcionarles materiales de construcción, como planchitas o tablitas, mosaicos, cuerpos geométricos, cosas que puedan combinarse de diferentes maneras y a la vez ejercitan el tacto y la facultad imaginativa».³⁹

³⁹ Ibidem.

En aquest sentit, uns anys després Buytendijk escrivia «los objetos dicen cosas a los niños»,⁴⁰ estimulen i motiven per a l'acció i per al pensament, fan que apareguen i es perfeccionen noves accions i idees. De fet, es pot parlar dels efectes psicològics i educatius de la manipulació dels diferents objectes, especialment dels joguets.

També Brougère afirmava, a final del segle XX, que: «El joguet és un objecte educatiu, i no sols per les aportacions al desenvolupament de l'ésser en formació, al desenvolupament infantil, sinó especialment perquè introdueix els xiquets en el món social d'avui dia»,⁴¹ per això la seua importància quan volem, mitjançant els joguets, ensenyar a conviure als xiquets, ja que gran part del valor educatiu dels joguets està determinat per la facilitat o dificultat d'ús perquè s'hi puguen realitzar uns o altres jocs. És, per tant, una forma indirecta, però eficaç i prudent, d'enriquir el potencial educatiu dels jocs.

En eixe ordre de coses, podem dir que uns joguets adequats ens proporcionen l'oportunitat d'elaborar jocs en què, de forma espontània, es practique la gestió de la convivència i la regulació democràtica dels conflictes. Tot açò ens dóna la clau per a la comprensió del potencial educatiu que el joc i els joguets tenen.

Maria Carbonell, incidint en aquest aspecte, recalca el fet que és molt important l'actitud de l'educador de cara a fomentar en els pares l'elecció dels joguets, i va més enllà, quan diu que: «La infància necessita juguetes que no den pábulo a la vanidad, que ejerciten la inteligencia, los músculos y hasta el corazón».⁴²

Amb aquestes afirmacions, defèn la importància del fet que els joguets han de ser simples i, a més, desenvolupar la creativitat en el xiquet, ja que: «todo cuanto le rodea sirve, transformado por su imaginación, para su recreo»,⁴³ per això: «Cuanto más simple es un juguete, más anima y despierta la imaginación, que crea cuanto apetece. El juguete ha de ofrecer a la infancia un motivo de actividad personal, algo que le ayude a producir ruido y movimiento, con el que manifieste su naciente fuerza y energía».⁴⁴

En aquest paràgraf queden reflectides les idees avançades d'aquesta pedagogia valenciana, que considerava fonamental el material lúdic per dur a terme

⁴⁰ BUYTENDIJK, Frederik. *Psicología del juego*. Madrid: Edit. Gredos, 1948.

⁴¹ BROUGÈRE, Gilles. «Editorial», *Autrement*, núm. 133 (1992), pàg. 11.

⁴² CARBONELL SÁNCHEZ, María. «Juegos y juguetes», *La Escuela Moderna*, op. cit., pàg. 102.

⁴³ CARBONELL SÁNCHEZ, María. «El despertar del espíritu», *La Escuela Moderna* (gener de 1906), pàg. 19.

⁴⁴ CARBONELL SÁNCHEZ, María. «Juegos y juguetes», *La Escuela Moderna*, op. cit., pàg. 99-100.

una educació activa, on el xiquet passa a ser l'agent més important de l'acció educativa. En aquest context, fa ressaltar la importància del fet que els joguets han d'estar sempre d'acord amb l'edat dels xiquets: «Los juguetes artísticos y los instructivos han de guardarse para los seis o más años de edad. Antes de este tiempo, el niño se divierte y goza con juguetes sencillos».⁴⁵

Cal destacar ací la necessitat de potenciar la utilització dels joguets per aconseguir que l'educació no siga un procés de reproducció sinó de creativitat i de personalització.

Per tant, insisteix en el fet que: «El juguete deberá desarrollar la imaginación e inspirar a los niños deseos creadores»,⁴⁶ ja que per al xiquet és més important un joguet senzill, fabricat per ell mateix, que un de comprat, i s'hi entreté més, perquè: «Con el juguete comprado se entretiene un rato y admira el mecanismo; pero con su primera ficción crea, imagina, y se divierte infinitamente más»,⁴⁷ per això la professora valenciana ataca en els seus escrits els joguets mecànics i luxosos, dient que amb aquests joguets el xiquet ho té tot fet i no desenvolupa la seua imaginació ni la seua creativitat: «Nuestros modernos juguetes tienen el defecto de ser muy lujosos y sobradamente ingeniosos y complicados, más propios para sorprender a los papás que pagan, que para regocijar a los niños que los disfrutan».⁴⁸

Pensem que aquestes paraules de Maria Carbonell es poden subscriure totalment en l'actualitat. En aquest aspecte, també ens dóna una sèrie d'advertències i consells per intentar canviar la mentalitat dels pares i dels comerciants respecte a la importància i al valor dels joguets. Subratlla la funció essencial que aquests tenen perquè reproduïxen les mateixes concepcions ideològiques que hi ha la societat i, per tant, es converteixen en un recurs privilegiat de socialització política, i així ens diu que: «Las madres podrían, con sus preferencias sobre los juguetes simples, bellos, desprovistos de relumbrones y mecanismos complicados, modificar la actual tendencia y aleccionar de este modo a los fabricantes de chucherías»,⁴⁹ per això és tan important la comunicació entre educadors, famílies i la indústria del joguet, per poder aconseguir un material lúdic que afavorisca la interacció, assegure la comunicació i perfeccione l'activitat lúdica. De fet, insisteix en la idea que: «Hasta los constructores

⁴⁵ CARBONELL SÁNCHEZ, María. «El despertar del espíritu», *La Escuela Moderna*, op. cit., pàg. 20.

⁴⁶ CARBONELL SÁNCHEZ, María. «Niños y juegos», *La Escuela Moderna*, op. cit., pàg. 329.

⁴⁷ CARBONELL SÁNCHEZ, María. «El despertar del espíritu», *La Escuela Moderna*, op. cit., pàg. 19.

⁴⁸ CARBONELL SÁNCHEZ, María. «Juegos y juguetes», *La Escuela Moderna*, op. cit., pàg. 102.

⁴⁹ *Ibidem*.

de juguetes modificarían los productos de su industria sirviendo con ello a la obra educativa si los padres aleccionados por los profesores mostraran más tino en la elección de esos pequeños objetos que tanto apetecen a los niños»,⁵⁰ i finalment escriu que: «Para hacer una revolución en este sentido, precisan las cualidades que resaltan en la mujer; imaginación viva, gusto, delicadeza de sentimientos y amor a los niños»,⁵¹ amb aquesta última frase fa ressaltar el paper crucial que té la dona en el progrés i en el canvi social.

Amb tot açò, la professora de la Normal de València defèn i advoca perquè tota la pràctica educativa estiga impregnada pels joguets didàctics d'utilització senzilla, oberts, creatius i adaptats als diferents ritmes i estils d'aprenentatge. Al mateix temps, insisteix en el valor que tenen perquè faciliten la posada en pràctica de continguts i actituds de solidaritat, alhora que fomenten el rebuig dels estereotips sexistes i d'actituds de tipus consumista.

A MANERA DE REFLEXIÓ FINAL

Així, doncs, darrere d'aquest estudi de les idees pedagògiques de Maria Carbonell sobre el valor del joc i dels joguets, i la seua influència en el desenvolupament psicosocial i educatiu del xiquet, podem afirmar que l'autora és dins els corrents innovadors de la seua època i, per descomptat, està en la línia dels grans pedagogs dels segles XIX i XX com Fröbel, Montessori, Decroly...

Com a innovacions introduïdes en l'àmbit educatiu podem destacar primerament la defensa que fa de la introducció d'una pedagogia lúdica en l'educació, quan considera el joc en una doble vessant, com a mitjà d'observació del xiquet i com a ferramenta didàctica que proporciona al mestre diferents pautes per actuar d'una forma determinada en el camp educatiu.

En segon lloc, cal anomenar la importància que dóna al joc, ja que es considera no sols una teràpia per resoldre els conflictes psicològics del xiquet, com la por, les angoixes..., sinó també un mitjà per modificar la conducta de l'ésser humà, i un mitjà de transformació social, per això Carbonell insisteix en el fet que s'ha d'assumir en la pràctica escolar el seu valor educatiu, fent reconèixer les seues possibilitats pedagògiques als educadors, ja que mitjançant l'acte lúdic el xiquet coneix, comprèn i pot transformar el món que l'envolta.

⁵⁰ CARBONELL SÁNCHEZ, María. «Niños y juegos», *La Escuela Moderna*, op. cit., pàg 329.

⁵¹ CARBONELL SÁNCHEZ, María. «Juegos y juguetes», *La Escuela Moderna*, op. cit., pàg 102.

D'altra banda, hem de destacar el meticulós estudi que la professora de la Normal de València fa del món del joguet analitzant les seues característiques psicopedagògiques i didàctiques, al mateix temps que defèn la seua utilització com a material de suport per al desenvolupament del procés educatiu, destacant el paper important de les mares a l'hora de triar els joguets.

