

Educació i Història

Revista d'Història de l'Educació

Núm. 25 | Gener-Juny | 2015

ISSN: 1134-0258
e-ISSN: 2013-9632

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

Democràcia i educació
al segle xx

Educació i Història

Revista d'Història de l'Educació

Núm. 25 | Gener-Juny | 2015

*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:

Sara González Gómez. Universitat de les Illes Balears
Andrés Payà Rico. Universitat de València
Rosa Sambola Alcobé. Universitat de Vic

Consell assessor:

Ernesto Candeias Martins. Escola Superior de Educação. Instituto Politécnico de Castelo Branco. Portugal
Marcelo Caruso. Humboldt-Universität zu Berlin
Héctor Rubén Cucuzza. Universidad de Luján. Argentina
Paulí Dávila Balsera. Euskal Herriko Unibertsitatea
Juan Manuel Fernández Soria. Universitat de València
Joan Florensa Parés. Arxiu provincial de l'Escola Pia de Catalunya
Willem Frijhoff. Vrije Universiteit Amsterdam
Josep González-Agàpito. Universitat de Barcelona
Rita Hofstetter. Université de Genève
Gabriel Janer Manila. Universitat de les Illes Balears
Luís Miguel Lázaro Lorente. Universitat de València
Salomó Marquès Sureda. Universitat de Girona
Alejandro Mayordomo Pérez. Universitat de València
Jordi Monés i Pujol-Busquets. Societat d'Història de l'Educació dels Països de Llengua Catalana. Barcelona
José María Muriá Rouret. Acadèmia Mexicana de la Història
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 de la coberta: Aula d'Infantil de l'Escola de Pràctiques (Palma, c. 1985). Autoria: desconeguda.

Procedència: Fons de l'Escola de Pràctiques de Palma.

Primera edició: maig 2015

Tiratge: 300

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 Feu i Gelis i Núria Simó i Gil

Presentació: Democràcia i educació al segle xx, pàg. 9-20

Introduction: Democracy and education in the 20th century

Carla Carreras Planas

John Dewey i l'educació democràtica, pàg. 21-42

John Dewey and democratic education

Bruno Garnier

Qu'est-ce qu'une école démocratique?

Des perspectives historiques aux siècles xx et xxi (1900-2014), pàg. 43-67

What is a democratic school? Historical perspectives in France during the 20th and 21st (1900-2014)

Maria Tomarchio, Gabriella d'Aprile i Viviana La Rosa

Scuola Nuova e democrazia in Italia e in Europa, pàg. 69-94

New School and democracy in Italy and Europe

Maria João de Carvalho

A revista Seara Nova: instrumento ao serviço da democracia e da descentralização da organização escolar, pàg. 95-116

The magazine Seara Nova: an instrument of democracy and decentralisation of school organisation

M. del Carmen Agulló Díaz

«L'escola que volem la concebem democràtica».

Escoles democràtiques valencianes durant la transició, pàg. 117-148

«The school we want we conceive it as democratic».

Valencian democratic schools during the transition

Antoni Tort i Bardolet i Maite Pujol i Mongay

Referents per a una nova escola democràtica.

La influència de la pedagogia italiana en els col·lectius de mestres durant la transició política a Catalunya i Espanya, pàg. 149-175

Models for a new democratic school. The influence of the Italian pedagogy on collectives of teachers during the political transition in Catalonia and Spain

Núria Simó i Gil i Jordi Feu i Gelis

L'educació democràtica a les Escoles d'Estiu de l'Associació de Mestres

Rosa Sensat (1966-2008), pàg. 177-210

Democratic education in Summer Schools of Rosa Sensat's Association (1966-2008)

Pere Soler Masó, Ana Maria Novella Cámara i Anna Planas Lladó

Les estructures de participació juvenil a Catalunya

d'ençà de la transició democràtica, pàg. 211-237

The structures of youth participation in Catalonia since the democratic transition

ASSAJOS I ESTUDIS

ESSAYS AND RESEARCHES

José Ramón López Bausela

L'assalt a la identitat catalana en els inicis del sistema educatiu franquista: un document inèdit, pàg. 241-263

The assault on the Catalan identity in the early Francoist education system: an unpublished document

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES, pàg. 267-271

INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ, pàg. 271-274

GUIDELINES FOR THE PRESENTATION OF ORIGINAL DOCUMENTS FOR PUBLICATION

TEMA MONOGRÀFIC
MONOGRAPHIC THEME

PRESENTACIÓ

Presentació: Democràcia i educació al segle xx

Introduction: Democracy and education in the 20th century

Jordi Feu i Gelis

jordi.feu@udg.edu

Universitat de Girona (Espanya)

Núria Simó i Gil

nuria.simo@uvic.cat

Universitat de Vic – Universitat Central de Catalunya (Espanya)

Data de recepció de l'original: novembre de 2014

Data d'acceptació: desembre de 2014

El binomi democràcia i educació és, per definició, controvertit. Aquesta controvèrsia creix i es fa més palesa quan s'aborda des de la perspectiva històrica per la confusió que plana sobre el concepte de democràcia —què és la democràcia?—, per la variabilitat històrica del concepte —què s'entén per democràcia al llarg del temps?, com es transforma el concepte i s'adapta a les noves circumstàncies i preocupacions socials?— i, sobretot, per la manera com s'aplica i es concreta en l'àmbit en què ens centrem, és a dir, l'educació en general i l'escola en particular. I és que la preocupació històrica de relacionar aquests dos conceptes ha desembocat en pràctiques que han accentuat aspectes molt diferents. Dit d'una altra manera: la pretensió democratitzadora de l'educació (sobretot la formal), quan s'analitza des de la perspectiva diacrònica, propicia

diferents polítiques singulars i amb entitat pròpia que connoten maneres diferents d'entendre el binomi.

Una d'aquestes polítiques, segurament la primera en el temps, es va centrar a estendre el sistema educatiu allà on li era possible a fi d'assegurar la plena escolarització de la població en edat escolar. En aquest sentit, el binomi democràcia i educació es concretava, si més no, sobre el paper, atès que va construir una xarxa escolar prou àmplia i gratuïta a fi de poder escolaritzar tots els infants, independentment d'on visquessin i de les possibilitats econòmiques de llurs famílies.

Una altra manera d'entendre el binomi s'ha concretat en propostes organitzatives amb l'objectiu de democratitzar els òrgans de participació, control i gestió dels centres. En aquesta segona concepció, doncs, les polítiques educatives democratitzadores s'han preocupat per dissenyar, construir i legislar òrgans de govern oberts a la comunitat educativa a fi d'involucrar els diferents agents en la tasca educativa.

Les pretensions de democratitzar l'escola, però, han propiciat altres línies d'actuació: intervenir en els continguts explícits per tal que diferents aspectes relacionats amb la democràcia hi siguin presents. La introducció de continguts sobre democràcia en el currículum, si bé es pot fer —i s'ha fet— de moltes maneres, val a dir que no sempre ha donat els resultats esperats. Diverses investigacions —dues a terme tant a casa nostra com en l'àmbit internacional— revelen resultats innocus i escassament transformadors. En tot cas, cal no confondre els intents de fer un currículum amb continguts democràtics amb una expressió que massa sovint s'ha utilitzat de manera inapropiada: la democratització del currículum. Aquesta expressió ens portaria a parlar d'altres pràctiques més efectives, però minoritàries, basades en la construcció compartida del coneixement.

En resum, el binomi democràcia i educació es pot entendre de maneres molt diferents i cada manera, com hem vist, propicia polítiques que, tot i que poden ser complementàries, no sempre s'han entrelaçat. Si concretem una mica més, estarem en condicions d'esbossar algunes idees sobre la democràcia a l'escola:

- Als centres tenim camp per recórrer i tot —o quasi tot— dependrà de les nostres ambicions democràtiques i del debat sobre què entenem per participació.
- La democràcia es veu afectada per l'organització i gestió de tot el que succeeix al centre. L'estil directiu, en funció de com es concreti, afavorirà un tipus o altre de democràcia o simplement no en promourà cap.

- Repercuteix directament en el procés de presa de decisions i no només en el sistema que utilitzem a l'hora d'escollir els representants i càrrecs. Seguint aquesta qüestió, doncs, la implantació de la democràcia al centre afecta tant qüestions ideològiques i estructurals com procedimentals.
- La instauració d'una democràcia valenta al centre educatiu ha de tenir en compte els valors i les pràctiques, així com els principis fonamentals que la sustenten, és a dir, la llibertat, la igualtat, la no-arbitrarietat i el dret de les minories.

Cal afegir-hi, encara que sigui per estar en sintonia amb el que llegirem en alguns articles, que en l'àmbit educatiu la democràcia es basa en la participació, el diàleg, la crítica argumentada i informada (expressada de manera correcta), en la capacitat de generar alternatives, en la confiança i el compromís de les persones, etc. Altres elements que fomenten el nostre concepte de democràcia són la responsabilitat de les persones, la llibertat, el compromís col·lectiu, la ciutadania activa i el foment d'una comunitat que, segons Dewey, té una experiència col·lectiva positiva.

Si fem una mica d'arqueologia de l'escola, veurem que trobem les primeres referències indirectes a la democràcia de l'època moderna en les propostes educatives paidocèntriques assajades al segle XVIII. Es tracta de propostes que, per dir-ho molt ràpidament, posen en el centre de l'acció educativa el nen o la nena i que, a l'hora de decidir els continguts a impartir i les activitats a realitzar, parteixen dels seus interessos.

Tanmateix, per trobar una concreció i sistematització més gran de la relació entre educació i democràcia caldrà esperar fins al final del segle XIX i el principi del segle XX amb el sorgiment d'experiències educatives renovadores en diferents llocs d'Europa que cristal·litzaran més endavant, concretament el 1921,¹ amb el moviment d'escola nova.

¹ Fou justament aquest any quan es va celebrar el primer congrés de la Lliga Internacional de la Nova Educació, a Calais, per adoptar els trenta punts escrits per Ferrière uns anys abans i redactar els principis d'adhesió que constituïren l'eix del moviment.

I. LA DEMOCRÀCIA I EL MOVIMENT D'ESCOLA NOVA

L'esperit democràtic del moviment és un fet evident malgrat les crítiques que ha rebut.² Es considerava que la base del procés educatiu no havia de ser ni la por ni el càstig, ni el desig d'una recompensa sinó l'interès profund per la matèria o el contingut d'aprenentatge. S'afirmava que l'infant havia de sentir el treball escolar com un objectiu desitjat en si mateix. Acordaren que l'educació havia d'afavorir el desenvolupament de les funcions intel·lectuals i morals, i abandonar els objectius purament memorístics i aliens a la vida del nen. Determinaren que una escola, per ser activa, havia de promoure l'activitat de l'infant i consensuaren que la principal tasca del mestre havia de consistir a estimular els interessos intel·lectuals, afectius i morals dels infants.

Dels trenta punts de què consta el manifest, els que fan referència a una educació democràtica (a un determinat tipus d'educació democràtica, és clar) són diversos. N'hi ha que defensen una educació no sexista i coeducadora, altres que parlen sobre l'interès per una educació científica basada en l'experiència quotidiana dels infants, i altres que parlen de promoure una educació en la vida i per a la vida. Els articles 21, 22 i 23, recollits en el capítol «Educació social», són els que més explícitament s'hi refereixen:

L'article 21 a) diu: «L'escola nova forma, en determinats casos, una república escolar», i especifica: «l'assemblea general pren totes les decisions importants referents a la vida de l'escola». Article 21 b) diu: «les lleis són els mitjans que tendeixen a reglamentar el treball de la comunitat d'acord al progrés espiritual de cada individu».

Article 22 diu: «A l'escola nova es procedeix a l'elecció dels caps. a) Els caps tenen una responsabilitat social definida, que té per a ells un alt valor educatiu. b) Els alumnes prefereixen ser regits pels seus caps, més que no pas pels adults. c) Els professors s'alliberen de tota la part disciplinària i així es poden dedicar enterament al progrés intel·lectual i moral dels alumnes».

Article 23 diu: «L'escola nova reparteix entre els alumnes els càrrecs socials.

a) Col·laboració efectiva de cada un en la bona marxa del tot. b) Aprenentatge de la solidaritat i de l'ajuda mútua social».

² Les crítiques han vingut de totes bandes: tant d'educadors i pedagogs que consideraren la pedagogia activa com una pedagogia burgesa i apta només per a una determinada classe social, com de sociòlegs que, prenent com a base la crítica esmentada, hi afegien el caràcter reproductiu d'aquesta pedagogia.

Entre els mestres, pedagogs i altres professionals que formaren part o s'identificaren amb el moviment, destaquen A. Ferrière, B. Ensor, M. Montessori, O. Decroly, C. Freinet i J. Dewey. Probablement són els dos darrers, Freinet i Dewey, els que incidiren més en el tema que tractem aquí, tot i que ho feren des de perspectives diferents.³

L'assembleatge d'educació i democràcia recorre altres vies pedagògiques, algunes de les quals són anteriors o sorgeixen com a contraproposta de l'escola nova. Val la pena fer esment de les pedagogies anarquistes i antiautoritàries —desenvolupades per autors tan diversos com A. S. Neill, E. Reimer, I. Illich, A. Vázquez, F. Oury, etc.— i també de les pedagogies crítiques representades, entre altres autors, per L. Milani o P. Freire que, des del nostre punt de vista, profunditzen i «radicalitzen» la visió democràtica de l'educació i l'escola.

2. DEMOCRÀCIA I PEDAGOGIA ACTIVA A CATALUNYA I ESPANYA

La implantació d'algunes d'aquestes propostes pedagògiques (sobretot les emparentades amb la pedagogia activa), àdhuc la formulació de propostes concretes per fomentar la democràcia a les escoles, a Catalunya, a Espanya i a la resta del món, ha estat —i continua sent— una qüestió estretament lligada a l'esdevenir polític i, més concretament, a la correlació de forces en el marc de la política institucional. Heus aquí una prova més de la relació de política amb educació i viceversa. En alguns articles d'aquesta monografia s'explica molt bé una constant històrica que es dona gairebé arreu: mentre que en els períodes històrics regits per sistemes democràtics i governats per forces progressistes ha estat força freqüent l'interès per difondre pedagogies actives i fomentar la col·laboració entre l'alumnat i la comunitat educativa, durant les dictadures i períodes en què s'han retallat les llibertats, ha succeït tot el contrari.

Si fem un repàs breu i agosarat de la història política i educativa d'Espanya i de Catalunya, això és ben evident. Les pedagogies renovadores entraren a l'Estat espanyol gràcies a la Institución Libre de Enseñanza (ILE, creada a Madrid el 1876) i d'aquí s'estengueren a altres llocs de l'Estat, com ara Catalunya. Tanmateix, al nostre país, la preocupació per fer una «altra escola», a

³ Són obres de referència del tema que aquí ens ocupa: FREINET, C. *Naixement d'una pedagogia popular*. Barcelona: Ed. Laia, 1975; *Per a l'escola del poble*. Barcelona: Fontanella, 1976. (Pareu atenció a les dates de publicació d'aquests llibres en la versió catalana.) I, pel que fa a John DEWEY, *Democràcia i escola*. Vic: Eumo, 1985.

banda de les influències de la ILE, vingué d'un sector de mestres renovadors que treballaven en escoles públiques —alguns en escoles rurals— i que estaven obstinats a fer una escola pública i de qualitat malgrat les limitacions —i a voltes desinterès— de l'Administració.⁴ Es tractava d'una escola construïda a partir d'una mirada pedagògica a Europa i el món.

Aquest ideari pedagògic —amb tota la diversitat, pluralitat i matisos— fou desterrat «oficialment» durant la dictadura primoriverista (de 1923 a 1931) i fou recuperat amb força durant la Segona República (de 1931 a 1936-39). I esdevingué un «far» del nou model educatiu pregonat pel govern republicà —la República dels mestres que va situar l'educació com el veritable motor de canvi del país.

Els plantejaments teòrics i pràctics de la pedagogia activa i de l'escola nova altre cop foren fustigats per la dictadura franquista fins que, en la transició política i primera democràcia postfranquista, foren recuperats, amb matisos, tant per les instàncies polítiques com professionals.

3. LA CONSTRUCCIÓ DE LA DEMOCRÀCIA EN EL SISTEMA EDUCATIU ESPANYOL

L'operativització de la democràcia a l'escola depèn de la normativització d'uns aspectes que l'han de fer possible. Quan repassem el recorregut normatiu —amb totes les seves variants— altra vegada tornem a veure aquesta concomitància entre projecte polític i desplegament legislatiu.

Durant la Segona República és quan es feren els primers passos per afavorir la participació i la democràcia en l'àmbit educatiu. Fou precisament en aquest moment quan es crearen els consells escolars de primer ensenyament (en substitució de les juntes provincials i locals) que abraçaven quatre àmbits, un dels quals era l'escolar, i es projectaren altres dispositius legals per afavorir la participació dels pares, mares i alumnes en el conjunt de l'escola pública.⁵ Amb l'arribada del franquisme, de la mateixa manera que s'anorrea el discurs teòric i pedagògic propi de la pedagogia activa, també es va liquidar qualsevol

⁴ Per a més informació vegeu: PALLACH, J. *Els mestres públics i la reforma de l'ensenyament a Catalunya: 1901-1908*. Barcelona: CEAC, 1978.

⁵ El 31 d'agost de 1931, Marcel·lí Domingo, ministre d'Instrucció Pública, va demanar a Miguel de Unamuno, president del Consell d'Instrucció Pública que preparés una llei que substituís l'obsoleta Llei Moyano de 1857. El Consell va demanar a Lorenzo Luzuriaga la redacció d'un projecte de llei. L'apartat núm. 5 estava dedicat al que aquí ens ocupa: «La educación pública debe tener un carácter social, por lo que se articulará un sistema de participación entre las representaciones sociales diversas y la escuela».

intent de participació democràtica a l'escola. Des de la dècada de 1940 fins ben entrats els anys setanta del segle xx, la democràcia a l'escola i arreu va brillar per la seva absència i la participació va quedar constreta a la presència dels poders fàctics, l'objectiu dels quals era exercir un control ferri sobre la institució escolar per tal d'aconseguir una reproducció perfecta del sistema.

La Llei general d'educació de 1970 obrí una petita esclatxa però, sens dubte, fou una esclatxa molt petita. Valgui com una mostra empírica d'aquest atreviment més que cautelós que en el conjunt de l'articulat la paraula *democràcia* no surt mai i que *participació* apareix només dotze vegades, tot i que en l'accepció que aquí tractem només s'hi refereixen quatre articles.⁶

El veritable tomb legal no es produí fins a la Constitució de 1978, en l'article 27.7, on es parla de la participació de docents pares i, si escau, de l'alumne en el control i la gestió dels centres sostinguts amb fons públics. La concreció i el desplegament d'aquest principi es va fer amb la LODE (Llei orgànica 8/1985, de 3 de juliol, reguladora del dret a l'educació), aprovada pel primer govern socialista constituït l'any 1982. Aquesta llei regulava la participació de la comunitat educativa als centres i establí com a màxim òrgan de control i de gestió el consell escolar.

Més recentment, l'altra gran aposta per afavorir comportaments democràtics entre els alumnes ha estat l'Educació per a la Ciutadania i els Drets Humans. Amb aquest nom es va designar una assignatura dissenyada per a l'últim cicle de l'educació primària i tota l'educació secundària, que consisteix, bàsicament, en l'ensenyament dels valors democràtics i constitucionals. L'esmentada assignatura compleix una recomanació del Consell d'Europa de l'any 2002, que afirma que l'educació per a la ciutadania democràtica és essencial per a la missió principal del Consell, una missió que se centra en la promoció d'una societat lliure, tolerant i justa, i també en la contribució de la defensa dels valors i els principis de llibertat, pluralisme, drets humans i estat de dret.

Dissortadament, amb la promulgació de la LOMCE (Llei orgànica 8/2013, de 9 de desembre, per a la millora de la qualitat educativa) durant el mandat del govern del Partit Popular, hem tornat a experimentar un pas enrere, atès que l'Educació per a la Ciutadania s'ha diluït en una assignatura que ha deixat de ser obligatòria. I, d'altra banda, la reforma que ha introduït en les competències dels consells escolars de centre rebaixa encara més l'escassa potestat d'aquest òrgan per intervenir en el govern i la gestió del centre educatiu.

⁶ Els articles 5 i 57 parlen de la participació de les associacions de pares d'alumnes i els articles 62.4 i 84.1, de la participació dels alumnes.

4. LA MILLORA DE LA QUALITAT DEMOCRÀTICA DE LES INSTITUCIONS EDUCATIVES

Si ens creiem que la història serveix per comprendre el passat, entendre el present i poder projectar idees de cara al futur, pensem que, considerant el contingut dels articles d'aquest monogràfic, és ben oportú plantejar-nos què podem fer per construir una educació i una escola més democràtica.

La primera reflexió té a veure amb la correlació positiva que sovint s'estableix entre aposta política per la democràcia i consecució real de pràctiques i comportaments democràtics. Que hi hagi una aposta política i institucional per a la democràcia i la participació als centres no vol pas dir, necessàriament, que aquestes pràctiques s'acabin implantant. La bona implantació dependrà de voluntats polítiques clares, de normativa adequada però, sobretot, del fet que l'equip directiu n'estigui convençut, que la resta de professorat s'hi comprometi i que es generi, dins el centre, una cultura favorable, que arribi a tota la comunitat educativa.

En aquest sentit, doncs, podem ben dir que ni la voluntat política ni la llei no fan la cosa. Tal com han explicat molt bé diversos analistes, les veritables reformes en educació vénen de baix i no pas de dalt. Als centres on es produeixen canvis d'innovació educativa, de millora de la qualitat real i de processos democràtics i participatius és perquè hi ha una base que està obstinada a introduir-hi canvis radicals i duradors, perquè hi ha persones que sovint des de l'anonimat demostren que una altra educació és possible.

La segona reflexió té a veure amb una qüestió més conceptual i teòrica: què entenem per escola o centre democràtic? Tal com apunten alguns dels articles que trobareu en el monogràfic, és necessari que entenguem democràcia i participació d'una manera oberta, crítica, completa i atrevida. Cal que les concebem com un mitjà i com un fi a la vegada i, sobretot, tornant a Dewey, cal que les entenguem com una experiència comunitària compartida.

Implantar la democràcia, la participació, la presa decisions col·lectives i la intervenció activa de la comunitat educativa implica passar del discurs a l'acció, de la lliçó teòrica a l'activitat pràctica, de les bones intencions a les accions compromeses, de les classes magistrals més o menys encertades a experiències viscudes i sentides. Es tracta de consideracions àmpliament exposades (encara que amb matisos importants) per autors tan reconeguts com Freinet, Freire, Giroux, Apple o Beane, entre altres. La democràcia participativa, la crítica i la construcció d'alternatives se sostenen, en bona part, amb una comunicació fluida, entre iguals i mitjançant un diàleg intersubjectiu que va en ambdues

direccions. En aquest sentit, les orientacions teòriques de J. Habermas són qüestions que també cal considerar.

La democràcia s'implanta repartint joc, és a dir, prenent consciència que prèviament cal una distribució real del poder entre la comunitat educativa i molt especialment entre el professorat i l'alumnat. La democràcia i la participació exigeixen tenir temps per parlar i discutir amb un objectiu molt concret: arribar a acords sobre el que és possible i fer propostes compartides sobre aquells aspectes que són compartibles.

La democràcia es construeix als centres en la mesura que dotem de llibertat i de responsabilitat tots els membres de la comunitat educativa, especialment els alumnes i també, com ja hem dit, quan es crea una determinada cultura participativa que, a banda de ser compartida, és sostinguda i sostenible.

I si volem anar a un àmbit més concret,⁷ la democràcia i la participació s'impulsen, gairebé inexorablement, quan millorem les estructures de participació heretades i quan en creem de noves. Els joves de la societat actual —i ho evidència un dels articles del monogràfic centrat en aquesta temàtica— adopten vies i canals de participació particulars, molt diferents dels que actualment tenen la majoria d'institucions educatives. Aquestes institucions hi han d'estar atentes i s'hi han d'adaptar, han de tenir imaginació organitzativa.

5. EL CONTINGUT DEL MONOGRÀFIC

El monogràfic consta de vuit articles, quatre dels quals fan referència a l'àmbit internacional i els quatre restants a València i Catalunya. D'altra banda, set se centren en l'educació formal i un en la no formal, i més concretament en les estructures de participació juvenils fora del marc escolar.

La monografia s'obre amb un tema clàssic que, de cap manera, no podria faltar en un número d'aquestes característiques: Carla Carreras, professora de Filosofia de la Universitat de Girona, s'endinsa en el pensament filosòfic, polític i educatiu de John Dewey a l'article «John Dewey i l'educació democràtica». Al llarg de l'article l'autora explica la relació indestruïble que el pensador nord-americà va establir entre filosofia i educació i, sobretot, el caràcter

⁷ Per conèixer una experiència concreta de democràcia i participació en l'àmbit universitari us remetem a FEU, J.; MARQUÈS, S. «Democràcia, participació a l'estudi de pedagogia de la Facultat d'Educació i Psicologia de la UdG: somnis, utopies i realitats», *Revista Catalana de Pedagogia* [Barcelona], Vol. 3 (2005), pàg. 103-108 [Tema monogràfic: L'educació moral avui].

experimental que va atorgar al fet educatiu per tal que aquest, a banda de ser rellevant, fos «vertader». La darrera part de l'article, centrat en la democràcia, explica com es teixeix l'educació amb la democràcia i a través d'un model de ciutadà que s'ha d'anar redefinint i transformant d'acord amb els nous temps.

El segueix l'article de Bruno Garnier «Qu'est-ce qu'une école démocratique? Perspectives historiques en France du XXe au XXIe siècle (1900-2014)», que, a través d'un repàs històric d'un segle i escaig a França, analitza el fracàs parcial de la democratització del sistema educatiu francès en el pas d'un ensenyament explícitament segregat (dos troncs educatius separats en funció de la classe social) a un que teòricament no ho és (un sol tronc per a tothom). L'autor analitza en clau històrica un tema que més endavant —a la dècada de 1960 i anys posteriors— esdevé *trending topic* en la sociologia: els efectes perversos d'una educació homogeneïtzadora que en nom de la igualtat d'oportunitats és incapaç d'aconseguir l'èxit real per a tothom, com tampoc no és capaç de crear un sentiment de pertinença que inclogui tot l'alumnat en el més elemental.

La tercera aportació és de Maria Tomarchio, Gabriella d'Aprile i Viviana La Rosa. Aquestes investigadores, a l'article «Scuola Nuova e democrazia in Italia e in Europa», desenvolupen una qüestió apuntada parcialment en aquesta introducció que, tot i que està contextualitzada a Itàlia, en alguns aspectes és extrapolable a Catalunya i Espanya: la influència i relació que s'estableix entre el moviment d'escola nova, pedagogia activa i renovadora i les pretensions de democratitzar l'educació, la cultura i la societat realitzades a principis de segle xx, pretensions que en el cas d'Itàlia són esclafades pel feixisme de Mussolini —a Catalunya i Espanya per la dictadura del general Franco—, atès que plantejaven un model educatiu i social contrari a les aspiracions del règim.

Les aportacions internacionals acaben amb el quart article: «A revista *Seara Nova*: instrumento ao serviço da democracia e da descentralização da organização escolar» de Maria João de Carvalho. Aquest article estudia l'impacte que va tenir, fonamentalment durant la Primera República Portuguesa (1910-1926), la premsa i més concretament la publicació progressista *Seara Nova* en el pensament educatiu i pedagògic de l'època. Aquesta revista, així com altres publicacions, apostaren per fomentar el debat pedagògic i educatiu tot prenent partit per l'educació integral de l'estudiant, així com per una concepció de moral i de civisme que convidava els alumnes a participar en la vida pública. La defensa de la descentralització i l'autonomia de centres, l'assumpció del poder compartit en el procés educatiu i tantes altres idees progressistes foren baluards importants de la revista.

Maria del Carmen Agulló, de la Universitat de València, enceta els articles centrats als territoris de llengua i parla catalanes, concretament a València. Amb el títol «“L’escola que volem la concebem democràtica”. Escoles democràtiques valencianes durant la transició», l’autora analitza com en el tardofranquisme i durant la transició varen proliferar al País Valencià diverses iniciatives d’escoles democràtiques i renovadores que, emparades primerament per centres de titularitat privada, cooperatives d’ensenyament, etc., varen poder assajar models «alternatius» dignes de ser tinguts en compte pels plantejaments participatius que posaren en pràctica. Aquests models, tot i que posteriorment —tan sols de manera parcial— es varen estendre en algunes escoles públiques, difícilment pervisqueren amb tanta força i convicció com ho feren a l’inici.

L’article d’Antoni Tort i Maite Pujol, «Referents per a una nova escola democràtica. La influència de la pedagogia italiana en els col·lectius de mestres durant la transició política a Catalunya i Espanya», se centra en aspectes que, fins a un cert punt, transcorren paral·lelament a l’article anterior. En aquest cas, però, l’objecte d’estudi se centra fonamentalment en Catalunya —amb referències puntuals a la resta d’Espanya. En aquest article els dos autors analitzen el desenvolupament educatiu (i en part també cultural) que sorgeix com a resposta alternativa a l’escola hegemònica franquista. Aquesta realitat educativa, si bé va recuperar una part de la pedagogia d’avantguarda de l’escola republicana, també es va nodrir, sobretot pel que fa a l’etapa d’educació infantil, de la rica i prolífera experiència italiana. En aquest sentit, doncs, l’article analitza, entre altres qüestions, la influència italiana en el que podríem anomenar l’esforç ingent de reconstrucció educatiu que es produeix a les acaballes del franquisme i que pren força sobretot durant la primera democràcia.

Núria Simó i Jordi Feu, a l’article «L’educació democràtica a les escoles d’estiu de l’Associació de Mestres Rosa Sensat (1966-2008)», presenten un treball de caràcter teóricoanalític en el qual, després de plantejar una aproximació epistemològica al terme democràcia i les possibles vinculacions d’aquesta amb l’educació, analitzen com es concreta —quines són les dimensions de la democràcia més presents— en la formació impartida en les escoles d’estiu de l’Associació de Mestres Rosa Sensat al llarg d’aquests quaranta-dos anys. Aquest treball, a banda de reflectir, des d’una perspectiva diacrònica, els elements i les qüestions que ha tingut present l’Associació de Mestres Rosa Sensat a l’hora de parlar i debatre sobre democràcia i participació, ofereix un breu emmarcament teòric per situar des d’una perspectiva crítica i poc convencional la democràcia educativa.

El darrer article del monogràfic, «Les estructures de participació juvenil a Catalunya d'ençà de la transició democràtica», se centra en la participació dels joves fora de l'escola. Pere Soler, Ana Maria Novella i Anna Planas fan un recorregut per les estructures de participació juvenil de Catalunya de les darreres dècades tenint en compte, encara que només en part, les orientacions i recomanacions dictaminades per les institucions europees. A banda d'aquesta anàlisi comparativa, també hi trobareu una reflexió crítica sobre les formes «tradicionals» de participació juvenil que va acompanyada de tot un seguit de propostes per superar-les.

John Dewey i l'educació democràtica

John Dewey and democratic education

Carla Carreras Planas
carla.carreras@udg.edu
Universitat de Girona (Espanya)

Data de recepció de l'original: octubre de 2014
Data d'acceptació: novembre de 2014

RESUM

En Dewey, filosofia i educació són indestriables. Sovint s'oblida que la concepció deweyana de l'escola i de l'educació només ha estat possible perquè Dewey concebia el pensament en termes d'experiència viscuda, d'experiència constantment posada a prova, de recerca sempre posada en qüestió; en altres termes, de «recerca contínua» de «vies d'acció efectives». Però a més, per Dewey, la vertadera educació és una educació per a la democràcia, i significa apostar per una educació que s'ocupi del fet de pensar. El servei al progrés democràtic es fa precisament a través d'una educació en la raonabilitat i tenint en compte l'experiència.

PARAULES CLAU: Dewey, democràcia, educació, experiència, mètode científic.

ABSTRACT

In Dewey, philosophy and education are inseparable. It is often forgotten that Dewey's conception of school and education has only been possible because he conceived thought in terms of lived experience, of constantly tested experience, of incessant research; in other words, of "continuous search" of "effective means

of action". In addition, according to Dewey, true education is an education in democracy, and that means investing in an education that deals with thought. The service to democratic progress is done precisely through an education in reasonability and taking into account the experience.

KEY WORDS: Dewey, democracy, education, experience, scientific method.

RESUMEN

En Dewey, filosofía y educación son inseparables. A menudo se olvida que la concepción deweyana de la escuela y de la educación sólo ha sido posible porque Dewey concebía el pensamiento en términos de experiencia vivida, de experiencia constantemente puesta a prueba, de investigación incesante; en otros términos, de «búsqueda continua» de «vías de acción efectivas». Pero además, según Dewey, la verdadera educación es una educación para la democracia, y eso significa apostar por una educación que se ocupe del pensar. El servicio al progreso democrático se hace precisamente a través de una educación en la razonabilidad y teniendo en cuenta la experiencia.

PALABRAS CLAVE: Dewey, democracia, educación, experiencia, método científico.

I. INTRODUCCIÓ

John Dewey (1859-1952) és, potser, el filòsof pragmatista clàssic més conegut en àmbits no filosòfics. I ho és precisament pel vessant educatiu i pràctic de la seva filosofia. Els seus primers escrits sobre educació són les ja famoses declaracions *El meu credo pedagògic* (1897) i *L'infant i el programa d'estudis* (1902), escrites durant la seva etapa a la Universitat de Xicago, on, a més, va fundar i dirigir la Laboratory School (o Dewey School). D'aquesta experiència en va sorgir *L'escola i la societat* (1899), el seu primer gran treball sobre educació, que posa èmfasi en una altra característica del pensament de Dewey que serà present en tota la seva obra: la seva vocació social i política. Tanmateix, Dewey va reflexionar tota la seva llarga vida sobre l'educació, des de tots els punts de vista, i va escriure nombrosos articles i llibres sobre el tema, entre els quals destaquen els *Principis morals en educació* (1909), *Com*

ensem (1910), *Democràcia i educació* (1916), *Les fonts de la ciència de l'educació* (1929) o *Experiència i educació* (1938).

La pedagogia de Dewey és, però, indestriable dels seus postulats pragmatistes; és l'expressió pràctica de la seva filosofia de l'experiència, del seu instrumentalisme i del seu naturalisme. A grans trets, podríem resumir aquests postulats en: la concepció funcional del pensament; l'èmfasi en el mètode científic, com a mètode general de la recerca; i la revaloració de la pràctica i l'acció. Això suposa, en definitiva, la «reconstrucció» de la filosofia, la reivindicació de la seva funció pràctica i social i el rebuig de tots els dualismes filosòfics tradicionals (com ara: experiència/raó, teoria/pràctica o pensament/acció), que, segons Dewey, han abocat el pensament al terreny infèrtil de les essències immutables. Per Dewey, la filosofia hauria de preocupar-se més pel seu paper –pràctic– en el món i no tant per problemes formals i estudis erudits del passat.¹

Dewey confia optimistament en el poder de la intel·ligència i de la raó humanes per oferir una visió global de l'individu i el seu entorn. La seva pretensió és que l'individu recuperi el control intel·ligent sobre les seves accions i sobre la natura. Tot això suposa noves relacions entre l'individu i l'entorn i també entre l'individu i el propi pensament, entre l'individu i el coneixement.

En relació amb les concepcions tradicionals de la filosofia i del coneixement, la perspectiva pragmatista representa una vertadera revolució. La *philosophia* deixa de ser amor a una saviesa teòrica per deixar pas a saber-què-fer. D'una banda, doncs, es recupera l'aspecte més pràctic de la *sophia* socràtica i hel·lenística, i de l'altra se superen els dualismes de la filosofia moderna, que, segons Dewey, són el resultat d'una errònia «metafísica de les essències» i de la hipostatització artificial de l'experiència i de la raó. La filosofia ha passat a ser una activitat en la qual l'individu és actiu i hi participa a partir de la pròpia experiència. Alhora, no és pas una activitat individual i solitària, sinó que exigeix la col·laboració intersubjectiva per a l'obtenció de judicis i vies d'acció possibles i efectives.

Però, a més, el replantejament de la filosofia va necessàriament acompanyat d'una reformulació del paper del coneixement, de les seves bases i dels seus límits. Així, el coneixement especulatiu, desinteressat, d'essències immutables deixa pas a un coneixement instrumental, provisional, íntimament relacionat amb l'experiència i la pràctica humanes.

¹ Vegeu: DEWEY, John. «Reconstruction as Seen Twenty-Five Years Later», *MW*, vol. 12. Carbondale and Edwardsville: Southern Illinois University Press, 1982, pàg. 257.

Al llarg de gairebé un segle de vida, Dewey va ser testimoni de grans canvis científics, tecnològics i culturals. Fidel a les seves tesis pragmatistes, Dewey està convençut que els canvis, grans o petits, han d'implicar necessàriament un replantejament intel·ligent de les maneres de fer per tal d'enfrontar-se d'una forma adequada a aquests canvis. La filosofia de Dewey és, doncs, la filosofia de l'experiència –de l'experiència que es viu, en un context, en un entorn, en un medi.

Més enllà d'això, però, Dewey també va ser un home d'acció i va portar al terreny més clarament pràctic dels problemes socials i comunitaris les màximes de «potenciar l'acció intel·ligent» i «superar el dualisme pensament/acció» i les seves idees sobre experiència, educació i democràcia.² No és estrany, doncs, que en Dewey sigui difícil deslligar la teoria de l'experiència i la manera d'entendre l'educació de la seva concepció de la democràcia. De fet, com ja hem dit abans, va dedicar tants esforços a l'anàlisi i a la reconstrucció del concepte de democràcia com n'havia dedicat a la teoria de l'experiència o a la filosofia de l'educació. En aquest sentit, Dewey pot ser considerat el pragmatista «més pragmatista», ja que, de tots ells, va ser precisament ell «qui va aconseguir, tant conceptualment com a través dels fets, la total imbricació de pensament i pràctica, que és la seva divisa comuna».³

2. FILOSOFIA I EDUCACIÓ

En l'obra i el pensament de Dewey, filosofia i educació són indestriables. Sovint s'oblida que la concepció deweyana de l'escola i de l'educació només ha estat possible perquè Dewey concebia el pensament en termes d'experiència viscuda, d'experiència constantment posada a prova, de recerca sempre posada en qüestió; en altres termes, de «recerca contínua» de «vies d'acció efectives». Per Dewey, la filosofia és «la teoria general de l'educació»,⁴ i l'educació és «una

² Entre moltes altres coses, Dewey va defensar la igualtat de la dona, inclòs el seu dret al vot; va ser cofundador, el 1929, de la Lliga per a una acció política independent; va fomentar el sindicalisme docent; i va encoratjar l'ajuda als intel·lectuals exiliats dels règims totalitaris: arribà a presidir el tribunal que va jutjar (i absoldre) Trotsky.