Per aquestes mateixes raons, pensem que les innovacions introduïdes per la pedagogia valenciana a l'hora de defensar el joc i els joguets com a elements prioritaris per aconseguir una educació activa i integral de la persona, la situen com a pionera quan presenta i valora l'activitat lúdica no sols com a element que motiva l'aprenentatge, sinó també com a element avaluador dels educands mentre estan jugant. De fet, afirma que és una necessitat elemental del xiquet en el seu creixement físic, afectiu, social i cognitiu, i insisteix que s'havia de potenciar la seua utilització des dels postulats de la psicologia evolutiva o des de la mateixa pedagogia.

Però s'ha de tenir en compte i, a més, valorar que una educació lúdica en què el xiquet passava a ser el protagonista del procés d'aprenentatge, tal com pensava l'educadora valenciana, difícilment tenia cabuda en l'ambient escolar de la seua època, per això, encara que ha passat més d'un segle des de la defensa d'aquests postulats, podem afirmar que les idees innovadores de Maria Carbonell sobre el valor pedagògic del joc i dels joguets actualment es poden subscriure i continuar defensant completament.

Dues iniciatives en l'àmbit no formal de l'ensenyament musical a Mallorca (1977-1995)

Two initiatives in the non-formal field of music teaching in Mallorca (1977-1995)

Llorenç Gelabert Gual

llorens.gelabert@uib.cat

Universitat de les Illes Balears (Espanya)

Data de recepció de l'original: març de 2012

Data d'acceptació: maig de 2012

RESUM

L'article fa una anàlisi de dues iniciatives d'ensenyament musical emmarcades en l'àmbit de l'educació no formal que tingueren lloc a Mallorca entre els anys 1977 i 1995. La primera és els Cursos de Música Coral, iniciativa engegada pels músics i pedagogs Joan Company i Baltasar Bibiloni sota els auspicis de l'Escola de Formació del Professorat d'EGB de Palma. L'Escola de Pedagogia Musical, segona iniciativa objecte d'anàlisi, fou un intent posterior de perllongar la tasca que desenvolupaven els cursos esmentats. Quant a la metodologia feta servir, ambdues iniciatives esdevingueren pioneres aleshores a Mallorca i marcaren un punt d'inflexió pel que fa a l'ensenyament musical. Per això, en aquest article pretenem analitzar acuradament la conjuntura històrica i legislativa en què varen tenir lloc, la metodologia feta servir i el seu llegat, vigent encara avui dia.

PARAULES CLAU: ensenyament musical, pedagogia musical, Cursos de Música Coral, Escola de Pedagogia Musical, Mallorca.

ABSTRACT

The article carries out an analysis of two musical teaching initiatives within the framework of the field of non-formal education, which took place in Mallorca between 1977 and 1995. The first one was the Courses of Choir Music, an initiative launched by the musicians and pedagogues Joan Company and Baltasar Bibiloni under the auspices of the *Escola de Formació del Professorat d'EGB* (Primary School Teacher Training School) in Palma. The School of Musical Pedagogy, the second initiative to be analysed here, was a subsequent attempt to prolong the task that was being carried out in the aforementioned courses. As far as the methodology used is concerned, both initiatives became pioneers at that time in Mallorca and marked a point of inflection as regards musical teaching. Therefore, in this article we aim to carefully analyse the historical and legislative conjuncture in which they took place, the methodology used and their legacy, which is still effective today.

KEY WORDS: musical teaching, musical pedagogy, Vocal Music Courses, School of Musical Pedagogy, Mallorca.

RESUMEN

El artículo analiza dos iniciativas de enseñanza musical enmarcadas en el ámbito de la educación no formal que tuvieron lugar en Mallorca entre los años 1977 y 1995. La primera son los Cursos de Música Coral, creados por los músicos y pedagogos mallorquines Joan Company y Baltasar Bibiloni, bajo los auspicios de la Escuela de Formación del Profesorado de EGB de Palma. La Escuela de Pedagogía Musical, segunda iniciativa objeto de análisis, fue un intento posterior de prolongar la labor que venían desarrollando los cursos mencionados. Ambas iniciativas fueron entonces pioneras en cuanto a la metodología usada y marcaron un punto de inflexión por lo que a la enseñanza musical en Mallorca se refiere. Por ello, en este artículo pretendemos analizar la coyuntura histórica y legislativa en que tuvieron lugar, la línea metodológica aplicada y su legado, vigente aún a día de hoy.

PALABRAS CLAVE: educación musical, pedagogía musical, Cursos de Música Coral, Escuela de Pedagogía Musical, Mallorca.

INTRODUCCIÓ

L'ensenyament de la música ha anat adquirint més o menys presència a l'escola amb el pas del temps i a través dels diferents contextos històrics i legals que ha viscut el nostre país. Els anys del franquisme es van proscriure a l'ensenyament les orientacions renovadores de l'Escola Nova que ateniien la formació de tots els aspectes de la personalitat humana, i es va reduir l'ensenyament escolar a una formació intel·lectual, memorística i poc atenta als aspectes afectius i expressius. Les matèries relacionades amb el desenvolupament corporal o de les capacitats expressives quedaren reduïdes a la condició del que s'anomenava «maries», o assignatures que tenien un valor molt inferior al de les matèries fonamentals com les matemàtiques o la llengua. La formació artística o de les capacitats expressives era pràcticament inexistent a l'escola espanyola de principis dels anys setanta del segle XX.

Precisament, al llarg d'aquesta dècada dels setanta es comencen a visualitzar canvis importants a molts nivells arreu de l'Estat espanyol. Amb l'aprovació de la Llei general d'educació de 1970 es pretén, donant resposta a la pressió d'organismes internacionals i interessos econòmics interns, corregir les greus carencies que pateix el sistema educatiu espanyol. En el marc de la tímida i tecnocràtica renovació que es vol fer a l'educació,¹ i a àmbit de la formació musical que ens ocupa, es viu aleshores un moment de cert reconeixement de la importància dels ensenyaments artístics, emperò sense corregir el buit legal que implicava la inexistència de professors formats per impartir els ensenyaments musicals. El fet que les institucions educatives d'aleshores no prevegin la formació d'educadors en pedagogia musical converteix el nou text legal en paper mullat. A Mallorca, els Cursos de Música Coral, i en certa manera l'Escola de Pedagogia Musical (1977-95), seran els encarregats d'assumir aquesta demanda de formació, palesa en molts mestres generalistes o músics de conservatori que demanaven eines i recursos per treballar a l'escola.²

¹ En relació amb les característiques de la reforma educativa de la LGE vegeu: ESCOLANO BENITO, Agustín. «Discurso ideológico, modernización técnica y pedagogía crítica durante el franquismo», *Historia de la Educación*, núm. 8 (1898), pàg. 7-27.

² L'anàlisi i les concrecions d'aquestes dues aportacions, emmarcades en l'àmbit no formal de l'ensenyament musical a Mallorca, han estat tractades més àmpliament a la nostra tesi doctoral, inèdita, *Baltasar Bibiloni i la seva aportació a l'ensenyament musical a les Balears* (Palma, Universitat de les Illes Balears, 2012).

ANTECEDENTS DE LA INTRODUCCIÓ DE L'ENSENYAMENT MUSICAL A L'EDUCACIÓ OBLIGATÒRIA

Si bé en èpoques pretèrites només tenien accés a l'ensenyament i aprenentatge musical aquells individus que pertanyien a les classes benestants, avui dia hom compta amb un seguit d'institucions que la fan més accessible i propera. A més de l'escola obligatòria, on la música es fa present a l'àrea d'Educació Artística, la majoria de municipis del nostre voltant ja compten amb la seva pròpia escola municipal de música. De la mateixa manera, hi ha també conservatoris encarregats d'una formació encara més especialitzada i dirigida, eminentment, a la formació de futurs músics professionals. Aquesta democratització de l'ensenyament musical ha vingut marcada per una sèrie de teories i metodologies, la majoria de les quals elaborades per estudiosos en la matèria al llarg del segle XX, que han posat especial èmfasi en el benefici que aporta la música al desenvolupament de l'infant, especialment en el seu vessant creatiu i de pensament abstracte.

Aquestes metodologies foren elaborades per pedagogs especialistes en música, molts d'ells també músics o compositors. Dels pedagogs musicals més influents del segle XX, que han conduït l'educació musical «más hacia el sentir que hacia el teorizar»,³ destaquem Émile Dalcroze (1865-1950), Edgar Willems (1890-1978), Carl Orff (1895-1982), Zoltán Kodály (1882-1967) o Justine Ward (1879-1975), entre d'altres. A la segona meitat del segle XX apareixen noves idees enfocades principalment a aspectes com la creativitat, la sensibilitat o el llenguatge contemporani. Entre aquests nous pedagogs destaquem John Paynter (1931-2010) o Murray Schafer (1933-).⁴

Malgrat l'allau de noves metodologies i aportacions esmentades i la contundència dels seus arguments, no podem parlar encara d'un estat de ple reconeixement de l'ensenyament musical en la societat del segle XXI. Tot i això, la presència de la música anirà augmentant el seu pes específic en els diferents

³ Vegeu: ORIOL DE ALARCÓN, Nicolás. «La Música en las enseñanzas de régimen general y su evolución en el siglo XX y comienzos del XXI», *Revista Electrónica de LEEME* (Lista Europea de Música en la Educación), núm. 16 (novembre de 2005). URL: <http://musica.rediris.es/leeme/revista/oriol05.pdf> (accés: 23 de febrer de 2012). Aquesta tradició més encaminada a la teorització que a la pràctica musical ha anat molt lligada a la línia docent i metodològica dels conservatoris, poc oberts a concepcions innovadores. Aquestes noves propostes metodològiques precisament defensen un model d'aprenentatge del llenguatge musical actiu, més lligat a la vivència que al concepte teòric.

⁴ Com una de les primeres publicacions on apareixen les línies bàsiques dels principals autors de mètodes del segle XX quant a pedagogia musical, és de consulta obligada: ALLORTO, Ricardo; D'AGOSTINO SCHNIRLIN, Vera. *La moderna didattica dell'Educazione Musicale in Europa*. Milà: Ed. Ricordi, 1967.

models i sistemes educatius que es van configurant a l'Estat espanyol al llarg dels darrers cent cinquanta anys. A l'àmbit de les escoles d'ensenyament obligatori, emperò, la música mai no apareix com a matèria o assignatura definida com a tal, i roman amb aquest estatus avui dia. Seran els conservatoris les institucions que s'encarregaran de la formació específicament musical. Aquests es faran càrrec de la formació de futurs professionals de la música i no de la formació de persones a través de la música. Aquesta darrera competència s'entén que correspon a l'escola, i així ho manifesten figures rellevants de la història de la pedagogia. Emperò la realitat ens demostra que la introducció de l'ensenyament de la música a l'escola ha estat molt lenta i tardana.

A les Balears els primers símptomes de la renovació educativa a l'època final del franquisme es produeixen en principi fora de l'escola, estimulats per moviments culturals cívics i pedagògics molt influïts pel clima de renovació educativa que es produeix a Catalunya en aquests anys. A mitjan dècada dels cinquanta es creen a Mallorca, per influència de l'escoltisme català, els primers grups escoltes. L'escoltisme mallorquí, com el català, representarà un model educatiu renovador basat en mètodes actius: l'activitat a l'aire lliure, el treball en equip i la descoberta del territori, de la llengua i la cultura pròpia. L'escoltisme va donar molta importància a l'aprenentatge musical basat especialment en l'aprenentatge de cançons populars i de melodies del *folk* americà.⁵

La mateixa relació que mantenia l'escoltisme amb la renovació educativa catalana va fer possible l'inici a Palma de les Escoles d'Estiu per a la formació de mestres. La primera Escola d'Estiu mallorquina va aplegar a les aules de l'escola privada Lluís Vives de Palma, del 28 d'agost al 4 de setembre de 1968, un centenar de mestres de les Illes i d'altres territoris de parla catalana.

Les Escoles d'Estiu, que es varen fer ininterrompudament des de 1968 fins a 1971, constituïren l'experiència més important de formació de mestres i d'educadors en general que es produïa a Mallorca després de la guerra. L'ús exclusiu de la llengua catalana a les seves activitats, l'atenció a temes que eren poc tractats a les escoles de formació de mestres com eren la informació sobre mètodes i tècniques renovadors, l'atenció a continguts referits a la història i a la cultura catalana i la possibilitat que els mestres tractessin amb llibertat les qüestions relatives a l'organització de l'educació i de la seva professió, feien d'aquestes trobades un espai que contrastava amb la rutina, el conservadorisme i la manca de llibertat que patia l'ensenyament i la societat d'aquella època.

⁵ Vegeu: SUREDA GARCIA, B. «La renovació educativa a les Balears 1960-1980», *L'Arc*, núm. 5, pàg. 59-64.

Les trobades d'estiu afavoriren també l'organització d'altres trobades durant l'hivern que serviren per ampliar i complementar la formació i intercanviar informació sobre les experiències de renovació que feien els mestres. Entre 1972 i 1974 es varen interrompre les Escoles d'Estiu. Entre altres motius, perquè l'aplicació de la llei de 1970 obligava els mestres a fer cursos oficials d'actualització per adequar-se a les noves orientacions.⁶

Les Escoles d'Estiu varen donar importància a la formació de les capacitats expressives dels infants i joves. La inclusió de la formació de les capacitats expressives –corporals, plàstiques i musicals– a l'escola era una forma de combatre l'escola tradicional passiva, memorística i que es limitava a la formació intel·lectual. Reivindicar la formació de les capacitats expressives no sols suposava una forma de trencar el model de l'escola tradicional sinó que també es relacionava amb un imaginari que reivindicava, pel que fa a la política, la llibertat d'expressió, de creació i de participació cívica. L'expressió en les seves diverses manifestacions, el moviment corporal que donava lloc a la dansa i a l'expressió corporal, el cant coral i la música o la plàstica, especialment com una manifestació pública, esdevenien una forma d'ocupació dels espais ciutadans i d'associacionisme que trencava amb les prohibicions associatives, expressives i d'ocupació de l'espai públic que la dictadura havia imposat.⁷

Com s'ha dit, la Llei general d'educació de 1970 implicarà un canvi notable respecte del que havia succeït en les dècades pretèrites. La música, en l'àmbit de l'expressió artística, ja té cabuda en aquest nou text legislatiu.⁸ En aquest cas queda reflectida la presència de l'ensenyament de la música a les escoles, tant a l'etapa d'educació primària⁹ com a l'etapa d'ensenyament secundari. En el cas de l'educació primària, la música no assoleix l'estatus d'àrea curricular com a tal. Apareix com a bloc dins l'àrea d'educació artística. Malgrat això, parlem ja d'una seqüenciació de continguts mai vista fins al moment i que, en certa manera, ha de contribuir a la consolidació i normalització de l'ensenyament

⁶ Consultau: BASSA, Ramon; OLIVER, Miquel F. *Les Escoles d'Estiu de Mallorca (1968-1996)*. Palma: Ferran Sintes, 1997.

⁷ Pel que fa a l'expressió plàstica vegeu: VILAR PÉREZ, Maria L.; SUREDA GARCIA, Bernat. «L'expressió plàstica a Palma com a instrument de participació ciutadana en els primers anys de la restauració de la democràcia», *Espais i temps d'oci a la història*, Palma: Institut d'Estudis Baleàrics, Conselleria de Cultura, Educació i Esports, Govern Balear [XI Jornades d'Estudis Històrics Locals], 1993, pàg. 243-254.

⁸ L'article 16 de la Llei 14/1970, de 4 d'agost, general d'educació i finançament de la reforma educativa, reflecteix la iniciació en l'apreciació i expressió estètica i artística.

⁹ Els continguts en matèria d'educació musical, inclosos dins l'àrea d'Educació Artística, estan detallats a l'Ordre de 17 de gener de 1981 (BOE núm. 18, de 21 de gener), per la qual es regulen els ensenyaments d'educació preescolar i del cicle inicial de l'educació general bàsica.

musical a les escoles. La pregunta que hauríem de fer-nos ara seria: es portà a la pràctica aquesta implantació i normalització de l'ensenyament musical a les escoles a partir de l'aprovació de la llei de 1970? La resposta taxativa és no. El principal motiu de no aplicar-se a la realitat escolar és la manca de professorat format en pedagogia musical adaptada a l'escola obligatòria.

Aquesta serà, doncs, la conjuntura en què tindran lloc les dues iniciatives d'ensenyament musical en l'àmbit no formal objecte d'anàlisi en aquest article. Els Cursos de Música Coral i posteriorment l'Escola de Pedagogia Musical són el fruit i la materialització d'una demanda generalitzada en formació musical que les institucions educatives d'aleshores no assolien. Tot plegat ho analitzarem seguidament.

Amb la LOGSE de 1990 es produeix un canvi radical en la concepció del que ha de ser l'educació obligatòria d'acord amb l'orientació marcada per la Constitució de 1978 i per la voluntat política del PSOE, en el poder aleshores, que l'educació bàsica ha de ser l'instrument per formar íntegrament els ciutadans.¹⁰ Amb aquesta llei s'assoleix la cota màxima d'introducció dels ensenyaments artístics al currículum escolar. Una mesura que respon a la voluntat política i a la concepció educativa d'atendre a l'ensenyament obligatori totes les dimensions de la personalitat. Al mateix temps la política educativa del PSOE pretén integrar les reivindicacions dels moviments de renovació educativa de finals del franquisme que havien tingut una de les seves expressions més importants en les Escoles d'Estiu.¹¹

Ja en l'etapa d'educació infantil apareix la iniciació a l'ensenyament musical dins l'àrea curricular de Comunicació i Representació. En l'àmbit de l'educació primària, la música va integrada a l'àrea d'Educació Artística.¹² Els blocs temàtics de música inclouen: el cant, l'expressió vocal i instrumental, i el llenguatge musical, que abasta la formació rítmica, el moviment i la dansa,

¹⁰ En relació amb les transformacions ideològiques que es produeixen entre la LGE i la LOGSE vegeu: COLOM CAÑELLAS, Antoni J. «Ideologia i educació en el procés articular entre el franquisme i la democràcia», *Educació i Història. Revista d'Història de l'Educació*, núm. 18 (juliol-desembre de 2011), pàg. 13-36.

¹¹ En relació amb els intents d'incorporar les propostes dels moviments de renovació educativa a la legislació educativa del PSOE, es pot consultar: HERNÁNDEZ DÍAZ, José M. «La renovación pedagógica en España al final de la transición. El encuentro de los movimientos de renovación pedagógica y el ministro Maravall (1983)», *Educació i Història. Revista d'Història de l'Educació*, núm. 18 (juliol-desembre de 2011), pàg. 81-105.