³ FAERNA, Ángel Manuel. *Introducción a la teoría pragmatista del conocimiento*. Madrid: Siglo XXI, 1996, pàg. 161.

⁴ DEWEY, John. «Democracy and Education», *MW*, vol. 9. Carbondale and Edwardsville: Southern Illinois University Press, 1980, pàg. 338. [Trad. cast.: *Democracia y educación. Una introducción a la filosofía de la educación*. Madrid: Ed. Morata, 1995.]

reconstrucció o reorganització contínua de l'experiència, de manera que augmenti la seva significació i el seu contingut social, així com les capacitats dels individus per actuar com a garants i promotors d'aquesta organització».⁵

Tot el pensament de Dewey reposa en dos principis fonamentals i inseparables:⁶ el principi de continuïtat de l'experiència i el principi d'interacció. Ambdós principis ajuden a reformular el concepte d'experiència, central en la filosofia de Dewey.⁷

D'una banda, «el principi de continuïtat de l'experiència significa que tota experiència guarda quelcom de les experiències anteriors i modifica d'una o altra manera la qualitat de les experiències posteriors».⁸ Dewey reformula en aquest punt el concepte tradicional d'experiència en el sentit que l'essència de l'experiència ja no serà conèixer «el que és o ha estat donat», sinó que l'experiència pren una forma vital i experimental i es projecta cap al futur. El principi d'interacció, per la seva banda, té a veure amb la relació de l'individu amb el seu entorn físic i social. Dewey posa l'èmfasi en l'acció de l'individu i en la influència de (i en) les condicions externes (o objectives). L'experiència no és, doncs, com en la concepció tradicional empirista, una qüestió només de coneixement, sinó que ara apareix com una relació entre l'ésser viu i el seu entorn.

Tal com diu Dewey, aquests dos principis constitueixen els «aspectes longitudinals i laterals de l'experiència»,⁹ en la mesura que tota experiència els posa tots dos en joc: se succeeixen constantment situacions diferents, però d'acord amb el principi de continuïtat, quelcom de les primeres passa a les següents; alhora, però, el coneixement que s'adquireix en una situació determinada es converteix en el mitjà per comprendre i actuar en la situació següent. El resultat de l'anàlisi de Dewey és, doncs, una «reconstrucció» del concepte d'experiència i, al seu torn, una reconstrucció de tots els conceptes tradicionals i de la seva vinculació amb la pràctica.

⁵ DEWEY, John. «Democracy and Education», *op. cit.*, pàg. 332.

⁶ Són dos principis inseparables perquè «tota experiència posa en joc tots dos factors»; tanmateix, sí que es poden pensar separadament a efectes d'anàlisi, tal com fa Dewey a *Experience and Education*. DEWEY, John. «Experience and Education», *LW*, vol. 13. Carbondale and Edwardsville: Southern Illinois University Press, 1988, cap. 3.

⁷ A «The Need for a Recovery in Philosophy», Dewey exposa els contrastos més destacats entre la descripció empirista de la noció d'experiència i la que, segons ell, correspon a les condicions actuals. Vegeu: DEWEY, John. «The Need for a Recovery in Philosophy», McDERMOTT, John J. (ed.). *The Philosophy of John Dewey*, Chicago: The University of Chicago Press, 1981, pàg. 58-97.

⁸ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 19.

⁹ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 25.

Per Dewey, el principi de continuïtat i el d'interacció permeten distingir les experiències que són educatives de les que no ho són: una experiència és educativa quan reforça la iniciativa de l'individu (ja sigui nen o adult), quan permet i estimula el seu creixement.

En aquest punt, es fa força evident el paper de l'educació en la proposta deweyana: l'educació ha de procurar garantir les condicions que facin que les experiències siguin plenament educatives: «l'educació és aquella reconstrucció o reorganització de l'experiència que dóna sentit a l'experiència i que augmenta la capacitat per dirigir el curs de l'experiència següent».¹⁰ I com que, tal com concep Dewey l'educació, no hi ha valors educatius ideals que puguin ser imposats des de l'exterior per autoritat, són la continuïtat i la interacció de l'experiència el que «en unió activa subministra la mesura de l'abast educatiu i del valor de l'experiència».¹¹

L'escola és el lloc per excel·lència (tot i que no pas l'únic) d'aquesta experiència el centre de la qual és el nen; són els interessos i les activitats, tant manuals com intel·lectuals del nen, el que es tracta de desenvolupar. El repte és convertir l'escola en una veritable comunitat de recerca, que parteixi de les experiències dels nens i que apunti a l'obtenció de judicis raonables; és a dir, a vies d'acció adequades. L'escola ha d'esdevenir un context de recerca de coneixement i no pas de simple transmissió de coneixements. Com ell ja diu en *El meu credo pedagògic*, «l'única educació veritable s'aconsegueix estimulants les capacitats de l'infant segons les exigències de les situacions socials en què es troba».¹²

3. EL MÈTODE CIENTÍFIC EN EDUCACIÓ

Ja hem vist que Dewey insisteix molt en la importància d'una nova teoria de l'experiència que ajudi a dissenyar d'una manera més intel·ligent i d'acord amb l'època els continguts, mètodes i objectius de l'educació. Per Dewey, el mètode empíric es postula com l'únic mètode adequat per fer front a les dificultats que puguin presentar-se en qualsevol àmbit, ja sigui científic, filosòfic o educatiu. Segons això, tota recerca comparteix el mètode, un mètode general,

¹⁰ DEWEY, John. «Democracy and Education», *op. cit.*, pàg. 82.

¹¹ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 26.

¹² DEWEY, John. «El meu credo pedagògic», *Democràcia i escola*. Vic; Barcelona: Eumo, Diputació de Barcelona, 1994, pàg. 3.

una clau de pas que obre la porta a la solució en qualsevol àmbit, que pertany a la mateixa naturalesa de la recerca –sigui aquesta científica o no.

Els científics es varen adonar que aquest tipus de mètode aporta, d'una banda, solidesa a les explicacions que puguin donar-se a un problema concret en un moment donat i, alhora, la suficient flexibilitat per tal que aquestes mateixes explicacions puguin ser modificades quan les circumstàncies concretes ho requereixin. L'aplicació del mètode empíric és, segons Dewey, la causa de l'èxit i el prestigi de què gaudeixen les ciències en el nostre món. Però això no significa que el mètode empíric sigui el mètode de les ciències naturals; és solament el mètode que les ciències naturals utilitzen i que, per ara, ha demostrat la seva eficàcia en la resolució dels problemes que es presenten en aquest àmbit. La idea de Dewey és que el mètode empíric –anomenat «científic» precisament pel fet que és utilitzat per les ciències– és prou general per poder ser aplicat als altres àmbits no científics: «les ciències empíriques ofereixen ara el millor tipus d'organització intel·lectual que pot trobar-se en qualsevol camp».¹³ I en un altre moment, afegeix que «l'educació i la moral començaran a trobar-se en el mateix camí de progrés que la indústria química i la medicina (per exemple) ja han descobert per si mateixes quan també aprenguin plenament la lliçó que cal parar una atenció constant als mitjans i a les condicions –és a dir, a allò que la humanitat tant de temps ha menyspreat perquè ho considera material i mecànic».¹⁴

La defensa del mètode científic no significa, en absolut, una reducció de totes les disciplines a ciència. Més aviat al contrari: és un mètode empíric i formal que ens permet adaptar-lo a les diferents circumstàncies; un mètode que justament ens hauria de fer independents de qualsevol dogmatisme.

La teoria pedagògica de Dewey, doncs, no comporta cap recepta, però sí un mètode. Dewey no dicta receptes pedagògiques perquè l'educació és una experiència que el mestre i el nen viuen junts a l'escola en el moment en què la viuen i en el país on la viuen. Una pedagogia de receptes és, en el millor dels casos, una pràctica de circumstàncies, no necessàriament dolenta; en el pitjor dels casos i molt sovint, una contraeducació.

¹³ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 16.

¹⁴ DEWEY, John. «Reconstruction in Philosophy», *MW*, vol. 12. Carbondale and Edwardsville: Southern Illinois University Press, 1982, pàg. 121.

4. EDUCACIÓ I PARADIGMES EDUCATIUS

L'interès que, des de sempre, ha despertat el tema de l'educació no és gratuït; es basa en la intuïció –present ja en els grecs, tot i que potser no reconeguda– que educar és un procés inevitable. Qualsevol actitud que es prengui sobre aquest tema és ja una decisió en un sentit o altre: «És un fet incontestable que tots acabem educant i educats. [...] Sempre s'educa, tant si es vol com si no es vol: tant amb el que es diu com amb el que no es diu, amb el que es fa com amb el que es deixa de fer; sempre es va educant, és a dir, es van influïnt el pensament i la conducta dels altres».¹⁵ El problema de l'educació no és, doncs, si cal educar o no, sinó com cal fer-ho.

La teoria pedagògica no és quelcom recent; ja Plató teoritzava sobre la manera com i per veure per a què cal educar. Però ha estat només en els darrers cent cinquanta anys que s'ha fet més i més palesa la discrepància entre maneres de fer en educació. Parafraçant el que deia Ferrater respecte a la filosofia,¹⁶ podríem afirmar que la quantitat de teories pedagògiques ha crescut de manera alarmant en aquest període.

Tanmateix, com constata Dewey, les diferents teories poden ser agrupades en dos grans grups, segons el que s'hi entengui per «educació»: «La història de la teoria de l'educació està marcada per l'oposició entre la idea que l'educació és el desenvolupament des de dins i la que defensa que és formació des de fora; la que afirma que l'educació es basa en les capacitats naturals i la que emfasitza que és un procés de superació de les inclinacions naturals que han de ser substituïdes per hàbits adquirits en virtut de la pressió externa. Actualment, l'oposició, pel que fa als assumptes pràctics de l'escola, tendeix a prendre la forma del contrast entre l'educació tradicional i l'educació progressista».¹⁷

¹⁵ TERRICABRAS, Josep-Maria. *La comunicació. Tòpics i mites de filosofia social*. Barcelona: Proa, 1996, pàg. 172.

¹⁶ Diu Ferrater: «Sempre ha estat una tasca feixuga saber exactament què volem dir quan parlem de «la filosofia», però al llarg del segle XX la dificultat ha augmentat fins a tal punt que sembla gairebé insalvable». FERRATER MORA, José. «La filosofía en el mundo de hoy», *Obras Selectas*, vol. 2. Madrid: Revista de Occidente, 1967, pàg. 13.

¹⁷ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 5. El terme emprat per Dewey –aquí i en altres textos– és «progressive education». He traduït «progressive» per «progressista» tot i que en les traduccions dels textos de Dewey –a l'espanyol i al català– s'ha optat tradicionalment pel terme «progressiva» en comptes de «progressista». Em sembla evident que, en aquest text, l'objectiu de Dewey a l'hora de caracteritzar l'oposició entre ambdós paradigmes és mostrar que l'educació tradicional ja no s'adequa a les condicions actuals i que, per tant, cal una reconstrucció innovadora dels objectius i mètodes de l'educació. En altres ocasions, resulta en canvi més adequat traduir «progressive» per «progressiva»; per exemple, quan Dewey fa referència a l'organització progressiva [*progressive organization*] dels materials del

L'opció per un o altre d'aquests models depèn de dos elements: d'una banda, la posició presa en relació amb l'objecte del coneixement (què cal conèixer) i, de l'altra, els pressupòsits sobre les capacitats i potencialitats dels individus que s'han d'educar. En qualsevol cas, sembla clar que els paradigmes educatius són el resultat de respostes diferents a problemes epistemològics, psicològics, sociològics, ètics, polítics; el resultat, en definitiva, d'una resposta diferent a la pregunta pels objectius de l'educació.

Com ja hem dit, parlar d'educació vol dir gairebé sempre parlar de l'escola, com a cap visible del complex sistema educatiu i les innombrables institucions que el configuren. Així, l'escola ha estat el camp de batalla de les diferents opinions que al llarg de la història s'han anat formulant sobre els objectius i maneres de fer que han de regir la institució escolar i, per tant, el sistema educatiu en general. A l'escola, cada model es concreta de maneres ben diferents.

4.1. L'educació tradicional o paradigma basat en el coneixement

Tot i ser conscient que caracteritzar ambdós paradigmes educatius només pot fer-se «en termes generals i sense el rigor requerit per a una definició exacta»,¹⁸ Dewey resumeix les assumpcions dominants de l'educació tradicional en una sèrie de punts: l'objectiu de l'educació és el coneixement sobre el món, i aquest coneixement és inequívoc, no ambigu i no misteriós; el coneixement consisteix en informacions i destreses que han estat elaborades en el passat; allò que s'ensenya és pensat com a essencialment estàtic, com un producte acabat, i està distribuït en disciplines absolutament delimitades, les quals, juntes, representen un coneixement exhaustiu del món. L'educació consisteix, doncs, en la transmissió del coneixement d'aquells que saben –el mestre– a aquells que no saben –els alumnes–; així, el mestre té un paper autoritari en el procés educatiu, ja que és ell qui té el coneixement dels fets «tal com són». L'actitud dels alumnes ha de ser de docilitat, receptivitat i obediència; els estudiants, per tant, adquireixen coneixement absorbint informació: una ment educada és, de fet, una ment ben assortida. En aquest context, l'educació moral consisteix a formar hàbits d'acció de conformitat amb models i normes de conducta desenvolupats en el passat.

currículum. En aquest cas es tracta d'emfasitzar l'ordenació lògica de les disciplines i els continguts de l'educació. Vegeu DEWEY, John. «Experience and Education», *op. cit.*, cap. 7.

¹⁸ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 5.

Totes aquestes característiques determinen els fins i els mètodes de l'educació tradicional, que es basa en la instrucció i en la disciplina: «El propòsit o objectiu principal és preparar els joves per a futures responsabilitats i per l'èxit en la vida, per mitjà de l'adquisició de conjunts organitzats d'informació i formes preparades d'habilitats que presenten els materials d'instrucció».¹⁹

Aquest plantejament és condicionat per l'acceptació del dualisme mestre-alumne i per la unilateralitat dels seus objectius. L'escola tradicional es basa en una psicologia del nen segons la qual aquest no és sinó un adult en potència –més que no pas un infant en acte.²⁰

El sistema escolar estàndard remarca les diferències en l'ús de la capacitat intel·lectual, en comptes d'accentuar la semblança fonamental que uneix els membres de la classe (tant mestre com alumnes): la capacitat de pensar. «El procés cognoscitiu i educatiu de l'alumne no es fa aprofitant les possibilitats de creixement cooperatiu que ofereix el conjunt de la classe, sinó que es mesura en competència amb la classe i segons el criteri classificador que ve donat per la figura del mestre, que es consagra així com l'únic punt d'unió entre els membres de l'aula».²¹ Es posa l'èmfasi en l'objectiu d'educar les opinions i «ensenyar les virtuts», la qual cosa significa que hi ha un model d'allò que han de ser aquestes opinions i virtuts: quines i com s'han d'estructurar en un sistema de valors. I aquest model és el que posseeix el mestre.

4.2. *L'educació progressista o paradigma reflexiu*

En paral·lel i per oposició amb les assumpcions de l'educació tradicional, Dewey identifica també els pressupòsits de l'educació progressista: el focus del procés educatiu ja no és l'adquisició d'un coneixement vertader sobre un món estàtic, sinó el desenvolupament d'un pensament reflexiu, personal, conscient i

¹⁹ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 6.

²⁰ El dualisme maduresa/imaduresa organitza els trets identificatius del paradigma estàndard en la mesura que justifica la imposició (de dalt a baix) de mètodes, continguts, idees, normes, etc. Des d'una perspectiva educativa tradicional, aquest dualisme es constata tant a nivell individual com a nivell col·lectiu; és a dir, d'una banda, la imaduresa del nen respecte a la maduresa de l'adult i, de l'altra, la imaduresa d'alguns col·lectius marginals (dintre i fora de la nostra pròpia societat) davant la maduresa dels sectors més destacats (ja sigui culturalment o econòmicament). De fet, només una visió així pot justificar els intents de «civilitzar» i «educar» les societats tribals «primitives». John Dewey també utilitza la distinció maduresa/imaduresa, però, a diferència del paradigma estàndard, no ho fa per justificar l'exercici necessari i inqüestionable de l'autoritat, sinó per constatar una diferència de grau entre l'ésser madur i l'imadur: «l'adult pot desplegar el saber que la seva major experiència li dona sense imposar un control merament exterior». DEWEY, John. «Experience and Education», *op. cit.*, pàg. 21.

²¹ TERRICABRAS, Josep-Maria. *La comunicació...*, *op. cit.*, pàg. 183.

crític, que permeti fonamentar més bé les pròpies opinions i respondre més eficaçment als reptes que presenta un món sotmès a un procés de canvi constant. L'objectiu principal és l'autonomia de l'educand: «els pensadors autònoms són els que pensen per si mateixos, aquells que no repeteixen com lloros el que altres diuen o pensen, sinó que extreuen els seus propis judicis de l'evidència i construeixen la seva pròpia comprensió del món».²² L'educació és, en aquest cas, el resultat de la participació en una comunitat de recerca (guiada pel mestre), entre els objectius de la qual hi ha l'obtenció de la comprensió i el bon judici: el mestre és fal·lible (disposat a admetre els errors) més que no pas autoritari i els estudiants són estimulats a pensar sobre el món quan el coneixement d'aquest món se'ls revela ambigu, equívoc i misteriós; s'espera, doncs, que els estudiants seran reflexius, de manera que cada vegada siguin més raonables i assenyats. Això els permetrà, a més, fer front a la pressió social –que pretén més aviat la inhibició de les decisions personals i busca respostes adaptades.

L'educació, en aquest context, té com a finalitat principal no pas oferir només continguts, sinó sobretot eines per pensar, per usar els coneixements elaborats i apresos. Només una educació fonamentada en principis procedimentals –en contrast amb aquella basada en principis substantius– pot ajudar a moure's vers l'objectivitat, vers una visió del món compartida i imparcial que està permanentment sotmesa i exposada a la recerca pública. Això suposa que «en comptes de veure els estudiants com a consumidors d'informació i habilitats, hauríem de considerar-los com a productors de coneixements i de capacitat d'aprenentatge».²³ Queda clar que si podem veure els estudiants com a productors de coneixements és perquè no hi ha un corpus definit i delimitat de coneixements immutables i universals que cal aprendre i transmetre. El contacte i la comunicació en la comunitat –democràtica– evita caure en el pur subjectivisme. La recerca conjunta, justament, ofereix un context plural i obert en el qual els individus poden contrastar, confirmar o falsar les seves opinions.

Així, mentre el paradigma clàssic pretén educar les opinions i les virtuts, el paradigma reflexiu ajuda, més aviat, a fer-se opinions pròpies i una moral pròpia. Ben al contrari del paradigma educatiu estàndard, l'objectiu del qual és anivellar i unificar, el paradigma reflexiu afavoreix la diferència; el seu objectiu és aconseguir un creixement en cada individu, però no pas una igualtat de nivell. El paradigma reflexiu considera l'educació com a recerca compartida.

²² LIPMAN, Matthew. *Thinking in Education*. Cambridge, Mass.: Cambridge University Press, 1991, pàg. 19.

²³ HAWLEY, Wilhelmina D. «Looking Backward at Education Reform», *Education Week*, Nov. 1, 1989, pàg. 32. (citat a Th. in Educ., p. 47)

5. DEWEY: ELEMENTS PER A UN CANVI DE PARADIGMA

Pel que hem dit, ja es pot veure que hi ha desacord entre ambdós paradigmes, tant pel que fa a les condicions sota les quals el procés educatiu ha de tenir lloc com també quant als objectius que cal perseguir.

No cal esforçar-se gaire per endevinar que Dewey es troba entre aquells que reclamen urgentment un replantejament en matèria educativa. Està convençut que, tradicionalment, l'escola ha estat un àmbit mancat de les condicions que la farien estimulant i creativa. Les insatisfaccions que ha generat el sistema educatiu s'han mostrat al llarg del temps de diferents maneres, però «una i altra vegada preferim aplicar-hi petits remeis més que no pas planificar de nou». ²⁴ I a més, «totes les reformes que es basen únicament en la promulgació d'una llei, [...] o en canvis de disposicions mecàniques o externes, són transitòries i fútils». ²⁵ Així doncs, no és estrany que, un cop i un altre, el resultat del sistema educatiu sigui només –i en el millor dels casos– un conjunt de dipòsits de coneixements. No n'hi ha prou, doncs, amb mesures correctives superficials, sinó que cal anar més enllà i fer una reforma estructural.

Segons Dewey, no es pot dubtar a l'hora de veure quin dels dos paradigmes reuneix les condicions que ha de seguir una educació realment educativa: cal lluitar per canviar el paradigma estàndard pel paradigma reflexiu. S'ha d'apostar, d'una vegada per totes, per una línia general de reforma de l'educació que busqui la renovació de l'orientació i dels plantejaments i també, és clar, dels continguts i els mètodes.

Tot i això, cal evitar que l'entusiasme en la lluita pel canvi de paradigma ens faci caure en el parany sobre el qual Dewey alerta: tots els principis generals de la nova educació són, en si mateixos, abstractes i no resolen per ells mateixos –com tampoc no ho feien els de l'educació tradicional– cap dels problemes reals de l'escola. Cal no caure en l'altre extrem, insisteix Dewey, i rebutjar sistemàticament qualsevol coneixement sobre el passat, qualsevol mena d'autoritat i disciplina, simplement perquè eren supòsits de l'educació tradicional que ara considerem caduca: «Una filosofia educativa basada en la idea de llibertat pot arribar a ser tan dogmàtica com ho va ser l'educació tradicional contra la qual reacciona». ²⁶

²⁴ LIPMAN, Matthew; SHARP, ANN M.; OSCANYAN, Frederick. *Filosofia a l'escola*. Vic: Eumo, 1992, pàg. 23. Text original: *Philosophy in the Classroom*. Philadelphia: Temple University Press, 1977.

²⁵ DEWEY, John. «El meu credo pedagògic», *op. cit.*, pàg. 13.

²⁶ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 9.

No es tracta, doncs, d'«inventar» nous i originals criteris sobre els quals fonamentar una nova i original teoria de l'educació, sinó, més aviat, de fer l'examen crític dels principis bàsics de la concepció tradicional per tal de veure quins i en quina direcció poden ser reformulats.

Dewey està convençut que l'educació tradicional fracassa perquè comet un greu error categorial: confon els productes finals de la recerca amb la matèria de la recerca i intenta aconseguir que els estudiants arribin a aprendre les solucions més que no pas a investigar els problemes i a comprometre's ells mateixos en la recerca. D'aquesta manera es negligeix l'educació com a procés i tota l'atenció es fixa en el producte. Per Dewey, «perquè l'educació aconseguixi els seus fins, tant per a l'alumne individual com per a la societat, s'ha de basar en l'experiència —que és sempre l'experiència vital real d'un individu».²⁷

Segons Dewey, «hi ha una relació íntima i necessària entre els processos de l'experiència real i l'educació».²⁸ Això significa que l'educació no s'ha de limitar a garantir la supervivència de l'heretatge cultural o a preparar l'educand per al futur (si és que això és possible), sinó que ha de considerar les capacitats reals de l'infant i estimular-les segons les exigències de la situació real que viu. Només així les referències al passat i la preparació per al futur adquireixen ple sentit.

Per Dewey, l'experiència ha de ser el criteri organitzatiu de l'educació, tant de les matèries d'estudi com de les «normes» de disciplina, d'autoritat, etc. El fracàs de l'educació tradicional es fonamenta en el fet que negligeix aquest principi fonamental; així, les normes i els coneixements són imposats des de fora i difícilment connecten amb l'experiència vital de l'infant.

Per tant, sembla que el primer pas cap a un nou model d'educació és tenir present els interessos dels educands, interessos que tenen la seva arrel en les seves experiències quotidianes i que arrenquen de la necessitat i urgència de donar sentit a aquestes experiències, és a dir, de trobar el seu lloc en un procés vital integral: «Allò que predomina en la seva ment constitueix per a ell tot l'univers en aquell moment. Aquest univers és inestable i fluid; els seus continguts es dissolen i reorganitzen amb una rapidesa esbalaïdora. Però, al capdavant, aquest és el món propi de l'infant, món que té la unitat i la globalitat de la seva pròpia vida».²⁹

²⁷ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 61.

²⁸ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 7.

²⁹ DEWEY, John. «L'infant i el programa d'estudis», *Democràcia i escola*. Vic; Barcelona: Eumo, Diputació de Barcelona, 1994, pàg. 18-19.

Tanmateix, ja que el sentit que fa que aquestes seves experiències puguin ser integrades en una experiència única i global realment educativa no els pot ser donat des de l'exterior sinó que cal que el descobreixin per ells mateixos, «hem d'ensenyar-los a pensar i, sobretot, a pensar per ells mateixos. Pensar és, a més, l'habilitat per excel·lència que permet copsar i crear significats».³⁰ És per això que tota educació que intenti interessar i motivar el nen en el seu procés ha d'incidir en el fet de pensar.

És absolutament impossible que un ésser humà, viu i actiu, pugui deixar de banda el procés de pensar: hi ha una gran quantitat d'actes mentals implicats en les nostres accions i en les nostres converses. Pensar és, doncs, una activitat natural, però és també una habilitat que es pot millorar. I això vol dir que a més d'ajudar el nen a pensar, cal ajudar-lo a pensar bé, a distingir entre un bon i un mal pensament. Com afirma Dewey: «Ningú no pot dir a una altra persona de cap manera definitiva com ha de pensar, de la mateixa manera que tampoc no pot dir-li com ha de respirar o com ha de fer circular la sang. Tanmateix, les diverses formes en què els homes pensen es poden explicar i descriure en els seus trets generals. Algunes d'aquestes formes són millors que d'altres; i podem donar les raons per les quals són millors».³¹

Si acceptem, doncs, que podem ensenyar a pensar correctament, aleshores el reforçament del pensament del nen hauria de ser el màxim interès del sistema educatiu i no només un resultat accidental, perquè millorant les habilitats de raonament i la qualitat del pensament, també millorarem el grau de raonabilitat i racionalitat dels nens i amb aquest, el de la nostra societat, ja que un nen raonable es converteix en un adult responsable i crític. Pensar és el fonament mateix del procés educatiu, i tota educació construïda sobre qualsevol altra base serà superficial, estèril, i fàcilment caurà en el racionalisme tecnològic o en la raó instrumental.³²

³⁰ LIPMAN, Matthew; SHARP, Ann M.; OSCANYAN, Frederick. *Filosofia a l'escola...*, op. cit., pàg. 36.

³¹ DEWEY, John. *How We Think*. Buffalo, NY: Prometheus Books, 1991, pàg. 113.

³² La raó instrumental, repetidament denunciada per Max Horkheimer, és la que està al servei d'algun altre tipus de raó considerat principal, una raó «substantiva» o «substancial». Segons Horkheimer, l'«eclipsi de la raó», provocat pel positivisme, ha posat la raó al servei del domini de la natura i de l'explotació dels homes. Allò que en principi havia de funcionar com a motor de l'emancipació, s'ha convertit en el factor esclavitzant de l'esperit humà. Vegeu: HORKHEIMER, Max. *Zur Kritik der instrumentellen Vernunft*. Frankfurt: Ed. Alfred Schmidt, 1967. [Trad. cast.: *Para la crítica de la razón instrumental*. Buenos Aires: Ed. Sur, 1969.]

«La cosa més important que els cal entendre [als que dirigeixen les escoles] és el perquè hi som, sobretot, a l'escola.

–Hi som per aprendre, va dir la Maria.

–Sí? –va preguntar l'Aris–. ¿I què hauríem d'aprendre?

–Respostes, m'imagino. –La Maria es preguntava on volia anar a parar l'Aris. Llavors va pensar que ja ho tenia–. No, no, ho retiro. Hauríem d'estar aprenent a solucionar problemes.

En Marc es va mirar la Maria, després l'Aris, després altre cop la Maria.

–¿Hauríem d'estar aprenent a solucionar problemes –va dir, finalment, amb posat de sorpresa–, o hauríem d'estar aprenent a plantejar qüestions?

L'Aris va pensar que tenia la resposta.

–Hauríem d'estar aprenent a pensar, va dir.

–Ja ho fem, d'aprendre a pensar –va ser la resposta d'en Marc–, però mai no aprenem a pensar pel nostre compte». ³³

Tanmateix, què vol dir «pensar pel propi compte»? De seguida torna a sortir l'inevitable estira-i-arronsa entre els defensors de la total llibertat i autonomia de l'individu i els que estan convençuts que el pensament propi només pot portar a l'anarquia (precisament perquè també l'entenen com a total llibertat i autonomia). Caricaturitzant els extrems, podríem dir que els primers esperen que els individus tots sols aprenguin tot el que necessiten, i no tenen en compte que el progrés també (tot i que no solament) s'explica per l'herència cultural. Els segons, per la seva banda, tendeixen a caure en la instrucció i l'adoctrinament, en l'intent de combatre el subjectivisme i el relativisme.

Tanmateix, l'autonomia o el pensament propi no són sinònims d'independència i llibertat, si això vol dir aïllament. El pensament propi o «pensar pel propi compte» posa en joc l'experiència i, com repeteix Dewey, «tota experiència humana és, en darrer terme, social: implica contacte i comunicació». ³⁴ I en aquest sentit, es fa evident que necessita un entorn amb el qual pugui interaccionar activament.

³³ LIPMAN, Matthew. *La descoberta de l'Aristòtil Mas*. Girona: IREF, 1987, pàg. 31-32. Text original: *Harry Stottlemeier's Discovery*. Upper Montclair, NJ: IAPC, 1974.

³⁴ DEWEY, John. «Experience and Education», *op. cit.*, pàg. 21.

6. DEWEY I LA DEMOCRÀCIA

Per Dewey, la vertadera educació és una educació per a la democràcia, i això implica –com hem vist– una determinada manera de pensar l'educació. Ja hem dit que els diferents paradigmes educatius són el resultat de donar respostes diferents als problemes epistemològics, científics, ètics, polítics, econòmics, etc. que planteja l'entorn físic i social. Això vol dir que segons quin sigui el model que preval en un moment determinat, les inevitables relacions de poder que s'estableixen en el si de les institucions educatives presentaran un o altre tarannà: «¿Contribueix el sistema escolar a afavorir els ideals democràtics o, al contrari, la seva lògica constitutiva funciona a partir de criteris més o menys explícits de dominació?».³⁵

Afirmar que la vertadera educació és una educació per a la democràcia significa apostar per l'educació progressista i pel paradigma reflexiu, per una educació que s'ocupi del fet de pensar. El servei al progrés democràtic es fa precisament a través d'una educació en la raonabilitat i tenint en compte l'experiència.

Des dels seus primers escrits, Dewey es mostra convençut que l'educació és «un procés vital i no una preparació a una vida futura»,³⁶ i això el porta a afirmar que, per tant, l'escola no pot tenir com a raó de ser la formació del ciutadà de demà. En el millor dels casos, diu a *El meu credo pedagògic*, només pot recrear a la mesura del nen les situacions en què el nen es trobaria avui si fos adult. L'escola és en aquest sentit un laboratori: l'experiència del nen s'hi reconstrueix d'una manera contínua com ho serà en la «vida social» (que l'escola reproduceix en «estat embrionari») que el nen viurà d'adult, sigui quina sigui l'estructura de la societat en la qual visqui.³⁷ Així, com diu McDermott, «Dewey concebia l'escola no només com un laboratori per a la pedagogia, sinó també com una forma de dedicar-se de manera experimental a problemes d'investigació més amplis en un context interdisciplinari».³⁸

Pot resultar una mica paradoxal que Dewey parli de l'educació com a procés vital i que, alhora, defensi l'escola com un laboratori que recrea la societat d'una forma embrionària, com el banc de proves per fer-hi els assajos abans

³⁵ VARELA, Julia; ÁLVAREZ URÍA, Francisco. *Arqueología de la escuela*. Madrid: La Piqueta, 1991, pàg. 10.

³⁶ DEWEY, John. «El meu credo pedagògic», *op. cit.*, pàg. 6.

³⁷ *Ibidem*, article II, pàg. 6-8.

³⁸ McDERMOTT, John J. (ed.). *The Philosophy of John Dewey*. Chicago: The University of Chicago Press, 1981, pàg. xvii.

de l'actuació definitiva. Resulta paradoxal perquè, tot i que les experiències del nen no són, evidentment, com les de l'adult, són les seves experiències, i cal donar-los sentit a cada moment en el context determinat en què viu (i del qual l'escola és una part i no pas un altre món diferent). Parlar de laboratori, de preparació, de recreació, de simplificació, sembla com si impliqués que hi ha una vida «definitiva» i una «de prova».

Tanmateix, aquesta interpretació tergiversa el sentit de la vertadera intenció de Dewey en la mesura que és, precisament, l'èmfasi en la necessitat de parar atenció al moment actual que viu el nen, el que porta Dewey a afirmar que l'escola no pot preparar-lo per a la vida futura. Això és cert, tot i que el mateix Dewey ho matisa quan, al mateix «Credo», afirma que «amb l'adveniment de la democràcia i de les condicions industrials modernes és impossible de predir de manera definida quina civilització hi haurà d'aquí a vint anys. Per tant, és impossible de preparar l'infant per a tot un seguit de condicions. Preparar-lo per a la vida futura significa donar-li el domini d'ell mateix; significa, doncs, entrenar-lo perquè tingui demà un ús complet i prompte de les seves capacitats».³⁹ En un cert sentit, doncs, sí que es pot preparar l'infant per a la vida futura i formar-lo perquè sigui el ciutadà raonable de demà; de demà, perquè serà aleshores que els nens de les escoles d'avui seran ciutadans amb poder (polític) de decisió i podran complir amb «la necessitat de tot ésser humà madur⁴⁰ de participar en la formació de valors, que són les regles de la vida dels homes en comú, la qual cosa és necessària des del punt de vista del benestar general de la societat i des del punt de vista del desenvolupament dels éssers humans com a individus».⁴¹ La preparació per a la vida futura és, doncs, purament procedimental: «només si extraiem de cada temps present el sentit ple de cada experiència, ens prepararem per fer el mateix en el futur».⁴² Certament, no es pot preveure què passarà demà, però Dewey es mostra convençut que la millor preparació de cara a les experiències futures és viure avui

³⁹ DEWEY, John. «El meu credo pedagògic», *op. cit.*, pàg. 5.

⁴⁰ Com ja hem comentat (nota 15), el binomi madur/immadur no apel·la en Dewey a una diferència qualitativa, sinó més aviat a una diferència de grau: la immaduresa del nen és una qüestió de fet basada en la seva curta edat i menor experiència: «És innecessari dir que l'ésser immadur no pot estudiar els fets i principis [científics] de la manera en què ho fan els experts» (DEWEY, John. «Experience and Education», *op. cit.*, pàg. 53). El mestre, en canvi, parteix d'una «experiència més àmplia i un judici més madur» (DEWEY, John. «El meu credo pedagògic», *op. cit.*, pàg. 8).

⁴¹ DEWEY, John. «Democracy and Educational Administration», *LW*, vol. 11. Carbondale and Edwardsville: Southern Illinois University Press, 1987, pàg. 217.

⁴² DEWEY, John. «Experience and Education», *op. cit.*, pàg. 29-30.

la pròpia experiència contínua i interaccional, desenvolupant en cada moment les habilitats de pensament que ens permetran (ara i després) l'exercici del pensament propi.

Aquesta puntualització ens porta directament a l'anàlisi que Dewey fa del concepte de democràcia i a la distinció analítica que estableix entre un sentit polític i un sentit social o moral del terme.

Com en el cas dels conceptes d'experiència o educació, «democràcia» tampoc no és, segons Dewey, un concepte acabat o fixat, sinó que està en permanent transformació: «Al meu parer, l'error més gran que podem cometre en reflexionar sobre la democràcia consisteix a concebre-la com una cosa fixa, fixa en idea i fixa en la seva manifestació externa. La idea mateixa de la democràcia, el significat de la democràcia, s'ha d'explorar de nou contínuament; s'ha de descobrir i redescobrir, refer i reorganitzar constantment».⁴³

Abans que res, cal distingir dos sentits del terme democràcia: un sentit polític i un sentit social. En una primera accepció restringida o política, «democràcia» designa una forma de govern o un sistema d'institucions polítiques la finalitat de les quals és regular la vida en comú. Aquesta forma de govern es basa en l'equitat: en una democràcia tots els individus o grups socials són tractats equitativament i l'interès està posat en el benestar de la totalitat de les persones que la conformen, sense privilegiar individus o classes en particular. Dewey, però, posa un gran èmfasi sobretot en el segon sentit del concepte (tot i que admet que no poden deslligar-se completament). En la seva accepció social, Dewey concep la democràcia com una forma de vida (*way of life*), com una relació determinada entre els membres d'una comunitat. En aquest sentit, una comunitat només serà una vertadera comunitat si és vertaderament democràtica: «Considerada com a idea, la democràcia no és una alternativa a altres principis de la vida en societat. És la idea mateixa de la vida comunitària. La clara consciència d'una vida en comú, en totes les seves implicacions, constitueix la idea de la democràcia».⁴⁴

⁴³ DEWEY, John. «The Challenge of Democracy to Education», *LW*, vol. 11. Carbondale and Edwardsville: Southern Illinois University Press, 1987, pàg. 182.

⁴⁴ DEWEY, John. «Search for the Great Community», *The Public and its Problems*, *LW*, vol. 2. Carbondale and Edwardsville: Southern Illinois University Press, 1984, pàg. 328.

La democràcia, doncs, s'identifica amb la vida en comunitat, una forma de vida en què tots els membres pensen en termes de «nosaltres» i «el que és nostre» –i no només en termes de «jo» i «meu»– quan disposen els seus desitjos i accions en benefici de la realització dels béns comuns.⁴⁵

Segons Dewey, hi ha dos criteris per determinar el caràcter democràtic d'un grup social: en primer lloc, la manera com les accions i els interessos de les diferents persones que l'integren estan connectats entre si; i, en segon lloc, la manera com la lliure interacció entre els seus membres possibilita el reajustament i la correcció dels hàbits i pràctiques socials.