¹² Reial decret 1006/1991, de 14 de juny (BOE número 152, de 26 de juny). Estableix els objectius corresponents al nivell d'educació primària en totes les àrees d'ensenyament, entre les quals l'educació artística, que inclou, a més de l'expressió musical, l'expressió plàstica i dramatització.

la lectura i l'audició. Una altra i cabdal novetat que introdueix la LOGSE serà l'especialitat de Mestre especialista en Educació Musical als estudis universitaris. Aquesta implantació, com veurem més endavant, serà el motiu principal pel qual desapareixerà l'especialitat de Pedagogia Musical als Cursos de Música Coral. La LOE, llei actualment en vigor, es manifesta en una línia continuadora de la LOGSE.

La valoració final que es pot fer respecte a l'evolució de l'ensenyament en general i de la música en particular a l'Estat espanyol i a les Illes Balears al llarg del darrer segle, podem qualificar-la objectivament de positiva. Els canvis en la concepció de la funció de l'ensenyament que es varen introduir amb l'arribada de la democràcia i amb la legislació posterior que desenvolupava la Constitució, juntament amb les demandes dels col·lectius renovadors, feren possible que la música pogués assolir un estatus consolidat en els currículums escolars.¹³

ELS CURSOS DE MÚSICA CORAL

L'aprovació del nou text legal que preveu la llei de 1970 coincideix també amb una època de notable reviscolament de les inquietuds renovadores dels col·lectius docents i, al mateix temps, del moviment coral a Mallorca. De fet, la creació dels Cursos de Música Coral anirà més lligada, en un principi, a la demanda de formació en direcció i repertori corals que no pas a la formació en pedagogia musical. Emperò, conscientment o de manera involuntària, els cursos aniran omplint el buit formatiu que les institucions d'ensenyament musical no omplien aleshores. La demanda de formació en direcció coral d'un grup de directors d'un moviment emergent que s'estava gestant a Mallorca servirà de punt de partida cap a una nova concepció musical global que difícilment cap d'ells no podia imaginar aleshores. Els cursos esdevindran finalment la fusió de dos àmbits intrínsecament lligats, el món coral i la pedagogia musical. D'aquesta obertura a noves concepcions de l'ensenyament musical es creen uns cursos pels quals aniran desfilant centenars de mallorquins que demanen una formació que fins aleshores no els havien ofert.

¹³ Referent a l'àmbit legislatiu quant a reconeixement legal de l'educació musical a l'Estat espanyol, vegeu: EMBID IRUJO, Antonio. «Un siglo de legislación musical en España, y una alternativa para la organización de las enseñanzas artísticas en su grado superior», *Revista de Administración Pública*, núm. 153 (2000).

El I Curs de Música Coral va néixer fruit de l'esmentat i efervescent moviment coral que es començava a gestar a Mallorca en la dècada dels anys setanta del segle XX. La demanda dels mateixos directors de coral de formació en direcció coral i recerca de nous repertoris despertà la necessitat de crear un espai obert a la renovació i el reciclatge per part dels mateixos impulsors del moviment. Amb Baltasar Bibiloni¹⁴ i Joan Company¹⁵ al capdavant s'engegà una iniciativa de la qual pocs podien preveure aleshores l'abast i el ressò.

L'any 1973 té lloc la primera trobada coral a la localitat mallorquina de Bunyola. D'aquesta trobada es crea un nexa de treball comú entre els directors de la majoria d'agrupacions participants. Aquest nexa es veurà materialitzat en forma de reunions periòdiques entre ells, reunions ens les quals es debatten temes com la creació d'una institució o federació coral que formalitzi tot aquest moviment i hi doni suport, o el reciclatge i ampliació de coneixements

¹⁴ Baltasar Bibiloni i Llabrés (1936-) és compositor, director de corals i pedagog, fou professor de música al Col·legi Montí-sion de Palma en els inicis. Posteriorment passà a l'Escola de Formació del Professorat d'EGB, de la qual va ser nomenat director l'any 1986. Posteriorment exercí docència a la Facultat d'Educació de la Universitat de les Illes Balears, concretament a l'àrea de Didàctica de l'Expressió Musical. Fou també cap de departament als estudis de Pedagogia Musical del Conservatori Superior de les Illes Balears. Fou, juntament amb Joan Company, impulsor i creador dels Cursos de Música Coral, dependents de la Càtedra de Música de l'Escola Normal de Formació del Professorat, l'any 1977. Per les seves mans, tant a l'àmbit universitari com als cursos d'estiu, han passat centenars de mestres que avui imparteixen ensenyament musical als centres de les nostres Illes a partir de les premisses que Bibiloni els inculcà. Com a compositor destaquen els seus arranjaments de música popular mallorquina, la majoria dels quals escrits per a veus blanques, mixtes, i agrupacions instrumentals escolars. Destacam: *Cinc cançons mallorquines* (1980), *20 cançons tradicionals per a cor de veus blanques i piano* (1996), *Set poemes de Llorenç Moya* (1997), *Cantata de la Fosca i de la Llum* (1999), i *Transatlàntida* (2001). Com a director de cors creà el Cor Aubada a Montí-sion, posteriorment el Cor Música Viva. En la dècada dels 70 i 80 fou director de la Massa Coral de Binissalem i de la Coral del Tele-Club de Sineu. Més tard assumí la direcció de l'Escolania dels Blauets de Lluc (1993-2001). L'any 1991 creà el Cor Cantilena a la seva vila natal. Ha rebut distincions i homenatges d'institucions com l'Ajuntament de Binissalem, la Universitat de les Illes Balears, la Federació de Corals de les Illes Balears o l'Obra Cultural Balear.

¹⁵ Joan Company i Florit (1954-) és director i fundador de la Coral Universitat de les Illes Balears, l'any 1977. Ha treballat, entre d'altres, amb: l'Orfeón Donostiarra, Coro Nacional de España, Coro de Radio Televisión Española, Coro de la Comunidad de Madrid. Ha estrenat obres de J. Busto, A. Parera Fons, J. Vila, o J. L. Turina. Ha col·laborat amb directors com Trevor Pinnock, Víctor Pablo, Salvador Mas, Edmon Colomer, Josep Pons, Franz P. Decker, Alberto Zedda, A. Ros Marbà, C. Hogwood, Jesús López Cobos. Des de l'any 1999 és el director artístic del Coro de la Orquesta Sinfónica de Galicia. Fou, juntament amb Baltasar Bibiloni, impulsor i creador dels Cursos de Música Coral, dependents de la Càtedra de Música de l'Escola Normal de Formació del Professorat, l'any 1977. Llicenciat en Història General, estudià direcció coral amb P. Cao, M. Cabero i O. Martorell (va fer cursos a Espanya, França i Bèlgica). Ha publicat nombrosos estudis i articles sobre música i músics de les Illes Balears en llibres, enciclopèdies i revistes especialitzades. Ha rebut, entre altres distincions, el premi Rotary Mallorca. Humanidades 1995-96, per «l'extraordinària labor pedagògica i divulgativa de la música coral», i el premi Gabriel Alomar 2001 de l'Obra Cultural Balear.

per part dels mateixos directores, obrint-se fins i tot a l'exterior o a la projecció cap a nous repertoris. Al setembre d'aquest mateix any tindrà lloc la primera reunió al convent de Sant Francesc de Palma. Hi assisteixen: Francesc Batle (Antics Cantors de Sant Francesc), Baltasar Bibiloni (Massa Coral de Binissalem i Coral Tele-Club de Sineu), Jaume Conti (Coral Polifònica de Bunyola), Antoni Riera (Nins Cantors de Sant Francesc) i Miquel Miró (Capella Oratoriana), acompanyat per Gregori Marcús i Josep Vidal. D'aquestes reunions es constitueix una junta gestora l'any 1976, anomenada Corals de Mallorca, de la qual formen part Francesc Batle, Joan Company, Pere Mayol, Marc Vaquer i Gregori Marcús com a coordinador. El 1986 es constitueix i formalitza finalment la Federació de Corals de Mallorca, amb l'objectiu de seguir promovent i promocionant el cant coral a Mallorca. Aquesta federació ha tingut continuïtat fins als nostres dies, i abasta des de fa pocs anys tot l'àmbit coral de les Illes Balears. Per això, a dia d'avui, ha adoptat el nom de Federació de Corals de les Illes Balears.¹⁶

Joan Company assisteix, l'estiu de 1975, als cursos de direcció coral de Cervera (Lleida), cursos de molt renom aleshores per la qualitat del professorat.¹⁷ Catalunya vivia llavors un procés d'aflorament i renaixença de la vida cultural i del món coral en particular molt semblant al que es palpava a Mallorca. Aleshores, Company entrarà en contacte amb personalitats del món coral català. Estableix una forta amistat amb els Cabero, tant amb el fill, Joan, també estudiant en aquells moments, com amb el pare, Manuel, professor de direcció coral als cursos lleidatans i figura ja reconeguda al món coral català.¹⁸ Aquesta primera trobada amb Manuel Cabero marcarà l'inici de més de dues dècades de treball conjunt als cursos que Baltasar Bibiloni i Joan Company crearan poc temps després.