D'una banda, doncs, la noció de democràcia exigeix la màxima interrelació entre els membres de la comunitat; aquesta interrelació ofereix una pluralitat de punts de vista i d'alternatives que funcionen com a estímuls per a l'acció: «Aquests punts de contacte més nombrosos i més variats denoten una major diversitat d'estímuls als quals una persona ha de respondre; en conseqüència, premien la variació en les seves accions».⁴⁶ D'altra banda, també s'afirma el canvi com un valor social: una societat democràtica és una societat que canvia, que s'autocorregeix, que es renova, que es reajusta contínuament «a través de satisfer les noves situacions produïdes per l'intercanvi variat».⁴⁷

Així doncs, la democràcia, ja sigui com a sistema d'institucions polítiques o com a mode de vida social, no és quelcom acabat o estàtic i ha de ser renovada diàriament a través de la consideració permanent del seu significat i els seus propòsits: tota comunitat que adopti per a si mateixa els valors democràtics reflexiona, delibera i problematitza la democràcia. La funció de les institucions democràtiques és esdevenir institucions educatives (en el sentit més ampli del terme) i ser l'escenari d'aquesta deliberació problematitzadora, i així aliar-se amb els moviments que portin a l'enriquiment de la vida personal i social.

⁴⁵ Un dels precursors de la noció de comunitat fou el sociòleg alemany Ferdinand Tönnies, que emfasitzà la distinció entre comunitat (*Gemeinschaft*) i associació (*Gesellschaft*). Segons Tönnies, la contraposició entre comunitat i associació és la contraposició entre el que és originat naturalment i el que és contractual, entre allò que és orgànic i allò que és mecànic. Tönnies, doncs, identifica orgànic i natural amb comunitat, d'una banda, i mecànic i contractual amb associació, de l'altra. Matthew Lipman ha plantejat també la distinció entre comunitat (*community*) i associació (*association*), però ho fa, seguint Dewey, en termes una mica diferents dels de Tönnies: el criteri de distinció ja no es basa en el binomi natural/contractual, sinó en el binomi benefici propi / cooperació. Vegeu TÖNNIES, Ferdinand. *Comunitat i associació*. Barcelona: Ed. 62, 1984; i, LIPMAN, Matthew; SHARP, Ann M. *Social Inquiry: instructional Manual to Accompany «Mark»*. Upper Montclair, NJ: IAPC, 1980.

⁴⁶ DEWEY, John. «Democracy and Education», *op. cit.*, pàg. 93.

⁴⁷ DEWEY, John. «Democracy and Education», *op. cit.*, pàg. 92.

Tanmateix, la noció de democràcia és, en Dewey, també una idea regulativa: la funció i el sentit de l'ideal de democràcia és mesurar i avaluar les institucions i formes de vida existents, veure en quina mesura s'aparten de l'ideal i considerar projectes o camins alternatius que acostin els modes de vida existents a aquest ideal. «Des del punt de vista de l'individu, [la democràcia] consisteix a tenir una participació responsable d'acord amb la capacitat de formar i dirigir les activitats dels grups als quals es pertany i a participar dels valors que el grup defensa. Des del punt de vista del grup, exigeix l'alliberament de les potencialitats dels membres del grup en harmonia amb els interessos i béns que són comuns».⁴⁸

En aquest sentit, cal que es produeixi una progressiva conciliació de dues idees tradicionalment enfrontades: la realització personal dels individus i la consecució d'un bé comú. La condició necessària i clau per a aquesta conciliació rau en la participació responsable i deliberativa de tots els individus en la formació dels valors que regulen la vida social i l'existència de grups i institucions que potenciïn i alliberin les capacitats individuals de cadascun dels seus membres. D'aquí la importància d'un procés de recerca individual i col·lectiu (educatiu, en sentit ampli) per acostar-se progressivament a aquest ideal de democràcia.

Així, el concepte de democràcia pot ser entès en dos sentits: un de real, com a forma de vida; i un d'ideal, com a utopia a la qual ha de tendir la comunitat i, per tant, com a criteri avaluador de les comunitats existents.

El pensament de Dewey es caracteritza per una gran fe democràtica, per una enorme confiança i un gran optimisme envers els valors de la humanitat, les capacitats de la natura i la intel·ligència humanes i el poder de l'experiència cooperativa:⁴⁹ «Què és la fe de la democràcia en el paper que tenen les consultes, les conferències, la persuasió, la discussió, la formació de l'opinió pública –que a llarg termini és autocorrectiva–, si no la fe en la capacitat de la intel·ligència de l'home comú per respondre amb sentit comú al lliure joc de la recerca, de la llibertat de reunió i de la lliure comunicació?»⁵⁰

⁴⁸ DEWEY, John. «Search for the Great Community», *op. cit.*, pàg. 327-328.

⁴⁹ L'optimisme i la fe de Dewey pel que fa al paper de les institucions educatives formals a favor d'un canvi social van anar a menys amb el temps (no així la seva fe democràtica).

⁵⁰ DEWEY, John. «Creative Democracy - The Task Before Us», *LW*, vol. 14. Carbondale and Edwardsville: Southern Illinois University Press, 1988, pàg. 227.

7. EPÍLEG

La democràcia en Dewey no és principalista, és a dir, no es fonamenta en un seguit de valors establerts a priori, amb independència de l'experiència. Així, la concepció de la democràcia en Dewey no es pot deslligar de la seva teoria de la valoració; altre cop fidel a les màximes pragmatistes i al rebuig dels dualismes, Dewey nega el dualisme fet/valor. Negar el dualisme no significa, però, negar l'existència dels valors: «els valors, diu, són valors, coses que tenen immediatament certes qualitats intrínseques. D'ells mateixos, com a valors, no hi ha res a dir, són el que són».⁵¹ El que Dewey nega –i és molt diferent– és que es pugui establir una escala de valors vàlida per a tots i donar al valor un estatut «metafísic» que sigui vàlid en si. Allò que és bo i allò que és bell, així com allò que és vertader és allò que «funciona» en una situació existencial biològica i cultural donada. Dewey anomena aquesta classe de valor «valor d'ús i de satisfacció» (*value of use and enjoyment*). La bondat, la bellesa, la justícia, la democràcia... no tenen cap altra naturalesa.

Aquesta teoria li va valer les crítiques de destacats filòsofs de l'època, que, com Bertrand Russell, li retreien que negués el caràcter «ideal» dels valors, sense el qual, segons ells, l'home només pot anar a la deriva entre l'anarquia i la dictadura. Dewey, en canvi, defensa el caràcter «empíric», o més exactament, «experiencial», del valor, el qual substitueix la «falsa idealitat» del valor per la «vertadera idealitat» dels valors humans creats i compartits en la continuïtat de l'experiència en la qual l'home és plenament responsable de si mateix i de la societat. Així, mentre que, per Russell, sense els valors ideals la societat i l'individu són dues forces antagoniques, per Dewey l'individu i la societat són dos estadis d'interacció contínua de l'experiència, en continu moviment cap a una democràcia més perfecta i més unificada.

La democràcia, doncs, no és un valor en si mateix, sinó que cal construir-la i guanyar-la cada dia; les visites de Dewey a Turquia i a Mèxic, a la dècada de 1920, li van mostrar els perills que corre l'individu quan la democràcia és imposada en un país, quan no es correspon amb una necessitat interna dels individus, i va defensar la democràcia contra ella mateixa, és a dir, contra una pseudodemocràcia irrespectuosa amb l'individu. El valor no es pot deslligar dels fets; això fa que els règims polítics democràtics que utilitzen mètodes antidemocràtics per aconseguir fins democràtics no siguin demòcrates (Dewey

⁵¹ DEWEY, John. *Experience and Nature*. Chicago: Open Court Publishing Co., 1925, pàg. 396.

denúncia, en aquest sentit, el cas de la Unió Soviètica, que va visitar el 1928). No hi ha democràcia política sense democràcia moral.

Dewey no pretén que la democràcia sigui un règim on regna la més perfecta justícia ni que estigui exempta de riscos. Segons ell, la perfecció democràtica és aquell ideal que permet a la justícia renèixer sense parar des de les seves debilitats i dels seus abusos. Aquest renaixement, però, només és possible si l'home «té fe en les capacitats de la naturalesa humana; fe en la intel·ligència humana i en el poder de l'experiència cooperativa».⁵² Aquesta fe és el fonament de la democràcia i de la vertadera educació.

«Democràcia», en el seu sentit moral, és un altre nom del procés permanent d'alliberament de la intel·ligència i, en aquest sentit, està íntimament lligada amb l'educació, perquè aquesta «és el mètode fonamental del progrés i de la reforma social»:⁵³ «Mitjançant lleis i càstigs, agitacions i discussions socials, la societat es pot regular i configurar ella mateixa d'una manera més o menys fortuïta i casual. Però, per mitjà de l'educació, la societat pot formular els seus propis fins, pot organitzar els seus propis mitjans i recursos, i d'aquesta manera configurar-se ella mateixa amb claredat i economia seguint la direcció en què desitja moure's».⁵⁴

⁵² DEWEY, John. «Democracy and Educational Administration», *op. cit.*, pàg. 219.

⁵³ DEWEY, John. «El meu credo pedagògic», *op. cit.*, pàg. 13.

⁵⁴ *Ibidem*, pàg. 14.

Qu'est-ce qu'une école démocratique?
Perspectives historiques en France
du xx^e au xxi^e siècle (1900-2014)
*What is a democratic school? Historical
perspectives in France during the
20th and 21th (1900-2014)*

Bruno Garnier
garnier@univ-corse.fr
Université de Corse, UMR CNRS LISA 6240 (França)

Data de recepció de l'original: setembre de 2014
Data d'acceptació: novembre de 2014

RESUM

L'escola democràtica difícilment pot ser definida sense l'ajuda de la història, tot i que la filosofia política de la Il·lustració mai no es va implicar en aquesta tasca. A França, el segle XIX, si més no fins a la dècada de 1880, està marcat per la construcció d'una escola segregada socialment, amb dos tipus d'ensenyament separats en institucions diferenciades per als fills de les classes populars i per als de la burgesia. Per això, cal iniciar la perspectiva històrica a finals del segle XIX. L'obra política de Jules Ferry va impulsar una forta crítica envers la injustícia de l'escola de la República, a principis del segle XX, i especialment entre les dues guerres mundials, cosa que va repercutir en la voluntat de construir una escola democràtica. A poc a poc, la igualtat en l'oferta educativa per a nens de tots els orígens construeix la idea de la igualtat d'oportunitats individuals per tal de prosperar a la societat gràcies al talent i a les habilitats per-

sonals. Aquesta idea aconseguí només èxits parcials, sota el ministeri de Jean Zay entre 1936 i 1939, i es desenvolupa amb el pla Langevin-Wallon, en acabar la Segona Guerra Mundial, amb una detallada planificació d'una gran coherència programàtica. No obstant això, les reformes estructurals, entre 1959 i 1985, que van unificar el sistema educatiu francès tal com el coneixem actualment, no es van impregnar de l'escola democràtica imaginada en el període anterior. En lloc d'una orientació progressiva i individualitzada, el col·legi únic de René Haby és un tronc comú indiferenciat on els nens de tots els orígens estan sotmesos a ensenyaments orientats únicament a l'ingrés a l'ensenyament obligatori. Les últimes avaluacions internacionals mostren que França és un país on el determinisme social té un paper important en la formació educativa i professional dels joves. No obstant això, tot i que la igualtat d'oportunitats va resultar ser una mentida derrotada per la selecció meritocràtica, cal remarcar que el vincle social es troba amenaçat perquè l'escola democràtica no només ha de comparar el rendiment dels estudiants entre ells, sinó que també ha de crear el sentiment de pertinença envers una societat inclusiva per a tothom.

PARAULES CLAU: escola democràtica, democratització a França, història de l'educació, igualtat d'oportunitats, reformes escolars, polítiques educatives.

ABSTRACT

The democratic school can hardly be defined without the help of history, but without forgetting that the political philosophy of the Enlightenment never got involved in the mentioned task. In France, the 19th century until the 1880s is marked by the construction of a school socially segregated, with two types of education separated into different institutions for children of the working classes and the middle classes. Therefore, it is appropriate to initiate the historical perspective in the late 19th century. The political work of Jules Ferry prompted a strong criticism of the injustice of the school of the Republic, in the early 20th century, and especially between the two world wars, which affected the determination to build a democratic school. Slowly, equality in educational provision for children from all backgrounds supports the idea of equality of individual opportunities in order to thrive in society thanks to the talent and personal skills. This idea gets partial achievements, under the ministry of Jean Zay between 1936 and 1939, and develops with the Langevin-Wallon plan, after the end of the Second World War, with the development a meticulous planning of a great programmatic coherence. However, structural reforms between 1959 and 1985, which unified the French educational system as we know it today, did not get

impregnated of the democratic schools imagined in the previous period. Instead of a progressive and individualised orientation, the unique school of René Haby is a common undifferentiated core where children from all backgrounds are subject to teachings oriented only to the admission to compulsory education. The latest international evaluations show that France is a country where social determinism plays an important role in the education and professional training of young people. Nonetheless, although the equalisation of opportunities turned out to be a lie defeated by the meritocratic selection, it is noteworthy that the social bond is threatened since the democratic school should not only compare the performance of students between them but also create the feeling of belonging to an inclusive society for all.

KEY WORDS: democratic school, democratisation in France, history of education, equalisation of opportunities, school reforms, educational policies.

RESUMEN

La escuela democrática difícilmente puede ser definida sin la ayuda de la historia, pero sin olvidar que la filosofía política de la Ilustración nunca se implicó en dicha tarea. En Francia, el siglo xix hasta la década de 1880, está marcado por la construcción de una escuela segregada socialmente, con dos tipos de enseñanza separadas en instituciones distintas para los hijos de las clases populares y para los de la burguesía. Por ello, es pertinente iniciar la perspectiva histórica a finales del siglo xix. La obra política de Jules Ferry impulsó una fuerte crítica a la injusticia de la escuela de la República, a principios del siglo xx, y especialmente entre las dos guerras mundiales, lo que repercutió en la voluntad de construir una escuela democrática. Lentamente, la igualdad en la oferta educativa para niños de todos los orígenes, sustenta la idea de la igualdad de oportunidades individuales con el fin de prosperar en la sociedad gracias al talento y a las habilidades personales. Esta idea consigue logros parciales, bajo el ministerio de Jean Zay entre 1936 y 1939, y se desarrolla con el plan Langevin-Wallon, tras la finalización de la Segunda Guerra Mundial, con el desarrollo de una minuciosa planificación de una gran coherencia programática. Sin embargo, las reformas estructurales, entre 1959 y 1985, que unificaron el sistema educativo francés tal y como lo conocemos actualmente, no se impregnaron de la escuela democrática imaginada en el período anterior. En lugar de una orientación progresiva e individualizada, el colegio único de René Haby es un tronco común indiferenciado donde los niños de todos los orígenes están sometidos a enseñanzas orientadas únicamente al ingreso a la enseñanza obligatoria. Las últimas evaluaciones internacionales muestran que Francia

es un país donde el determinismo social juega un papel importante en la formación educativa y profesional de los jóvenes. Sin embargo, aunque la igualdad de oportunidades resultó ser una mentira derrotada por la selección meritocrática, cabe destacar que el vínculo social se encuentra amenazado ya que la escuela democrática no sólo debe comparar el rendimiento de los estudiantes entre ellos, sino también crear el sentimiento de pertenencia a una sociedad inclusiva para todos.

PALABRAS CLAVE: escuela democrática, democratización en Francia, historia de la educación, igualdad de oportunidades, reformas escolares, políticas educativas.

I. INTRODUCTION

Il est difficile de définir l'école démocratique sans recourir à une mise en perspective historique. Ni l'étymologie, ni la philosophie ne sont en mesure de nous fournir une définition stable. Si la démocratie est proprement le gouvernement du peuple, comment peut-on définir une école démocratique? Est-ce une école soumise au pouvoir politique exercé par le peuple? Est-ce une école séparée du pouvoir politique, à l'image de la justice? Est-ce une école qui prépare les enfants du peuple à l'exercice de la citoyenneté? Est-ce une école qui se caractérise par l'égalité de l'offre d'éducation? La démocratie est un concept généralement situé dans le sillage des philosophes du contrat, notamment Samuel von Pufendorf, Christian Wolff et Jean-Jacques Rousseau, qui, au XVIII^e siècle, ont exploré les voies par lesquelles une société démocratique doit être fondée sur l'expression de la volonté générale, et ne reconnaître d'autre souveraineté politique que le corps des citoyens dans son ensemble. Or aucun de ces philosophes, et notamment pas Jean-Jacques Rousseau, n'a associé à sa conception de l'égalité des citoyens en droits une quelconque égalité des citoyens devant l'éducation. Bien au contraire, pour Rousseau, «ceux qui sont destinés à vivre dans la simplicité champêtre n'ont pas besoin, pour être heureux, du développement de leurs facultés, et leurs talents enfouis sont comme les mines d'or du Valais que le bien public ne permet pas qu'on exploite».¹ *L'Émile* ne parle pas d'instruction publique, mais de l'éducation d'un enfant

¹ ROUSSEAU, Jean-Jacques. «Lettre III à Milord Édouard», *Julie ou la nouvelle Héloïse*, Cinquième partie. Paris: Garnier-Flammarion, 1967 (1761), p. 428.

pris individuellement. Pour nous limiter à la France, si l'on fait abstraction des nombreux projets de réforme consécutifs à la fermeture des collèges jésuites dans les années 1760-1770, qui s'inscrivaient encore dans le cadre politique de la monarchie,² les premiers penseurs à avoir dessiné les contours d'une école explicitement démocratique en France ne sont pas des philosophes, ce sont les acteurs politiques de la Révolution française. Au premier rang, on doit citer Condorcet, dans la mesure où il a établi le lien de nécessité entre l'égalité des citoyens en droits et l'égalité des futurs citoyens à recevoir une instruction élémentaire visant un double but: l'exercice de la citoyenneté et l'épanouissement de l'individu dans la société.³ Mais, comme on le sait, la Révolution française n'a pas mis ces préceptes en application. Et jusqu'aux années 1880, en dehors des épisodes républicains et insurrectionnels de 1848 et de 1871, le XIX^e siècle français se caractérise, en matière d'instruction publique, par la mise en œuvre de politiques libérales et conservatrices qui ont abouti à la constitution de deux ordres scolaires séparés: d'une part, l'ordre secondaire payant, constitué autour du lycée fondé par Napoléon 1^{er}, pour les enfants de la bourgeoisie aisée; d'autre part, l'ordre primaire, pour les enfants du peuple, initié par la loi Guizot de 1833 et rendu gratuit en 1880, ne conduisant ni au baccalauréat ni à l'enseignement supérieur mais doté d'un enseignement primaire supérieur. En outre, sauf les écrits de penseurs politiques comme Alexis de Tocqueville⁴ et les textes de quelques historiens républicains, comme Edgar Quinet, c'est en vain que l'on cherche, depuis la Révolution de 1789 et tout au long du XIX^e siècle, un grand texte philosophique ou un grand manifeste politique qui aurait pu jeter les bases d'une instruction universelle et d'une école démocratique. Et si les socialistes révolutionnaires ont produit, dès le Second Empire, une critique puissante à l'encontre de l'instruction bourgeoise, les marxistes n'entendaient pas promouvoir une école démocratique dans la société de leur

² Sur les projets de fondation d'une instruction publique en France avant la Révolution française, voir FIGEAC-MONTHUS, Marguerite. *Les enfants de l'Émile? Effervescence éducative de la France, au tournant des XVIII^e et XIX^e siècles*. Berne: Peter Lang, 2014; et GARNIER, Bruno. «À la préhistoire de l'égalité devant l'instruction: Les plans d'éducation nationale des années 1762-1788», *Problèmes de l'école démocratique: XVIII^e – XX^e siècles*. Paris: CNRS, 2013, p. 31-58.

³ Condorcet. *Rapport et projet de décret sur l'organisation générale de l'Instruction publique*, présentés à l'Assemblée Nationale les 20 et 21 avril 1792, Paris, Impr. Nationale, 1792. Sur Condorcet et l'éducation démocratique, voir KAHN, Pierre. *Condorcet. L'école de la raison*. Paris: Hachette éducation, 2001.

⁴ Voir TOCQUEVILLE, Alexis de. *De la démocratie en Amérique*. 4^e édition. Tome II. Bruxelles: Haulan, Cattoir, 1837, p. 90-91; et QUINET, Edgar. «L'enseignement du peuple», *La révolution religieuse au XIX^e siècle*. Paris: Hachette, 2001 (1850).

temps, mais diffuser l'esprit de la lutte des classes, en attendant que vienne l'heure d'une société sans classe.

Si l'on admet que l'école démocratique est une notion mobile dans le temps, qui ne peut se réduire à une définition simple et stable, il est pertinent de la situer dans une perspective historique que l'on fera débiter, pour le France, à la fin du XIX^e siècle. Cette prise de recul historique nous permettra une prise de recul critique sur l'école démocratique française, ou prétendue telle, des temps actuels.

2. DÉBATS ET RÉFORMES DÉMOCRATIQUES AVANT 1914

La place éminente de Jules Ferry dans l'histoire des institutions scolaires françaises fait de lui une figure incontournable et considérée comme fondatrice du modèle français d'école gratuite et laïque. Pourtant, pour qui s'intéresse à l'histoire de l'école démocratique, l'étude de l'apport de Jules Ferry et des républicains de 1880 pose deux types de questions, selon qu'on se tourne vers leur passé ou vers leur avenir: vers l'amont, Jules Ferry et les républicains de 1880 sont-ils les héritiers des républicains antérieurs, tel Condorcet en 1793, tel Hippolyte Carnot en 1848? Sont-ils plutôt les continuateurs des deux ordres d'éducation, secondaire avec Antoine Fourcroy, Grand Maître sous Napoléon 1er, primaire avec François Guizot, ministre de Louis-Philippe? Vers l'aval, comment interpréter l'écart entre les mesures effectivement mises en œuvre dans les années 1880 et les discours que leurs auteurs avaient tenus dans les années précédentes? Voici un extrait de celui de Jules Ferry, en 1870 à la salle Molière, au sujet de l'égalité d'éducation: «Or, messieurs, je vous défie de faire jamais de ces deux classes une nation égalitaire, une nation animée de cet esprit d'ensemble et de cette confraternité d'idées qui font la force des vraies démocraties, si, entre ces deux classes, il n'y a pas eu le premier rapprochement, la première fusion qui résulte du mélange des riches et des pauvres sur les bancs de quelque école».⁵

Voilà une définition limpide de l'école démocratique, à base égalitaire, mais la séparation institutionnelle du primaire et du secondaire, c'est-à-dire des enfants du peuple et de ceux de la bourgeoisie, non seulement n'a pas été atténuée durant le ministère Ferry, mais a été accentuée. En témoigne le décret

⁵ FERRY, Jules, «De l'éducation d'éducation», Conférence prononcée à Paris, à la salle Molière, le 10 avril 1870, *Discours et opinions de Jules Ferry*. Paris: Armand Colin, tome 1, 1893, p. 234.

du 8 janvier 1881 par lequel Jules Ferry, instituant un concours spécial pour recruter les professeurs des classes élémentaires des lycées (classes payantes et préparant les enfants concernés à l'entrée en 6e), éloignait encore un peu plus les élèves des petits lycées de leurs camarades de l'école communale.

Cependant, on peut créditer Jules Ferry d'avoir contribué, non à effacer, mais à réduire quatre types d'inégalités: premièrement, les inégalités de fortune. La gratuité de l'école primaire rendit égaux tous les enfants qui la fréquentaient, quelle que fût la situation financière des foyers. Deuxièmement, les inégalités de sexe. La création du secondaire public féminin, par la loi Camille Sée du 21 décembre 1880, fut une importante avancée pour les jeunes filles, jusque-là maintenues à la porte du lycée. Cependant, les contenus d'enseignement spécifiques sont délibérément orientés vers les rôles d'épouse et de mère de famille auxquels la société française les confine. Troisièmement, les inégalités géographiques, en particulier entre les villes et les campagnes. Quatrièmement, l'inégalité de l'identité nationale pour tous les Français. L'une des grandes œuvres de l'école primaire de la III^e République est d'avoir largement diffusé un roman national dans lequel les élèves pouvaient voir la construction d'une patrie dont l'heureux aboutissement était la République, une République qui, certes, nous paraît aujourd'hui outrageusement colonialiste et même raciste.⁶

Ainsi, l'école démocratique (en tout cas plus démocratique que celles des régimes qui l'ont précédé), est, pour les républicains français des années 1880, une école qui fonde l'unité nationale mais qui ne réalise pas l'égalité des futurs citoyens sur les mêmes bancs: une forme scolaire que nous avons désignée ailleurs par l'expression d'«équité ségrégée», dans la mesure où elle offre à chacun, en fonction de son origine sociale, l'éducation qui est supposée correspondre aux besoins de sa catégorie et à son destin probable, en forgeant l'unité nationale dans l'amour de la République.⁷

Le début du xx^e siècle en France voit se développer la critique de ce modèle scolaire et dénoncer l'hypocrisie, ou tout au moins l'inachèvement de sa promesse d'égalité. Si ce point est bien établi, on n'insiste pas suffisamment sur le fait que c'est de cette critique de l'existant qu'a pu émerger la définition d'une école démocratique, plutôt que de la conception a priori de

⁶ Voir COUDERC-MORANDEAU, Stéphanie. *Philosophie républicaine et colonialisme. Origines, contradictions et échecs*. Paris: L'Harmattan, 2008.

⁷ GARNIER, Bruno. «Équité égalitaire ou équité ségrégée?», *Figures de l'égalité: Deux siècles de rhétoriques politiques en éducation (1750-1950)*, Bruxelles: Academia Bruylant, 2010, p. 145-212.

ce que pouvait être une école démocratique. Il est significatif, à cet égard, que l'une des critiques les plus abouties de l'école duale de Jules Ferry ait émané du directeur de l'enseignement primaire de ce même Jules Ferry, c'est-à-dire Ferdinand Buisson, devenu député du parti radical. Le 22 mars 1910, tirant les conclusions de l'imperfection des institutions scolaires françaises au regard de l'égalité des citoyens, il déposa un projet de loi qui comprenait pour la première fois l'expression d'école unique et commune: «Comme il y a deux classes d'hommes, [...] il y a deux classes d'enfants [...]. Toute la question est de savoir si nous voulons, oui ou non, changer cela, interrompre des traditions séculaires, inaugurer un régime d'éducation égalitaire, qui ne sera pas le dernier mot de la révolution sociale, mais qui en pourrait être le premier. Si nous répondons: non [...], nous aurons d'avance renoncé à organiser sur des bases nouvelles la France de demain. Nous aurons donné des gages au conservatisme social».⁸

Mais ce projet ne fut ni adopté, ni même discuté. Deux obstacles à l'édification d'un système éducatif où chaque enfant suivrait un parcours défini par ses seules aptitudes, indépendamment de son origine sociale, sont en présence: premièrement, le maintien de l'effectif des professions de la production industrielle et agricole nécessaires à l'économie. Deuxièmement, la volonté de garantir la transmission des héritages, matériels et culturels, au sein des familles, facteur de paix sociale. Et cependant, l'école unique et commune de Ferdinand Buisson n'avait pas pour finalité le grand brassage des classes sociales. Placée dans le cadre doctrinaire du solidarisme de Léon Bourgeois et de la philosophie sociale d'Émile Durkheim, l'éducation démocratique était alors une éducation qui devait faire comprendre à tous les futurs citoyens les liens de solidarité qui les unissent dans une société moderne où règne et s'accroît chaque jour la division du travail.⁹ Mais l'école démocratique doit aussi récompenser le mérite en ouvrant plus largement aux enfants du peuple des voies d'ascension sociale, ce dont il était alors permis de douter.¹⁰

C'est dans cet environnement conceptuel que s'engage, dans les premières années du xx^e siècle, un débat national qui transcende les grands clivages poli-

⁸ BUISSON Ferdinand [et alt.], *Proposition de loi tendant à établir l'égalité des enfants pour le droit à l'instruction*, Proposition de loi n. 3205, Séance du 22 mars 1910, p. 4.

⁹ DURKHEIM, Émile. *De la division du travail social*. Paris: Alcan, 1893; et BOURGEOIS, Léon. *Solidarité*, Paris: Armand Colin, 1896.

¹⁰ Voir l'article pénétrant publié une première fois en 1904 par LAPIE, Paul. «L'école et la profession des écoliers», *L'École et les Écoliers*, Paris: Alcan, 1923 (1904), p. 111-147.

tiques, sur l'avenir de l'enseignement secondaire. Ce débat aboutit, d'abord à la constitution d'une commission de réforme présidée par le député républicain modéré Alexandre Ribot, puis à la loi du ministre Georges Leygues de 1902.¹¹ Cette réforme est importante, puisqu'elle a donné à l'enseignement secondaire français un visage presque inchangé jusqu'à la fin des années 1950. Il faut dire que l'enseignement secondaire accusait alors une inadaptation profonde à la demande de scolarisation. Si l'on peut discuter du caractère plus ou moins démocratique des réformes de Jules Ferry pour l'enseignement primaire, la question ne se pose même pas pour le secondaire: les collèges et les lycées de 1900, si l'on prend soin de retrancher les effectifs des classes élémentaires, ne concernent que 140 000 élèves, soit à peine plus de 6% de la moitié masculine de la classe d'âge. On conviendra que ce seul caractère quantitatif disqualifie son caractère démocratique. En outre, le secondaire public subit une double concurrence: celle de l'enseignement privé, majoritairement catholique, dont les effectifs dépassent ceux du secondaire public, mais aussi, celle des écoles primaires supérieures, gratuites, qui relèvent de l'ordre primaire public, et qui dispensent, à une jeunesse moins fortunée, des enseignements voisins de ceux des sections modernes des lycées, mais ne donnant pas accès au baccalauréat. Ainsi, une forme de ségrégation sociale habite les formations postprimaires publiques. La loi de 1902 trouva un compromis durable pour l'ordre primaire et l'ordre secondaire, leur permettant d'équilibrer les effectifs de leurs établissements et par conséquent leurs moyens d'existence. En effet, la loi a divisé les études secondaires en deux cycles: un premier cycle de la classe de 6^e à la classe de 3^e (de 11 à 14 ans en moyenne), et un second cycle de la classe de 2nde à la classe Terminale (de 15 à 17 ans en moyenne). Cette division était destinée à ouvrir à tous les élèves, et notamment aux élèves boursiers issus de l'école primaire, deux voies d'accès à l'enseignement secondaire: la première en 6^e, au début du premier cycle, où devaient pouvoir entrer aussi bien les élèves de 7^e (élèves de 11 ans en moyenne, venant des classes élémentaires payantes de l'enseignement secondaire), que les élèves du cours moyen des écoles primaires gratuites. L'accès de ces derniers était facilité par la suppression du latin et des langues au lycée avant la 6^e, car ces disciplines n'étaient pas enseignées à l'école primaire. La seconde voie, à l'entrée du deuxième cycle, en 2nde, était

¹¹ Sur la réforme de 1902, voir notamment BELHOSTE, Bruno. «L'enseignement secondaire français et les sciences au début du xx^e siècle. La réforme de 1902 des plans d'études et des programmes», *Revue d'histoire des sciences*, 1990, vol. 43, n. 4, p. 371-400; et PROST, Antoine. «De l'enquête à la réforme. L'enseignement secondaire des garçons de 1898 à 1902», *Histoire de l'Éducation*, 2008, n. 119, p. 29-81.

destinée à faciliter l'accès des élèves âgés en moyenne de 15 ans, qui venaient de terminer leurs trois ans d'école primaire supérieure, par l'affichage d'une section sans latin (discipline absente des EPS et seulement enseignée dans les établissements de l'ordre secondaire). À l'attention de ces deux catégories d'élèves étaient créées, respectivement la section B du premier cycle (latin-langues vivantes) et la section D du deuxième cycle (sciences-langues vivantes).

Cependant, le plus grand mérite de la réforme de 1902 est d'avoir permis la croissance de l'enseignement des sciences. Sur le plan de la démocratisation de l'accès aux études secondaires, les élèves de l'école primaire gratuite qui purent accéder au premier ou au second cycle des études secondaires restèrent fort peu nombreux, pour deux raisons principales. Outre le caractère payant du lycée et la difficulté d'obtenir une bourse, les classes élémentaires de l'enseignement secondaire (ou petits lycées), restèrent payantes, continuant d'attirer la clientèle des enfants des familles aisées, qui ne voulaient pas mêler leurs enfants à ceux des catégories populaires. Mais surtout, le certificat d'études primaires, créé par Jules Ferry pour les enfants du peuple, bénéficiait d'un grand prestige auprès des familles ouvrières. Or il se passait le plus souvent à 12 ans, en moyenne, soit un an après l'entrée en 6^e. Autrement dit, il fallait en réalité choisir entre le certificat d'études ou le lycée. Ainsi, les familles populaires, dans leur grande majorité, continuèrent à penser que les études secondaires au lycée n'étaient pas faites pour leurs enfants. Ces obstacles, parmi d'autres encore, allaient longtemps s'opposer au développement d'une école secondaire démocratique au cours du xx^e siècle en France.

LÉGENDE

ÉCOLES PRIMAIRES: gratuites depuis 1880 et gérées par les communes.

C.E.P.: Certificat d'études primaires.

E.P.S.: Écoles primaires supérieures, gratuites (3 ans d'études). Les petites communes ne disposent que de cours complémentaires (2 ans d'études). Les EPS sont supprimées par Jérôme Carcopino en 1941, mais les cours complémentaires subsistent.

LYCÉE COLLÈGE: Les lycées conduisent tous au baccalauréat, contrairement aux collèges, sous gestion communale, qui sont des établissements de moindre prestige. Les études sont payantes jusqu'en 1933.

La loi de 1902 a créé deux cycles à l'intérieur du lycée: premier cycle de la 6^e à la 3^e; second cycle de la 2nde à la Terminale.

ÉCOLES PROFESSIONNELLES/E.P.C.I.: Les dénominations changent. En 1892, les EPS à vocation professionnelle sont placées sous la tutelle du ministère du Commerce et de l'Industrie sous le nom d'Écoles pratiques du commerce et de l'industrie (EPCI).

B. SUP: Brevet Supérieur qui termine le cycle primaire supérieur (précédé du Brevet élémentaire). Il termine aussi les études des lycées de jeunes filles qui n'auront pas officiellement le droit de préparer au baccalauréat jusqu'en 1924.

ENS. SPÉCIAL À COLLÈGES MODERNES: En 1891, le secondaire spécial et son baccalauréat sont transformés en enseignement et baccalauréat modernes, comportant des disciplines scientifiques.

CLASSES ÉLÉMENTAIRES: Il s'agit des petites classes de l'enseignement secondaire. Malgré plusieurs réformes destinées à les rapprocher des écoles primaires, elles demeurent payantes, au-delà du vote de la gratuité des classes secondaires en 1933.

É. NORMALES: Les écoles normales primaires, relancées par François Guizot en 1833, sont chargées de former les instituteurs au niveau du brevet supérieur. Les candidats sont issus des lycées ou des EPS. Les républicains de 1880 prolongent leurs études de trois années de formation jusqu'au Certificat d'aptitude pédagogique et développent les EN de filles.¹²

Figure 1. Schéma simplifié de l'école publique de la III^e République (1870-1940)

3. L'ÉGALITÉ DE CHANCES ET DE DROITS:

HORIZON D'UNE RÉFORME AJOURNÉE (1918-1946)

La première guerre mondiale a donné au projet d'«école unique et commune» de Ferdinand Buisson une acuité inconnue jusqu'alors, parce que l'école unique dans la paix pouvait être perçue comme le prolongement naturel de l'union sacrée dans la guerre. Cet enchaînement logique et argumentaire apparaît dès le début du conflit. Au lendemain de la victoire de la Marne, le 22 septembre 1914, date anniversaire de la première République de 1794, Paul Fontin, Gustave Demorgny et Édouard Driault fondèrent le Comité Michelet,¹³ dont voici l'un des premiers appels publics: «Français de tous les partis, de toutes les croyances, si vous voulez que cette union soit durable et

¹² D'après Bruno, Garnier. *L'égalité en éducation. Repères pour les concours et l'exercice des métiers de l'enseignement et de l'encadrement de l'éducation*. Paris: Ophrys, 2012.

¹³ Voir GARNIER, BRUNO. *Les combattants de l'école unique: Introduction à l'édition critique de L'Université nouvelle par les Compagnons, des origines à la dispersion du groupe (1917-1933)*. Lyon: INRP, 2008, p. 103-107.

féconde; si vous voulez qu'après avoir assuré la libération du sol, elle prépare à notre patrie une longue période de grandeur et de prospérité; aidez-nous à maintenir désormais et après la paix la concorde que la guerre a manifestée». ¹⁴

Pour parvenir à leurs fins, les membres du comité Michelet voulaient éduquer les «masses populaires» et ils envisageaient une vaste réforme de l'école de la République visant «la fusion des classes dès l'école» et «le lycée gratuit». Quatre ans plus tard, dans les dernières semaines de la guerre, sept hommes, autoproclamés les «Compagnons de l'Université Nouvelle», reprirent ce flambeau. Officiers réunis durant une période de repos au Grand quartier général de Compiègne fin 1917, ils n'étaient pas des hommes politiques, mais des professeurs de collèges et de lycées, dans le civil. Selon eux, il fallait désormais ouvrir aux enfants du peuple, qui s'était uni dans la défense de la patrie, les portes de l'enseignement secondaire, en instituant l'école unique et gratuite pour tous, conduisant les enfants aux études professionnelles, techniques ou secondaires, puis supérieures, en fonction de leurs seules aptitudes, et non de leur origine sociale: «La vraie démocratie, c'est la société qui a pour règle l'intérêt général, où la seule hiérarchie est celle du mérite et de l'utilité. Un enseignement démocratique est donc celui qui permet de tirer de tout homme le meilleur rendement». ¹⁵

Pas plus que la réforme préconisée par Ferdinand Buisson en 1910, la «réforme totale» souhaitée par les Compagnons n'aboutit, même si le mouvement qu'ils ont initié suscita l'adhésion de nombreux acteurs et forces syndicales de l'époque de l'entre-deux-guerres. Sans nier les réels progrès démocratiques de la période 1918-1935, tels que l'unification des concours des bourses en 1925, la gratuité de l'enseignement secondaire –sauf les classes élémentaires des lycées– en 1933, et les mesures en faveur de l'enseignement des filles (création du baccalauréat féminin en 1919, unification des programmes secondaires pour les deux sexes en 1924), le véritable héritage de cette époque est d'ordre conceptuel: les débats des années de l'après-première guerre mondiale sont marqués par une mutation sémantique. Peu à peu, à la définition d'une école démocratique comme égalité du droit de concourir aux épreuves de sélection, indépendamment de tout ce qui est lié à la naissance –qui est encore celle des Compagnons de 1918– allait succéder l'égalité des chances de chaque individu, de voir reconnaître et récompenser son mérite par des

¹⁴ «Appel à tous les Français», Comité Michelet, Société d'Éducation Nationale par l'Histoire, *Bulletin mensuel*, 1^{re} année, n. 1, octobre 1914, p. 2.