¹⁶ Quant al moviment coral de la dècada dels setanta, i la creació de la Federació de Corals de Mallorca, vegeu: COMPANYY I FLORIT, Joan. «Cinquanta anys de la Capella Oratoriana. Una aproximació històrica al Cant Coral de Mallorca», *Capella Oratoriana, 50 anys de música coral (1947-1997)*. Palma: Capella Oratoriana, 1997, pàg. 13-29.

¹⁷ L'impulsor d'aquests cursos de direcció i cant coral fou Lluís Virgili i Farràs, director de l'Orfeó Lleidatà durant prop de quaranta anys (1953-1991), cursos dels quals ell fou professor. La formació en tècnica vocal anava a càrrec de Helmut Lips, professor emèrit de la Staatliche Hochschule für Musik und Darstellende Kunst de Stuttgart, a Alemanya, professor convidat de la Universitat d'Estrasburg i professor de cant a l'Operastudio de París. És considerat com a autoritat, figura i referent internacional quant a l'estudi de la veu.

¹⁸ Manuel Cabero i Vernedas (1926-) fou fundador del Cor Madrigal de Barcelona l'any 1951, agrupació de la qual fou director musical al llarg de quaranta anys. Ha impartit cursos de direcció coral arreu de tot l'Estat espanyol. Va rebre la Creu de Sant Jordi l'any 2002.

A partir de la seva experiència al capdavant de la Coral de Sant Joan¹⁹ i impulsat per l'empenta i entusiasme del moviment de corals de Mallorca, Company crea la Coral Universitària l'any 1977. Tal com reconeix el mateix director i fundador, aquesta agrupació coral neix com a conseqüència del treball que inicien tot aquest seguit de corals, emperò afegint-hi en aquest cas el component universitari, en forma de gent jove amb forta sensibilitat musical i ganes de cantar. Tot plegat, sempre acompanyat d'una imatge més progressista i avantguardista.

Aleshores, Baltasar Bibiloni era director de la Massa Coral de Binissalem i de la Coral del Tele-Club de Sineu. Ho compaginava amb la seva altra gran vocació, l'ensenyament i la pedagogia musicals. A finals de la dècada dels setanta Bibiloni és ja professor de música a l'Escola de Formació del Professorat d'EGB de Palma. La presència de la música als estudis de Magisteri és molt minsa en aquells moments. Amb tot, Bibiloni anirà sembrant la llavor, dins les seves possibilitats, del que amb el pas dels anys esdevindrà una nova manera d'enfocar l'ensenyament musical a Mallorca i la resta d'illes. Farà palesa la importància de l'ensenyament musical a l'escola en multitud d'articles i escrits. En un d'aquests manifesta: «La música és patrimoni de tots els homes, no propietat exclusiva d'una minoria. Per tant, es fa necessari fer-la accessible a tots, i per això no hi ha fórmula millor que fer música a l'escola».²⁰

L'entusiasme i l'afany de renovació del panorama musical de Mallorca, tant en l'àmbit coral com en l'àmbit de l'ensenyament, el visualitzem en la creació dels Cursos de Música Coral, que tindran Bibiloni i Company com a màxims exponents. Amb el pas dels anys, i fruit de l'impuls provinent de Catalunya, al qual s'afegia una forta demanda de l'alumnat autòcton, els cursos es decanten sensiblement cap al vessant de formació en pedagogia musical, sense deixar de banda la idea original de direcció coral.

Decidits ja a engegar la iniciativa del primer curs, i aprofitant el contacte i l'amistat de Joan Company amb Manuel Cabero, li proposen al segon impartir un curs de direcció a Mallorca. Cabero, representant directe d'un incipient i avantguardista món coral català, capdavanter a l'Estat espanyol, accepta i proposa alhora complementar el curs amb dues disciplines més, la tècnica vocal i la pedagogia musical. Ja als prestigiosos cursos de direcció de

¹⁹ Quant a la música a la vila de Sant Joan, vegeu: BAUÇA I BARCELÓ, Joan. *La música a Sant Joan*. Sant Joan: Col·lectiu Teranyines, Consell de Mallorca, 1998.

²⁰ Extret de l'article «En el centenari del naixement de Zoltán Kodály» escrit pel mateix Baltasar Bibiloni i publicat al *Diario de Mallorca* del 23 de juliol de 1982.

Lleida es donava una importància cabdal a la tècnica del cant, per això Cabero proposa fer-ho extensible als cursos de Mallorca. Alhora, a Catalunya, des de feia pocs anys començava a generar-se un moviment pedagògic al voltant del pare montserratí Ireneu Segarra, qui havia creat un mètode d'ensenyament musical enfocat a l'escola generalista.²¹ El contacte de Manuel Cabero amb aquest corrent propicià la introducció d'aquesta disciplina ja al primer curs. Tot i que en les primeres edicions aquesta fou una matèria complementària, en pocs anys esdevindria l'especialitat amb més demanda. Aquest fet va afavorir la integració als cursos de professorat autòcton amb una molt sòlida preparació. En destaquem el mateix Baltasar Bibiloni com a pioner. El seguiren altres com Francesc Crespí, Francesca Alomar o el mateix Joan Company.²²

El primer curs es va realitzar l'agost de 1977 al Seminari Diocesà de Mallorca, al barri palmèsà des Viver. Comptà ja amb la presència d'una cinquantena d'alumnes i s'organitzà sota els auspicis de l'Escola Universitària de Formació del Professorat d'EGB i del moviment de corals de Mallorca, abans esmentat. L'Escola de Formació del Professorat fou l'empara legal sota la qual es pogueren organitzar els cursos. Tot i això, no gaudien de cap subvenció o ajut econòmic d'aquesta. A partir de la segona edició, en canvi, aniran apareixent iniciatives i institucions privades que sí que hi donaran suport.

El primer professor de direcció coral fou Manuel Cabero, de qui hem fet esment anteriorment. La seva esposa, Montserrat Pueyo, s'encarregà de la tècnica vocal. Com a primer representant del moviment pedagògic del mètode del pare Ireneu Segarra, es comptà amb la presència de Maite Solà.²³ Aquest lligam dels cursos amb la pedagogia musical es consolida ben aviat, tot creant una especialitat pròpia en la quarta edició. En certa manera, el col·lectiu de

²¹ Ireneu Segarra i Malla (1917-2005), compositor, director coral i pedagog català. Fou director de l'Escolania de Montserrat al llarg de quaranta-cinc anys. Fou creador del mètode que porta el seu nom. El creà a partir de les diferents experiències pedagògiques que va viure i experimentar a Europa (principalment a Hongria) i també al capdavant de l'Escolania de Montserrat, que tants anys dirigí. El mètode fou concebut basant-se en les premisses següents: la música com a expressió de la vida i comunicació artística, la pràctica musical, el cant com a vehicle musical primordial, la cançó tradicional, l'oïda interior, l'estudi del llenguatge musical en tota la seva extensió, l'audició, la interpretació i l'estudi d'obres i la creació.

²² Tota la informació pel que fa al contacte amb Manuel Cabero i la creació de la Coral Universitària, vinculada a l'inici dels Cursos de Música Coral, que apareix al llarg de l'article, fou extreta de l'entrevista mantinguda amb Joan Company (domicili particular, Palma, 11 de maig de 2011).

²³ Al voltant de la figura del pare Ireneu Segarra, i com a espai de difusió del mètode, es creà a principi dels anys 70 l'Escola de Pedagogia Musical - Mètode Ireneu Segarra de Catalunya. Maite Solà fou deixeble directa i conixedora del mètode de mà del seu creador. Amb ella en foren pioners Joan Casals i Santi Riera. Vegeu: CORTINA, Joan. «L'Escola de Pedagogia Musical - Mètode Ireneu Segarra», *Ireneu Segarra, mig segle de mestratge musical*. Barcelona: Publicacions de l'Abadia de Montserrat, 1998.

mestres de les Illes Balears amb sensibilitat envers la música i amb intenció de fer-ne una aplicació real a les aules, es varen engrescar amb aquesta nova proposta metodològica que se'ls oferia a través dels cursos. Tots ells eren conscients que la llei d'educació de 1970, tal com hem esmentat al primer apartat d'aquest article, els obria pas a introduir la música als centres d'ensenyament primari, emperò cap d'ells no tenia ni les eines ni els coneixements adients per aplicar-ho. El mètode Ireneu Segarra, precisament, donarà pautes concretes de la manera com es pot assolir aquest ensenyament musical a les escoles, establint una seqüenciació de continguts i propostes didàctiques adaptades a cada curs, des del primer de parvulari fins al darrer curs de l'educació obligatòria. Aquesta nova metodologia, basada (els cursos inicials) en idees agafades de mètodes d'avantguarda d'altres països europeus, esdevindrà pionera a l'Estat espanyol. Emperò, només tindrà una aplicació real en terres de parla catalana pel fet que aquesta basava l'ensenyament musical precisament en la cançó tradicional catalana. En el nostre cas, el fet de compartir la mateixa llengua facilità la seva introducció a les Illes Balears. I s'hi va introduir a través dels Cursos de Música Coral i tenint en la figura del pedagog Baltasar Bibiloni el seu principal impulsor.

El perfil dels alumnes assistents a la primera edició fou divers: mestres d'escola, estudiants de cant, instrumentistes i altres persones vinculades o implicades d'una manera o d'una altra al món musical de Mallorca. Aquest poder de convocatòria superà amb escreix les previsions inicials, i augmentà any rere any. Aquesta fet palesava i confirmava la situació de demanda de formació en pedagogia, didàctica musical i direcció coral del col·lectiu de músics i docents de les Illes Balears esmentada abans.

El format del primer curs es mantindrà dos anys més, com a Curs de Música Coral. Fruit de l'empenta i la demanda en recursos pedagògics, i la consolidació i l'acceptació del mètode Ireneu Segarra, es crea l'especialitat de Pedagogia Musical en la quarta edició. Tot i ser-hi ja present als cursos anteriors, es presenta ara com a especialitat pròpia, separada de la Direcció Coral i la Tècnica Vocal. Alhora s'anà distribuint en distints nivells: curs d'introducció al mètode, 1r curs del mètode, 2n curs del mètode, etc.

La formalització de la nova especialitat farà que la nomenclatura dels cursos canviï en la quarta edició: passaran a dir-se Curs de Música Coral i Pedagogia Musical a les Balears. Amb el pas dels anys, i fruit del seu ressò i repercussió més enllà de les nostres illes, els cursos aniran canviant de denominació, tot adaptant-se a les noves demandes i els nous contextos que s'aniran vivint. En aquesta quarta edició la ubicació dels cursos es desplaça al Col·legi de la Por-

ciúncula, a la Platja de Palma. En aquest indret es viuran els anys de màxim esplendor, tant pel nombre d'alumnes com per la repercussió que assoliren. A dia d'avui molts són els músics mallorquins que coneixen els cursos d'estiu com a «cursos de la Porciúncula».

Des dels inicis els cursos varen tenir una durada de deus dies, amb un format de treball intensiu. Ja en la primera edició els alumnes podien romandre la totalitat dels dies al lloc on s'impartien els cursos, i l'organització els oferia la possibilitat d'allotjar-se en règim de pensió completa. Aquest fet va aportar als cursos un atractiu afegit pel component d'esbarjo i diversió que suposava aquesta estada.²⁴

Arran del fet que Baltasar Bibiloni assistís com a alumne als cursos de l'Escola de Pedagogia Musical - Mètode Ireneu Segarra de Catalunya i en fos posteriorment professor, s'afavorí la creació d'un fort vincle amb aquesta institució. Fruit d'aquest contacte, es va poder comptar amb la presència de molt professorat de renom provinent d'aquesta institució catalana, que aleshores ja gaudia de molta anomenada i molt de ressò arreu de Catalunya i a fora. Amb el pas dels anys, el nexa d'unió entre l'EPM-MIS i els cursos de Mallorca esdevingué tan sòlid que els alumnes podien assistir als cursos tant a Mallorca com a Catalunya, i era reconegut el seu aprofitament d'igual manera per ambdues institucions.

L'afany de superació dels organitzadors dels cursos va fer que amb el pas de les edicions l'oferta formativa anés en augment. A les tres especialitats ja creades s'hi afegeix un curs de Didàctica de la Història de la Música, que impartirà Joan Company. Aquest curs anirà dirigit principalment als professors de música de l'ensenyament secundari d'aleshores (BUP). A la novena edició, de l'any 1985, s'ofereix un curs d'introducció a la música del segle XX. Aquest serà impartit pel compositor català Carles Guinovart, i tindrà una continuació en la desena edició. Pocs anys després el compositor Romà Alís oferirà també un curs de composició enfocat a les grafies i el llenguatge del segle XX.²⁵

Dins l'especialitat de Pedagogia Musical es van establir diferents nivells o graus formatius. Aquests es basaven en els nivells que ja s'impartien a l'EPM-

²⁴ Tota la informació pel que fa al format dels cursos, evolució, perfil de l'alumnat, procedència, etc., ha estat extreta de la memòria del XVII Curs Internacional de Cant i Direcció Coral a les Illes Balears, presentada per Joan Company i Florit l'any 1993, sent director aleshores de l'Aula de Música de l'ICE de la Universitat de les Illes Balears.

²⁵ Totes les dades dels cursos i els continguts d'aquests ha estat extretes dels programes editats i dels butlletins d'inscripció de les diferents edicions.

MIS de Catalunya. Tot plegat girava al voltant del Mètode Ireneu Segarra i els seus paràmetres d'actuació: veu, cançó, llenguatge musical, educació auditiva, dansa, audició, etc. Cada un dels docents que va participar als cursos en l'especialitat de Pedagogia Musical, a banda de ser un profund coneixedor del paràmetre musical que impartia, gaudia també d'un profund coneixement del Mètode Ireneu Segarra i dels objectius finals que aquest pretenia assolir. En cap cas no es tractava de disciplines inconnexes que cada mestre impartia a partir de criteris propis. Tots ells entenien l'ensenyament musical des d'una mateixa òptica, i així ho aplicaven als cursos. Baltasar Bibiloni, com a cap de l'especialitat i professor de llenguatge musical, fou l'encarregat de planificar reunions periòdiques amb la resta de professorat de l'especialitat per tal d'organitzar, seqüenciar, debatre aspectes concrets i establir línies de treball comú entre tot el professorat de l'especialitat.²⁶

Quant a didàctica del Mètode Ireneu Segarra pròpiament dit, l'especialitat va anar introduint els diferents nivells als quals s'adreçava el mètode. Aquest seguia una seqüenciació adaptada als vuit cursos (quatre cicles de dos cursos) de l'antiga educació general bàsica (EGB), emmarcada en la llei d'educació de 1970, vigent aleshores. Als cursos de Mallorca s'arribà a impartir fins al tercer grau, nivell equivalent al sisè curs de l'educació primària. Cal tenir en compte que la majoria de professors que impartien l'àrea de Mètode eren coneixedors de primera mà de la idea de Segarra pel fet de ser també professors de l'EPM-MIS de Catalunya. Aquest flux recíproc de professorat mallorquí i català que impartia docència en ambdues institucions convertí els cursos de Mallorca, en certa manera, en l'extensió de l'EPM-MIS a les Illes Balears.

En l'especialitat de Pedagogia Musical varen passar pels cursos els professors següents:

- Baltasar Bibiloni - Llenguatge musical
- Francesc Crespí - Cançó
- Maité Solà - Educació infantil
- Elvira Querol - Educació infantil
- Maria M. Gómez - Educació infantil
- Josep Maria Pons - Educació infantil
- Núria Lluveres - Mètode
- Joaquim Miranda - Mètode

²⁶ Informació extreta de les entrevistes mantingudes amb Baltasar Bibiloni (domicili particular, Binissalem, 22 de març de 2011), Francesc Crespí (domicili particular, Palma, 15 de març de 2011) i Santi Riera (domicili particular, Sant Julià de Vilatorrada, Barcelona, 13 d'abril de 2010).

- Assumpta Valls - Mètode
- Santi Riera - Mètode
- Montserrat Sobrevies - Mètode
- Núria Quadrada - Expressió corporal
- Pere Noguera - Expressió corporal
- Maria Teresa Malagarriga - Educació sensorial
- Assumpta Malagarriga - Educació sensorial
- Margalida Barbal - Tècnica vocal a pedagogia
- Joaquim Garrigosa - Llenguatge musical de conservatoris
- Bartomeu Barceló - Psicologia.

En l'edició de l'any 1990 es donarà un fet molt destacable i que marcarà l'esdevenidor dels cursos, l'eliminació de l'especialitat de Pedagogia Musical. Aquest fet coincidirà amb la creació de l'especialitat de Mestre, especialista en Educació Musical, a la Universitat de les Illes Balears.²⁷ La LOGSE de 1990 ja inclou un reconeixement molt més explícit de la música a l'educació primària. Emperò, a diferència de la llei de 1970, incorpora també l'especialitat dels estudis de Mestre que ha d'impartir aquesta matèria. Llavors, en certa manera els cursos d'estiu deixen de tenir raó de ser en l'especialitat de Pedagogia Musical. El fet que, amb la nova especialitat de Mestre, Educació Musical, els alumnes puguin rebre formació durant tot l'any i de forma reglada i reconeguda, abocarà l'especialitat de Pedagogia Musical dels cursos a la desaparició. El que s'impartia intensivament en els deu dies que duraven els cursos a l'estiu, passarà a ser una formació continuada i reglada a través dels estudis de Mestre, Educació Musical.

L'ESCOLA DE PEDAGOGIA MUSICAL

La motivació que impulsà la creació de l'Escola de Pedagogia Musical de Palma el curs acadèmic 1982-83, per part dels organitzadors, fou la següent:

«Des de fa sis anys consecutius s'han duit a terme a Mallorca cursos de Direcció Coral, Tècnica Vocal i Pedagogia Musical (Cursos de Música

²⁷ En el programa del XIV curs de Cant, Direcció Coral i Pedagogia Musical a les Balears de l'any 1990, l'organització dels cursos justifica la desaparició de l'especialitat de Pedagogia Musical per la recent creació de l'especialitat de Mestre, Educació Musical.