¹⁵ GARNIER, Bruno [éd.]. *Les Compagnons, L'Université nouvelle*. Lyon: INRP, 2008, p. 38.

qualifications scolaires et sociales justes, d'une part, et de pouvoir développer toutes ses facultés pour le plein épanouissement de sa personne, d'autre part. Même si l'emploi de l'expression «égalité des chances» est rare à cette époque, l'idée fait son chemin, comme en témoigne l'expression d'«égalité de chances et de droits»,¹⁶ employée par les Compagnons en 1932. Elle signifie que l'égalité des élèves en droits, qui sont des droits-libertés –droit de recevoir une instruction gratuite et laïque, droit de se présenter aux examens et aux concours– ne suffit pas à définir une école démocratique. Une école démocratique doit offrir à chacun un droit-créance, c'est-à-dire que l'État doit garantir à chacun le droit au développement de ses aptitudes, à titre personnel et pour le bien commun.

Cette mutation sémantique est, pour une part, le fruit de l'adhésion active de psychologues et physiologistes comme Henri Piéron et Henri Laugier, de pédagogues comme Gustave Monod, de grandes figures comme Paul Langevin, à la fois homme de sciences et président du GFEN,¹⁷ au projet de réformes démocratiques sur les plans pédagogiques et institutionnels de l'école. Jean Zay, ministre de l'Éducation nationale sous le Front Populaire, entreprit de les concrétiser à partir de 1936, sans toutefois parvenir à faire voter la loi d'ensemble qu'il avait préparée, mais que l'absence de majorité à la Chambre des députés et la dégradation de la situation économique et internationale ne lui permirent pas de mener à terme. On doit cependant relever, parmi les réformes qu'il mit en chantier, les classes d'orientation, par lesquelles Gustave Monod entendait engager une mutation progressive mais radicale du premier cycle de l'enseignement secondaire. Il voulait le transformer en cycle d'orientation et en finir avec une sélection précoce au sortir de l'école primaire, dont l'iniquité sociale était déjà une évidence pour de nombreux observateurs.

Cette conception d'une orientation active, progressive, individualisée, influencée par le mouvement du personalisme qui conduisait à définir l'orientation comme capacité à s'orienter,¹⁸ s'accompagnait d'un projet de rénovation non moins radicale de la culture scolaire. L'idée, appuyée sur les travaux de Roger Gal,¹⁹ fut reprise par la Commission de réforme de l'enseignement,

¹⁶ LES COMPAGNONS. «Vers les réformes essentielles», *Bulletin mensuel des Compagnons de L'Université nouvelle*, 4^e trimestre 1932, p. 2.

¹⁷ Groupe français d'éducation nouvelle. Paul Langevin fut aussi président de l'association des Compagnons de l'Université nouvelle au début des années 1930.

¹⁸ Voir ROUGEMONT, Denis de. *Politique de la personne*. Paris: Éditions Je sers, 1934.

¹⁹ GAL, Roger. *L'orientation scolaire*. Paris: PUF, 1946.

instituée à la Libération –appelée plus tard Commission Langevin-Wallon– dont Gustave Monod était encore membre. Pour Paul Langevin, homme de sciences et homme de convictions sociales, il ne pouvait y avoir d'orientation équitable sans égalité des cultures, littéraire, scientifique, technique et professionnelle, ainsi qu'il l'avait écrit dès 1924.²⁰ C'est pourquoi l'orientation ne pouvait pas être comprise au sens réducteur de sélection des meilleurs pour les filières d'excellence conduisant aux meilleures places dans le monde du travail. La commission Langevin-Wallon a fixé l'horizon d'une réforme démocratique par l'articulation du progrès de toutes les facultés de tous les citoyens avec l'intérêt général, en faisant le pari que l'élévation globale des aptitudes personnelles dans tous les domaines de l'activité humaine, intellectuels, techniques, manuels, artistiques, conduirait au bonheur de chacun et à la prospérité de tous. «Tous les enfants, quelles que soient leurs origines familiales, sociales, ethniques, ont un droit égal au développement maximum que leur personnalité comporte. Ils ne doivent trouver d'autre limitation que celle de leurs aptitudes. [...] La démocratisation de l'enseignement, conforme à la justice, assure une meilleure distribution des tâches sociales. Elle sert l'intérêt collectif en même temps que le bonheur individuel».²¹

Ce plan proposait de mettre un terme à l'organisation verticale de l'école telle qu'elle existait sous la III^e République: une organisation en degrés successifs devait remplacer les ordres d'enseignement indépendants, afin de réaliser l'égalité démocratique en éducation. L'enseignement serait obligatoire de 7 à 18 ans. Le plan Langevin-Wallon fut l'aboutissement d'un demi-siècle de réflexion critique en faveur de l'égalité des enfants devant l'instruction. En cherchant à faire correspondre les aptitudes, les goûts de la personne et l'intérêt général, la réforme préconisée poursuivait l'objectif d'une «démocratisation qualitative» pour tous, et non pas seulement l'élargissement quantitatif de la base de sélection des meilleurs élèves. Cependant, déposé sur le bureau du ministre en 1947, le rapport de la commission de réforme de l'enseignement fut promptement abandonné.

²⁰ LANGEVIN, Paul. «Rapport de la sous-commission du 3^e degré», *Rapport de la Commission de l'école unique*, Paris, 23 décembre 1924, Archives Nationales, F17, 13951, f. 30.

²¹ MINISTÈRE DE L'ÉDUCATION NATIONALE. «La Réforme de l'enseignement, Projet soumis à M. le ministre de l'Éducation nationale par la Commission ministérielle d'étude», 1946-1947, p. 18-19 (cité par ALLÈGRE, Claude; DUBET, François; MEIRIEU, Philippe. *Le Rapport Langevin-Wallon*. Paris: Mille et une nuits, 2004).

4. L'UNIFICATION DU SYSTÈME ÉDUCATIF FRANÇAIS (1959-1985): DES RÉSULTATS PARADOXAUX

Les débuts de la V^e République coïncident avec ceux de grandes réformes de structure qui ont abouti au système éducatif actuel, en quatre jalons successifs, sous des gouvernements politiquement divers.

Le premier jalon fut la réforme Berthoin –si l'on regroupe ainsi les mesures prises dans les années 1959-1960–,²² qui prolongea l'obligation scolaire de deux ans, la portant à 16 ans révolus. Un cycle d'observation fut institué à la sortie de l'école primaire, mais il faisait partie intégrante d'établissements fort différents quant à la nature des scolarités et des débouchés qu'ils offraient: les CET,²³ les cours complémentaires (qui allaient bientôt devenir les CEG²⁴) et les premiers cycles des lycées. Si une analyse superficielle donne à penser que ce premier train de mesures a réalisé les ambitions des réformateurs de l'entre-deux-guerres, une telle conclusion ne résiste pas à l'examen des faits. L'objectif de ces mesures consistait à élargir la base de recrutement de l'enseignement secondaire. En cela, on peut dire que cette réforme s'inscrit dans le sens d'une «démocratisation quantitative», c'est-à-dire qu'un plus grand nombre d'élèves (notamment issus de classes sociales jusqu'alors non concernées) fréquente un enseignement du second degré. Mais la réforme Berthoin laisse subsister les différences qualitatives entre les types d'établissement fréquentés par les élèves en fonction de leur lieu de résidence et de leurs ambitions. Le général de Gaulle lui-même visait essentiellement une égalité formelle des chances en élargissant l'accès aux études secondaires jusqu'à 16 ans, puis une sélection sévère dans l'accès aux diplômes. Ainsi, la réforme Berthoin ne s'inscrit guère dans le sillon d'une «démocratisation qualitative», tracé par le plan Langevin-Wallon. Elle a plutôt pour sens l'investigation économique de l'enseignement dans le cadre de la «théorie du capital humain», d'origine anglo-saxonne, c'est-à-dire de l'adaptation de l'appareil de formation à l'appareil de production, prenant en compte la valeur ajoutée d'une éducation appropriée aux besoins de l'économie.²⁵

²² D'abord, l'ordonnance n. 59.45 du 6 janvier 1959 signée par Charles de Gaulle et Jean Berthoin.

²³ Collèges d'enseignement technique.

²⁴ Collèges d'enseignement général (anciens cours complémentaires des écoles primaires).

²⁵ BECKER, Gary S. *Human Capital: A Theoretical and Empirical Analysis, with Special Reference to Education*. New York/London: Columbia university press, 1964.

Cette même théorie inspira, dans un contexte de forte croissance économique et démographique, le second jalon des réformes de structure, appelé réforme Capelle Fouchet,²⁶ qui consiste en deux textes: la circulaire du 3 mai 1963 qui établit la carte scolaire du premier cycle du second degré; le décret n. 63.793 du 3 août 1963, qui institue le Collège d'enseignement secondaire (CES) et définit les enseignements du premier cycle pour tous les enfants de 11 à 15 ans ne relevant pas d'un enseignement spécial. À première vue, la réforme Capelle Fouchet semble répondre à un problème conjoncturel –le flot croissant des nouveaux élèves. Il fallait construire des établissements. Mais où? Dans les villes ou les campagnes? Construire quoi? Des lycées ou des CEG? Et dans quelles proportions? Il fallait recruter des maîtres, mais lesquels et pour quels types d'établissement? La réforme opère un changement structurel: un premier cycle du second degré de quatre années (avec un cycle d'observation de deux ans et un cycle d'orientation de deux années) constitué d'établissements autonomes (CEG et CES,²⁷ CES à terme), prend maintenant la place d'une école moyenne entre l'élémentaire et le lycée. Les lycées, de leur côté, sont appelés à perdre leurs premiers cycles pour devenir le second cycle du second degré qui fait suite aux CES.

Indéniablement, la création des CES constitue un progrès dans l'unification du système éducatif. C'est un pas important: alors que 55% d'une classe d'âge allait en sixième en 1962, le taux monte à 75% en 1969. Les années qui suivent 1963 correspondent au slogan gaulliste d'« un collège par jour ». De fait, on en construit 209 en 1964, 393 en 1965, 1542 en 1968 et 1689 en 1969. Au total, 2354 CES seront construits entre 1966 et 1975. Mais au plan qualitatif, les CES, qui rassemblent en un lieu unique les élèves que la réforme Berthoin avaient dispersés dans des établissements séparés, proposent des scolarités distinctes organisées en trois filières: les sections classiques et modernes de l'enseignement général long (voie I); les sections modernes de l'enseignement général court (voie II); les classes du cycle de transition et du cycle terminal pratique (voie III). Or ces trois filières sont caractérisées par un encadrement et une pédagogie spécifiques et par des débouchés propres. L'enseignement de la voie I est dispensé par des professeurs agrégés ou certifiés et alimente majoritairement le second cycle long des lycées; l'enseignement de la voie II est assuré par des professeurs bivalents (en majorité instituteurs

²⁶ Il s'agit du ministre de l'Éducation Christian Fouchet et du recteur Jean Capelle.

²⁷ Collèges d'enseignement secondaire (anciens premiers cycles des lycées, de la 6^e à la 3^e).

ayant préparé le diplôme du CAP-CEG²⁸). L'enseignement de la voie III est dispensé par des instituteurs spécialisés et s'il débouche parfois sur l'entrée en CET, c'est le plus souvent à la vie active qu'il conduit directement. Et très vite, il s'avère que le recrutement des filières est socialement biaisé. Pour de multiples raisons, qui tiennent autant aux ambitions socialement construites des familles qu'aux orientations recommandées par l'institution scolaire elle-même, les filières sont une sélection sociale déguisée, et les passerelles, théoriquement destinées à corriger les choix d'orientation en cours de scolarité, ne fonctionnent pas. La réforme a donné l'apparence d'aller dans le sens d'une école moyenne pour tous, au plan des structures, mais, dans l'organisation des filières, elle maintient un tri scolaire entre les finalités élitistes du secondaire destiné à former les cadres supérieurs, les finalités pratiques de la formation des ouvriers peu qualifiés, et entre les deux, les finalités de la formation des techniciens et des cadres moyens du tertiaire.

Le troisième jalon des réformes qui ont unifié le système éducatif français est celui de la réforme du collège unique, qui, en 1975, fusionne les CES et les CEG sous la dénomination de collège.²⁹ Les filières sont supprimées, mais des options sont proposées à l'entrée de la 4^e (grec, latin, deuxième langue vivante, première langue vivante renforcée) et d'un autre côté, les «bancs d'essai» (ateliers professionnels). Au-delà du collège, les établissements de second cycle s'appellent lycées: pour ce faire, les anciens collèges d'enseignement technique (CET) deviennent lycées d'enseignement professionnel (LEP³⁰), conduisant aux CAP³¹ et aux BEP³².

Fruit d'influences diverses et hétérogènes, telles que l'échec de l'aménagement des filières des CES dans les années précédentes, la montée en charge, depuis la crise de Mai 68, du procès en iniquité sociale intenté au système éducatif français et étayé notamment par les sociologues Pierre Bourdieu et Jean-Claude Passeron,³³ sans oublier le contexte de la compétition internationale des élites à l'époque où de nombreux pays ont adopté la Comprehensive school

²⁸ Certificat d'aptitude au professorat en collège d'enseignement général.

²⁹ René Haby, ministre de l'Éducation dans le gouvernement Chirac, est l'auteur de la loi du 11 juillet 1975 (appliquée à la rentrée 1977).

³⁰ Lycées d'enseignement professionnel.

³¹ Certificat d'aptitude professionnelle (diplôme de petite qualification conduisant aux professions ouvrières de l'artisanat et de l'industrie).

³² Brevet d'études professionnelles (diplôme intermédiaire entre le CAP et le baccalauréat).

³³ BOURDIEU, Pierre; PASSERON, Jean-Claude. *La reproduction, éléments pour une théorie du système d'enseignement*, op. cit.

d'inspiration anglo-saxonne, le collège unique français apparaît comme un objet hybride destiné à répondre à des attentes contradictoires. Ce fut d'ailleurs le cas dès sa création, puisqu'il fut la traduction en éducation de la politique du «libéralisme avancé» du président Giscard d'Estaing: une forme d'orthodoxie libérale au plan socio-économique, en accord avec les choix politiques de la droite, tout en proposant des avancées sur le plan social, empruntées aux orientations de la gauche.³⁴ Parmi les projets alternatifs au collège unique, il convient de citer le projet d'«école fondamentale» du SNI³⁵. Renouant –mais peut-être involontairement– avec la vieille idée de l'école unique et prolongée des Compagnons de l'Université nouvelle en 1918, ce projet devait embrasser « la période comprise entre le début de l'école maternelle et le moment de la première orientation des adolescents c'est-à-dire la fin de l'actuelle troisième»,³⁶ c'est-à-dire supprimer cette école moyenne qu'était devenue le collège, gare de triage suspectée d'être irrémédiablement injuste envers les enfants issus de milieux socialement et culturellement moins favorisés.

Le collège unique de René Haby a manqué son but fédérateur, faute de choix clairs sur les quatre points suivants: premièrement, la place introuvable du tronc commun et des embranchements dans son organisation pédagogique; deuxièmement, la reconstitution sournoise de la différenciation sociale à cause d'une gestion libérale de l'offre scolaire; troisièmement, l'absence de réforme pédagogique adaptée au traitement de l'hétérogénéité; et quatrièmement, le manque de définition d'une culture scolaire commune garantie à tous les élèves au sortir de la scolarité obligatoire, faute de laquelle le collège unique a généralisé les contenus d'enseignement de l'ancienne voie 1 («classique et moderne long»), initialement destinés à recruter les élèves du lycée. Aussi ne faut-il pas s'étonner si, pour beaucoup trop d'élèves, encore aujourd'hui, le collège unique, loin du cycle d'orientation active qu'avaient imaginé Gustave Monod ou Roger Gal dans les années 1930, est devenu le cadre d'une orientation par l'échec qui engendre l'échec.³⁷

Le quatrième et dernier jalon des réformes d'unification du système éducatif français est la loi Carraz de 1985³⁸ et le décret du 27 novembre 1985. Depuis la mise en place du collège unique, la quasi-totalité de chaque génération passe

³⁴ ROBERT, André D. *L'École en France de 1945 à nos jours*, Grenoble: PUG, 2010, p. 110.

³⁵ Syndicat national des instituteurs.

³⁶ SYNDICAT NATIONAL DES INSTITUTEURS. *L'école fondamentale*. Paris: SUDEL, 1973, p. 59.

³⁷ Voir PROST, Antoine. *L'enseignement s'est-il démocratisé?* Paris: PUF, 1986.

³⁸ Loi n. 85-1371 du 23 décembre 1985 de programme sur l'enseignement technologique et professionnel, conçue par Roland Carraz, secrétaire d'État chargé de l'enseignement technique et technologique.

par le collège. L'unification du système éducatif gagne ensuite le second cycle du second degré, qui est réformé par la création des lycées professionnels et celle du baccalauréat professionnel, alors que la gauche est au pouvoir depuis 1981. Les lycées généraux et les lycées techniques sont regroupés sous le nom de lycées d'enseignement général et technologique. Collèges et lycées ont le statut d'Établissements Publics Locaux d'Enseignement (EPLÉ).

Sans aucun doute, l'unification des établissements secondaires s'est accompagnée d'une démocratisation de l'accès aux niveaux les plus élevés: en trente ans, le taux d'enfants scolarisés à trois ans est passé de 33% à 97,4% et celui de la scolarisation des enfants de deux ans atteint 36%. En 1969, le quart d'une classe d'âge accédait au niveau du baccalauréat et presque la moitié en 1989, et, aujourd'hui, le taux de réussite au baccalauréat, toutes filières confondues, approche 75%.

Peut-on dire, pour autant, que l'unification du système éducatif français a rendu l'école plus démocratique ? Une récente enquête du ministère de l'Éducation nationale montre que près de 90 % des élèves de 6^e enfants de cadres supérieurs accèdent à la 2nde générale du lycée six ans plus tard, tandis que moins de la moitié des élèves de 6^e enfants d'ouvriers y parviennent. À l'inverse, l'entrée au lycée professionnel, qui n'intéresse qu'une minorité d'enfants de milieux favorisés, concerne près de la moitié des enfants d'ouvriers. Ainsi, en dépit de la démocratisation quantitative des années 1960-1980, les différences qualitatives entre filières, à partir de la 2nde, puis en 1^{re}, mais surtout dans les types d'études supérieures, ne sont pas socialement neutres, et l'accès aux emplois des cadres n'apparaît guère plus démocratisé qu'autrefois.

Les comparaisons internationales les plus récentes ne montrent pas que l'école française soit particulièrement démocratique, si l'on considère le critère de l'accès universel de tous les enfants aux connaissances élémentaires nécessaires à leur réussite scolaire et à leur insertion sociale. Les dernières évaluations PISA, qui datent de 2012, montrent que la France est aujourd'hui l'un des pays industrialisés où la différence entre les scores obtenus aux épreuves de mathématiques par les élèves de quinze ans issus de milieux très défavorisés et ceux des élèves d'origine très favorisée est la plus grande. Ce déterminisme social, autrement dit la corrélation entre le niveau socio-économique des milieux d'origine des élèves et leurs performances, atteint un niveau d'autant plus alarmant qu'il est de plus grande ampleur encore en 2012 qu'en 2003, date de la précédente évaluation, et le plus élevé des pays de l'OCDE.³⁹

³⁹ MINISTÈRE DE L'ÉDUCATION NATIONALE. *Notes d'information de la Direction de l'évaluation, de la prospective et de la performance*, n. 13.30, Décembre 2013.

Pourtant, des progrès ont bien eu lieu au plan de la «démocratisation qualitative», dans la période qui a précédé les réformes de structure que nous venons de citer. Selon Antoine Prost, s'appuyant sur les données de l'agglomération d'Orléans, alors que les années 1945-1965 avaient été marquées par un progrès sensible de la démocratisation de l'enseignement, les réformes de 1959, 1963, et 1975 ont, dans les faits, «organisé le recrutement de l'élite scolaire au sein de l'élite sociale». ⁴⁰ Plus récemment, deux chercheurs au CNRS ⁴¹ ont exploité les enquêtes *Emploi* de l'INSEE ⁴² pour étudier les écarts d'accès aux différents degrés d'enseignement selon les catégories sociales, en comparant dix-neuf générations triennales, de la plus ancienne (1920-1922) à la plus récente (1974-1976). Leurs analyses confirment les constats d'Antoine Prost, selon lesquels une période de forte démocratisation de l'enseignement (réduction des écarts d'accès aux divers niveaux d'enseignement selon l'origine sociale), a eu lieu pour les générations nées entre 1938 et 1946, c'est-à-dire celles qui ont pu entrer dans l'enseignement secondaire avant les réformes de structure des années 1960. Inversement, les réformes des années 1960 et 1970 n'ont eu que peu d'effets sur la dimension qualitative de cette démocratisation. Autrement dit, tandis que l'ensemble de la population connaissait une élévation de son niveau de qualification dans un système éducatif en voie d'unification, les écarts relatifs entre catégories sociales ont cessé de se réduire. ⁴³

5. DÉMOCRATISATION QUANTITATIVE ET DÉMOCRATISATION QUALITATIVE

Tant que la croissance de l'économie promet le plein emploi et des formes d'ascension sociale à la plupart des diplômés, la «démocratisation de la sélection» parut constituer le meilleur objectif d'une école démocratique. Cette période de prospérité, qui se maintint jusqu'aux chocs pétroliers des années 1970, posa d'abord un problème de gestion de flux, durant ce qui fut nommé «massification» des enseignements secondaire et technique. Mais une fois le système éducatif unifié, la réussite de tous devint le nouvel horizon d'une

⁴⁰ PROST, Antoine. *L'enseignement s'est-il démocratisé?* Paris: PUF, 1986.

⁴¹ Centre national de la recherche scientifique.

⁴² Institut national de la statistique et des études économiques.

⁴³ VALLET, Louis-André; SELZ, Marion. «Évolution historique de l'inégalité des chances devant l'école: des méthodes et des résultats revisités», *Mesurer les inégalités sociales de scolarisation: méthodes et résultats, Éducation & formations* n. 74, 2007, p. 65-74.

école juste, et l'échec scolaire, l'obstacle principal à surmonter. Or, c'est à ce moment que les progrès de la démocratisation de l'éducation devinrent de moins en moins assurés, et le discours de l'État en faveur de l'égalité des chances, de plus en plus éloigné de la réalité. Pour en comprendre la raison, il faut s'attacher à l'histoire de ce mouvement.

Depuis les lois de Jules Ferry, au temps où les institutions scolaires séparaient les enfants selon leur origine sociale, la conception d'une école démocratique avait pris le visage du projet de l'école unique et de l'orientation selon les seules aptitudes individuelles. Le rapprochement des réformateurs de la pédagogie et des réformateurs des institutions avait permis d'en cerner les fins et les moyens dans ces deux registres. L'égalité démocratique signifiait non pas seulement l'égalité du droit de concourir aux épreuves de sélection de l'élite, mais aussi l'égalité du droit-créance au plein développement de toutes ses facultés, visant un objectif d'épanouissement de l'individu et un objectif d'élévation du niveau d'éducation de toute la population. Comme on l'a vu, la dernière réalisation de ce projet fut le plan Langevin-Wallon, en 1946.

Or près de quarante ans après l'instauration du collège unique, il semble qu'on ne sache plus comment faire pour construire une école juste, ni même définir l'école démocratique. Il n'est plus possible de réaccorder le système éducatif à partir d'un compromis unique pour tous les lieux et toutes les situations.⁴⁴ La mise en œuvre, peu ou prou, du projet d'unification du système éducatif, gratuit d'un bout à l'autre, a fait émerger des contradictions qu'il paraît difficile de surmonter par une politique univoque. Comment obtenir, dans une seule définition de la justice, l'efficacité de la sélection des élites, qui est imposée par la mondialisation, des formations technologiques de haut niveau, la diffusion d'une culture commune propre à favoriser le «vivre-ensemble» dans une société pluriethnique et multiculturelle, la lutte contre l'échec scolaire et la réduction des inégalités liées à l'origine des personnes? Ces objectifs correspondent à des principes de justice contradictoires, voire incompatibles. Or le fait de devoir tenir simultanément compte de plusieurs principes de justice à la fois conduit à une forme de retrait de l'échelon national au profit de l'échelon local, appelé à devenir sans cesse plus autonome.⁴⁵ Le point de cristallisation de cette évolution est l'établissement scolaire, niveau le plus efficient, parce qu'il lui est possible de choisir, entre plusieurs principes de jus-

⁴⁴ Voir DEROUET, Jean-Louis. *École et Justice. De l'égalité des chances aux compromis locaux?* Paris: Metailié, 1992.

⁴⁵ DUBET, François. *Le Déclin de l'institution*. Paris: Seuil, 2002.

tice, celui qui convient le mieux à une situation locale. Si l'on prend l'exemple des politiques recommandées dans les ZEP,⁴⁶ qui accueillent une part importante d'enfants d'origine étrangère, l'objectif premier est l'intégration, plutôt que la maîtrise des savoirs abstraits et l'accession à l'élite. Mais dans d'autres milieux, on met en œuvre la recherche de l'excellence, par exemple avec un réseau de classes européennes, ou la mise en place d'une technopole régionale, dont on dira, si besoin est, que sa réussite profitera à toute l'économie et par conséquent aux plus démunis.

6. CONCLUSION: VERS UN NOUVEAU PARADIGME DE L'ÉCOLE DÉMOCRATIQUE

Nous avons vu se construire, au cours du xx^e siècle, un premier paradigme de l'école démocratique, que nous avons nommé «l'égalité des chances», bien que cette expression, apparue sporadiquement durant l'entre-deux-guerres, ne soit devenue emblématique que durant les années 1980. C'est un droit-créeance, et non un simple droit-liberté, par lequel l'État providence s'était engagé à égaliser les chances de tous les enfants, de toutes origines, à exprimer leurs talents, à acquérir des compétences incluant le civisme et la morale, et à réussir leur insertion professionnelle et sociale. Or une fois achevée l'unification du système éducatif français, ce premier paradigme commence précisément à se déliter, au moment où les ministres successifs l'ont adopté comme slogan de leur politique.

La dénonciation de l'école prétendument démocratique comme lieu dévolu à la reproduction des inégalités sociales a gagné l'ensemble de ses usagers, et en particulier les vaincus de la sélection réputée méritocratique. Autrefois, il y a une cinquantaine d'années, les conséquences d'une scolarité médiocre n'étaient pas aussi décisives qu'aujourd'hui en terme d'accès à l'emploi et d'insertion sociale. Les enfants qui n'atteignaient pas le lycée n'étaient pas considérés comme étant en échec scolaire (ils étaient d'ailleurs majoritaires au sein de leur classe d'âge) et leurs chances d'insertion voire d'ascension

⁴⁶ Zones d'éducation prioritaire. Instituées en 1981 dès le début du septennat de François Mitterrand, les ZEP sont des territoires où se trouvent des établissements scolaires accueillant de nombreux publics défavorisés et en échec scolaire, souvent dans les quartiers sensibles de la périphérie des grandes villes. Ces établissements bénéficient de moyens supplémentaires et d'une coordination des politiques locales pour lutter contre la précarité sociale des populations. Les ZEP n'existent plus sous ce nom depuis 2006, mais d'autres dispositifs analogues les ont remplacées et aujourd'hui, en France, l'éducation prioritaire concerne un élève sur cinq.

sociales n'étaient pas réduites à néant pour autant, loin de là. L'un des effets les plus importants de la massification des études secondaires et supérieures est l'accroissement considérable –et aujourd'hui déraisonnable– du pouvoir de qualification de l'école, et par conséquent, du pouvoir que cette institution «démocratique» exerce sur le devenir des futurs citoyens, pouvoir d'autant plus exorbitant qu'il est perçu comme socialement injuste. Car le sentiment général est aujourd'hui que la société française est une société d'héritage, une société d'héritiers, et que son école n'offre pas à la jeunesse de ce pays des chances égales de s'y épanouir en fonction de ses talents et de ses goûts.

Le développement récent de la «formation tout au long de la vie» (traduction de l'anglais Long Life Learning, qui est une recommandation de l'Union européenne), vise notamment à desserrer cet étau. Il s'agit de montrer que, puisque l'école ne peut pas tout, il faut donner aux personnes d'autres chances pour se former, pour évoluer, pour faire valider les compétences acquises au travail et dans la vie sociale, pour s'adapter aux opportunités qui se présentent tout au long de la vie. C'est aussi un constat d'impuissance relative de l'école durant la période de la formation initiale. Mais en attendant que cette «formation tout au long de la vie» joue un rôle concluant, ce qui est encore loin d'être le cas, la principale conséquence de la situation actuelle est que de larges secteurs de la population sont victimes de «l'égalité des chances» supposée venir à leur secours, et en prennent conscience, ce qui occasionne de leur part amertume et ressentiment à l'égard de la République et de son école.⁴⁷

Peu à peu, un différend s'installe entre le peuple et son école, au nom des promesses non tenues de l'égalité démocratique des usagers du service public d'éducation. C'est pourquoi, plutôt que d'entretenir une illusion à laquelle plus personne ne croit, l'égalité des chances, dans le vocabulaire récent des ministres de l'éducation en France, n'est plus l'effacement de toutes les inégalités liées à la naissance. Plus modestement, l'égalité des chances est devenue le mot-valise par lequel on habille toute politique, toute mesure, aussi humble soit-elle, par laquelle on espère réduire telle ou telle inégalité d'accès à une filière d'études ou à une qualification reconnue, fût-ce au moyen de quotas imposés à l'entrée des écoles y conduisant.⁴⁸

⁴⁷ VOIR PERIER, Pierre. *École et familles populaires, Sociologie d'un différend*. PUR, 2005.

⁴⁸ Par exemple, la politique de quotas permettant l'accès d'un petit pourcentage d'élèves issus de ZEP à Sciences Po. VOIR KAHN, Pierre, «La démocratisation de l'enseignement sous la v^e République: de l'égalité des chances à l'égalité des réussites», DESPONDS, Didier [dir.]. *Pour en finir avec l'égalité des chances: Refonder la justice sociale*. Atlantica, 2011, p. 44-45.

Simultanément, un nouveau paradigme apparaît, mais implicitement: c'est l'égalité des résultats. Traduction des préconisations supranationales de convergence des systèmes éducatifs, ce nouveau paradigme assigne à l'école l'objectif de délivrer à chaque élève un ensemble de compétences minimales (basic skills, appelées «socle commun», en France), afin que chacun devienne ensuite responsable de son «employabilité» sur le marché du travail, sans pouvoir se plaindre de son sort. Dans ce nouveau paradigme, il n'est plus question pour «l'école démocratique» de réparer les dommages causés aux individus par les aléas de la naissance. Les systèmes éducatifs européens doivent en priorité sortir de la grande précarité les populations qui y sont durablement installées et qui constituent, autant pour l'économie que pour la paix sociale, un coût devenu insupportable. Le nouveau paradigme, qui a renoncé, sans le dire –ou mieux, en disant le contraire– à l'objectif d'une égalité des chances véritable, se donne par ailleurs l'objectif de former l'élite dans des réseaux d'excellence dont l'efficacité est regardée avec encore plus d'attention que la formation des masses: en témoignent le classement international de Shangaï des établissements d'enseignement supérieur, l'importance que lui accordent les États et les budgets qu'ils consacrent à l'amélioration de leur palmarès. La compétition internationale des élites, premièrement, la réduction de la grande précarité sociale, condition du «vivre-ensemble», en second lieu, l'adaptation de la main d'œuvre à la demande économique, enfin, sont les trois piliers de ce nouveau paradigme que certains auteurs préfèrent nommer «nouveau référentiel».⁴⁹

Mais ce nouveau paradigme avance masqué. Les acteurs de l'éducation nationale, les enseignants de base, les directeurs d'école, etc., n'entendent que des directives officielles de caractère normatif, des objectifs de résultats assignés à des projets locaux susceptibles de recevoir des financements, ou non. Quant aux usagers, les élèves et leurs parents, ils perçoivent souvent avec inquiétude l'écart des discours avec la réalité qu'ils vivent. Ce divorce, qu'on a parfois nommé «fracture sémantique»,⁵⁰ ne manque pas d'altérer profondément l'autre dimension de l'égalité en démocratie, celle des citoyens vis-à-vis de l'État. Il y a en effet deux formes d'égalité en démocratie: ou bien on la

⁴⁹ DEROUET, Jean-Louis. «L'administration de l'Éducation nationale: l'école de la République face au nouveau management public», VAN ZANTEN, Agnès [dir.]. *L'école: L'état des savoirs*. Paris: La découverte, 2000, p. 103.

⁵⁰ Voir BERTHELOT, Jean-Michel. «Fractures sociales, fractures scolaires», *Administration et Éducation*, n. 3, 1999, p. 7-28.

conçoit du point de vue des individus pris séparément, ou bien on la conçoit du point de vue du tout social qu'ils forment.⁵¹

On a vu que l'école de Jules Ferry ne s'attachait guère à l'égalité des élèves les uns par rapport aux autres. Mais elle plaçait très haut l'égalité des citoyens vis-à-vis de la nation. Aujourd'hui, l'impératif d'égalité des chances, toujours proclamé, jamais atteint, menace l'égalité comme lien social, car penser l'une de ses valeurs de l'égalité sans l'autre n'a guère de sens. Considérer exclusivement l'école comme instance de traitement des individus présumés égaux, c'est oublier qu'il n'est pas possible de penser l'égalité des êtres entre eux sans les penser d'abord membres d'une communauté humaine et sociale à égalité de droits. L'école, soupçonnée d'un traitement inéquitable des individus dans l'attribution des qualifications, est toujours interrogée au nom de la justice sociale. Mais la revendication insatisfaite de justice sociale n'aboutit qu'à générer une démultiplication infinie de normes correctrices et compensatoires des inégalités de fait, dans le seul but de produire de nouvelles inégalités prétendument plus justes que les inégalités héritées, sans fonder ces opérations correctrices sur un principe supérieur incontestable.

Or s'avise-t-on de conduire les élèves, futurs citoyens, à se penser membres d'une société où ils sont solidaires les uns des autres? C'est pourtant s'ils se considèrent membres d'une société où existent des valeurs communes et des liens de solidarité, que les individus peuvent concevoir une égalité comme projet, comme progrès de la société, et peuvent accepter d'y prendre une place conforme à leurs aptitudes et à leurs goûts.

⁵¹ Voir GAUCHET, Marcel. *La démocratie contre elle-même*. Paris: Gallimard, 2002.

TEMA MONOGRÀFIC

Scuola Nuova e democrazia
in Italia e in Europa
*New School and democracy
in Italy and Europe*

Maria Tomarchio

tomarchiomaria@tiscali.it

Università degli Studi di Catania (Itàlia)

Gabriella d'Aprile

gabrielladaprile@yahoo.it

Università degli Studi di Catania (Itàlia)

Viviana La Rosa

vivilarosa@yahoo.it

Università degli Studi «Kore» di Enna (Itàlia)

Data d'acceptació de l'original: octubre de 2014

Data d'acceptació: desembre de 2014

RESUM

L'article reconstrueix les característiques i la naturalesa de la relació entre les pràctiques innovadores de l'avantguarda educativa de l'ensenyament actiu, els processos de democratització i el moviment de les Escoles Noves en el marc del procés de la renovació de la cultura educativa italiana i europea a principis del segle xx. Aquest àmbit d'investigació, encara poc desenvolupat a Itàlia, revisa el conjunt de connexions que lliguen la renovació educativa italiana amb els processos d'expansió democràtica

de la instrucció, amb els horitzons de progrés de la nova pedagogia experimental i amb l'evolució del paper de l'educació, entesa com una important força motriu per al desenvolupament social, civil i econòmic de la societat. És una època amb nombroses i significatives pràctiques educatives i pedagògiques que promouen els processos de transformació i la reforma de l'escola, que maduren, en un sentit democràtic, associats al treball social i filantròpic per a la protecció dels drets de l'infant, el procés d'alfabetització i l'educació popular. En aquest context sorgeixen els fonaments per a una nova relació entre Escola Nova i democràcia, tot i que patirà un fort retrocés amb la progressiva consolidació del règim feixista.

PARAULES CLAU: Escola Nova, democràcia, educació, educació popular, pedagogia experimental.

ABSTRACT

The article reconstructs the characteristics and nature of the relationship between innovative practices of the educational forefront of active teaching, the processes of democratisation and the movement of the New School in the framework of the process of renewal of Italian and European educational culture in the early 20th century. This area of research, poorly developed in Italy, revises the set of connections linking the Italian educational renewal with the processes of democratic expansion of the instruction, the horizons of progress that the incipient experimental pedagogy proposes and the changing role of education recognised as a driving force for social, civil and economic development of society. This is a period with numerous and significant educational and pedagogical practices that promote the processes of transformation and school reform, which mature in a democratic sense, associated with social and philanthropic work for the protection of children's rights, the literacy process and popular education. In such a context, the basis for a new relationship between New School and democracy arise, which will suffer a serious setback with the progressive consolidation of the fascist regime.

KEYWORDS: New School, democracy, education, Popular Education; Experimental Pedagogy.

RESUMEN

El artículo reconstruye las características y naturaleza de la relación entre las prácticas innovadoras de la vanguardia educativa de la enseñanza activa, los procesos de democratización y el movimiento de la Escuela Nueva en el marco del proceso de la renovación de la cultura educativa italiana y europea a principios del siglo xx. Este ámbito de investigación, todavía poco desarrollado en Italia, revisa el conjunto de conexiones que vinculan la renovación educativa italiana con los procesos de expansión democrática de la instrucción, los horizontes de progreso que la incipiente pedagogía experimental propone y la evolución del papel de la educación reconocida como una fuerza motriz para el desarrollo social, civil y económico de la sociedad. Es una época con numerosas y significativas prácticas educativas y pedagógicas que promueven los procesos de transformación y de reforma de la escuela, que maduran en un sentido democrático, asociados al trabajo social y filantrópico para la protección de los derechos del niño, el proceso de alfabetización y la educación popular. En dicho contexto, surgen las bases para una nueva relación entre Escuela Nueva y democracia que sufrirá un fuerte retroceso con la progresiva consolidación del régimen fascista.

PALABRAS CLAVE: Escuela Nueva, democracia, educación, educación popular, pedagogía experimental.

I. INTRODUZIONE

All'alba del Novecento, inizia gradualmente a diffondersi in Italia la consapevolezza del ruolo decisivo giocato dall'istruzione nel compimento dell'unità dello Stato italiano e nella costruzione di un'identità nazionale. Entro tale temperie storica e culturale, va progressivamente attestandosi un vivace movimento di rinnovamento educativo-didattico, animato da spinte all'innovazione nell'istruzione scolastica e nelle pratiche di insegnamento/apprendimento e supportato dalle prime indagini prodotte nel contesto del nascente terreno della pedagogia sperimentale, caratteri che fanno da sfondo alla nascita e diffusione dell'Educazione Nuova e della Scuola Attiva in tutta Europa.

Si tratta di un fronte di ricerca ancora poco tematizzato dalla storia dell'educazione italiana, sul quale sembra pesare il «silenzio» della ricostruzione, cui corrisponde la diffusa convinzione che l'Italia non abbia partecipato con un

proprio peculiare contributo al fermento europeo antecedente la più matura stagione attivistica.

Un più sistematico «scavo investigativo», invece, restituisce testimonianza di molteplici pratiche educative e pedagogiche volte a promuovere processi di trasformazione e di riforma della scuola che maturano in senso democratico, associate ad un'opera di profilassi sociale e filantropica a favore e tutela dei diritti dell'infanzia, e ad un sentito processo di alfabetizzazione della popolazione per promuovere l'elevazione culturale, civile e morale, dall'altra. In tale cornice, emergono, forti, le ragioni di un rapporto tra Educazione nuova e democrazia.

Un impulso profondo e peculiare ai processi di democratizzazione della scuola in Italia, in rimando anche al contesto europeo, proviene anche dal vivace dialogo tra il nascente ambito della pedagogia e psicologia sperimentale, la cui valenza massima si esprime nello studio del fanciullo e nel pieno rispetto della sua spontaneità e dei suoi bisogni funzionali di crescita, spazio di riflessione che porta a convergenza i campi della psicologia, pedagogia, antropologia, medicina. Nel contesto di un impegno di rilevanza sovranazionale, la connessione tra movimento delle scuole nuove e studi di pedagogia sperimentale esprime al massimo la sua tensione verso la costituzione di una società democratica.

2. SILENZI DELLA RICOSTRUZIONE

All'indirizzo degli studi e della ricerca pedagogica giunge oggi un compito che implica un'assunzione di responsabilità ormai improcrastinabile di considerevole portata, etica e scientifica al tempo stesso. Il compito di squarciare il velo di Maya del congegno che tiene assieme processi educativi e moderna democrazia, e di farlo in nome e per conto del soggetto, o meglio dei soggetti, di ogni tempo. Soggetti cui è stata negata ogni storia, rimossi; soggetti che oggi non dispongono di alcuna forza di riconoscimento, invisibili; soggetti il cui futuro è già stato ipotecato, espropriati.

La posta in gioco è alta, da riferire sia ai singoli individui quanto alle collettività; comprende la possibilità di sviluppo e di autonomia, la preparazione al ruolo di cittadini europei, le funzioni lavorative e produttive. Tanto grande è la responsabilità, per chi si accinge ad un'indagine di siffatta complessa natura, quanto, altrettanto onesta e rigorosa dovrà essere la selezione dello strumento critico, del canone da seguire, delle fonti chiamate in causa nel corso dell'inda-

gine. Se riferita alle specificità del contesto italiano, una tale premessa diventa argomento preliminare ad ogni ulteriore trattazione.

In Italia può risultare problematico documentare e descrivere in dettaglio, interpretare, in un quadro che possa essere significativo e rappresentativo delle diverse esperienze, pratiche e idee che hanno accompagnato il rinnovamento educativo-didattico e pedagogico nell'arco del xx secolo; su buona parte di esse è sceso il silenzio prodotto dal filtro di interpretazioni univoche che hanno operato pesantemente, rendendo anche difficoltoso, nel tempo, reperire le necessarie fonti documentarie. Restituire voce ai pedagogisti, ai tanti educatori e alle esperienze giudicate in passato 'minori' è oggi indispensabile, non soltanto in ossequio alla realtà dei fatti, ma anche allo scopo di interpretare in chiave critica e con sufficiente cognizione di causa, entro dinamiche evolutive, importanti tendenze formative a noi contemporanee.

Nel corso del Novecento gli italiani non soltanto vedono consumarsi due conflitti mondiali (due guerre che si sviluppano entro contesti e coordinate storico-sociali e politiche molto diversi), ma conoscono anche la violenza e la barbarie di un regime dittatoriale durato un ventennio, cui sarebbe seguita, a partire dal secondo dopoguerra, una più silenziosa, ma ugualmente pervasiva, influenza culturale statunitense, destinata a mantenere la propria egemonia sulla cultura italiana fino ai nostri giorni. Tutto questo accadeva in una nazione 'giovane' che, all'avvio del xx secolo, avendo portato a compimento da appena quarant'anni il proprio processo di unificazione nazionale, viveva, ancora irrisolte, non poche problematiche questioni interne, legate alla propria recente nascita nonché ad una conformazione interna, di carattere sia strutturale che sociale, estremamente variegata. Rende bene l'idea della complessità del problema formativo e d'istruzione postunitario cui la classe dirigente del paese agli inizi del secolo doveva far fronte, l'espressione attribuita, pare erroneamente, al ministro del regno del Piemonte Massimo D'Azeglio secondo cui *fatta l'Italia, bisognava fare gli italiani*.

In tale contesto post-unitario, agli inizi del xx secolo, iniziava gradualmente ad emergere quale ruolo potesse giocare l'istruzione in direzione di una più diffusa consapevolezza unitaria e nazionale, si faceva strada l'idea che vi fosse un legame importante tra sentirsi parte integrante di una configurazione statale e disporre degli strumenti culturali di base per la conoscenza e l'informazione. Cominciò subito ad apparire evidente, però, anche quanto peso e quale incidenza avessero le complesse problematiche interne al regno d'Italia su ogni possibile intervento rivolto all'ambito dell'istruzione e della formazione (lotta all'analfabetismo, formazione degli insegnanti, obbligo della frequenza

scolastica, percorsi di formazione lavoro), prima fra tutte quella derivante da un'annosa, cosiddetta, *questione meridionale*.¹

«Molta parte d'Italia è in condizione di vera inferiorità quanto alla istruzione popolare», dichiarava nel 1903 il Primo Ministro Giovanni Giolitti, «inferiorità che è fonte di gravi danni economici, morali e politici. La guerra all'analfabetismo, all'ignoranza, alla superstizione è uno dei primi doveri di una illuminata democrazia e questo dovere noi intendiamo adempiere con la maggiore energia». ² In verità un «vento nuovo» sembrava farsi strada in quella che venne chiamata Età giolittiana, in quell'avvio del Novecento precedente la prima guerra mondiale, segnato da una progressiva industrializzazione e urbanizzazione, ma anche da una corrispettiva crescita civile, associativa e partecipativa.³

Entro tale cornice storico-sociale va progressivamente attestandosi in Italia, nell'arco dei primi venti anni del Novecento, un interessante movimento di rinnovamento educativo-didattico. Al suo interno trova spazio un apprezzabile numero di esperienze che in qualche modo guarda, chi più chi meno, al panorama più allargato europeo di una complessiva stagione che esprime istanze di ricerca empirica in campo educativo congiunte a ideali di rinnovamento sociale e pedagogico al tempo stesso, animata da spinte all'innovazione nell'istruzione scolastica e nelle pratiche di insegnamento/apprendimento, attraversata dalle prime indagini della nascente pedagogia sperimentale. Una temperie nella quale osserviamo coesistere modelli ancorati a diverse matrici teoriche (dal naturalismo, all'idealismo, dal positivismo ad alcune componenti anarchiche), distanti tra loro, e tuttavia ugualmente animati da un interesse nei confronti delle pratiche di istruzione, e più in generale educative, quale investimento umano, sociale, politico. Sono caratteri che fanno da sfondo alla nascita delle Scuole Nuove e che hanno poi, nel tempo, accompagnato la diffusione del movimento dell'Educazione Nuova e della Scuola Attiva in tutta Europa, un movimento ricco di aspettative nei confronti del sapere pedagogico-

¹ Tale espressione, che rimanda al divario economico, sociale e culturale esistente tra la parte settentrionale e la parte meridionale della penisola italiana, è in uso, seppur non largamente diffusa, già alla fine dell'Ottocento, introdotta dal deputato radicale lombardo Antonio Billia (ROMANO, Salvatore Francesco. *Storia della questione meridionale*, Palermo, Flaccovio, 1945). Cfr. inoltre SALVEMINI, Gaetano. *Scritti sulla questione meridionale (1896-1955)*, Torino, Einaudi, 1955.

² *Atti parlamentari, Discussioni*, Leg. XXI, 1 dic. 1903. Alcuni dati percentuali sull'analfabetismo di inizio secolo considerati su base regionale, lasciavano del resto poco spazio all'interpretazione; nord Italia: Piemonte 17,7%, Lombardia 21,6% - sud Italia Sicilia 70,9%, Calabria 78,7%.

³ CIVES, Giacomo. *La scuola italiana dall'Unità ai nostri giorni*, Firenze, La Nuova Italia, 1990.

co e dell'educazione stessa quale forza capace di operare fattivo cambiamento, certamente prefigurato, nei vari versanti interpretativi, in forma di più o meno radicale trasformazione rispetto agli assetti esistenti.

Eppure, come già osservato, per ricostruire un quadro sufficientemente ampio e soprattutto rappresentativo della varietà delle diverse esperienze e sperimentazioni, delle idee che hanno caratterizzato fin dal suo primo attestarsi il rinnovamento educativo-didattico e pedagogico italiano del xx secolo, bisogna oltrepassare il filtro dei tanti silenzi e di pregiudiziali chiavi interpretative che larga fortuna hanno trovato a partire dal secondo dopoguerra, in base alle quali l'Italia non avrebbe conosciuto se non una versione di quello che è stato definito l'*attivismo* (espressione in uso soltanto in Italia), grande e piuttosto confuso contenitore, indistintamente teorico e metodologico-didattico assieme, da riportare interamente nell'alveo dell'influenza e dei caratteri del pensiero di J. Dewey.⁴

«All'imponente movimento mondiale della "scuola nuova" non abbiamo partecipato o abbiamo partecipato troppo poco per manco di fede e di fervore», asserisce Ernesto Codignola nel 1946, «La Critica del Croce iniziava la sua pubblicazione nel 1903, *Scuola e filosofia* del Gentile è del 1908, il *Sommario di pedagogia* del 1913-1914. In questo clima il vangelo scientifico della Montessori non poteva non apparire ingenuo e arcaico. [...] La consapevolezza critica, cui si era sollevata la pedagogia italiana, l'aveva corazzata contro le suggestioni delle sirene d'oltralpe e d'oltre oceano, e le aveva impedito di attardarsi in problemi inconsistenti o mal posti. In sostanza il solo Dewey è riuscito a giustificare da un punto di vista organico e molto saldo i motivi cen-

⁴ Tra gli anni Cinquanta e Settanta del Novecento, si registra in Italia un'apprezzabile quantità di studi sul fronte del cosiddetto *attivismo*, grazie ai contributi, tra gli altri, di Codignola, Borghi, Visalberghi, Bertoni Jovine, Tommasi, Fornaca, De Bartolomeis, Mazzetti, del gruppo bresciano facente capo all'istituto Scholè. Va tuttavia precisato che per quanto attiene l'impegno di ricerca, la considerazione degli studiosi veniva rivolta, nella quasi totalità dei casi, in direzioni d'approfondimento riconducibili ora al pensiero di Dewey e alla tradizione dell'educazione progressiva americana, ora al pensiero di Freinet; in riferimento a quest'ultimo certo anche in ragione del significativo ruolo svolto su territorio italiano dal Movimento di Cooperazione Educativa. È interessante osservare come tale impianto interpretativo non venga messo in discussione nelle sue linee di fondo neanche al Convegno su *L'educazione attiva oggi: un bilancio critico* (Rimini, 1979) come si evince dagli Atti (AA.VV. *L'educazione attiva oggi: un bilancio critico*, Firenze, La Nuova Italia, 1984), che pure presentano una rassegna di contributi di importanti pedagogisti italiani e stranieri. Seppur si intenda offrire "un contributo ad una migliore comprensione dell'attivismo, movimento pedagogico così importante per il dibattito culturale", non si attinge, né si valorizzano fonti, modelli, figure italiane, precedenti il secondo dopoguerra.

trali che alimentano dal profondo la rivoluzione in atto in numerose scuole europee ed americane».⁵

Illustri storici dell'educazione italiana, come ad esempio Antonio Santoni Rugiu, hanno espresso giudizi di distanza rispetto a tali assunti affermando, diversamente che la pedagogia italiana conobbe nel primo Novecento un progresso notevole, «malgrado la chiusura verso l'esterno imposta dal pensiero gentiliano sordo ad ogni novità pedagogico-didattica proveniente dall'estero, e ciò fu dovuto anche alla spinta dal basso che molti pionieri intelligenti e coraggiosi come Michele Crimi le offrono».⁶

Ma, a prescindere dalle riserve espresse da Codignola,⁷ l'aspirazione a ricostruire un quadro a più tinte della stagione che ha visto in Italia l'emergere di esperienze di scuole nuove in una stagione precedente il secondo conflitto mondiale, attingendo a fonti fino ad oggi poco valorizzate, è fortemente incoraggiata da un consistente numero di nuovi elementi emersi nel corso di recenti ricerche condotte all'interno di un più allargato terreno di studi europei.⁸

⁵ CODIGNOLA, Ernesto. *Le «scuole nuove» e i loro problemi*, Firenze, La Nuova Italia, 1963, (prima edizione 1946), p. 90.

⁶ SANTONI RUGIU, Antonio. *Il ruolo di maestri e professori nel primo Novecento*, TOMARCHIO, Maria (a cura di). *Lo sperimentalismo pedagogico in Sicilia e Michele Crimi*, Roma, Anicia, 2008, p. 44.

⁷ In occasione del VI Congresso Internazionale di Nizza del 1932, Ernesto Codignola aveva già espresso le proprie riserve in ordine a Educazione Nuova e Scuola Attiva (Cfr. CODIGNOLA, Ernesto. *Educazione liberatrice*, Firenze, La Nuova Italia, 1946). Come egli stesso avrà più volte modo di precisare, è pressoché unicamente al modello del pragmatismo deweyano, seppur rivisitato, che bisogna guardare. Tuttavia non manca l'opportunità di attivare, nell'immediato secondo dopoguerra, proprio per tramite di Ferrière oltre che di Washburne, quelle relazioni internazionali che avrebbero potuto permettere alle iniziative in via di sviluppo nel Nord Italia di entrare nel circuito della New Education Fellowship. Il Washburne, che a breve scadenza doveva diventare presidente internazionale della Fellowship, si impegnava appunto in quei mesi nella costituzione di gruppi ancora isolati in alcune città del Nord Italia. A cura di Ernesto Codignola lo statuto internazionale della NEF viene presentato il 2 maggio 1947 in una adunanza indetta per costituire la sezione fiorentina della Lega internazionale per l'Educazione nuova. Può essere interessante osservare che, al di là delle posizioni espresse, la base sulla quale aveva luogo la costituzione della sezione fiorentina era ancora offerta dalla dichiarazione di principi approvata al primo congresso internazionale di Calais nel 1921. Per una dettagliata ricostruzione delle vicende che hanno accompagnato a partire dal 1945 la nascita e la diffusione nel Nord Italia della *New Education Fellowship* si veda LAPORTA, Raffaele. «L'educazione nuova nel secondo dopoguerra», *Scuola e Città*, n. 4-5, 1967. Alle pp. 308-309 si precisa: «Del Comitato promotore dell'adunanza che portava il timbro della Scuola-Città Pestalozzi, facevano parte oltre a E. Codignola, e alla moglie A. M. Codignola Melli, A. Setti, allora Provveditore agli studi di Firenze e presidente del Centro didattico nazionale di studi e documentazione, e alcuni insegnanti destinati ad assumere negli anni successivi ruoli e responsabilità di primo piano in alcuni settori del rinnovamento educativo del paese».

⁸ Oggi appare importante un maggiore raccordo a livello europeo per il lavoro di recupero e di lettura di fonti fino ad oggi trascurate, in alcuni casi una vera e propria strada obbligata per accedere ad una serie di esperienze e di figure rimosse dalla memoria pedagogica italiana. Nel quadro delle iniziative di

«Avant la réforme du ministre Gentile, il ne manquait pas, en Italie, de ces initiatives en matière de méthodes d'éducation de l'enfance que la littérature pédagogique contemporaine appelle «Ecoles nouvelles»,⁹ scriveva nel 1926 Giuseppe Lombardo Radice, dopo aver preso le distanze dal governo dittatoriale a seguito dell'assassinio del deputato Giacomo Matteotti, e senza dubbio era tra le persone che con maggiore consapevolezza aveva titolo per poterlo affermare. Per molti aspetti Giuseppe Lombardo Radice resta una figura ancora da scoprire; e non basta leggere le sue più note opere. Si rende indispensabile un attento e sistematico lavoro di ricostruzione ed interpretazione del circuito di attività e di relazioni all'interno delle quali operava il pedagogista siciliano, leggere con maggiore circospezione i suoi assunti in riferimento ai contesti attraversati, ai ruoli istituzionali e politici ricoperti, contestualizzare il suo apporto all'Associazione Nazionale per gli Interessi del Mezzogiorno d'Italia,¹⁰ alle riviste sulle quali pubblicava i propri interventi, da *Nuovi doveri* (1907-1911) a *Rassegna di pedagogia e di politica scolastica* (1912-1913), da *L'Educazione nazionale* (1919-1933) a *L'Educatore della svizzera italiana*, *Pour l'Ère Nouvelle* e *Revista di Pedagogia*.

Suscita non poche perplessità la diffusa convinzione che l'Italia non abbia partecipato con un proprio peculiare contributo al fermento europeo antecedente la più matura stagione attivistica.

Tanti rimandi, note di documentazione, sono presenti, ad esempio, in due volumetti degli inizi del Novecento, in lingua spagnola e francese, che prendono in oggetto *le scuole nuove in Italia*. Il primo, dal titolo *Las escuelas nuevas italianas*, è opera dell'educatrice e pedagogista catalana Concepció Sainz

levatura internazionale promosse dal gruppo di ricerca catanese su questo terreno investigativo, un posto di particolare rilievo occupa il Convegno internazionale «Educazione Nuova e Scuola Attiva in Europa all'alba del '900. Modelli, temi, figure» organizzato a Catania dal 25 al 27 marzo 2010, presso il dipartimento di Processi Formativi, che ha raccolto un confronto a più voci tra studiosi ed interlocutori internazionali che collocano i loro interessi nell'ambito dei temi dell'Educazione Nuova e della Scuola attiva e, più in generale, sui modelli di rinnovamento educativo/didattico di inizi del Novecento in Europa. Cfr. Atti del Convegno Internazionale: vol. I, TOMARCHIO Maria, D'APRILE Gabriella (a cura di). *Educazione Nuova e Scuola Attiva in Europa all'alba del '900. Modelli e temi*, Anno LVI, n. 4-6, luglio/dicembre 2010; vol. II, TOMARCHIO Maria, D'APRILE Gabriella (a cura di). *Educazione Nuova e Scuola Attiva in Europa all'alba del '900. Figure ed esperienze*, numero monografico de *I Problemi della pedagogia*, Anno LVII, n. 4-6, luglio/dicembre 2011. Cfr. inoltre CIVES, Giacomo. *La pedagogia scomoda*. Firenze, La Nuova Italia, 1994.

⁹ LOMBARDO RADICE, Giuseppe «L'Ecole active dans la réforme du Ministre Gentile et dans les classes expérimentales dites de différenciation didactique», *Pour l'Ère nouvelle*, novembre n. 23, 1926, p. 176.

¹⁰ Cfr. STRONGOLI, Raffaella Carmen. «L'Associazione Nazionale per gli Interessi del Mezzogiorno d'Italia. Genesi e sviluppo di un modello di formazione diffusa per il Mezzogiorno», *I Problemi della pedagogia*, anno LIX, luglio/dicembre, n. 2, 2013, pp. 337-377.

Amor;¹¹ il secondo, *L'aube de l'école sereine en Italie. Monographies d'Education nouvelle*, particolarmente ricco nei riferimenti, è di Adolphe Ferrière.¹² Elda Mazzoni, allieva di Lombardo-Radice autrice, nel corpo del testo a cura di Ferrière, di una dettagliata ricostruzione bibliografica dal titolo *Les Ecoles Nouvelle set leur rôle dans la culture italienne* dichiarava: «Chez nous, on agit plus qu'on ne parle. Bien des maîtres seraient dignes d'appartenir à la Corporation des silencieux. Les obscurs réalisateurs qui cherchent et qui étudient sans se lasser, et qui améliorent peu à peu leur oeuvre éducative dans la solitude paisible de leurs écoles sont certainement en grand nombre».

3. EDUCAZIONE NUOVA IN ITALIA E ISTANZE DI DEMOCRATIZZAZIONE DELL'ISTRUZIONE E DELLA SCUOLA AGLI INIZI DEL '900

Nel panorama dei processi di trasformazione e democratizzazione della scuola europea avvenuti nel corso del Novecento, la stagione di avanguardia educativo/didattica e del rinnovamento pedagogico di fine '800/ inizi '900 ha tradizionalmente costituito uno degli snodi tematici di maggiore interesse per gli studiosi, richiamando ad un esame multifocale dei suoi molteplici aspetti, sia sotto il profilo teorico, in ordine alle matrici generative e agli orientamenti entro cui maturano innovativi modelli educativi e di istruzione, sia sul piano storico, per la riscoperta dei protagonisti, maestri, uomini di scuola, educatori, pedagogisti particolarmente attivi sul terreno della diffusione di avanzate idee e

¹¹ Il volume *Las escuelas nuevas italianas* appartiene alla collezione *La Nueva Educación*, [1927], n.º. 19, *Revista de Pedagogía*. Della stessa autrice, sulla medesima rivista, in riferimento ad esperienze italiane: «La escuela primaria italiana», n. 63, marzo 1927, pp. 121-130, «La Escuela Rinnovata a la Ghisolfia de Milán», n. 65, maggio 1927, pp. 215-225, «La escuela de la Montesa», n. 67, luglio 1927, pp. 309-316 Per un profilo biografico ed una rassegna antologica degli scritti di Concepció Sainz Amor si veda SOLER I MATA, Joan. *Concepció Sainz-Amor 1897-1994*, Barcelona, Facultat de Pedagogia, Universitat de Barcelona, 1994 e «Por Las Escuelas rurales de Europa. Las aportaciones de Félix Martí Alpera y Concepció Sainz-Amor», *Relaciones Internacionales en la Historia de la Educación. Junta para ampliación de estudios e investigaciones científicas (1907-2007)*, SEDHE, Sociedad Española de Historia, Universidad de Extremadura, 2007, pp. 355-368.

¹² FERRIÈRE, Adolphe. *L'aube de l'école sereine en Italie. Monographies d'Education nouvelle*, num. mon. *Pour l'Ère Nouvelle* (organo di propaganda della *Ligue Internationale pour l'éducation nouvelle*), n. 23, 1926. Può essere interessante precisare che l'Associazione Nazionale per gli Interessi del Mezzogiorno ha partecipato alle spese di pubblicazione dell'opera di Ferrière con un consistente contributo economico, pari a 5.000 lire, come si evince dal *Carteggio inedito Ferrière-Lombardo Radice* riportato alla luce da D'APRILE, Gabriella: «Attendiamo con vivo desiderio di leggere e far leggere questa pubblicazione Sua nelle nostre scuole» scriveva Lombardo-Radice a Ferrière nel 1926. Ferrière considera Lombardo-Radice, uno dei *Trois pionniers de l'éducation nouvelle* (assieme a Hermann Lietz e Frantisek Bakulé) come titola un noto saggio del 1928 del ginevrino stesso.

pratiche di sperimentalismo pedagogico ispirate alle istanze di una «scuola nuova». Ma nell'ambito della ricostruzione storiografica di respiro internazionale, l'azione di scavo investigativo stenta ancora a coordinare ipotesi esplicative e a sistematizzare livelli d'inquadramento prospettico per ciò che attiene la caratterizzazione del rinnovamento educativo italiano, in ragione del passaggio estremamente critico che viene a profilarsi tra il crollo del regime liberale e l'avvento ed il consolidamento del fascismo, all'interno di una vicenda storica così estremamente critica e convulsa, le cui implicazioni coinvolgono anche il mondo della pedagogia e della scuola. L'Italia, sembra seguire, malgrado la cifra innovativa della temperie culturale primonovecentesca, un iter «controcorrente» poiché presenta un peculiare percorso storico-culturale che ne comporta, soprattutto dopo gli anni Venti, caratteri di differenziazione e di specificazione rispetto ai modelli educativi e alle pratiche formative di più ampia connotazione europea, tanto da richiedere sul piano dell'interrogazione storico/teorica l'adozione di lenti e di griglie di decodifica del tutto peculiari per leggere significativamente i *temi*, i *modelli*, le *figure* rappresentative della corrente pedagogica dell'Educazione Nuova e della Scuola attiva.¹³ Gli aspetti di criticità e di problematicità, riconducibili agli scenari storico-politico-sociali della nazione, rinviano alla difficoltà d'inquadrare in una visione d'insieme e coerente il suddetto moto riformatore, ascendente agli inizi del secolo, successivamente denso di tensioni e contraddizioni per le trasformazioni in atto, dentro e fuori il sistema educativo/scolastico, per gli scarti esistenti fra il piano della sua istituzionalizzazione (relativo all'aspetto ufficiale delle codificazioni teoriche e dei dispositivi pedagogici uniformanti di tipo legislativo o normativo) e il piano delle prassi concrete, del contributo speciale arrecato da diverse iniziative private, del coinvolgimento pratico, spesso individualizzato e isolato, di forze operanti attorno a un programma di riforma scolastica in termini generativi di una cultura *nuova* dell'educazione.¹⁴ Un variegato panorama, per molti aspetti ancora da

¹³ Un innovativo indirizzo di studi è andato configurandosi, da un decennio a questa parte, nel contesto dell'attività di ricerca di carattere pedagogico pratica presso il dipartimento di Scienze della Formazione dell'Università degli Studi di Catania, un filone che situa i propri interessi investigativi sul terreno dei modelli del rinnovamento educativo e dell'istruzione presenti agli inizi del Novecento in Europa e riconducibili al movimento internazionale dell'*Educazione Nuova* e della *Scuola attiva*. Per un resoconto dell'attività di ricerca e delle iniziative promosse presso l'università catanese, si veda TOMARCHIO Maria, D'APRILE Gabriella. «Istanze di rinnovamento educativo in Europa agli inizi del xx secolo, tra *clichés* interpretativi e nuove frontiere della ricerca», *Annali della Facoltà di Scienze della Formazione*, Università degli Studi di Catania, 2010.

¹⁴ «La riforma della scuola elementare prima che legge era volontà educativa, prima che regolamento era pratica. Nulla insomma fu inventato perché le vere riforme non si inventano ma si sanzionano, non

ricostruire, si offre così allo sguardo di quanti volessero esplorare, al di là delle consuete letture standardizzate e schematizzazioni generali, la suddetta stagione pedagogica così ricca di nuclei tematici e di piste di indagine, esaminandone, le voci dei protagonisti, gli orientamenti di riforma della scuola, le opzioni culturali, politiche, istituzionali in ordine al concretizzarsi delle iniziative pedagogiche formative per l'innovazione dei contenuti e dei metodi educativo/didattici. La storia dell'educazione Nuova in Italia è una storia per certi versi inedita, e sembra ancora lasciare zone d'ombra, segno della complessità di un terreno di indagine, multiforme, policromo, non ancora scandagliato in estensione e in profondità, attraversato in tutte le sue interne «trame». Manca, in particolare, una visione organica ed esaustiva in riferimento alle molteplici esperienze e alle interessanti voci dal *basso*,¹⁵ militanti «minori» spesso *oubliés*,¹⁶ dalle cui esperienze originali e particolari si possono senz'altro cogliere riflessi più ampi di processi che coinvolgono i nodi e le questioni che hanno caratterizzato il processo di rinnovamento nei metodi educativi generati in un ambito avanzato di esperienze e di pratiche scolastiche trasformate secondo le istanze della *scuola attiva*. A ben guardare, la corrente pedagogica dell'Educazione nuova è stata dirompente e rivoluzionaria, in Europa e non ultima in Italia. Va puntualizzato, infatti, che il primo quindicennio del Novecento, convenzionalmente definito «età giolittiana», antecedente il periodo fascista, può essere considerato per il mondo pedagogico un vero proprio spartiacque culturale: per i processi di espansione dell'istruzione e della scolarizzazione;¹⁷ per la caratterizzazione e l'evoluzione culturale del corpo insegnante, per gli slanci di professionalizzazione magistrale e di rinnovamento della didattica; per la diffusione di un modello moderno d'istruzione intesa quale potente volano per l'elevazione sociale del popolo; per i profondi legami che vengono ad annodarsi, a più livelli, fra spinte alla modernizzazione della vita sociale e processi formativi. Fra i molteplici temi degni di interesse storiografico ed investigativo, uno si presenta particolar-

creano ma coordinano, non escogitano ma consolidano». LOMBARDO RADICE, Giuseppe. *Vita nuova della scuola italiana*, Palermo, Sandron, 1925, p. XXIII.

¹⁵ In relazione all'apporto possibile offerto da voci o da testimonianze derivate dal basso, e da tracce, da documenti, da materiali anche di carattere personale che riguardano i profili di singoli insegnanti, educatori, uomini di scuola cfr. TODARO, Letterio. *Profili della ricerca storico-educativa tra «microstoria» e «storie dal basso»*, BELLATALLA, Luciana (a cura di). «Quale identità per la storia dell'educazione?», *Annali Online della Didattica e della Formazione Docente*, vol. 6, 2013.

¹⁶ Cfr. D'APRILE, Gabriella. *Les oubliés de l'Éducation nouvelle en Italie (1910-1930)*, GUTIERREZ, Laurent (a cura di). «Le cosmopolitisme militant du mouvement de l'éducation nouvelle ou l'impossible communauté d'esprits», *Carrefours de l'Éducation*, Paris, Université de Picardie, 2011.

¹⁷ Cfr. DE FORT, Ester. *La scuola elementare dall'Unità alla caduta del fascismo*, Bologna, Il Mulino, 1996.

mente carico di significati in ordine al senso di indirizzo culturale ed alla funzione formativa e sociale della scuola del tempo: il nesso *Educazione Nuova/Democrazia*. Una riflessione teorica sui modelli teorici dell'Educazione Nuova e della Scuola Attiva non può prescindere da una parallela disamina ancorata a determinanti storico/sociali/culturali e alla presa del ruolo dell'educazione nel processo di modernizzazione del paese, per meglio comprendere i nodi che storicamente legano i motivi ispiratori dell'Educazione Nuova ai processi di democratizzazione dell'istruzione, soprattutto in riferimento all'alfabetizzazione e alla scolarizzazione di massa.¹⁸ Il mondo dell'educazione e del sapere pedagogico contemporaneo eredita il consistente sforzo d'innovazione e di avanguardia prodotto per il rinnovamento delle pratiche formative nel passaggio d'inizio Novecento, all'interno di un orizzonte ampio per la fiducia riconosciuta all'educazione quale straordinaria forza di cambiamento sociale, nel considerevole intreccio fra prassi politiche e processi di democratizzazione. Le pratiche educative e pedagogiche di primo Novecento costituiscono un esempio singolare di un processo di trasformazione e di riforma dell'istituzione scolare che matura in senso democratico, associato ad un'opera di profilassi sociale e filantropica a favore e tutela dei diritti dell'infanzia, da una parte, e a un sentito processo di alfabetizzazione della popolazione per promuovere l'elevazione culturale, civile e morale, dall'altra.¹⁹ Attrae non poco l'idea di un'educazione come strumento fondamentale del progresso e dell'azione sociale non disgiunta, nella sua valenza di strumento e scopo della democrazia, dalla partecipazione attiva dell'individuo al tessuto sociale. Emergono nelle forme e nei modelli

¹⁸ Per approfondire in chiave storiografica la cornice storico-sociale del primo Novecento e le implicazioni relative ai temi dell'istruzione e della scuola a livello nazionale, e gli aspetti più generali relativi ai processi di alfabetizzazione del popolo cfr. BERTONI JOVINE, Dina. *Storia dell'educazione popolare in Italia*, Bari, Laterza, 1965, pp. 148-325; RICUPERATI, Giuseppe. *La scuola nell'Italia unita*, in *Storia d'Italia. I documenti*, Torino, Einaudi, 1973; LACAITA, Carlo. *Istruzione e sviluppo industriale in Italia 1859-1914*, Firenze, Giunti Barbera, 1974; CANESTRI, Giorgio, RICUPERATI, Giuseppe. *La scuola in Italia dalla Legge Casati ad oggi*, Torino, Loescher, 1976, pp. 18-134; TOMASI, Tina. *L'istruzione di base nella politica scolastica dall'Unità ai nostri giorni*, in AAVV. *L'istruzione di base in Italia (1859-1977)*, Firenze, Vallecchi, 1978, pp. 3-30; DE FORT, Ester. *Storia della scuola elementare in Italia. Vol. 1 Dall'Unità all'età giolittiana*, Milano, Feltrinelli, 1979; Id., *La scuola elementare dall'Unità alla caduta del fascismo*, Bologna, Il Mulino, 1996; CATARSI, ENZO. *L'educazione del popolo. Momenti e figure dell'istruzione popolare nell'Italia liberale*, Bergamo, Juvenilia, 1985; SANTONI RUGIU, Antonio. *Storia sociale dell'educazione*, Milano, Principato, 1987, pp. 622-634; GENOVESI, Giovanni. *Storia della scuola in Italia dal Settecento a oggi*, Roma-Bari, Laterza, 2001, pp. 70-104; SANI, Roberto. *Scuole e istruzione elementare in Italia dall'Unità al primo dopoguerra: itinerari storiografici e di ricerca*, in SANI, Roberto, TEDDE, Angelino, *Maestri e istruzione popolare in Italia tra Ottocento e Novecento*, Milano, Vita e Pensiero, 2003, pp. 3-17.

¹⁹ Cfr. DE FORT, Ester. *Scuole e Analfabetismo nell'Italia del '900*, Il Mulino, Bologna, 1995.

dell'Educazione Nuova, non solo italiana ma anche europea di quegli anni, questioni fondamentali espresse dalla ricerca educativa impegnata a sostenere sul campo dell'educazione una decisa azione di intervento a sostegno ed a favore dell'innalzamento delle condizioni di vita delle classi popolari; una *pedagogia dell'impegno* che si sviluppa dentro una profonda consapevolezza del proprio innervamento dentro una preoccupazione di carattere sociale; una *pedagogia della libertà*: libertà dell'infanzia, libertà dell'apprendere e nell'apprendere, scuola della libertà, per l'affermazione positiva dell'attività creativa e operativa del fanciullo;²⁰ una *pedagogia democratica*, che rinvia alla scommessa educativa di una scuola italiana ancora largamente impegnata, in quegli anni difficili, a rimontare pesanti ritardi e a conquistare un ruolo effettivo di promozione di crescita civile a vantaggio del popolo, specialmente nelle aree meridionali e nel piano di una riforma complessiva del costume intellettuale del cittadino. Si tratta allora di collocare la ricerca delle origini del movimento dell'Educazione Nuova in Italia all'interno di un ampio processo di ammodernamento delle pratiche educative presenti fin dall'alba del ventesimo secolo, e di contestualizzare più ampiamente il senso della genesi di una cultura nuova dell'educazione in Italia, in un più ampio travaglio che ha coinvolto e attraversato in misura eminente la scuola italiana nel suo grado elementare e popolare, nell'ottica di un modello di sviluppo che guarda con fiducia alla pratica educativa d'istruzione come strumento di crescita personale e collettiva, di rigenerazione del tessuto economico e sociale. L'educazione (scolastica) deve mirare principalmente ad allenare all'esercizio della democrazia, al fine di formare non solo un uomo, ma un cittadino. Lo stesso Primo Ministro Giovanni Giolitti denunciava: «Molta parte d'Italia è in condizione di vera inferiorità quanto alla istruzione popolare, inferiorità che è fonte di gravi danni economici, morali e politici. La guerra all'analfabetismo, all'ignoranza, alla superstizione è uno dei primi doveri di una illuminata democrazia e questo dovere noi intendiamo adempiere con la maggior energia».²¹ Si afferma così una concezione comunitaria e democratica dell'educazione e della scuola, in cui cominciano a prendere dimora fissa la psicologia sperimentale, l'igiene, la sociologia, l'antropologia culturale e le altre scienze sociali. Alla scuola si riconosce il ruolo di luogo privilegiato dell'emancipazione sociale e poi politica delle classi sociali, specialmente popolari. Ciò accadeva a partire dall'inizio del secolo Ventesimo, in pieno sviluppo economi-

²⁰ LOMBARDO RADICE, Giuseppe. *Lezioni di didattica e ricordi di esperienza magistrale*, Palermo, Sandron, 1913.

²¹ *Atti parlamentari, Discussioni*, Leg. XXI, 1 dicembre 1903, p. 9.

co, quando si affermavano la modernizzazione sociale e le prime forme di liberalismo popolare e di democratizzazione politica. Lo slancio allo sviluppo educativo e scolastico venne dall'associazionismo magistrale degli insegnanti, che sostenuti dal vivace spirito riformatore del ministro della pubblica istruzione Luigi Credaro, gettarono le basi per una crescente e informale attivazione di una *scuola nuova*, evocatrice di un valore popolare e democratico dell'educazione a favore di un processo di riforma e di modernizzazione della Nazione. In questa prospettiva, la preziosa opera e l'impegno riformatore realizzati dal pedagogista siciliano Giuseppe Lombardo Radice, si rende punto di sintesi e atto di codificazione di forme di sperimentalismo educativo orientate in senso democratico,²² all'interno di un panorama movimentato da un'urgenza di 'riforma' che agita in particolar modo il mondo della scuola elementare, richiamandola al senso di una missione di civilizzazione popolare. La peculiare curvatura democratica assegnata nelle intenzioni di Lombardo Radice all'indirizzo di riforma della scuola elementare catalizza intorno a sé il senso della radicalità dei problemi di carattere sociale operanti dentro la questione pedagogica, rivelando come sullo sfondo della riflessione sui modelli di rinnovamento delle pratiche educative risiedano opportunità di modernizzazione della vita nazionale a partire dalla rigenerazione del costume educativo e scolastico, all'interno di un più ampio dibattito che richiama la vocazione popolare della scuola e la *mise en action* di una figura «collaborativa» del maestro,²³ privilegiato promotore sociale a servizio di una missione democratica e nazionale.²⁴ La sensibilità verso l'educazione popolare soprattutto rispetto al problema dell'analfabetismo è indicativa²⁵ direttamente connessa all'importante investimento per risollevarlo il Meridione d'Italia, la cui questione diveniva un caso di interesse nazionale non solo in considerazione dell'enorme divario economico e sociale esistente tra Nord e Sud d'Italia, ma anche in considerazione della necessità di rafforzare,

²² CHIOSSO, Giorgio. *Educazione nazionale e scuola popolare in Giuseppe Lombardo Radice*, in Id., *Educazione nazionale da Giolitti al primo dopoguerra*, Brescia, La Scuola, 1983, pp. 98-126.