Coral) sota l'organització de la Càtedra de Música de l'Escola Universitària del Professorat d'EGB i el Departament de Pedagogia de la Facultat de Filosofia i Lletres de la Universitat de la Ciutat de Mallorca. Aquests sis anys de contactes amb ensenyaments de Música a distints nivells ens ha empès a la creació de l'Escola de Pedagogia Musical».²⁸

Els objectius que pretén assolir aquesta institució i els paràmetres que abastarà la seva tasca són els que seguidament exposem:

- «– Servir de centre permanent d'animació i orientació per a una educació musical viva a tots els nivells.
- Posar a l'abast dels ensenyants de música una eina de millorament de la seva tasca.
- Potenciar el cant en grup, especialment de la música autòctona, entre els infants, com a base de la seva formació musical.
- Dur a terme l'experimentació del Mètode Ireneu Segarra.
- Promoure la recerca, principalment del nostre passat, amb la finalitat d'aportar nous elements musicals».²⁹

Podem concloure, doncs, que l'EPM pretenia mantenir i enfortir la tasca engegada pels Cursos de Música Coral, tot ampliant el format d'aquests a una formació permanent al llarg de tot l'any. En paraules del seu impulsor i primer director, Baltasar Bibiloni:

«Els alumnes dels cursos d'estiu no gaudeixen de la preparació necessària per a impartir els continguts que marca la llei. Ells mateixos es manifesten incapacitats per a assolir-la. Per altra part, els músics professionals tampoc disposen d'una capacitació pedagògica adequada per tal d'enfocar amb criteris vàlids la formació musical dels nins. El problema és clar: no existeix l'educador musical que l'EGB necessita. Per aquest motiu creem l'Escola de Pedagogia Musical, desitjant emplenar modestament un buit, suplir una deficiència, proporcionant la formació per a educadors musicals».³⁰

²⁸ Inclòs al programa del primer curs acadèmic, 1982-83, de l'Escola de Pedagogia Musical de Palma.

²⁹ *Ibidem*.

³⁰ Extret de l'entrevista feta a Baltasar Bibiloni i publicada al diari *Última Hora* del 18 de juny de 1984.

Sota els auspicis de l'Institut de Ciències de l'Educació (ICE) de l'aleshores Universitat de Palma de Mallorca, i amb seu a la segona planta de l'Escola de Formació del Professorat d'EGB de Palma, l'EPM tingué el primer any de funcionament un alumnat format per mestres d'escola, estudiants i nins. Emperò, la idea o fita inicial de convertir-la en un centre de formació i experimentació permanent dels alumnes dels cursos d'estiu (Cursos de Música Coral) sobre el Mètode Ireneu Segarra, amb el pas dels anys, farà que es converteixi en una escola de música per a nins. Amb ells, en principi, s'havia d'experimentar el mètode que els adults havien treballat a fons amb el professorat dels cursos d'estiu, seguint la seqüenciació de graus establerta al Mètode Ireneu Segarra. Aquest grup pilot de nins, emperò, assolirà en poc temps gairebé la totalitat de l'alumnat. A la formació en llenguatge musical basada en el Mètode Ireneu Segarra s'anirà afegint la formació instrumental. Serà precisament aquest professorat d'instruments qui abandoni en primer lloc la línia metodològica de Segarra, raó de ser inicial de l'escola.

Francesc Crespí, professor a l'EPM des dels inicis i avalador juntament amb Bibiloni de la idea de fer d'aquesta escola un centre pilot d'ensenyament de la metodologia que s'aplicava als cursos d'estiu, afirma: «La idea de crear l'EPM neix de la demanda i necessitat d'un grup de mestres d'escola assistents als cursos d'estiu de seguir una formació permanent a partir d'un grup pilot de nins. Emperò la cosa va créixer massa i es desvirtuà la idea inicial».³¹ Aquest augment any rere any del nombre de nins matriculats, la minva d'adults, i la nova línia metodològica que agafava l'escola varen fer que Baltasar Bibiloni en deixés la direcció poques edicions després. Afegeix Crespí sobre aquesta qüestió: «L'Escola de Pedagogia Musical estava ubicada a l'edifici de l'Escola Universitària de Formació del Professorat d'EGB. Concretament a la segona planta d'aquest centre universitari. El fet que Bibiloni fos el director de l'EPM, de titularitat privada, i alhora professor de l'Escola Universitària de Professorat fou també un dels detonants pels quals se sentí obligat a deslligar-se'n».³²

L'EPM va deixar de dependre de l'Institut de Ciències de l'Educació el curs 1994-95. A partir d'aquest moment passarà a mans d'una cooperativa privada.

Al llarg dels primers cursos acadèmics, en què es mantingué la filosofia de centre experimental del Mètode Ireneu Segarra, el professorat encarregat de la docència a l'EPM fou, en gran mesura, el professorat illenc que ja impartia

³¹ Entrevista a Francesc Crespí (domicili particular, Palma, 15 de març de 2011).

³² *Ibidem*.

classes als cursos d'estiu. Els professors foren els següents: Baltasar Bibiloni; Francesca Alomar; Francesc Batle; Joan Company; Francesc Crespí; Maria Gómez; Conxa Oliver; Marisa Roca.

EPÍLEG

A través d'aquest article hem pretès deixar constància de dues propostes de formació musical que es dugueren a terme en un moment d'auge i efervescència del món musical a Mallorca. Aquesta renaixença musical va tenir lloc en l'àmbit coral, i de retruc s'adherí a una onada de demanda de formació en didàctica musical aplicada a l'escola obligatòria que es vivia en la dècada dels anys setanta i vuitanta del segle passat en el marc del clima general de renovació educativa i de recuperació de la importància de la formació de les capacitats expressives que es viu en aquells moments.

Si bé l'Escola de Pedagogia Musical fou una conseqüència dels Cursos de Música Coral, aquesta mai no es consolidà com a focus d'aplicació de la tasca metodològica engegada pels cursos. Tot i això, esdevingué una iniciativa pionera quant a la seva missió inicial de convertir-se en «laboratori» de la metodologia creada pel pedagog català Ireneu Segarra.

La petjada exercida pels Cursos de Música Coral, en canvi, esdevé encara vigent per la quantitat de mestres, professors d'escoles de música, professors de conservatori, directors de coral, etc., que a dia d'avui exerceixen la docència als centres d'ensenyament de les nostres illes i que aleshores foren deixebles directes i primers coneixedors als nostre país d'aquella nova concepció metodològica.

BIBLIOGRAFIA

- ALLORTO, Ricardo; D'AGOSTINO SCHNIRLIN, Vera. *La moderna didattica dell'Educazione Musicale in Europa*. Milà: Ed. Ricordi, 1967.
- BASSA, Ramon; OLIVER, Miquel F. *Les Escoles d'Estiu de Mallorca (1968-1996)*, Palma: Ferran Sintès, 1997.
- BAUÇÀ I BARCELÓ, Joan. *La música a Sant Joan*. Sant Joan: Col·lectiu Teranyines, Consell de Mallorca, 1998.
- COLOM CAÑELLAS, Antoni J. «Ideologia i educació en el procés articulador entre el franquisme i la democràcia», *Educació i Història: Revista d'Història de l'Educació*, núm. 18 (juliol-desembre de 2011), pàg. 13-36.
- COMPANY I FLORIT, Joan. «Cinquanta anys de la Capella Oratoriana. Una aproximació històrica al Cant Coral de Mallorca», *Capella Oratoriana, 50 anys de música coral (1947-1997)*. Palma: Capella Oratoriana, 1997, pàg. 13-29.
- CORTINA, Joan. «L'Escola de Pedagogia Musical - Mètode Ireneu Segarra», *Ireneu Segarra, mig segle de mestratge musical*. Barcelona: Publicacions de l'Abadia de Montserrat, 1998.
- EMBIÓ IRUJO, Antonio. «Un siglo de legislación musical en España, y una alternativa para la organización de las enseñanzas artísticas en su grado superior», *Revista de Administración Pública*, núm. 153, 2000.
- ESCOLANO BENITO, Agustín. «Discurso ideológico, modernización técnica y pedagogía crítica durante el franquismo», *Historia de la Educación*, núm. 8 (1898), pàg. 7-27.
- FERNÁNDEZ TAVIEL DE ANDRADE, Bárbara. «Rousseau i la música», *Revista del Departamento de Filología Moderna*, núm. 4 (1993), pàg. 41-52.
- HERNÁNDEZ DÍAZ, José M. «La renovación pedagógica en España al final de la transición. El encuentro de los movimientos de renovación pedagógica y el ministro Maravall (1983)», *Educació i Història. Revista d'Història de l'Educació*, núm. 18 (juliol-desembre de 2011), pàg. 81-105.
- ORIOI DE ALARCÓN, Nicolás. «La Música en las enseñanzas de régimen general y su evolución en el siglo XX y comienzos del XXI», *Revista Electrónica de LEEME (Lista Europea de Música en la Educación)*, núm. 16 (novembre de 2005). URL: <http://musica.rediris.es/leeme/revista/oriol05.pdf> (accés: 23 de febrer de 2012).
- SUREDA GARCIA, Bernat. «La renovació educativa a les Balears, 1960-1980», *L'Arc*, 5, pàg. 59-64.
- VILAR PÉREZ Maria L.; SUREDA GARCIA, Bernat. «L'expressió plàstica a Palma com a instrument de participació ciutadana en els primers anys de la restauració de la democràcia», *Espais i temps d'oci a la història*, Palma: Institut d'Estudis Balearics, Conselleria de Cultura, Educació i Esports, Govern Balear [XI Jornades d'Estudis Històrics Locals], 1993, pàg. 243-254.