²³ LOMBARDO RADICE, Giuseppe. *Il maestro elementare nella Riforma Gentile. Discorso ai maestri di Firenze* (24 febbraio 1924), Id. *Accanto ai maestri. Nuovi saggi di propaganda pedagogica*, Torino, Paravia, 1925, pp.242-265.

²⁴ TODARO, Letterio. «Scuola pubblica e modelli di "educazione nuova" agli inizi del Novecento: il caso della scuola elementare "Cesare Battisti" di Catania», *I Problemi della pedagogia*, n. 1-3, 2011.

²⁵ Si pensi a importanti associazioni come l'ANIMI (Associazione nazionale per gli interessi del mezzogiorno d'Italia), fondata nel 1910, rivolta sin dagli esordi, in un'ottica di filantropia sociale, al campo dell'istruzione, alla formazione culturale, all'assistenza delle popolazioni del Sud dell'Italia, al sostegno ed alla promozione di attività economiche per promuovere iniziative, di cui si farà promotore Lombardo Radice, per la risoluzione del problema dell'istruzione popolare.

tramite un'educazione popolare statale, un'identità nazionale *in fieri*,²⁶ per promuovere quella che Lombardo-Radice definirà nella rivista *Rassegna di Pedagogia e politica scolastica* «La riscossa del Mezzogiorno»,²⁷ fornendo esempi di processi di sviluppo e modelli di buone pratiche, prevalentemente legati all'educazione popolare. L'immensa mole di lavoro intellettuale, di impegno materiale e di fatica personale spesa da Lombardo Radice in senso riformatore rimandano con straordinaria forza ad una scelta incentrata sulla promessa emancipatrice dell'educazione, in un ambito avanzato di esperienze e di pratiche scolastiche direttamente connesse con la più ampia questione storico-nazionale.²⁸ L'impegno di Lombardo Radice, militante *fuori quadro*, come egli stesso si definisce, rinviano al senso problematico di un impegno intellettuale speso, come spesso egli ribadisce, *Accanto ai Maestri*,²⁹ sullo sfondo di un'operosità infaticabile incentrata sull'idea di una educazione concepita come mezzo a servizio di una missione di civilizzazione popolare, di «rinvigorimento di anime». Il pedagogista catanese testimoniava l'intento di fare della scuola elementare il luogo più emblematicamente rappresentativo dell'identità e del costume di vita del popolo. La scuola italiana doveva dunque fondarsi su una pedagogia eticamente impegnata ed alimentata da una ricca e costante ricerca in senso riformatore e democratico.

Gli spunti offerti da Lombardo Radice suggeriscono sollecitazioni interessanti in riferimento ai nessi di relazione *scuola nuova* e Democrazia, per l'impegno pedagogico/sociale e la funzione civilizzatrice riconosciuti alle istituzioni educative, per la tensione etica dell'orizzonte educativo e per le rivendicazioni emancipative di carattere popolare. L'azione di riforma scolastica prospettata da Lombardo Radice si realizzava come risultato di un faticoso cammino attraverso il quale la scuola elementare si affrancava dalla mera funzione istruttiva e trasmissiva di rudimentali nozioni del sapere, da quella esclusiva funzione sociale di alfabetizzazione pubblica che aveva avuto fino a quel

²⁶ CHIOSSO, Giorgio. *Educazione nazionale e scuola popolare in Giuseppe Lombardo Radice*, Id., *L'educazione nazionale da Giolitti al primo dopoguerra*, Brescia, La Scuola, 1983, pp. 98-126.

²⁷ La rubrica è presente nella rivista con questo sottotitolo nei fascicoli 3-4, 7-8, 9-10 del 1912.

²⁸ PICCO, Iclea. «La scuola nell'esperienza e nel pensiero di Giuseppe Lombardo Radice», PICCO, Iclea. *Giuseppe Lombardo Radice. Atti del Convegno Internazionale di Studi per il centenario della nascita (1879-1979)*, L'Aquila, Edizioni del Gallo Cedrone, 1980, pp. 107-143.

²⁹ LOMBARDO RADICE, Giuseppe. «Accanto ai maestri», *L'Educazione Nazionale*, anno VI, fasc. VIII-IX n. 1 nuova serie, agosto/settembre 1924, pp. 2-5. Il saggio segna il significativo passaggio all'antifascismo e in qualche modo anche il suo testamento spirituale; così recita il passaggio più significativo: «Il posto di chi ha perduto fede nei partiti, ed ha solo fiducia nell'opera della scuola, deve essere in questo momento accanto ai maestri».

momento. Abbracciando lo spirito dell'Educazione Nuova, essa intendeva erigersi a paradigma culturale più essenzialmente democratico, per farsi luogo di vigore creativo della cultura popolare e dell'*ethos* nazionale. L'imporsi totalitario del fascismo sulla vita politica e culturale italiana, il condizionamento ideologico degli spazi dell'educazione, avrebbe significato l'espropriazione di quel vento di rinnovamento a cui l'Educazione Nuova, anche in Italia, aveva dedicato significativo investimento. L'immagine *serena* dell'infanzia, echeggiata da Giuseppe Lombardo Radice era destinata a subire un una battuta d'arresto anche se rimarrà organica e forte per tutti gli anni a venire, sullo sfondo di un indirizzo culturale che riconoscerà alla scuola le sue curvature di democratizzazione e la sua vocazione trasformativa.

4. PEDAGOGIA SPERIMENTALE, EDUCAZIONE NUOVA E DEMOCRAZIA IN ITALIA ALL'ALBA DEL NOVECENTO

Un impulso profondo e peculiare ai processi di democratizzazione della scuola in Italia, all'alba del Novecento, proviene dall'originale saldatura tra il nascente terreno della pedagogia e psicologia sperimentale e il progressivo affermarsi del movimento dell'Educazione nuova.

Compreso che ogni possibile processo di crescita di una società dovesse legarsi strettamente all'istruzione e alla scuola, i primi esiti di ricerca sul terreno dello sperimentalismo educativo conducono in Italia, già dalla seconda metà dell'Ottocento, al fiorire di provvedimenti legislativi, studi, indagini sperimentali orientati a riformare il sistema scolastico, così da rispondere anche al bisogno di educare le classi sociali più povere e meno attrezzate culturalmente. È alla scuola, in altre parole, che si guarda per avviare con sistematicità quel processo di democratizzazione necessario all'effettiva costituzione del nascente stato Italiano. Lo aveva chiaramente intuito, ad esempio, Emilio Morpurgo, il cui volume *La democrazia e la scuola* (Roma, Fratelli Bocca, 1885), oltre a porre in originale relazione le nozioni di democrazia e scuola, mette in luce, tra le diverse questioni affrontate, la necessità di rafforzare l'istruzione popolare e di riflettere sul suffragio universale. Lo ribadisce, qualche anno dopo, Achille Marucci, il quale sottolinea l'irrinunciabile funzione della scuola e dell'educazione in vista della promozione di una possibile società democratica. «Noi ci proponiamo di elevare e d'intensificare con una razionale riforma, che è già obbietto di molte ricerche, l'azione individuale e sociale della scuola». La scuola è dunque sede in cui individualità e socialità possono trovare comune

e feconda convergenza: per un verso, infatti, essa si qualifica come luogo in cui coltivare e alimentare le attitudini e i più profondi bisogni di crescita del fanciullo; per altro verso, è chiamata a formare coscienze critiche, ad esercitare una leva «positivamente efficace ed alta sul movimento sociale».³⁰

È soprattutto all'educazione popolare che si guarda con profondo interesse, nella convinzione che l'investimento in esperienze cosiddette «culturali» diffuse tra le fasce sociali più povere potesse costituire un importante volano sociale ed economico.³¹ Si tratta di una forma di populismo a carattere pedagogico-illuminista che propone la «libera e ampia diffusione della cultura tra il popolo» e che per certi versi guarda all'aspirazione a ritrovare la purezza dell'ideale democratico originario, così come espresso in alcune tesi da Rousseau.³²

L'età giolittiana appare così costellata di numerose azioni a sostegno della diffusione dell'istruzione popolare, premessa ad un possibile coinvolgimento nel sistema politico liberale delle classi sociali più svantaggiante.³³ Sta alla base di simili provvedimenti il convincimento che espressione di democrazia sia, in prima istanza, la campagna a sostegno dell'alfabetizzazione e la lotta contro certe espressioni legate all'ignoranza (ne è un esempio la superstizione), dovere primario «di una illuminata democrazia» –come asseriva Giolitti– da «adempiere con la maggior energia».³⁴ Espressione diretta di tali scelte politiche è certamente la legge Orlando (8 luglio del 1904, n. 407), che istituisce il corso popolare, quinta e sesta classe, al fine di completare l'istruzione primaria di quanti impossibilitati a proseguire gli studi. «Prosciolti a nove anni dall'obbligo di istruirsi –sosteneva Orlando– rivolti in tenera età ad occupazioni materiali, abbandonato ogni esercizio dello studio, ogni uso delle cose imparate [...] i figli

³⁰ MARUCCI, Achille. «L'azione individuale e sociale della scuola», *Rivista di Psicologia applicata alla Pedagogia ed alla Psicopatologia*, a. II, n. 6, 1906, pp. 404-414.

³¹ Si veda, ad esempio, SICCHIROLLO, Angelo. *Democrazia e scuola popolare*, Roma, Soc. ed. Dante Alighieri, 1907. Iscritto e diplomato al corso di perfezionamento per i licenziati della scuola normale di Roma, Sicchirollo fu direttore del periodico «La tribuna scolastica».

³² «Quando il popolo delibera su tutto il popolo non considera che se stesso; e se in questo caso una relazione si forma, questa è tra l'oggetto intero, considerato da un altro punto di vista [...], allora la materia sulla quale si delibera è generale come la volontà che delibera. È questo che io chiamo una legge» afferma Rousseau in *Il contratto sociale* (ed. italiana Milano, Giangiacomo Feltrinelli editore, 2003, p. 108). In tale prospettiva non ha più senso chiedersi «se la legge possa essere ingiusta, giacché nessuno è ingiusto verso se stesso; né in che modo si possa essere liberi e insieme soggetti alle leggi, giacché queste ultime non sono altro che registrazioni delle nostre volontà» (*Ibidem*).

³³ DI POL, Redi Sante. *Scuola e Popolo nel riformismo liberale d'inizio secolo*, Torino, Sintagma, 1996 (seconda edizione Torino, Marco Valerio, 2002).

³⁴ Camera dei deputati, *Atti parlamentari*, Discussioni, Leg. XXI, 1 dicembre 1903, p. 9.

del nostro popolo spesso ridiventano analfabeti».³⁵ Prende così avvio una ricca stagione di riforme e interventi che vedono sempre più spesso lo Stato chiamato a farsi carico della scuola elementare, processo giunto a maturazione con la Legge Daneo-Credaro del 1911 di avocazione della scuola allo Stato. Nel frattempo un fiorire di studi e dibattiti anima il panorama culturale e pedagogico italiano, accompagnato anche dal vivissimo scontro tra le diverse forze politiche in ordine alla laicità della scuola. Un simile fermento culturale, connesso anche a profondi cambiamenti nell'assetto politico, sociale ed economico di tutta Europa, tale da etichettare l'Ottocento, e in buona misura anche il Novecento, come «secolo delle scienze, della grande industria, del vapore, della elettricità, della democrazia», ma soprattutto come «secolo dell'istruzione popolare», rendeva necessaria ed urgente la questione della formazione degli insegnanti ed irrinunciabile la loro partecipazione all'istruzione superiore, processo che andava sempre più compendosi nel contesto di «tutte le nazioni a governo democratico».³⁶ L'istruzione popolare e, ad essa strettamente connessa, quella elementare sono, dunque, all'alba del Novecento, espressione prima di uno stato che vuole essere realmente democratico ed è per tale ragione che ampia attenzione è riservata anche alla valutazione delle condizioni in cui la scuola versa, come testimonia l'impatto sociale e politico dell'inchiesta Corradini.³⁷

Il Novecento è, però, innanzitutto il «secolo dei fanciulli», come ebbe emblematicamente a definirlo Ellen Key,³⁸ orizzonte interpretativo che, più di altri, ha offerto apprezzabili occasioni di dialogo tra scuola attiva e pedagogia sperimentale in Italia, soprattutto in funzione delle ricadute prospettate nei termini di uno sviluppo equo e democratico di tutta la società.

Il comune terreno che permette il dialogo tra questi due fronti di studio, ingiustamente spesso considerati distanti (non di rado antitetici), è proprio quello dello studio scientifico del fanciullo, spazio di riflessione che porta a convergenza, massimamente in Italia, i campi della psicologia, pedagogia, antropologia, medicina.

³⁵ Relazione D.d.L. n. 465, *Provvedimenti per la scuola e per i maestri elementari*, in Camera dei deputati, *Atti parlamentari. Disegni di Legge e Relazioni*, Leg. XXI, 30 gennaio 1904, p. 4.

³⁶ CREDARO, Luigi. «Università», CREDARO, Luigi, MARTINAZZOLI, Antonio. *Dizionario illustrato di pedagogia*, vol. III, N-Z, p. 601.

³⁷ Ministero della P.I., *L'istruzione primaria e popolare in Italia con speciale riguardo all'anno scolastico 1907-908*, Roma, Tipografia Operaia Cooperativa, 1910, vol. 1: *Relazione presentata a S.E. il Ministro della Pubblica Istruzione dal direttore generale per la istruzione primaria e popolare dott. Camillo Corradini*.

³⁸ KEY, Ellen. *Il secolo dei fanciulli: saggi* (prima traduzione italiana autorizzata di Maria Ettlinger Fano), Torino, Bocca, 1906. Il suo «Il secolo dei fanciulli», espressione di una partecipazione anche personale al movimento femminista, si apre con una significativa dedica «ai genitori che sperano di educare l'uomo nuovo».

Tra gli esempi più indicativi di tale sodalizio scientifico, vanno ricordate alcune importanti ricerche antropologiche (si pensi, in particolare, ai contributi di P. Mantegazza, E. Latino, V. Vitali), volte a promuovere il miglioramento generale delle condizioni psico-fisiche ed igieniche degli allievi, intervenendo così nella lotta contro ogni forma di ereditarietà negativa. Si tratta di un filone di studi così diffuso, soprattutto nella declinazione di una Antropologia pedagogica, da indurre Edouard Claparède in *Psychologie de l'enfant et pédagogie expérimentale* a definire l'Italia «il paese dell'antropologia».³⁹ L'impatto sociale e culturale prodotto da tale compatto fronte di studi è degno di nota. La ricerca scientifica sul terreno dell'igiene, ad esempio, concorre in questi anni a promuovere istanze di educazione integrale, centrate sul benessere psicofisico del bambino. Il ruolo dei maestri appare ancora una volta di cruciale importanza: alla loro solerte iniziativa si deve il fiorire di alcune importanti sperimentazioni pedagogiche come le «scuole all'aperto», inizialmente istituite per la cura di tubercolotici e rachitici, e le colonie alpine e marine, esperienze che vanno ben oltre la sola funzione igienica, per divenire piuttosto vere e proprie pratiche di cura educativa del fanciullo.

Espressa nei termini di Pedologia, di studio scientifico del fanciullo, di pedagogia sperimentale, questa tensione verso il pieno riconoscimento dei diritti del fanciullo e il rispetto dei suoi bisogni funzionali di crescita non solo attraversa e connette gli impegni di ricerca di studiosi di appartenenza scientifica non sempre contigua, ma apre anche ad un virtuoso dialogo tra il fronte della ricerca sperimentale ed il movimento dell'educazione nuova. Inoltre, l'impegno per il riconoscimento e la ricerca sull'infanzia diviene filo connettore tra gli Stati, impegno di rilevanza sovranazionale, tanto da portare nei primi anni del Novecento alla nascita di numerosi momenti di confronto e al costituirsi di comitati scientifici internazionale.

Basti pensare, ad esempio, al Primo congresso internazionale per l'educazione e la protezione dell'infanzia, tenutosi dal 18 al 20 settembre del 1905 a Liège in Belgio. Gli aderenti sono ben 1200 e 225 le memorie presentate. A conclusione dell'incontro, i partecipanti, chiamati ad esprimere un voto in ordine ad alcune direzioni di impegno future, approvano la proposta di costituire una Commissione internazionale permanente di pedagogia, composta per ogni

³⁹ CLAPARÈDE, Edouard. *Psychologie de l'enfant et pédagogie expérimentale: introduction historique, problèmes, méthodes, développement mental*, Ginevra, Kundig, 1905 (trad. it. *Psicologia del fanciullo e pedagogia sperimentale. Storia, problemi, metodi, svolgimento mentale, fatica intellettuale*, Pavia, Speroni & C. Editori, 1912).

paese da due delegati, uno dei quali si occupi di psicologia sperimentale, l'altro di pedagogia. Viene inoltre votato l'impegno a promuovere il metodo dell'osservazione sistematica dei fanciulli tra gli allievi e le allieve delle Scuole Normali e le pratiche igieniche e educative di vita all'aria aperta per gli scolari.⁴⁰

A seguito del vivace dibattito che segue a questi momenti di confronto, nel 1909, grazie all'impegno rispettivamente di Binet di Schuyten, vengono costituiti due Comitati internazionali, cui partecipano rappresentanti di ogni nazione, chiamati ad organizzare congressi sul tema della pedologia e della psicologia pedagogica. Per l'Italia vengono nominati Zaccaria Treves (psicologo sperimentista) e Sante De Sanctis, fondatore di un Comitato italiano presieduto da Luigi Credaro e costituito, tra gli altri, da Corradini, Resta, Celli e Della Valle.

Offre risalto alla notizia della Costituzione e dei lavori dei Comitati Giulio Cesare Ferrari, tra le figure più emblematiche e rappresentative del dialogo tra educazione nuova e sperimentalismo educativo. Medico e psichiatra, fondatore della *Rivista di psicologia*, la prima nel suo genere in Italia, instancabile sperimentalista e innovatore, lo studioso manifesta un forte interesse per i temi dell'educazione e riserva costantemente uno spazio di attenzione agli studi che andavano compendosi in quegli anni in Italia e all'estero sul fronte del rinnovamento educativo. Indicativo è, in tal senso, che a rappresentare l'Italia nel numero d'apertura della rivista *Pour l'ère Nouvelle*, nel 1922, tra i «pionieri dell'educazione», vi sia proprio Giulio Cesare con un saggio dal titolo «Une école pour l'éducation de l'activité spontanée», resoconto dell'esperienza di avanguardia educativa tentata dall'italiano Maurilio Salvoni.⁴¹ Ferrari è inoltre componente del Comitato di Patronato costituito da studiosi impegnati sul terreno dell'éducation nouvelle (di cui peraltro fanno parte, tra gli altri, lo stesso Maurilio Salvoni, Michele Crimi, Gino Ferretti, Giuseppe Lombardo Radice, Enrico Musa, Augusto Osimo)

Sulla sua rivista, Ferrari istituisce nel 1913 una sezione di *Psicologia pedagogica* che assegna alla cura di Gino Ferretti. Lo studioso siciliano, professore universitario di Pedagogia e Filosofia, offre un apporto in cui istanze di ricerca sperimentale in campo educativo, studio della mente infantile (con particolare riferimento al nascente contributo di Piaget), centralità all'educazione (intesa

⁴⁰ «Primo congresso internazionale per l'educazione e la protezione dell'infanzia», *Rivista di psicologia applicata alla Pedagogia ed alla Psicopatologia*, a. II, n. 2, 1906, pp. 119-124.

⁴¹ FERRARI, Giulio. Cesare. «Une école pour l'éducation de l'activité spontanée», *Pour l'ère nouvelle*, n. 1, 1922, pp. 19-20.

come invenzione) e costante attenzione verso il modello di una scuola attiva trovano una connessione coerente, feconda e necessaria.

«Preme soprattutto che i nostri educatori possano attendere per conto proprio a un serio studio dei loro educandi e siano messi in grado di poter vagliare da sé i risultati delle recenti indagini psico-pedagogiche, senza di che essi verranno a trovarsi sempre più virtualmente esclusi da una feconda partecipazione al movimento pedagogico odierno», avverte Ferretti, sottolineando la necessità di introdurre gli studi sperimentali sul terreno della didattica e dell'apprendimento.⁴² Il limite più evidente dei nascenti «istituti nuovi», infatti, sarebbe proprio quello di «procedere a tastonari» nella pratica educativa.

Per Gino Ferretti la finalità ultima di ogni possibile connessione tra movimento delle scuole nuove e studi di pedagogia sperimentale, la cui valenza massima si esprime nello studio del fanciullo e nel pieno rispetto della sua spontaneità e dei suoi bisogni funzionali di crescita, non può che essere la costituzione di una società democratica.

Per tali ragioni, lo studio sistematico del fanciullo appare a Ferretti «il più valido mezzo –per quanto ciò possa aver l'aria di un paradosso– perché si giunga a sostituire sempre più [...] all'arbitrio, la legge. Solo obbedendo con perfetta, matematica intelligenza, alle leggi e alle esigenze dello sviluppo individuale e sociale nella concretezza loro, l'educatore potrà volgere quelle esigenze e quelle leggi al trionfo dell'ideale, dell'universale». Non si tratta però, avverte lo studioso, di mortificare l'inventiva e l'intuito personale nella prassi educativa, di lasciare a se stessa la «profetica genialità», ma di dare spazio «al *metodo* e alla genialità avvalorata da controllabili procedimenti metodici». Questi risultano i presupposti necessari affinché possa raggiungersi pienamente la finalità ultima delle scuole nuove, al momento tradita da prassi spesso sganciate da verifiche empiriche e studi rigorosi. «Per scuole nuove che sorgano, la *Scuola Nuova* rimarrà un'irraggiungibile Meta sino a che queste scuole non si apprestino ad adempiere anche all'ufficio di veri e propri centri di cultura della psicologia differenziale, non cooperino con procedimenti sistematici e controllabili allo studio dei educandi». Promosso e reso possibile un simile orizzonte «con la *Scuola Nuova* si avvierà per davvero a realizzazione il sogno

⁴² FERRETTI, Gino. «Psicologia pedagogica», *Rivista di Psicologia*, vol. IX, 1913, p. 90. Un bilancio sull'opera di Ferretti si trova in D'ALESSANDRO, Vittorio. *Gino Ferretti e il rinnovamento della pedagogia*, Firenze, La Nuova Italia, 1959; PATANÈ, Leonardo Roberto (a cura di). *Atti del Congresso Nazionale di Studi su Gino Ferretti*, Catania, Tringale Editore, 1983.

degli illuministi d'ogni tempo: una trasfigurazione della profonda costituzione e vita de l'intera Società». ⁴³

Il convincimento che non possa darsi società democratica in uno Stato che non promuova l'educazione dei suoi cittadini non sembra venir meno neppure durante il Primo conflitto mondiale.

Se, infatti, per un verso, anche in Italia la scuola offre ampio spazio all'opera di propaganda bellica, di raccolta fondi e di azioni orientate a fornire supporto alle azioni di guerra, per altro verso essa è riconosciuta come sede in cui far valere, più che altrove, istanza di democrazia, di pacifismo, di solidarietà.

Significative in tal senso appaiono le considerazioni di Augusto De Benedetti, pubblicate nel 1915: «L'educazione [...] vorrà essere nella Scuola Nuova e sarà di vincolo *internazionale*, ispirandosi ai supremi scopi di un pacifismo che vuole sua base nei diritti all'indipendenza e alla libertà di ogni Nazione, che intende nei popoli come negli individui questi diritti coordinati a doveri, che respinge come brutali [...] le sopraffazioni della violenza di qualsiasi stato o governo sopra qualsiasi altro. Una "Scuola Nuova", e tanto più in un periodo in cui gli orrori della guerra rendono quasi scettici intorno alla civiltà, deve insegnare gli inestimabili vantaggi che à la pace per tutti, quando questa pace sia degna del *vir*: pace con dignità». ⁴⁴

Durante la Prima Guerra Mondiale, allora, se da una parte le aule scolastiche vengono impegnate per attività come la costruzione degli scaldaranci ⁴⁵ per i soldati in guerra, dall'altra nelle stesse aule vengono sperimentate nuove prassi didattiche, fortemente ispirate ai più recenti indirizzi della pedagogia sperimentale e della scuola attiva. È quanto racconta, ad esempio, il già ricordato maestro milanese Maurilio Salvoni, nel 1917, nel suo volumetto *Una macchia sul muro e altre lezioni*, ⁴⁶ traendo spunto da episodi di crude esigenze belliche, egli sperimenta le «lezioni unitarie», prassi didattiche non solo chiaramente orientate a ideali di pacifismo, ma anche volte a garantire la ragionevole libertà della personalità del fanciullo e il massimo assecondamento dei suoi interessi. Fortissimo è il richiamo ai più recenti indirizzi dell'educazione nuova, tanto che, nello stesso anno, il volume viene recensito in forma anonima (ma proba-

⁴³ FERRETTI, Gino. «Psicologia differenziale e didattica», *Rivista di Psicologia*, vol. IX, 1913, pp. 239-240.

⁴⁴ DE BENEDETTI, Augusto. «Una "Scuola Nuova"», *Rivista di Psicologia*, vol. XI, 1915, p. 371.

⁴⁵ Cilindro di carta, bagnati nella paraffina, che bruciando avrebbero permesso di scaldare il rancio, portare ad ebollizione l'acqua e permettere anche la sterilizzazione di arnesi di guerra e le operazioni di bendaggio e pulitura delle ferite

⁴⁶ SALVONI, Maurilio. *Una macchia sul muro e altre lezioni*, Milano, Libreria editrice milanese, 1917.

bilmente l'autore è Bovet) sulla rivista *L'intermédiaire des Educateurs*. Nel testo il maestro milanese viene descritto come colui che applica i «grands principes de l'école active»⁴⁷, dato tanto più significativo se si tiene conto che questa è in assoluto la prima volta che l'espressione «ecole active» viene utilizzata.⁴⁸

Emblematico è il lavoro svolto da Maurilio Salvoni, pioniere dell'educazione nuova, instancabilmente orientato verso un ideale di scuola attiva ad indirizzo genetico funzionale e sociale, che troverà poi concreta applicazione nella SEAS (Scuola di educazione dell'attività spontanea).⁴⁹ Salvoni, come nessun altro in Italia, riesce in questi anni a coniugare egregiamente le sollecitazioni proprie della pedagogia scientifica montessoriana, le istanze di rinnovamento educativo, gli studi di pedagogia e psicologia sperimentale in direzione della costituzione di una «scuola attiva». Egli si ispira ai lavori di Claparède, Montessori, Ferrière, Decroly, Lombardo Radice; ma è soprattutto all'opera di Dewey che egli guarda con costante e inedita attenzione, in una stagione in cui ancora, lo si è visto, l'opera dello studioso americano risultava pressoché sconosciuta e scarica di particolari sollecitazioni ideologiche.

«Questo criterio pedagogico “funzionale” magistralmente illustrato e attuato da Dewey ormai da anni adottato dalle Scuole Nuove e praticamente quasi sconosciuto da noi, mi sembra così geniale, così buono, così fecondo di salute spirituale, che [...] intendo di dedicare buona parte della mia attività futura alla sua diffusione»,⁵⁰ afferma Salvoni in una lettera a Giulio Cesare Ferrari, profetizzando un fortissimo nesso di continuità teorica e prassica che verrà particolarmente riconosciuto e apprezzata, tra i tanti, da Claparède e dalla Ensor.

⁴⁷ Cfr. la sezione «Livres nouveaux», *L'intermédiaire des Educateurs*, giugno-luglio, 1917.

⁴⁸ HAMELINE, Daniel; JORNOD, Arielle; BELKAÏD, Malika. *L'école active. Textes fondateurs*, Paris, Press Universitaires de France, 1995, p. 10.

⁴⁹ Sull'esperienza della Seas e di altre sperimentazioni educative si vedano in particolare di SALVONI, Maurilio, «Un Ventennio di “Scuola Attiva”. I. Prime attuazioni e note», II supplemento de *L'Educazione Nazionale*, Roma, Associazione per il Mezzogiorno Editrice, 1927; Id., «Un Ventennio di “Scuola Attiva”, III Volume – Didattica della “Scuola Attiva”. Scuola Preprofessionale e cultura popolare» (fascicolo doppio di supplemento a *L'Educazione Nazionale*, Roma, Associazione per il Mezzogiorno Editrice, 1931); Id., «Un ventennio di “Scuola Attiva”. II - L'indirizzo genetico storico», III supplemento de *L'Educazione Nazionale*, Roma, Associazione per il Mezzogiorno Editrice, 1927. Sull'opera di Maurilio Salvoni si vedano LA ROSA, Viviana. «“Frugando e liberando l'anima dei fanciulli”. L'incontro tra Michele Crimi e Maurilio Salvoni», in TOMARCHIO, Maria (a cura di). *Lo sperimentalismo pedagogico in Sicilia e Michele Crimi*, Roma, Anicia, 2008; Id., «Maurilio Salvoni. Un'esperienza rimossa di scuola attiva in Italia», *I Problemi della Pedagogia*, vol. 4-6, 2011, p. 281-298; D'APRILE, Gabriella. *Adolphe Ferrière e les oubliés della scuola attiva in Italia*, Pisa, ETS, 2010.

⁵⁰ Lettera di M. Salvoni a G. C. Ferrari, 21 agosto 1917, Fondo Ferrari.

Emblematico, si diceva, è il lavoro svolto da Maurilio Salvoni, non solo perché rappresentativo di una tra le più interessanti esperienze di scuola attiva in Italia, ma anche perché caduto nell'oblio, totalmente assorbito nell'alveo di quell'inesorabile processo che condurrà all'avvento della dittatura fascista.

Stessa sorte colpiva in quegli anni le pregevoli sperimentazioni educative e didattiche che avevano dato lustro internazionale a numerosi studiosi italiani, velocemente ricondotte, da quanti ormai totalmente asserviti all'ideologia fascista, al *fallimento della pedagogia scientifica*.⁵¹

5. CONCLUSIONI

Nell'ambito delle considerazioni sin qui sviluppate, emerge chiaro il fecondo dialogo idealmente attivo tra Educazione e Democrazia nel contesto dell'articolato processo di rinnovamento della cultura pedagogica europea di inizi Novecento. Sono, infatti, molteplici e profondi i legami che vengono ad annodarsi, a più livelli, fra processi di democratizzazione dell'istruzione e della scuola, istanze di modernizzazione della vita sociale e rinnovamento delle pratiche educative prospettati dagli indirizzi del movimento internazionale dell'Educazione Nuova e della Scuola attiva. L'analisi presentata, incentrando l'attenzione sulla temperie storico e culturale dell'Italia primonovecentesca, ha tentato di far luce sugli intrecci operanti fra modelli pedagogici ispirati ad una cultura *nuova* dell'educazione e orientamenti di politica scolastica, ideologicamente posizionati in senso democratico, dinamicamente attivi nel dibattito sulla modernizzazione della vita nazionale. Il quadro di lettura/interpretazione proposto ha inteso restituire il vivace e peculiare sistema d'attraversamenti che lega il rinnovamento educativo italiano ai processi di espansione in senso democratico dell'istruzione, agli orizzonti di progresso prospettati dall'allora nascente pedagogia sperimentale, al cambiamento del ruolo dell'educazione riconosciuta quale importante volano di progresso sociale, civile ed economico e quale fattore di sviluppo della società.

⁵¹ GIUFFRIDA, Filippo. *Il fallimento della pedagogia scientifica*, Città di Castello, «Il Solco», Casa Editrice, 1920.

A Revista *Seara Nova*:
instrumento ao serviço da democracia
e da descentralização da organização escolar
The magazine Seara Nova:
an instrument of democracy
and decentralisation of school organisation

Maria João de Carvalho
mjcc@utad.pt

Universidade de Trás-os-Montes e Alto Douro (Portugal)

Data de recepció de l'original: abril de 2014

Data d'acceptació: juliol de 2014

RESUM

A partir del context polític, econòmic i cultural de la Primera República a Portugal, l'article analitza l'impacte que la premsa, inclosa la revista *Seara Nova*, va tenir en el canvi del pensament educatiu i pedagògic de l'època. Aquesta influència es va fer notar en altres dimensions de la societat portuguesa. La crida constant al canvi, característica de la reforma, i la creació d'una veritable elit troben en l'escola democràtica i descentralitzada el millor instrument per assolir aquest objectiu. Per això, la modernització del país depenia, segons els editors de l'esmentada revista, d'una educació fonamentada en els principis d'emancipació i autonomia dels ciutadans.

PARAULES CLAU: escola democràtica, emancipació, elits, reforma educativa.

ABSTRACT

From the political, economic and cultural context of the First Republic in Portugal, this article analyses the impact that the media, including the magazine *Seara Nova*, had in the change of educational and pedagogical thinking of the period. This influence was felt in several dimensions of the Portuguese society. The constant call for change, characteristic of the reform, the creation of an enlightened public opinion and the creation of a true elite found in the democratic and decentralised school the best tool to achieve this purpose. Therefore, according to the editors of the magazine, the modernisation of the country depended on an education founded on the principles of emancipation and autonomy of the citizens.

KEY WORDS: democratic school, emancipation, elites, educational reform.

RESUMEN

A partir del contexto político, económico y cultural de la Primera República en Portugal, este artículo analiza el impacto que la prensa, incluyendo la revista *Seara Nova*, tuvo en el cambio del pensamiento educativo y pedagógico de la época. Esta influencia se dejó sentir en varias dimensiones de la sociedad portuguesa. La llamada constante al cambio, característica de la reforma, la creación de una opinión pública ilustrada y la creación de una verdadera élite encuentran en la escuela democrática y descentralizada el mejor instrumento para lograr este propósito. Por lo tanto, la modernización del país dependía, según los editores de la revista, de una educación fundada en los principios de emancipación y autonomía de los ciudadanos.

PALABRAS CLAVE: escuela democrática, emancipación, élites, reforma educativa.

I. INTRODUÇÃO

Se a imprensa, em sentido genérico, arrecada em si mesma uma importância inquestionável, a Revista é uma das suas concretizações mais expressivas por ser capaz de, numa só publicação, condensar uma panóplia diferenciada de informação veiculada a partir de registos múltiplos que vão desde o reclame à propaganda e do textual ao iconográfico.

Na segunda metade do século XIX, em Portugal, são várias as figuras públicas que enaltecem as virtudes deste género de publicação, nomeadamente Eça de Queiroz, quando escreve que «A Revista é essa delicada amiga que destaca da massa sombriamente movediça cenas e atores que, por um momento, merecem risos e lágrimas».¹ Enquanto exigência da vida moderna, revela o seu valor instrumental pela sua eficácia na propagação de valores que o carácter de imprensa de momento parece justificar, em simultâneo com o acesso e consumo fácil.

Ao contrário de um livro, se considerarmos que, por norma, ele tem autoria singular, «uma revista é quase sempre a manifestação duma criação de grupo»² e, por isso, não é estranho que reúna mundivisões e imaginários coletivos diversos. O seu carácter informativo, formador e de representação de grupo pode ser considerado um suporte adequado para a veiculação de uma determinada imagem que se quer ver destruída ou, então, enalticida. Por isso, enquanto publicação, a revista, «como o nome sugere, passa em revista diversos assuntos».³ E, por isso, não é estranho que a revista contribua, de forma decisiva, para as algumas mudanças de poder.

O século XIX e os inícios do século XX foram o cenário propício ao desenvolvimento desta forma de intervenção, pelo contexto reformador que as muitas ideias projetavam relativamente às diferentes áreas enquanto espaço de debate, de polémica e de controvérsia, em projetos de instrução pública em forma de propostas alternativas às reformas pombalinas, transformadas num paradigma seguido pelos reformadores liberais e republicanos, mas que deixou por resolver algumas questões que dominaram os debates pedagógicos e as reformas desse século.

Até à segunda metade do século vinte não será de estranhar o protagonismo da imprensa periódica, apesar do número limitado de leitores, pois esta constituía-se, até à chegada de novos meios de comunicação, o instrumento, por excelência, ao serviço da formação da opinião pública de âmbito cultural e política. Por isso, os constantes ataques de que foi sendo alvo por parte do poder político, na tentativa de limitar a sua ação. Situação a que a revista *Seara Nova* não conseguiu escapar se tivermos em conta as suspensões temporárias a que se viu obrigada, nomeadamente entre agosto de 1926 e abril de 1927

¹ EÇA DE QUEIROZ, José Maria. «Prefácio», *Revista Moderna*, 1ª edição, Paris, M. Botelho, 1897, Ano 1, s/p.

² ROCHA, Clara. *Revista Literária do Século XX em Portugal*, Lisboa, Imprensa Nacional/Casa da Moeda, 1985, p. 33.

³ *Ibidem*, p. 25.

e, mais tarde, entre junho e setembro de 1949 sem que nunca tenha deixado de estar sob permanente escrutínio do poder político que intensificou as suas críticas à Revista a partir da década de 40 até finais da década de 50. Sanção menos dura do que a aplicada a outros órgãos de comunicação mobilizados de opinião, como *O Diabo* ou o *Sol Nascente*, que se viram obrigados ao encerramento, situação que acabaria por elevar a importância da *Seara Nova*. Contrariamente, periódicos como Nação Portuguesa, Ocidente e Atlântico, pela visão tradicionalista que defendem, prolongam, sem dificuldade, a sua vigência por vários anos à custa do apoio financeiro do Estado.

Certo é que a revista Seara Nova terá desempenhado um importante papel na formação de uma opinião pública, sustentada à custa do seu ideário, e fê-lo de modo muito expressivo no concernente à educação.

1.1 Educação ao serviço da modernização

A temática da educação granjeou grande importância, ao ser considerada, por muitos intelectuais da altura, o melhor meio de modernização do país que se encontrava envolto em fortes perturbações, tanto políticas como sociais.

Confrontados com este quadro e conscientes de que as mudanças políticas foram, e continuavam a ser, incapazes de introduzir alterações no ensino público, considerou-se que «a criação de instituições independentes que educassem a própria classe política era o meio indicado para superar a crise na educação».⁴ Proposta que, em termos decisórios, era eminentemente política e, por isso, bastante problemática pela resistência do poder que sempre se havia fechado a qualquer influência externa que pudesse contra ele ser exercida. Situação que em muito contrasta com a defesa da livre concorrência que se pretendia na esfera económica, posicionamento paradoxal pois, como nota Nóvoa, «Os teóricos liberais, partidários do laissez-faire na economia, reclamam a intervenção do Estado na Educação e recusam deixar este domínio às leis do mercado».⁵

Note-se que, apesar da preocupação com a criação e reforma das instituições educativas desde a revolução liberal, os números dão-nos uma excelente perspetiva, porque demasiado esclarecedores, da situação vivida quando

⁴ SOUSA FERNANDES, António. *A Centralização Burocrática do Ensino secundário. Evolução do sistema Educativo português (1836-1926)*. Universidade do Minho, 1992, p. 87.

⁵ NÓVOA, António. *Les Temps des Professeurs: analyse socio-historique de la profession enseignante au Portugal (XVIII-XXe siècle)*. Lisboa: Instituto Nacional de Investigação Científica, 1987, p. 67.

a república cumpria em 1911 uma das suas mais importantes promessas, o sufrágio universal. Nele podem participar homens, de idade superior a 21 anos que soubessem ler e escrever, ou tal não se verificando, que fossem chefes de família. Daqui resulta um eleitorado de 850.000 pessoas. Quanto ao 1 milhão e meio de varões com idade superior a 20 anos que existiam na altura e estariam implicados no processo de eleição, deduz-se do seu analfabetismo. Somavam 75% os analfabetos na altura, não se contabilizando as mulheres que estavam excluídas de votar.⁶ No entanto, em termos de organização de poder, o regime republicano representa um passo em frente, em relação ao regime monárquico, em questões de democracia, muito embora não tendo sido capaz de eliminar as restrições que se faziam sentir, no âmbito da participação dos cidadãos no ato eleitoral. Diríamos que a igualdade e a liberdade tão proclamadas não se fizeram sentir da mesma maneira, para todos.

Apesar da defesa da descentralização e da democracia arrecadar simpatizantes devido à convicção instalada de que a sua existência prévia seria conveniente à difusão da instrução, a mesma que daria instrumentos para que o povo desempenhasse com sucesso, o seu papel político, numa sociedade que também se queria democrática, a verdade é que estes conceitos deixam de ser significativos quando pretendemos caracterizar o modelo de sistema educativo nesse período.

Estas convicções e anseios são retomados no século xx, mais concretamente com a República, com a mesma força e em rutura com a perspectiva de que o autoritarismo, veiculado pela centralização do poder, não é um meio reformador da educação. O objetivo central da educação escolar passa a ser congruente com o principal objetivo da democracia, emancipar pela autonomia quer os alunos quer os cidadãos.

Reconhece-se à educação uma finalidade implicitamente política que se confunde com a própria democracia, conforme à essência da natureza humana, para a qual os regimes caminhariam, o que justifica o trabalho minucioso de transformação da escola por parte dos republicanos, como fica patente nos vários movimentos, em forma de revista, que emergiram a partir de 1910, numa clara oposição e descontentamento relativamente à situação de miséria e de degradação vivida pela grande maioria da população mas, também, com a pretensão de apresentarem medidas corretivas que pudessem levar ao progresso.

⁶ MARQUES, Oliveira. *A Primeira República Portuguesa. Alguns Aspectos Estruturais*. Lisboa: Livros Horizonte, 1975, p 88.

2. ALGUNS PERIÓDICOS E MOVIMENTOS DA ÉPOCA

É neste contexto que emergem alguns movimentos que adquirem grande protagonismo no panorama cultural e educativo português, dos quais destacamos a revista *A Águia* (1910-1911), que precede a *Renascença Portuguesa* (1910-1932), cujo carácter programado propicia uma unidade que a anterior não detinha. Contudo, essa unidade acabou por ser posta em causa devido ao surgimento de dois programas distintos, encabeçados por Raul Proença e Teixeira de Pascoaes. Os dois programas só tinham em comum o objetivo, a necessidade de regenerar a sociedade portuguesa; as estratégias eram demasiado divergentes para conseguirem reunir o consenso. Para Pascoaes a renascença passava pelo renascimento da alma lusitana, por um regresso à nossa identidade, era marcadamente uma estratégia saudosista, para Proença a renascença só poderia acontecer pela atitude de rutura com atitudes dogmáticas, fossem elas políticas, científicas ou religiosas, sendo o ‘estrangeiramento’ o melhor modo de o conseguir.

De salientar, ainda, «A Batalha» (1919-1927), pois também faz assentar a situação em que o país se encontra nos pseudointelectuais, pois os que temos não são dignos senão deste nome, que se destacam pela ausência de espírito criador e moderno, insistindo no passado e não se caracterizando por uma ação combativa em prol da liberdade que as ditaduras tentam fazer desaparecer. A este propósito escreve Ferreira de Castro «nós sofremos uma crise de intelectualidade, que é a pior de todas as crises –porque é a crise mãe– a que fecunda e cria todas as outras. Não temos intelectuais criadores».⁷ Por isso, no seu programa fica expresso que é um «Órgão de exposição doutrinária e elemento de educação e de aperfeiçoamento moral e intelectual, ele destina-se [...] a contribuir para a formação da consciência revolucionária».⁸ Com efeito, será o golpe militar e a implantação da Ditadura a determinar o seu fim.

A par dos anteriormente referidos, a *Alma Nacional*, com uma vigência muito mais curta, pois inicia a sua publicação em fevereiro de 1910 dando por terminada a sua ação em setembro desse mesmo ano, também se apresentava como «arma de combate contra a monarquia, elemento de educação para o povo e instrumento de propaganda nacional, [...] Não será uma obra trucu-

⁷ FERREIRA DE CASTRO. «Os intelectuais e as ditaduras», *A Batalha: Suplemento Literário e Ilustrado*, n. 18, Lisboa, Órgão da CGT, 1926, p.1 (1).

⁸ COLABORADORES. «Saber para poder. Saber o que se pode fazer», *A Batalha: Suplemento Literário e Ilustrado*, n. 1, Lisboa, Órgão da CGT, 1923, p. 1 (1).

lenta, mas um grito de indignação e de revolta [...] será a revista de todos, da plebe, dos trabalhadores, dos oprimidos de hoje».⁹ A esta se junta A revista *Atlântida* (1915-1929), a revista *Ocidente* (1878-1914), a revista *Vértice*, fundada em 1942 com o claro propósito de ser um instrumento de resistência à ditadura do Estado Novo.

Parece importante referir que na origem deste tipo de revistas e movimentos encontramos a *Revista de Portugal*, publicada entre 1889 e 1892, cuja direção estava a cargo de Eça de Queirós.

É de salientar, ainda, o movimento de ideias alternativo ao próprio ideário republicano, associado à revista *Nação Portuguesa*, que dá pelo nome de *Integralismo Lusitano* (1913-1926) que visa, essencialmente, demolir a tríade dos Direitos do Homem e do Cidadão – liberdade, igualdade e fraternidade – bem como a divisão e descontinuidade do poder, por contrariarem os princípios orgânicos da unidade e da continuidade da natureza. Tinham como convicção a ideia de que a solução para esta calamitosa situação era uma alternativa radicalmente diferente da existente, a Monarquia Integral. A figura irremovível do rei permitiria não fazer uma política de interesses e trabalhar em prol de uma política de unidade nacional. Considerando os interesses sociais e profissionais que as Cortes representam não deixará de decidir sozinho, chamando a si a total responsabilidade das decisões governamentais. Aspeto que consolida, na ótica dos integralistas, a supremacia da monarquia hereditária sobre a democracia, porque nesta há desresponsabilização por detrás da delegação de poderes, facto que estimula a incompetência. Neste caso, curiosamente, para os integralistas, a política de descentralização é a mais consentânea com a Monarquia Integral na medida em que o Rei, não estando dependente de qualquer eleição, nada deve, nem nada espera da centralização, e porque descentralizando salvaguarda-se de todas as agitações políticas que a centralização favorece.

2.1 Os princípios fundantes da Revista Seara Nova

Na primeira metade do século xx, mais precisamente em 1921, surge um dos movimentos mais significativos pelo lugar que ocupa na história da cultura portuguesa, ao qual a revista *Seara Nova* dá corpo. Como seus fundadores encontra um grupo de homens de vulto, de intelectuais que partilham uma postura apartidária, supraclassista e idealista, apostados na justiça e no progres-

⁹ ALMEIDA, António José de. «Apresentação», *Revista Alma Nacional. Revista Republicana*, n. 1, Lisboa, edição do autor, 1910, p.1 (1).

so, os mesmos intelectuais que se constituíam em grupos de tertúlias pelas afinidades manifestas, e que integravam o famoso Grupo da Biblioteca. Aquilino Ribeiro, Augusto Casimiro, Azeredo Perdigão, Câmara Reys, Faria de Vasconcelos, Ferreira de Macedo, Francisco António Correia, Jaime Cortezão, Raul Brandão e Raul Proença. Na apresentação da revista esclarecem que o intuito é «Chamar a atenção de todo o país para as reformas necessárias e contribuir para que se crie, em volta dessas reformas, uma opinião que as exija e apoie. Quer fundar as condições de verdadeira democracia, sem as quais a República não passará do regímen de baixa mentira e indigna plutocracia que tem sido até hoje. [...] combater todas as revoluções de clientelas, sôfregas e mando e vazias de princípios, que o banditismo dos *condotieri* políticos, sem o menor respeito pela vontade do país e pela democracia, teem perpetrado em Portugal».¹⁰

Os objetivos que se propõem atingir passam, fundamentalmente, pela reflexão e denúncia dos «males» que afetam a República, ao mesmo tempo que surge a imperiosa necessidade de criar uma verdadeira consciência nacional e uma elite que terá por missão formar uma opinião pública «esclarecida, susceptível de devolver à governação republicana o espírito do *5 de Outubro* e inflectir a sua prática no sentido de um socialismo democrático livremente consentido».¹¹ A *Seara Nova* era o melhor meio de intervenção, pedagógica e doutrinária para potenciarem a sua ação.

Estes seareiros movem-se por um sentimento comum: avassala-os um complexo de culpa por nada terem feito para impedir a situação de calamidade em que se encontrava República e, por isso, são perentórios a afirmar que «Todo o país tem de aceitar a responsabilidade que lhe cabe no desastre colectivo; todo o país, em especial a sua elite».¹² Este foi o motivo que os levou a se autoinvestirem da missão de regenerar consciências, com o intuito de salvar a sociedade portuguesa.

Regenerar as consciências, com o intuito de salvar a sociedade portuguesa não passaria por um alinhamento partidário na vida política ou aos interesses de uma qualquer classe, o que libertaria os seareiros da escravidão de uma qualquer ideologia partidária. A este propósito clarifica Proença que «um grupo não partidário vale o que valem os seus homens; um partido político, pelo contrário cria vícios e defeitos próprios [...] esse grupo dá mais garan-

¹⁰ PROENÇA, Raul. «Nota Introdutória», *Seara Nova*, Lisboa, n. 1, 1921, p. 2 (1-3).

¹¹ CUNHA, Norberto. *Mentalidade e Cultura Portuguesa na 1ª República*, Braga, 1999, p. 86.

¹² PROENÇA, Raul. «Nota Introdutória», *Seara Nova*, Lisboa, n. 1, 1921, p.1 (1-3).

tias de desinteresse [...]. A consciência dos interesses nacionais é assim menos refractada que através dum meio puramente político».¹³

Na mesma linha se situa Cortesão quando escreve que «Aos partidos falta essencialmente unidade moral e directiva que advém dos princípios. Os governos, tantas vezes recrutados na mais irrisória das incompetências, iludem quasi sempre com expedientes e modificações de superfície muitas das mais alargadas promessas feitas nos bons tempos. Sucedem-se uns aos outros e os problemas da maior urgência continuam insolúveis».¹⁴

Porém, tal postura não deve ser entendida como falta de reconhecimento ao contributo dos partidos políticos, pois os próprios reconheciam a necessidade da sua existência para o funcionamento das instituições democráticas.

Vivia-se uma atmosfera de corrupção que privilegia os interesses das clientelas partidárias e das oligarquias plutocráticas; a brevidade das experiências governamentais, o faccionismo; a inexistência de programas claros dava o mote a esta imensa onda de crise, cujos contornos eram o reflexo da realidade das instituições republicanas, levando a um ato messiânico, por parte destes intelectuais.

Paralelamente a este cenário existe um outro, também ele desolador, bens e dinheiro rareavam, fazendo aumentar a carestia de vida e o conseqüente depauperamento das classes médias, com uma atitude de espírito pautada pela apatia e resignação, sendo as forças armadas a saírem beneficiadas desta situação, uma vez que absorviam a quase a totalidade das receitas do Estado.

A proposta era levar a cabo uma missão social e, simultaneamente, nacional que transpusesse a «simples técnica política» e mais do que o recurso ao «mecanismo da “luta de classes”, era uma empreitada que exigia um verdadeiro sacerdócio [...] em prol duma moralidade cívica».¹⁵ De si dizem ser «um grupo de orientação doutrinária, formador de correntes de opinião, e exigindo sempre, em nome da consciência nacional e do seu próprio pensamento ofendido, a satisfação dos mais altos interesses nacionais».¹⁶

Nesta empreitada, em que o silêncio passou a ser a instância mais condenável, a denúncia e a reflexão crítica dela decorrente, bem como a apresentação de propostas de reforma propondo uma democracia idealista e socialista a nível económico, foram as estratégias utilizadas por este grupo de homens.

¹³ *Ibidem*, p. 2.

¹⁴ CORTESÃO, Jaime. «A Crise Nacional», *Seara Nova*, Lisboa n. 2, 1921, p. 34 (32-35).

¹⁵ CUNHA, Norberto. *Op. cit.*, p. 87.

¹⁶ PROENÇA, Raul. *Op. cit.*, p. 2.

Assim, como forma de regenerar a grei, os seareiros apresentam como imprescindível dar uma tónica acentuada à vertente educativa e económica. A primeira, a política do Espírito, tinha supremacia sobre todas as outras, pois aí se encontraria a «salvação do Homem e da sociedade pelo aperfeiçoamento da disciplina do espírito». ¹⁷ A educação, como solução da crise em que o país se encontrava mergulhado, deveria dispor de uma autonomia financeira apropriada, ser alvo de uma descentralização na conceção e realização das reformas educativas.

De notar que, dependendo dos colaboradores da *Seara*, ora a tónica se colocava na importância da educação em geral, ora na educação profissional, o que não era marginal à preocupação do binómio educação/economia. A ideia de educar para e pelo trabalho, numa clara aproximação aos pressupostos do Movimento da Escola Nova, revela-se nuclear enquanto instrumento de combate aos problemas educativo e económico.

Não podemos deixar de destacar o papel fundamental desempenhado pela *Seara Nova*, na palavra dos seus colaboradores, enquanto instrumento de oposição democrática ao Estado Novo, pois a ele lhe sobreviveu, e continuando a sua caminhada até aos dias de hoje, apesar de não manter a sua configuração inicial. Vigência que foi pautada pela pouca visibilidade dada à atualidade de então, pelas ausências de periodicidade regular, de critérios e planos na produção de textos, e que a censura explica. De destacar que é durante as décadas de 40 e 50 que a *Seara Nova* está mais exposta a críticas que emergem tanto do exterior como do seu interior, o que acabará por ser um constrangimento ao ideário seareiro pela hesitação que provocam nos seus colaboradores. Fragilidade que também não pode ser entendida à margem da saída de algumas figuras que entram em rutura ideológica com as linhas de ação da revista, dos que se encontram exilados ou mesmo daqueles que entretanto faleceram. Se podemos considerar que as mudanças políticas podem servir para efeitos da sua periodização o mesmo também parece ser válido quando em causa estão os homens que em alguns momentos, pela sua força intelectual, se foram confundindo com a própria Revista.

Convém referir que o grupo *Seara Nova* não limitou a sua ação à atividade editorial, foi promotor de colóquios e debates com o propósito estudar a realidade em que estavam inseridos e esclarecer não só o leitor mas o público em geral, através de conferências e comícios, forma de diminuir a distância material entre leitores e escritores.

¹⁷ AMARO, António Rafael. *A Seara Nova Nos anos Vinte e Trinta (1921-1939). Memória, Cultura e Poder*. Viseu, 1995, p. 26.

3. O IDEÁRIO PEDAGÓGICO NA EXPRESSÃO DOS COLABORADORES DA *SEARA NOVA*

Os colaboradores da revista estavam convictos que a educação seria a chave da regeneração, da salvação nacional, mas agora uma educação pautada por novos princípios, anulando a escola verbalista, saudosista e «sebastianista» para passar a ser uma escola que fomentasse o «espírito crítico e experimental, a cultura da personalidade, a formação do caráter, as virtudes sociais, o interesse pelo coletivo, a disciplina da vontade, a organização do esforço produtivo, a disciplina interior e o self-government». ¹⁸ Uma educação que considerasse de forma implicada a formação social e a própria educação.

A pretensão dos seareiros, a nível económico, passaria pela democratização da propriedade, pela implementação do regime cooperativista, ao mesmo tempo que as contribuições e impostos se fossem tornado um encargo menos pesado, que os trabalhadores se sentissem verdadeiramente protegidos ao abrigo dos seus direitos, dando à agricultura primordial relevo. Na verdade, entendiam que o bem-estar económico de um qualquer país não é senão um meio para a prossecução do melhoramento espiritual e social das gerações vindouras. E, assim, fica evidente que a dimensão económica de um país não pode ser percebida como um fim em si mesmo, mas antes como estando ao serviço da cultura e da civilização. ¹⁹

Com efeito, faziam assentar as suas reivindicações na necessidade de se criarem escolas experimentais que iam desde o nível infantil até ao nível de continuação, a importância de se repensarem os programas, a criação de um Museu pedagógico com o objetivo de organizar material e guias para apoio de professores reformar o ensino normal e criar o Instituto de ciências da Educação, criar a junta de Promoção de Estudos e a de Estudos Sociais, criação de uma Residência para Estudantes, Contratação de professores estrangeiros, a existência de uma comissão executiva de reformas e, ainda, uma comissão de reforma do ensino superior. ²⁰

A *Seara Nova* foi o cenário de acalorados debates sobre problemas filosóficos, morais, sociais, literários, políticos e pedagógicos e Sérgio um dos protagonistas nas mais importantes polémicas aí suscitadas, dado que o seu

¹⁸ CUNHA, Norberto. *Op. cit.*, p. 46.

¹⁹ O GRUPO SEARA NOVA. «Carta Aberta Dirigida a Sua Exa. o Presidente da República», *Seara Nova*, Lisboa, n. 27, 1923 (51-54).

²⁰ CARDIA, Sottomayor. (org. prefácio e notas). *Seara Nova. Antologia. Pela reforma da República (1) 1921-1926*. Lisboa: Empresa de Publicidade Seara Nova, SARL, 1971 p. 289.

pensamento abrangeu os mais diversos campos da nossa problemática cultural. Escolheu os seus «opositores» em função da sua representatividade na mentalidade dominante, do seu peso na opinião pública, das suas responsabilidades na «barbarização» da nossa cultura.²¹

Das suas polémicas, mais importantes que os nomes e as circunstâncias, são as batalhas de ideias que convém preservar e transmitir como testemunho e património duma época agitada do panorama intelectual português.

3.1. *A opinião pública e as elites enquanto exigências de democratização*

Na ótica de Bergounioux a ‘repartição’ entre os homens parece ser um fenómeno universal, já que a experiência da divisão social afeta todas as sociedades históricas²² e a própria constatação do presente corrobora essa mesma ideia de que a sociedade é «uma unidade dinâmica de dois fatores»²³ que concretiza a divisão mais radical existente na humanidade em duas classes de homens: as elites, ou minorias, e as massas. A forma como se relacionam «tende a colocar-se nos termos de uma vontade iluminista que pretende agir “para o povo, mas não através do povo”». ²⁴ São as elites, consubstanciadas numa minoria absolutamente mínima de intelectuais sinceros, homens sem aspiração a exercer autoridade e sem superioridade em relação aos demais, mas que exigem de si próprios mais do que aos restantes homens que integram o tecido social, quem deve dirigir e reger a existência da sociedade. Sobre eles recai a responsabilidade, porque primam pela sinceridade, de tornar as coisas mais claras, de mostrar a verdade que teima ocultar-se por detrás da ação do político; são homens dedicados «à causa da humanidade que se traduz na tarefa de emancipação universal das massas “incapazes de avançar se não forem guiadas”». ²⁵

As elites deixaram cair na inércia a ideologia republicana, ao mesmo tempo que foram os responsáveis pela inexistência de uma opinião pública que desse origem a um movimento de opinião organizado que é sempre de extrema

²¹ RAFAEL AMARO, António. *Op. cit.*, p. 66.

²² BERGOUNIOUX, Alain. «Partidos», *Einaudi*. T. 22. Lisboa: Imprensa Nacional, Casa da Moeda, 1996, p. 66.

²³ ORTEGA Y GASSET, José. *A Rebelião das Massas*. Lisboa: Relógio d’Água, 1989, p. 42.

²⁴ VIVANTI, Corrado. «Maioria, Minoria», *Einaudi*. T. 22. Lisboa: Imprensa Nacional, Casa da Moeda, 1996, p. 54.

²⁵ ORTEGA Y GASSET, José. *Op. cit.*, p. 49.

importância num qualquer regime democrático, base sólida e indispensável de toda a salvação.

Na criação de uma elite pode encontrar-se a possibilidade de aperfeiçoamento da vida de uma nação, designadamente os seus movimentos ideológicos, aspirações e vida intelectual. Ela aparece como condição primeira para construir uma verdadeira democracia e um mundo melhor. Afetada por vícios como a corrupção, a mentira, a vaidade, a incompetência, o desânimo, votando ao esquecimento a dimensão humana, acaba por subverter a sua verdadeira missão, ao negar as obrigações que tinham perante o povo.

É inequívoca a relação de causalidade que os colaboradores da Revista estabelecem entre as nações e os seus líderes. Assim, uma nação valerá sempre aquilo que valem as suas lideranças, ou elites, sendo que o seu valor é estimado de acordo com aquilo que elas são capazes de fazer emergir.

Por isso, os colaboradores da *Seara Nova* acreditam estarmos em presença de uma minoria de «incultos intelectuais» que afirmam que «trabalham pela cultura quando propugnam realmente pelos seus interesses, a sua comodidade, o seu egocentrismo, os seus preconceitos»,²⁶ são aqueles que vivem com o «prejuízo da comunidade, de modo especial, da maior vítima do regime social, o lavrador».²⁷

A verdadeira elite, pelo contrário, estaria incumbida de formar uma opinião pública, esclarecida, condição de uma governação democrática. Teria por missão ensinar o povo a ser povo, a não ser um súbdito que obedece silenciosamente, com apatia e resignação, mas que se caracteriza por ter iniciativa, auto domínio, liberdade, pensar claro e objetivo, em suma, pela sua capacidade em preparar o povo a ser povo para se governar a si próprio. É este o tom dos colaboradores da *Seara Nova* por acreditarem que «Numa democracia sem opinião pública os governos ou se eternizam ou teem uma existência efémera: Querer govêrnos estáveis sem um regime de opinião é a maior das utopias».²⁸ Uma regeneração que, acreditam, só pode ser encarada de forma séria se existir um efetivo movimento de opinião pública que abale o status quo.²⁹

Mas, se a esta opinião pública atribuem valor instrumental, porque pode ser colocada ao serviço do controlo fiscalizador das elites, então impõem-se como condição necessária a sua existência que está dependente da educação

²⁶ SÉRGIO, António. «Sobre o Problema da Cultura», *Vértice*, Coimbra, n. 153, 1956, p. 271 (269-263).

²⁷ SÉRGIO, António. «Notas de Esclarecimento», *Ensaios*, Tomo 2, Lisboa, Livraria Sá da Costa, p. 230.

²⁸ PROENÇA, Raul. «Nota Introdutória», *Seara Nova*, Lisboa, n. 1, 1921, p. 2 (1-3).

²⁹ *Ibidem*.

ministrada enquanto favorecedora da formação de uma verdadeira elite. Educação enformada por «uma racionalidade de carácter mobilizador que se traduz numa esfera dialógica dos sujeitos e que é capaz de identificar os mecanismos de opressão, de controlo e de dominação que dificultam a revitalização da esfera pública».³⁰

Torna-se, por isso, inequívoca a relação de causalidade que os colaboradores da revista estabelecem entre as nações e os seus líderes. Sem elites uma nação não passa de um conjunto de acomodados, incapazes de se fazerem notar pela vontade e pelo desejo de mudança e, por isso incapazes de reivindicar e construir a democracia.

3.2 *Que escola e que poder?*

O sentido da educação como ação global produz novas questões relativamente à intervenção do Estado na educação escolar. A sua aplicação obriga ao confronto de duas opções políticas que passam por manter o sistema centralizado, o que já vinha acontecendo desde o período liberal, num esforço de ampliar a sua intervenção a outras dimensões que não as instrucionais, ou, pelo contrário, optar por uma política de descentralização do sistema educativo, admitindo outros pares na sua governação, nomeadamente as escolas e os municípios, que teriam por objetivo garantir a realização das finalidades políticas da educação num país onde o analfabetismo atingia níveis demasiado elevados.

É neste contexto intelectual que o magistério de Sérgio se fará sentir. Integrará a revista, como elemento da direcção a partir de 1923, com participação deveras assídua e aí se confirmam como pensador e crítico notável no campo pedagógico, cultural e político a par de Raul Proença e Câmara Reis.

A sua caminhada foi movida pela dúvida permanente e pela crítica, como instrumentos que sinalizam o caminho mais seguro em direcção à razão, uma luta contra todos aqueles que «punham em causa os principais valores da modernidade: o humanismo universalista, a ideia de progresso, a perfectibilidade humana, a liberdade e a democracia»,³¹ uma luta em prol de uma racionalização emancipadora dos espíritos, pois «emancipar es anular la distan-

³⁰ CARVALHO, Maria João de. «As Multirracionalidades no contexto da organização escolar» *Revista Portuguesa de Educação*, vol. 24 (2), 2011, p. 51 (33-57).

³¹ RAFAEL AMARO, António. *Op. cit.*, p. 60.

cia entre los que enseñan y los que aprenden». ³² Estava convicto de que, no grande areópago do debate, tudo é passível de discussão, pois nada se encontra acima da crítica. O que pretendia era assumir socraticamente o estatuto de interrogador livre, assunção de uma mentalidade dialógica que no encontro com os outros solicita a sua participação na reflexão sobre todos os domínios. Como ele mesmo defende, os seus escritos não poderiam ser aceites como dogmas, para todo o sempre instituídos, nem sequer aspirava afirmar-se como o «Papa da inteligentzia» portuguesa, pois isso seria a negação prática de toda uma conceção filosófica campeada pela crítica.

Enquanto colaborador da *Seara Nova* bateu-se por uma escola ao serviço da democracia; por isso, faz assentar as suas ideias numa política de descentralização expressa na tentativa de implementar a escola município. O objetivo era desenvolver hábitos de participação realizados de modo sistemático em todo o percurso escolar, com o objetivo de acabar com a apatia e a subserviência acrítica face aos abusos cometidos pela classe política. Se a organização democrática dos alunos sob a forma de Município Escolar deve ser tida em conta, a rutura com os métodos utilizados no ensino «ex-cathedra» impõe-se como uma medida urgente. Esta aprendizagem será feita à custa do self-government, conceito que não nos é dado por quem nos governa, mas que depende da incansável busca no quotidiano de quem é governado, que se aprende pela prática e não por um qualquer ensino.

Porém, à semelhança de outros colaboradores, esbarra com a força de um sistema estatizado e centralizado que não adere à pretensão de alterar a ordem pedagógica e organizacional por colocar em causa a dita centralização e a uniformização, princípios caros à organização burocrática. Com efeito, estas intensões não colhem a simpatia do Estado, pois em nada solidificavam o seu poder que gostariam de ver reforçado.

Na verdade, a explícita alusão à necessidade de descentralização reconverte a administração em fator de democratização enquanto experiência democrática. Neste sentido ela própria pode conduzir a uma política de emancipação, abanando a estrutura autocrática e repressiva que a justifica mas que contraria os propósitos declarados desde o século XIX de que a educação e o ensino devem manter uma estreita ligação com os fundamentos da democracia. ³³

³² LAUDO CASTILLO, Xavier. «Educación y emancipación: de la experiencia de Jacotot a la expectativa de Rancière», *Educació i Història. Revista d'història de l'educació*, n. 21, 2013, p. 78.

³³ LIMA, Licínio. *A Escola como organização e a Participação na Organização escolar. Um estudo da Escola Secundária em Portugal (1974-1988)*. Braga: Universidade do Minho, p. 140.

Curiosas são também as ideias pedagógicas incluídas na série com o título «Bases para a solução dos problemas da educação nacional» a cargo de Faria de Vasconcelos em que se constata a importância, tanto do planeamento, como da experimentação das reformas em escolas escolhidas para o efeito, antes da generalização das medidas. Assim, as reformas, por implicarem mudanças, deveriam estar sujeitas ao «princípio obrigatório da consulta prévia aos organismos competentes, organização de um serviço de inquiridos escolares, criação de escolas-modelo, possibilidade de cada escola constituir no seu seio uma secção experimental de reformas e iniciativas».³⁴ Antes da sua chegada à *Seara Nova*, Faria de Vasconcelos funda a Escola Nova de Bierges-Lez-Wawze que alguns, nomeadamente Ferrière, consideram como uma das melhores concretizações do movimento conhecido por «Escola Nova», exerce o cargo de Diretor da Escola Normal de Sucre onde também acabará por desempenhar funções de direção da Revista Pedagógica cujos artigos lhe conferem protagonismo e prestígio e integra o Instituto de Jean-Jacques Rousseau. A sua abordagem pedagógica apresenta novos métodos de ensino inclusos nos princípios gerais do movimento da «Escola Nova», bem como o self-governement criado por Wilson Gill e que tem em Sérgio outro adepto.

Não é, por isso, de estranhar a crítica veemente que faz ao ensino oficial que considera mecanicista, altamente mnemónico e que valoriza, em demasia, o estudo da gramática. Considera que «O problema fundamental dos latinos é um problema de educação, de direção espiritual, de organização, de construção, que demanda tempo, esforço persistente, inteligência clara dos novos defeitos e aptidões e um ideal nitidamente orientado».³⁵ De um modo particular destacamos todos os artigos por si publicados, intitulados «Bases para a solução dos problemas da educação nacional», que se aproximaram, no entendimento de alguns autores, de um conjunto de ideias e princípios que se materializariam na proposta de Lei de 1923 e que ficaria conhecida pela designação de reforma de João Camoesas, Ministro da Instrução Pública e a quem se atribui autoria. Em termos genéricos diríamos que, ao longo de 24 pontos, eram apresentadas soluções para os problemas do ensino em Portugal. À reorganização do ensino nos seus diferentes graus era conferida especial importância, sendo que os jardins-de-infância, que se situavam na base do sistema, adquiriam protagonismo para se terminar nas universidades.

³⁴ CARDIA, Sottomayor. «O Pensamento Filosófico do Jovem Sérgio», *Revista Cultura-História e Filosofia*, Vol. 1, Lisboa, Instituto Nacional de Investigação Científica, 1982, p. 63.

³⁵ VASCONCELOS, Faria de. «Por terras de Além-Mar: Viagens na América», *Seara Nova*, 1992, pp. 7-26.

O posicionamento de Bento de Jesus Caraça segue a mesma linha de responsabilidade, autonomia, liberdade, intervenção cívica que caracteriza os Seareiros. Reconhece que a sabedoria traz conseqüências ao nível do espírito uma vez que o torna desinquieto, pois propicia «não apenas o alargamento dos seus horizontes de compreensão da realidade, mas também, o seu desejo de intervir nessa mesma realidade».³⁶ O propósito de uma cultura para todos não é tarefa difícil, ela não é inacessível às massas, é antes um instrumento ao serviço do progressivo e sistemático aperfeiçoamento do seu humano. Daqui se conclui do seu autentico humanismo pelo combate ao monopólio cultural das classes dominantes destacando a criatividade e a pujança da cultura popular, assim como a importância da democratização de saberes mais eruditos.³⁷ O seu envolvimento na fundação em 1919 da Universidade Popular Portuguesa, e da qual viria a ser o seu presidente a partir de 1928, foi a expressão máxima da tentativa de difusão da instrução e da cultura às classes trabalhadoras e da sua preocupação pelas questões sociais. A sua defesa pela *Escola Única*, que não assenta na crença de uma escola neutra, fá-lo reconhecer a importância dos professores para o bom funcionamento da instituição. Nesse sentido, considera de importância inquestionável a formação cultural e humanista destes profissionais, ao mesmo tempo que reclama para estes uma situação económica adequada.³⁸

Tais propósitos não são estranhos aos ideais de Ferreira de Macedo já que os seus pontos de vista expressam o modelo que se tem aplicado na Universidade Popular Portuguesa, de uma escola de todos e para todos, inclusivamente dos adultos, recusando preconceitos pseudointelectuais de cultura universitária, visando a cultura integral dos sujeitos «o hábito da sua aplicação a fins individuais e sociais harmónicos e escolhidos tão livremente como possível».³⁹

A formação dos profissionais da educação não é votada ao esquecimento, antes pelo contrário, pois deles também fazem depender a Reforma da situação da educação. Por esse facto consideram de grande importância um estágio no estrangeiro, a título de aperfeiçoamento e de complemento de formação, a contratação de professores estrangeiros, bem como a possibilidade de manter

³⁶ MEDEIROS, Cleide, MEDEIROS, Alexandre. «Pensamento Dialético de Bento de Jesus caraça e sua Concepção de Educação matemática», *Ciência e Educação*, V. 9, n. 2, 2003, p. 267 (261-276).

³⁷ *Ibidem*, p. 264 (261-276).

³⁸ CARAÇA, Bento de Jesus. «A Cultura integral do indivíduo: problema central do nosso tempo», J. M. C. (Ed). *Bento de Jesus Caraça: Conferências e outros escritos*. Lisboa: Tipografia António Coelho Dias, 1978.

³⁹ CARDIA, Sottomayor. «Seara Nova—Antologia», *Colecção testemunhos Contemporâneos*, n. 12, Lisboa, Editora Alfa, 1990, p. 191.

um intercâmbio entre professores. Não é esquecida a necessidade de estimular a ação e o trabalho do professor.

Ideias pedagógicas que atravessam a problemática da organização das escolas, sem esquecer os serviços técnicos e administrativos, que na ótica dos colaboradores da *Seara* são fundamentais ao bom desempenho dos professores. O Ministério da Educação, para bem da execução das Reformas, deveria manter neutralidade política como garante da «necessária unidade de critério, dotar a organização escolar de uma direcção superior colegial e amplamente representativa (Conselho Superior de Educação Nacional), remodelar os serviços administrativos do ministério assegurar um serviço de inspecção eficaz e descentralizar a administração escolar».⁴⁰

A educação infantil teve, por parte de Faria de Vasconcelos e de António Sérgio, uma atenção especial, sendo que os restantes níveis de ensino foram, também, o objeto de preocupação de outros colaboradores dos quais destacamos Jaime Cortesão, Raul Proença, Vitorino Nemésio, Sílvio de Lima, Alberto Pessoa, Mário de Castro e Câmara Reys.

No que respeita ao ensino infantil a proposta passa pela adoção do método de Maria Montessori assente na espontaneidade, ideia diretriz a nortear toda a ação dos pedagogos, não perdendo do horizonte que a criança é um ser ativo, criador que jamais deve ser reprimido, devendo a escola tudo fazer para respeitar a sua natureza. Para que a educação infantil não seja considerada um «exercício» inútil é necessário considerar-se a verdadeira natureza da criança, pois os eu crescimento físico e mental é autónomo, não devendo o educador interferir de maneira inoportuna e destrutiva, mas intervindo no seu ambiente, afastando os obstáculos que impossibilitem esse fluxo natural de crescimento, até hoje, pensam os colaboradores da *Seara*, influenciado negativamente pela escola. Assim, parece ser imperativo deixar a criança ser criança mesmo no ambiente escolar. Toda a atividade do educando deve nascer por sua própria iniciativa e não por imposição do educador, a educação da criança deve incidir sobre o agir e o concreto fazendo o possível por se evitar o verbalismo.

A escola primária, e mais particularmente a escola primária rural, é também uma preocupação. Ela deveria dar resposta à necessidade de integrar a «escola o mais possível na vida económica e social da aldeia e servindo-lhe directamente as necessidades fundamentais».⁴¹ Desta feita o estudo deverá

⁴⁰ Ibidem.

⁴¹ FERNANDES, Rogério. António Sérgio: *Para uma Pedagogia para o ressurgimento nacional. A Pedagogia Portuguesa Contemporânea*, n. 37, Lisboa: Instituto de Cultura Portuguesa, 1979, p.75

«ganhar feição regionalista, integrar-se nas actividades económicas locais»,⁴² ou seja, cada escola ao desenvolver determinada atividade o faça de acordo com a natureza da região. A interdisciplinaridade e a experiência, bem como o desenvolvimento da iniciativa mental e a atividade espontânea do aluno encontram espaço no projeto pedagógico para o ensino primário. É um ensino que se pauta por ser universal e que põe em evidência o desenvolvimento da aprendizagem do educando.

A educação profissional não é descurada no projeto pedagógico dos colaboradores da *Seara*, em particular em António Sérgio, pois já está incluída na instrução primária como propedêutica à frequência da escola técnica. Após a escola primária a proposta passa por uma ramificação de vias tendo em conta as finalidades dos próprios alunos. A opção pela frequência na universidade implicava a frequência no ensino secundário, a segunda via era destinada àqueles jovens que não seguiam o ensino superior. A alteração curricular era um dos pontos a ter em conta, sendo que é dado especial relevo às disciplinas de âmbito pedagógico e didático, bem como à Língua Inglesa.

4. IMPACTO DA REVISTA NO GOVERNO DA NAÇÃO

Foram vários os momentos em que a *Seara Nova* «foi chamada» a colaborar no governo, porém «A essas solicitações tem ela oposto invariavelmente a sua recusa terminante, porque a todos os argumentos se têm sobreposto sempre a firmeza dos seus princípios ou o simples sentido das conveniências morais».⁴³ Consideravam a importância de intervir de forma articulada e no global, pois eram de opinião que os problemas não se resolviam de forma fragmentada.