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*

CENARRO, Ángela. És professora titular del Departament d'Història Moderna i Contemporània de la Universitat de Saragossa. És autora de diversos treballs sobre la Guerra Civil, la repressió franquista i la postguerra a Aragó, com ara la col·laboració al llibre col·lectiu *El pasado oculto. Fascismo y violencia en Aragón, 1936-1939* (Madrid, Siglo XXI, 1992), i els llibres *El fin de la esperanza. Fascismo y violencia en la provincia de Teruel, 1936-1939* (Terol, Instituto de Estudios Turolenses, 1996) i *Cruzados y camisas azules. Los orígenes del franquismo en Aragón, 1936-1945* (Saragossa, Prensas Universitarias de Zaragoza, 1997). També ha publicat diversos articles sobre els historiadors hispanistes angloamericans i les múltiples formes de violència i resistència a la postguerra, així com també sobre la memòria de la Guerra Civil, en revistes com *Historia Social*, *Recerques*, *Historia y Política*, *European History Quarterly* i *History & Memory*. Al llarg de la seva carrera, ha realitzat diverses estades d'investigació a la London School of Economics and Political Science (1991, 1996-1997 i 2001) i al Remarque Institute of the New York University (2007). Els últims anys ha centrat la seva investigació en l'assistència social franquista i l'acció de les dones falangistes. Fruit d'aquesta línia d'investigació són els llibres *La sonrisa de Falange. Auxilio Social en la Guerra Civil y la posguerra* (Barcelona, Crítica, 2006) i *Los niños del Auxilio Social* (Madrid, Espasa Calpe, 2009).

Adreça electrònica: acenarro@unizar.es

COQUOZ, Joseph. Director de l'àmbit de Treball Social de l'Haute École Spécialisée de Suisse Occidentale. Ha treballat com a educador en el sector de les toxicomanies i en el de la protecció a la infància (en aquest darrer camp, al Home Chez Nous). Ha participat, amb el professor Daniel Hameline, de la Universitat de Ginebra, en la recerca sobre la història de la Societat Pedagògica Romande i sobre l'escola activa, basada en els importants fons d'Adolphe Ferrière de l'arxiu Institut Jean-Jacques Rousseau. Va ser professor de la Càtedra d'Història de les Idees Pedagògiques, dirigida per Daniel Hameline. Ha publicat en aquest marc: *De l'Éducation nouvelle à l'éducation spécialisée: un exemple suisse, le Home «Chez Nous» 1919-1989*. També és coautor del llibre *L'insaisissable pratique. Travail éducatif auprès de personnes souffrant de handicap* (Lausanne, Cahiers de l'EESP) i coeditor del llibre *Traces de mémoire. Pédopsychiatrie et protection de l'enfance dans le canton de Vaud au XXe siècle* (Lausanne, ESSP, 2003). Igualment és autor de nombrosos articles, entre els quals destaca «L'identification des compétences requises pour l'éducation sociale: un enjeu scientifique et professionnel», *European Journal of Social Education*, núm. 16-17 (2009).
 Adreça electrònica: joseph.coquoz@hes-so.ch

GELABERT GUAL, Llorenç. Mestre, llicenciat en Pedagogia del Llenguatge Musical i postgraduat en Direcció Coral per la Universitat Ramon Llull, és també doctor en Investigació i Innovació en Educació per la Universitat de les Illes Balears (2012). La seva tesi doctoral analitza el llegat del compositor i pedagog mallorquí Baltasar Bibiloni. Membre del grup d'estudis d'Història de l'Educació de la UIB, dedica actualment les seves investigacions a l'àmbit de la història de l'ensenyament musical contemporani a Mallorca. Ha publicat articles en revistes com *Música y Educación* o *Dedica. Revista de Educação e Humanidades*. En el vessant musical és director i cofundador d'Acadèmia 1830, agrupació coral i orquestral dedicada a la difusió del repertori de música antiga, clàssica i contemporània per tal d'obrir-lo al gran públic. Adreça electrònica: llorens.gelabert@uib.cat

LLINARES CISCAR, Maria Jesús. Diplomada en Magisteri, especialitats de Ciències Socials i Educació Infantil, llicenciada en Filosofia i Ciències de l'Educació i doctora per la Universitat de València (1994) amb la tesi «La escolarización en una comunidad rural: Tavernes de la Valldigna (1857-1970)». Ha estat premi d'Investigació Valldigna (2009) i comissària de l'exposició *Escoles per al record*, realitzada a l'Almàspera del Reial Monestir

de Santa Maria de la Valldigna (València, 2010). Ha col·laborat en el treball de camp del projecte d'investigació sobre «Aprentatge i ensenyança» (2002). Ha publicat el material docent *Unitat didàctica: El monestir de la Valldigna* (Generalitat Valenciana, 1999) i el treball d'investigació *L'escola feta història. Evolució dels descriptors del sistema escolar a la Valldigna* (Mancomunitat de la Valldigna, 2010). També ha publicat «L'escola feta història», a: *El patrimoni historicoeducatiu valencià. V Jornades d'Història de l'Educació Valenciana* (Universitat de València, 2011). En l'actualitat és professora associada del Departament d'Història Comparada i Història de l'Educació de la Universitat de València.

Adreça electrònica: m.jesus.llinares@uv.es

MOYANO, Segundo. Doctor en Pedagogia i educador social. És professor propi del grau d'Educació Social de la Universitat Oberta de Catalunya (UOC). Director del Laboratori d'Educació Social (LES) de la UOC. Darrerament ha participat en les obres col·lectives *Voces de la educación social* (coordinada conjuntament amb Jordi Planella); *Encrucijadas de la educación social i Acción socioeducativa con infancias y adolescencias. Miradas para su construcción*. És codirector de les col·leccions de llibres Educació Social i Laboratorio de Educación Social, ambdues de l'editorial UOC.

Adreça electrònica: smoyanom@uoc.edu

PLANELLA RIBERA, Jordi. Doctor en Pedagogia. Ha obtingut l'acreditació de catedràtic de Teoria i Història de l'Educació (AQU). És professor i coordinador del grau d'Educació Social de la UOC i subdirector del Departament de Psicologia i Ciències de l'Educació de la mateixa universitat. És investigador del Laboratori d'Educació Social (LES) de la UOC. Entre altres llibres, és autor de *Cuerpo, cultura y educación* (Desclée de Brouwer, 2006), *Los hijos de Zotikos* (Nau Llibres, 2006), *Subjetividad, disidencia y discapacidad* (ONCE, 2006). Ha coordinat *De la compasión a la ciudadanía. Una història de l'educació social* (Barcelona, Ediuoc, 2010) i *Cos, sport i pedagogia. Històries i discursos* (Barcelona, Ediuoc, 2012), ambdós conjuntament amb Conrad Vilanou. És codirector de les col·leccions de llibres Educació Social i Laboratorio de Educación Social, ambdues de l'editorial UOC. Forma part del Comitè d'Expertes i Experts en Formació en l'Àmbit d'Acció Social de la Generalitat de Catalunya.

Adreça electrònica: jplanella@uoc.edu

SIMÓ GIL, Núria. Llicenciada i doctora en Pedagogia per la Universitat de Barcelona. Professora del Departament de Pedagogia de la Facultat d'Educació, Ciències Humanes i Traducció de la Universitat de Vic des de l'any 1996. Actualment imparteix docència en el grau d'Educació Social i en el Màster en Educació Inclusiva. És membre del Grup de Recerca Educativa de la Universitat de Vic (GREUV) i del comitè editorial de la revista *Pedagogia i Treball Social*. Els projectes de recerca que desenvolupa estan relacionats amb la línia d'investigació «Educació, ciutadania i immigració» del GREUV. Els àmbits d'estudi i investigació són: la formació de l'educador social i del mestre, els processos educatius amb població immigrada; els processos d'inclusió social i educativa amb infants i joves. Ha escrit i publicat diversos articles i capítols de llibres sobre aquestes temàtiques. Adreça electrònica: nuria.simo@uvic.cat

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

Jordi Planella
**Introducció: models europeus d'acollida
a les infàncies i adolescències durant el segle XX**

Segundo Moyano
**Siegfried Bernfeld i August Aichhorn: el treball educatiu
en la protecció i atenció a les infàncies i les adolescències**

Joseph Coquoz
Le Home Chez Nous comme modèle d'attention à l'enfance

Ángela Cenarro
**Entre la regeneración y la punición:
el modelo educativo en el Auxilio Social falangista**

Núria Simó Gil
**Barnbyn Skå (Skå, vila dels infants) 1947-1972. L'experiència
terapèutica de Gustav Jonsson amb infants «irrecuperables»**

Jordi Planella
**Fernand Deligny: pedagogía y nomadismo
en la educación de las «otras infancias»**

Maria Jesús Llinares Ciscar
**El joc i els joguets: importància educativa en l'obra pedagògica
de Maria Carbonell**

Llorenç Gelabert Gual
**Dues iniciatives en l'àmbit no formal de l'ensenyament
musical a Mallorca (1977-1995)**

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

Universitat de les
Illes Balears