Por isso, a recusa em colaborar na governação do país só poderia manter-se se os motivos arrojados se mostrassem plausíveis. Os falsos pretextos, com origem no comodismo ou numa hipotética incapacidade para agir, só continuariam a validar a tese daqueles que os apelidam de teóricos. Assim, sempre que as razões para intervir foram maiores que as razões que justificaram a recusa, os seareiros não deixaram de responder ao repto, mesmo quando as condições apresentadas não se configurassem como as ideais, mas sem deixarem de parte a atitude de oposição que os caracterizava enquanto grupo.

⁴² SÉRGIO, António. «Considerações Histórico-Pedagógicas. Antepostas a um manual de Instrução agrícola na Escola Primária» (separata), 2ª edição, Renascença Portuguesa, Porto, 1916, p. 58.

⁴³ SÉRGIO, António. «No Governo», *Seara Nova*, n. 28, Lisboa, 1923, p. 8 (4-9).

De destacar que os ideais programáticos, em termos educativos, dos seareiros tiveram uma tentativa de atuação prática em dois momentos oficiais, nomeadamente aquando da colaboração de Faria de Vasconcelo no projeto de reforma de João Camoesas, de que anteriormente já demos conta, e de António Sérgio enquanto ministro da Instrução Pública, de 18 de dezembro de 1923 a 28 de fevereiro de 1924. Na verdade a sua aceitação em ser ministro deve-se, sobretudo, ao facto de ter acreditado que seria possível criar a Junta Propulsora de Estudos ou Junta de Orientação dos Estudos que, constituída por 27 elementos, gozaria de autonomia absoluta, nomeadamente no respeitante à escolha dos objetivos, programas, métodos e professores. Esta Junta tinha duas funções primaciais: a concessão de bolsas de estudo no estrangeiro que preparasse um escol científico e pedagógico e a criação de escolas de ensaio ou experimentais que seriam os locais privilegiados para por à prova as novas experiências pedagógicas em vista a uma posterior consolidação e, assim, reformar o ensino. Reformar a situação da educação dependia, em grande medida, e como já referimos anteriormente, do papel que os professores viessem a desempenhar, efetivamente, para o qual considerava ser urgente a sua preparação, inclusive, a sua especialização no estrangeiro, pois só assim poderiam contactar com novos métodos de ensino, já que entre nós as escolas de formação não lhe mereciam grande crédito, reconhecendo, mesmo, que os professores possuíam uma baixa cultura. António Sérgio impedido de atribuir autonomia financeira a esta Junta, abandonaria o cargo de ministro.

É, também, importante referir a relação profissional dos seareiros a várias organizações de ensino como A Universidade Técnica de Lisboa, O Instituto para a Alta Cultura, a Universidade Livre de Lisboa, a Universidade de Coimbra, entre outros.

5. CONCLUSÃO

A Revista *Seara Nova* é esclarecedora da importância da Educação como prioridade política, reconhecidamente o melhor meio para se alterar a situação vigente em prol de uma democratização e modernização, agora obedecendo a novos cânones que compreendem novas formas de intervenção educativa, ou seja, que não a reduzam à componente da instrução, como pensavam os liberais, mas que contemple a educação como uma ação integral sobre o aluno, de âmbito moral e cívico, na qual se insere a anterior, apenas e só, como uma das suas componentes.

Só assim estariam estabelecidas as condições necessárias à preparação de jovens para intervirem, ativamente, na sociedade democrática republicana. Todo o seu ideário nega e recusa quaisquer relações de aprendizagem «mobilizadas pela acriticidade e pela mecanização, que domesticam, em vez de cuidar da perfectibilidade do ser humano, acabando por o converter num simples executor, reduzido à condição de sujeito passivo».⁴⁴

São de opinião de que a situação de um qualquer país mais não é que o reflexo da sua vida intelectual que os muitos movimentos ideológicos configuram.

A defesa pela descentralização e autonomia, entendidas enquanto novo modelo de gestão praticado nas escolas que se traduz na assunção de partilha de poder no processo educativo, parece encontrar eco, na atualidade, nos Territórios Educativos e na conceitualização de territorialização. A cada vez maior ingovernabilidade dos sistemas educativos, a colonização da forma escolar e o monopólio educativos da escola bem como a importância do local como estratégia de desenvolvimento, apresentam-se como fatores que propícios a este tipo de administração. Não esqueçamos, por isso, que «A construção de políticas e práticas educativas por referência a um território singular (contextualizadas) supõem um questionamento crítico e uma superação da forma escolar e da sua tendencial extraterritorialidade».⁴⁵

A atitude coerente, em que a crítica e o protesto nunca ficavam silenciados, fundava-se na importância da consequência das palavras que a *Revista* expressava, pois elas próprias exigiam reformas que todos os seus colaboradores julgavam necessárias. Daí que não seja estranho que a ideia de Revolução significava, para os seareiros, democracia e liberdade.

⁴⁴ CARVALHO, Maria João de. «As Multirrationalidades no contexto da organização escolar», *Revista Portuguesa de Educação*, vol. 24 (2), 2011, p. 50.

⁴⁵ CANÁRIO, Rui. «Territórios Educativos e políticas de intervenção prioritárias: uma análise crítica», *Perspectiva*, vol. 22, (1), 2004, p. 56 (47-78).

TEMA MONOGRÀFIC

«L'escola que volem la concebem
democràtica». Escoles democràtiques
valencianes durant la transició
*«The school we want we conceive it
as democratic». Valencian democratic
schools during the transition*

M. del Carmen Agulló Díaz
m.carmen.agullo@uv.es
Universitat de València (Espanya)

Data de recepció de l'original: octubre de 2014
Data d'acceptació: desembre de 2014

RESUM

Les primeres experiències de democràcia de les escoles de terres valencianes durant la transició es dugueren a terme en centres de titularitat privada, en cooperatives d'ensenyament, que, per la seua identitat pròpia, facilitaren una organització assembleària i l'adaptació del currículum al medi social i cultural. De manera simultània, els estils democràtics i la valencianització dels projectes educatius s'aplicaren gradualment en la xarxa pública. Les assemblees, les comissions mixtes, la direcció col·legiada, els consells de centre i la introducció del valencià com a llengua vehicular i d'ensenyament foren algunes de les pràctiques utilitzades. En aquest projecte de nova escola democràtica i valenciana, el protagonisme va recaure en la participació activa de la comunitat educativa, com a reflex de la força dels col·lectius socials, i es basava en les propostes formulades pels moviments de renovació pedagògica, en especial de l'ACIES (movi-

ment Freinet) i el Seminario de Pedagogía del Colegio de Doctores y Licenciados de Ciencias y Letras de València.

PARAULES CLAU: transició democràtica, cooperatives d'ensenyament, ACIES, moviments de renovació pedagògica, escoles democràtiques, participació i autoorganització.

ABSTRACT

The first experiences of democracy that developed during the transition in Valencian schools were held in private centres, including teaching cooperatives, which, by its own identity, facilitated an assembly's organisation and the adaptation of the curriculum to the social and cultural environment. Simultaneously, the democratic styles and the valencianisation of the educational projects were gradually implemented in the public network. Assemblies, joint committees, the collegiate direction, centre advices, the introduction of Valencian as a vehicular and teaching language would be some of the practices used. In this project of new democratic and Valencian school, the leading role went to the active participation of the entire educational community, reflecting the strength of social groups, in which the proposals formulated from educational reform movements, particularly of ACIES (Freinet movement), and Pedagogy Seminar College of Doctors and Graduates of Arts and Sciences of Valencia.

KEY WORKS: Democratic Transition, cooperative educational, ACIES, pedagogical renewal movements, democratic schools, participation, self-organisation.

RESUMEN

Las primeras experiencias de democracia que se desarrollaron durante la transición en las escuelas valencianas se llevaron a cabo en centros de titularidad privada, en cooperativas de enseñanza, que, por su propia identidad, facilitaban una organización asamblearia y la adaptación del currículo al medio social y cultural. De manera simultánea, los estilos democráticos y la valencianización de los proyectos educativos se fueron aplicando gradualmente en la red pública. Las asambleas, las comisiones mixtas, la dirección colegiada, los consejos de centro y la introducción del valenciano como lengua vehicular y de enseñanza fueron algunas de las prácticas utilizadas. En este proyecto de nueva escuela democrática y valenciana, el protagonismo recayó en la par-

ticipación activa de toda la comunidad educativa, reflejo de la fuerza de los colectivos sociales, y se basaba en las propuestas formuladas por los movimientos de renovación pedagógica, en especial de ACIES (movimiento Freinet) y el Seminario de Pedagogía del Colegio de Doctores y Licenciados de Ciencias y Letras de Valencia.

PALABRAS CLAVE: transición democrática, cooperativas de enseñanza, ACIES, movimientos de renovación pedagógica, escuelas democráticas, participación y autoorganización.

A CHON García-Sala, *in memoriam*

I. INTRODUCCIÓ

La dictadura franquista va arrancar de soca-rel les experiències de participació i gestió democràtica que, en època republicana, havien tingut la seua expressió en terres valencianes. Les repúbliques escolars, l'assemblarisme de Ferrer i Guàrdia i de Freinet, la pràctica activa de la democràcia propugnada per Dewey i els consells locals d'ensenyament primari foren condemnats i desterrats de les aules.

Trenta anys després, a la darrereria dels anys seixanta, sorgiren, en els sectors renovadors, propostes alternatives a la tecnocràcia oficial que recuperaven la tradició democràtica. Tant l'ACIES valenciana¹ com el Seminario de Pedagogía del Colegio de Doctores y Licenciados de Ciencias y Letras de Valencia² dissenyaren un nou model, dirigit a reemplaçar el franquista, que defenia unes

¹ L'ACIES (Asociación para la Correspondencia y la Imprenta en la Escuela) valenciana té els seus orígens en la Secció de Pedagogia de Lo Rat Penat. Un dels seus membres, el mestre Ferran Zurriaga, assistí a un camp de treball del Servei Civil Internacional a França i contactà amb els mestres de l'Institut Cooperatiu de l'Escola Moderna, per dur les tècniques Freinet al grup valencià. Alguns membres de la Secció assistirien a la primera Escola d'Estiu a Barcelona (1966), organitzada per l'Escola de Mestres Rosa Sensat, i a la 1^a Trobada Peninsular de Mestres Freinetians (Santander, 1966). Quan, per discrepàncies ideològiques abandonaren Lo Rat Penat, formaren, junt altres grups, l'ACIES (1974), moviment de renovació pedagògica que, sense deixar d'actuar al País Valencià, permetia difondre en tot l'Estat idees sobre la construcció d'un altre model d'escola pública.

² El Seminario comença treballant, de manera informal, el curs 1965-66 en constituir-se com a comissió d'estudis pedagògics del Colegio Oficial de Doctores y Licenciados del DU de València. El curs 1966-67 es forma un grup que pren com a centre del seu debat la reforma global de l'ensenyament, tot basant-se en l'estudi del Pla Langevin-Wallon. Estableixen relacions amb els grups francesos d'educació activa i reivindiquen un ensenyament actiu i pràctic, centrant-se en l'estudi de la motivació, els estils d'aprenentatge i la democratització de l'ensenyament. LÁZARO LORENTE, Luis M. «El Seminari de Pedagogia del Col·legi de Llicenciats de València: la lluita per

escoles públiques, valencianes, laiques, actives i coeducatives, un dels pilars fonamentals de les quals fou la democràcia. A l'ACIES es concretaven algunes d'aquestes pràctiques: «La Escuela que queremos la concebimos democrática. Estructura que se establecerá partiendo de las asambleas, celebradas a nivel de alumnos, padres y profesores. El órgano de gestión y coordinación del centro debe ser el Consejo Escolar, que estará formado por los delegados elegidos a tal efecto por las asambleas y serán revocables en todo momento por las mismas. Las asambleas delegarán en comisiones para realizar las tareas que las mismas determinen, acabando su función cuando las realicen. [...] No aceptamos la actual función del director, siendo a extinguir. Su única misión, mientras tanto, será firmar los papeles administrativos».³

El Seminari de Pedagogia relacionava gestió democràtica de centre i de la societat: «La gestión democrática en la clase está ligada al problema de la gestión democrática a escala de equipo de profesores y de la dirección del centro de estudios. A su vez, éste está ligado al problema de la gestión democrática de la sociedad. [...] La autogestión pedagógica no puede llevar por sí sola a la autogestión de la sociedad; ahora bien, las dificultades encontradas muestran la necesidad de un cambio social democrático como condición imprescindible para la educación democrática exigida por el desarrollo social».⁴

Aquesta alternativa trobà ressò i un espai de difusió a les Escoles d'Estiu.⁵ La «gestió democràtica» fou un dels temes de debat en la primera de València (1976), en què van incloure, en les conclusions finals, la necessitat d'apropar el poder a la ciutadania, exigència que abastava des de l'autonomia per al País Valencià fins a la participació directa dels membres de la comunitat en la gestió escolar «de tots els ciutadans en l'escola, que, com a servei públic de les classes populars, està finançada amb fons públics». L'assemblea es considerava l'organisme decisor, i calia crear-ne de mestres, xiquets, pares, personal no docent, i de tot el centre.⁶

la democratització de l'educació i la utopia pedagògica, 1966-1976», *Educació i Història. Revista d'Història de l'Educació* [Barcelona], núm. 7 (2004), pàg. 301-330.

³ III Congrés, Salamanca, 1976. Disponible a: <http://www.mcep.es/index.php?module=congresos&page=3>.

⁴ SEMINARIO DE PEDAGOGÍA DEL COLEGIO DE DOCTORES Y LICENCIADOS DEL D.U. DE VALENCIA. *Por una reforma democrática de la enseñanza*. Barcelona: Ed. Avance, 1975, pàg. 122.

⁵ SANSANO ESTRADERA, Albert. *L'escola que volem (25 anys de l'Escola d'Estiu del País Valencià a l'Horta)*. València: Tàndem Edicions, 2003.

⁶ *Conclusions de la 1a Escola d'Estiu del País Valencià*, València, 3i4, 1977, pàg. 31-36.

La doble lluita per la democratització de les escoles i pel seu arrelament al medi s'emmarcava dins el programa més ampli de lluita social defensat per l'oposició antifranquista, que atorgava un paper predominant a la participació de tota la ciutadania en la presa de decisions. Aquesta confluència d'interessos duria al fet que la triple exigència de «Llibertat, amnistia i estatut d'autonomia», aglutinadora d'intenses lluites obreres, veïnals i polítiques als anys setanta, omplí els carrers valencians amb una gran manifestació, la del 9 d'octubre de 1977, on es trobaren mestres, alumnes i pares i mares que estaven duent a terme experiències democràtiques a les escoles.

Les successives eleccions generals (1977, 1979 i 1982), la promulgació de la Constitució (1978), la formació dels ajuntaments democràtics (1979 i 1983) i la configuració d'un estat de les autonomies suposaren uns canvis polítics que repercutiren en el pla educatiu, per la qual cosa se sancionaren tot un seguit de lleis que facilitarien la democratització de l'ensenyament i permetrien noves experiències renovadores i la consolidació de les existents.⁷

De manera simultània, els diferents estaments de la comunitat educativa defensaren l'ampliació dels drets d'associació i participació, donant-se suport mútuament. Les mobilitzacions de mestres a partir de 1972, i en especial de 1976, superaven les reivindicacions corporatives atès que oferien les d'una democratització de la societat i de l'escola: «por un gobierno democrático: control democrático de los centros por parte de enseñantes, padres y alumnos; reconocimiento del derecho a la enseñanza en lengua materna; participación en la planificación de la política educativa por parte de todos los sectores implicados».⁸ El moviment de mestres també criticaria la reglamentació restrictiva sobre el paper de les associacions d'alumnat (1982) i, alhora, donaria suport a la lluita per eliminar les traves legals que dificultaven la participació de pares i mares en els òrgans col·legiats.⁹

⁷ MAYORDOMO PÉREZ, Alejandro. «Democracia i política educativa espanyola, 1975-1985», *Educació i Història. Revista d'Història de l'Educació* [Barcelona], núm. 18 (juliol-desembre 2011).

⁸ CARBONELL, JAUME. «De la Ley General de Educación a la alternativa de escuela pública. Algunas notas introductorias sobre los movimientos sociales en el sector de la enseñanza», *Revista de Educación* [Madrid], (número extraordinario, Ley General de Educación), 1992, pàg. 243.

⁹ Com l'exigència de superar el 20% del cens total dels pares perquè poguera fer-se efectiva la seua representació: «Desaparece el 20%», *Allioli*, núm. 6, pàg. 18, a Monroig, Vicent. «La participació del moviment assembleari de mestres (STEPV) en la construcció del sistema educatiu valencià (1982-1995)», Mayordomo, Alejandro; Agulló, M. del Carmen; Pérez, Agustina. (eds.) *Mestres d'escola*. Gandia: CEIC Alfons el Vell, Universitat de València, 2014.

Per la seua part els moviments de renovació pedagògica (MRP) i el ministre Maravall es trobaren a Salamanca el 1983, en una reunió que marcaria el punt culminant de la bona relació entre Administració i innovació educativa.¹⁰ Dissortadament començarien a distanciar-se a partir de l'aprovació de la Llei orgànica del dret a l'educació (LODE, 1985), que establia els diferents òrgans per garantir la participació de tots els sectors involucrats en el procés educatiu i que comportà la institucionalització de la democràcia, perquè oficialitzà les formes d'exercir-la, cosa que comportà aspectes positius i negatius.

L'aplicació de la LODE a l'àmbit territorial del País Valencià es regulà mitjançant un decret de la Generalitat Valenciana. Però els seus processos d'aprovació i aplicació tingueren fortes crítiques, atès que es considerava que la Conselleria no propiciava una participació real, ni generava entusiasme entre els sectors que havien de donar vida als nous òrgans, ni complia les expectatives que s'hi havien dipositat, sinó que, fins i tot, retallava algunes de les experiències vigents aleshores. Ens aproparem a aquestes experiències a les pàgines següents.

2. APRENDRE EN LLIBERTAT: EL DIFÍCIL CAMÍ DE LA TRAMUNTANA A LA MASIA¹¹

A València, les pràctiques democràtiques a l'escola es recuperarien l'any 1968 amb La Tramuntana, escola pionera nascuda sota el paraigua pedagògic de la Secció de Pedagogia de Lo Rat Penat, que es perllongà en el temps com a Mistral - La Masia.

La Tramuntana fou un projecte de caràcter privat que recollia la inquietud que hi havia en el si del nacionalisme per fundar una escola alternativa a la franquista: valenciana, democràtica, activa, creadora de consciència cívica i que serviria de model per a altres centres.¹²

Un conjunt de persones li donaren suport econòmic (Vicent Ventura, Joaquín Maldonado Almenar, Joan Fuster, Fundació Huguet de Castelló, Adolf

¹⁰ 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* [Barcelona], núm. 18 (juliol-desembre 2011).

¹¹ Aquest apartat i el següent poden ampliar-se consultant: AGULLÓ DÍAZ, M. *del Carmen*; PAYA RICO, Andrés. *Les cooperatives d'ensenyament al País Valencià i la renovació pedagògica i social (1968-1976)*. València: Universitat de València, 2012.

¹² SORIANO BESSÓ, Josep Maria. «Ferran Zurriaga, pedagog», *Pels camins del retrobament*. Barcelona: Ed. Pòrtic, 1974, pàg. 60.

Pizcueta i Enric Tàrrega). Altres, a més, hi matricularen els seus fills i filles.¹³ Es tractava d'un grup de professionals liberals, amb consciència nacional, un alt grau de compromís civicipolític (afiliats a partits clandestins, des de la democràcia cristiana a l'esquerra del PCE) i, alguns, practicants d'un cristianisme conciliar. Serien membres del que anomenem la intel·liguència, és a dir, la que nodria les escoles catalanes renovadores en el franquisme.¹⁴

El 9 de setembre de 1968, La Tramuntana inicia el seu camí en un xalet llogat al Vedat de Torrent, sota el règim de societat anònima. Es tracta d'un col·lectiu format per vint xiquets i xiquetes, de dos a catorze anys, i els mestres Enric Alcorissa, Adela Costa i Carme Mira,¹⁵ que treballen junts per tal de «crear una autèntica escola, que responga a les característiques culturals del nostre poble amb un esperit nou d'ensenyança que afavorisca la desclosa progressiva de les aptituds individuals de l'infant».

Per aconseguir aquest objectiu es fixen uns principis marc, en els quals es percep la influència de Freinet, Ferrer i Guàrdia, Summerhill i Barbiana: «1. Tindre en compte l'esclat progressiu de l'infant; 2. Fer de l'escola una comunitat i fomentar la col·laboració dels infants amb la societat; 3. Introduir l'escola en la vida: el medi natural de l'infant, la llengua viva, la seua pròpia cultura deu d'ésser el punt de partida de la seua educació; 4. Ser una escola de treball: unir a les activitats manuals els treballs de l'esperit acostant l'infant, per mitjà de l'observació i de la seua pròpia activitat al treball, considerat com a creació de valors materials; 5. Reemplaçar la disciplina exterior per una disciplina interior lliurement consentida; 6. Els mestres treballaran en equip considerant-se l'escola com una comunitat de treball; 7. En la mesura que ho permeti la legislació escolar es realitzaran assaigs de coeducació».¹⁶

Democràcia volia dir no-autoritarisme i l'assemblea es convertí en l'eix de l'activitat escolar, perquè era l'òrgan de presa de decisions en la doble vessant normativa i curricular. Aquesta opció impossibilitava l'existència de programes fixos, formalitzadors dels continguts de cada matèria, i implicava treballar

¹³ Vicent Diego i Conxa Romero, Josep Lluís Blasco i Adela Costa, Ferran Zurriaga i Pepa Llidó, Presentación Sáez i Manolo Sanmartín, Josep Vicent Marquès i Cèlia Amorós, César Sainz i Lourdes Paris, Pepe Galán, Valerià Miralles, Manuel Girona, Doro Balaguer, Emèrit Bono, Ernest Lluch, etc.

¹⁴ GAY, Joan; QUITLLET, Rosa; PASCUA, Àngels. *Societat catalana i reforma escolar. La continuïtat d'una institució*. Barcelona: Laia, 1973, pàg. 87.

¹⁵ No els van permetre constituir-se com a cooperativa. Tots tres eren membres de la Secció de Pedagogia de Lo Rat Penat. En anys successius s'hi incorporaren Teresa Morant, Roser Martínez, Conxa Romero, Vicenta Carrión i M. Victòria Navarro, Merxe Banyuls com a ajudant i Presentación Sáez, psicòloga.

¹⁶ *Un projecte. Escola Experimental «Tramuntana»*. València: Imp. Ferma, 1968.

amb una metodologia activa i sense llibres de text, cosa que facilitava la creació de materials de producció pròpia, reproduïts mitjançant la coca de gelatina.

Cada matí, per començar el dia, es reunien alumnes i mestres per triar les activitats que calia dur a terme, repartides entre hores de treball, d'esplai i de menjador. La veu de l'alumnat gaudia de tanta importància com la dels docents i el fet que l'assemblea fos sobirana implicava que tothom havia d'assistir a les activitats aprovades i que ningú podia decidir absentar-se'n de manera individual. Entre les activitats plantejades hi havia eixides per conèixer la realitat social del barri, tenir cura d'animals, cultivar l'hort per apropar-se al medi natural, treballar plastilina o fang, pintar, fer matemàtiques, preparar una representació teatral, etc. El temps d'esplai era lliure i era el moment adient per pujar als arbres o jugar amb sorra.

Les assemblees eren utilitzades, així mateix, per articular la comunicació dels pares i mares amb els mestres, perquè s'afegien a les reunions informals diàries.

També era laica, coeducativa i valenciana. S'hi emprava en exclusiva el valencià com a llengua vehicular i per a l'ensenyament-aprenentatge de totes les matèries.

La Tramuntana fou una escola on s'aprenia la llibertat i en llibertat. En paraules d'Enric Alcorissa, «era una bogeria; el que volíem era que foren fel·lics. Era un assaig, una fantasia. Vivíem un somni».¹⁷

I com a somni que era, només durà fins a 1973. El seu tancament fou producte de la no-resolució d'un conjunt de problemes de caràcter pedagògic (difícil equilibri entre autonomia, mètodes de treball i adquisició de coneixements), financer (despeses massa elevades per una quantitat molt reduïda de pares que pagaven d'acord amb les seues possibilitats) i polític (discrepàncies partidistes).

El mateix any 1973, en una línia de continuïtat, intentant mantenir viva l'experiència, sorgeix Mistral¹⁸ com a cooperativa de pares i mares, perquè no era possible la cooperativa mixta. Els organismes sobirans eren l'Assemblea General de Socis i el Consell Rector¹⁹ i s'acceptava que l'equip docent, sense formar part de la cooperativa, dissenyés el projecte pedagògic per tal de desen-

¹⁷ AGULLÓ DÍAZ, M. del Carmen; PAYÀ RICO, Andrés. *Les cooperatives d'ensenyament al País Valencià i la renovació pedagògica i social (1968-1976)*. València: Universitat València, 2012, pàg. 61.

¹⁸ En català cal dir Mestral i no Mistral, nom del vent en castellà, però aquesta fou la denominació aprovada pels pares i mares, i amb la que es va inscriure la cooperativa.

¹⁹ Un mestre formava part del Consell Rector, encara que legalment no li corresponia perquè no n'era soci.

volupar una escola activa, amb el valencià com llengua vehicular i curricular, arrelada a la terra i on el xiquet seria el protagonista i no un subjecte passiu.

Continuaren el projecte alguns mestres de La Tramuntana²⁰ i, a causa del creixement de l'alumnat i l'augment de cursos, se n'hagueren d'incorporar d'altres. Això va comportar la separació d'espais entre parvulari (Masies de Montcada) i EGB (Manises), mantenir la participació dels tres sectors en el disseny conjunt d'activitats lúdiques i acadèmiques i les reunions entre pares i mestres per al seguiment de l'alumnat.

Persistiren els trets de laïcisme, coeducació i metodologia activa. La principal diferència amb La Tramuntana radicava en la manera com l'alumnat practicava la democràcia assembleària. Si bé es mantenien les assemblees d'aula i d'escola, es feia per tractar assumptes de convivència, i se suprimiren les diàries, que decidien les activitats. Malgrat tot, es mantingué un alt grau de participació de l'alumnat en la presa de decisions sobre el disseny curricular, atès que el treball s'estructurava mitjançant projectes o centres d'interès.

A l'escola Mistral s'intenten resoldre els problemes detectats a La Tramuntana: els financers, homogeneïtzant les quotes i fent-les efectives tots els mesos; els pedagògics, formalitzant el currículum amb programació prèvia, més atenció a les matèries instrumentals i combinant l'augment del temps d'estada a l'aula amb les eixides per estudiar de manera activa, pràctica i experimental. Les diferències polítiques, però, unides a les personals, serien les que durien a interrompre la seua trajectòria l'any 1975.

Mesos després es tornà a reiniciar el camí, aquesta vegada amb La Masia, cooperativa de treball associat de mestres. N'eren membres Enric Alcorissa, Adela Costa, Teresa Morant, Vicenta Carrión, Xelo Zaragoza, Conxa Noguera, Encarna Alemany i Lola Tormo, equip docent que intentà adaptar el projecte educatiu de La Tramuntana als nous temps, sense perdre l'essència de l'original: «com a Escola Valenciana el seu projecte pretén contribuir a la formació de la consciència de poble. En aquest sentit es defineix com a coeducativa, experimental, científica i laica. El seu treball se centra en la formació de persones amb criteri i opinió pròpia. És respectuosa amb les diferències individuals i exigent amb la igualtat de drets. És democràtica amb una organització i uns mètodes participatius en tots els nivells de la vida escolar. Està compromesa amb el respecte al medi ambient i amb l'educació mediambiental consegüent».

²⁰ Enric Alcorissa, Adela Costa, Teresa Morant, Xelo Zaragoza, Conxa Romero, M. Victòria Navarro, Merxe Banyuls, amb el suport de la psicòloga Presentació Sáez.

Els mecanismes democràtics es concretaven en els organismes preceptius de màxima decisió i en l'assemblea per resoldre conflictes d'alumnes.²¹

El 1983 es produí el trasllat definitiu a Museros, on es construí un nou edifici.²² Allí perviu, a hores d'ara, el projecte iniciat el 1968.

Per Enric Alcorissa, mestre de La Tramuntana – Mistral – La Masia, a La Masia actual es conserva de La Tramuntana el principi bàsic de concedir més importància al fet de formar persones que al fet d'omplir caps, però s'ha perdut el poder de l'alumnat pel que fa a decidir quan i què vol aprendre, un fet que possibilitava aconseguir l'objectiu de la felicitat en llibertat.²³

3. LES COOPERATIVES D'ENSENYAMENT COM A ALTERNATIVA EN EL SISTEMA OFICIAL

La trajectòria de La Tramuntana - Mistral facilità a la comunitat educativa una mirada reflexiva i crítica sobre les possibilitats i els límits de la posada en pràctica de les teories pedagògiques renovadores. Una de les seues protagonistes, Conxa Romero,²⁴ afirma que fou «un espai de reflexió contínua entre teoria i pràctica, on Summerhill o el text lliure de Freinet passaren de ser opcions teòriques a posar-se en pràctica, amb el necessari reajustament per a poder comprovar fins on es podia arribar».²⁵

En els temps immediatament anteriors i posteriors a la mort del dictador, sorgiren altres escoles que s'organitzaren en règim de cooperativa –de pares i mares o de mestres–, perquè entenien que era la manera més adient de possibilitar la democràcia. És el cas de La Nostra Escola Comarcal (1973); l'Escola Nova (1973), l'Escola Gavina (1975) i Les Carolines (1976). Totes eren escoles infantils que incorporaren, de manera progressiva, els cursos d'EGB, fet que va

²¹ L'assemblea de socis i el consell rector eren els òrgans de decisió superiors i obligatoris en tota cooperativa. Com que tots els mestres no n'eren socis, es creà el Claustre d'etapa i el general, on tenien veu i vot aquells que no eren cooperativistes. Els mestres s'hi integrarien com a cooperativistes després dels dos anys que s'establiren i de l'aprovació de l'Assemblea. En cas negatiu havien de deixar l'escola.

²² El projecte fou de l'arquitecte Gregorio Galarza, i hi participaren mestres i pares en la seua concreció.

²³ AGULLÓ DÍAZ, M. del Carmen; PAYÀ RICO, Andrés. *Les cooperatives d'ensenyament al País Valencià i la renovació pedagògica i social (1968-1976)*. València: Universitat València, 2012, pàg. 66.

²⁴ Era mestra de l'ACIES i havia participat en La Tramuntana com a mare. Compaginà la seua estada a Mistral com a mare i mestra amb la creació de La Nostra Escola Comarcal, de la qual fou mestra i directora.

²⁵ AGULLÓ DÍAZ, M. del Carmen; PAYÀ RICO, Andrés. *Les cooperatives d'ensenyament al País Valencià i la renovació pedagògica i social (1968-1976)*. València: Universitat València, 2012, pàg. 63.

permetre que s'organitzaren en aules unitàries i que facilitava una metodologia activa i flexible.²⁶

La condició de privadesa comporta autonomia per triar equip docent i alumnat i possibilita un disseny i una execució de projectes educatius col·lectius, de tot el centre; la de cooperativa implica poder practicar les formes democràtiques implícites en la mateixa estructura, que obliga a la presa de decisions de manera assembleària, mitjançant l'organització de l'Assemblea General de Socis i la Junta Rectora / Consell Rector.²⁷ Intentarem, ara, apropar-nos al seu origen i a les seues maneres peculiars de practicar la democràcia.

3.1. La Nostra Escola Comarcal: la funció social del cooperativisme

A principis dels anys setanta, un grup de persones implicades en l'àmbit professional, polític i social en la transformació educativa i social hagueren de decidir com escolaritzar els seus fills i, com que estaven insatisfetes amb l'oferta que hi havia, es plantejaren la creació d'una escola alternativa. El nucli inicial, format per professionals diversos i residents a la comarca de l'Horta, es caracteritzà per la militància en la JARC,²⁸ els lligams amb l'ACIES, l'Associació de Mestres Rosa Sensat i les ikastoles, i el fet de ser impulsors de projectes basats en el model del cooperativisme humanista d'Arrasate, que creava establiments docents perquè considerava necessari que la vessant educativa inclogués l'economicista.

A partir de 1971 el grup pioner²⁹ començà el procés de constitució d'una cooperativa d'ensenyament de pares i mares i, l'11 de juliol de 1972, s'aprovaren els estatuts de la cooperativa de consum o d'usuaris La Nostra Escola Comarcal.

La seua inclinació pel cooperativisme va ser determinada pel fet de poder compaginar la viabilitat econòmica amb l'autonomia per prendre decisions

²⁶ La grandària va presentar dificultats formals perquè una escola no es podia legalitzar si no s'hi impartien tots els cursos d'EGB. El problema es resolgué de manera alegal, matriculant l'alumnat en una escola pública que, de manera fictícia, els considerava alumnes propis.

²⁷ L'Assemblea General és l'organisme superior de màxima capacitat decisòria. Està format per tots els socis. Elegeix la Junta Rectora o el Consell Rector i està formada pel president, el secretari i els caps de comissions, ja que és l'organisme que té més poder decisor entre les assemblees.

²⁸ Juventud Agrícola y Rural Católica, moviment apostòlic especialitzat d'Acció Catòlica que els havia format en una metodologia de treball crítica i els havia inculcat una vocació comarcal i un compromís solidari amb el territori. Vegeu: PÉREZ SILVESTRE, Òscar. *Una veu en el camp valencià, aproximació a la història de la JARC (1957-1981)*. València: Saó, 1998.

²⁹ Conxa Romero i Vicent Diego, Rosa Raga i Josep M. Soriano, Vicent Ferrer i Conxa Simó, Pura Soriano i Albert Taberner, Aldino Fernández i M. Dolors Puig, Lluís Valero i Adelina Fuertes, Pura Raga, Emili Tortosa, Jaume Sobrevela, Paco Labiós, Pep Sanchis, Lola Ausina, Paco Pons i Francisco Sanchis.

de caràcter pedagògic i organitzatiu. I, per donar una solució comuna i consensuada a tots els aspectes del projecte, se succeïren les reunions i els debats. Finalment, el 6 d'octubre de 1973, cinquanta xiquetes i xiquets de dos a sis anys iniciaren a Villa Carmen (Catarroja), en companyia dels mestres Conxa Romero i Benet Baeza³⁰ i les ajudantes M. Neus Álvarez i Rosarín Martínez, una nova experiència educativa definida per «la enseñanza en libertad, democrática, bilingüe y abierta a toda experiencia beneficiosa para el niño. Cuida de la personalidad infantil y procura al niño en un ambiente sano, el máximo de posibilidades para su desarrollo. En ella los padres tenemos la máxima intervención y responsabilidad».³¹

La gestió i el funcionament democràtic de l'escola, implícit en el model cooperatiu, obligà a articular la participació dels socis, pares i mares, en l'assemblea general i la Junta Rectora. S'hi afegiren les comissions de treball, organismes de participació directa dels socis en el funcionament diari i en la recerca de la línia pedagògica, que es convertirien en l'autèntic element vertebrador, però sense poder de decisió.

Tres comissions eren fixes i indispensables: l'organitzativa (formada per un representant de cada poble, encarregada de garantir la participació directa i de publicar *El Full del Divendres*),³² l'econòmica (encarregada de les finances),³³ i la pedagògica, que implicava els socis³⁴ en la recerca de la línia pedagògica, mitjançant una metodologia activa, per facilitar el debat i consens: «es plantejava el tema en la comissió; es passava un qüestionari o punts de reflexió a tots els socis; es buscaven ponents per tractar-lo; es debatia després de l'exposició; es votava, si calia; s'intentaven resumir les conclusions en un document de l'escola».³⁵ A aquesta comissió s'hi incorporaren més tard els mestres, perquè consideraren imprescindible la seua participació en el projecte pedagògic, encara que no tingueren protagonisme a l'hora de la presa de decisions econòmiques o de gestió. A més, s'aconseguia que educació familiar i l'escola esti-

³⁰ S'hi incorporaren Albertina Chesa, Isabel Mingo, Pili Gómez, Honorat Resurrecció i Marisa Puigcerver.

³¹ *Full Informatiu*, maig de 1974, pàg. 3.

³² Editat en ciclostil, sense periodicitat fixa, tenia com a objectiu la difusió d'informació entre tots els socis i es completava amb articles o textos pedagògics que havia seleccionat la Comissió.

³³ Destaca la creació del fons de compensació: els socis aportaven una quantitat més o menys alta depenent dels ingressos. No va tenir continuïtat.

³⁴ Eren totes dones: Fina Ferriols, Rosarín Martínez, Dori Cuadrado, Conxa Romero, Pura Raga, Carmen Diego, Amparo Vendrell, Lola Usina, Pili Gómez i Rosa Raga.

³⁵ RAGA, ROSA. *Els inicis de l'escola*, exemplar mecanografiat. 10è aniversari de La Nostra Escola Comarcal, 1983.

gueren en concordança, atès que eren dos àmbits educatius complementaris i en constant comunicació.

La tasca de les comissions fixes es completava amb la de les comissions de poble, formades pels socis de cada municipi, encarregades del debat dels problemes concrets de cada localitat. Amb l'aparició successiva de les necessitats, se'n crearen més: d'obres,³⁶ de jardineria, de personal i de contractació o de menjador. L'adopció d'aquesta estructura dinàmica facilità una participació directa i més completa perquè permetia assistir en diverses comissions, estretint els lligams entre pares, mestres i alumnes.

L'assemblea, basada en el diàleg i el debat, permetia la participació de l'alumnat i afavoria l'autodisciplina i l'autoregulació. S'utilitzava la tècnica freinetista de «propose, felicite i critique», i les decisions hi eren vinculants. Seguia el model d'assemblea de classe, de cicle, d'etapes i general.

L'assemblea general se celebrava cada divendres. Hi participaven totes les persones de la comunitat educativa que ho desitjaren. Era l'òrgan sobirà en relació amb les normes de convivència i l'organització d'activitats: «tothom que visqué aquells anys recordarà el significat carismàtic que tenia la paraula "divendres". El matí es dedicava, sense presses, abans de començar el dia, a l'assemblea general. Hi acudien, voluntàriament, totes les persones que ho desitjaven: les xiquetes i els xiquets, els/les mestres, les cuineres, i es discutia i criticava, es prenen decisions sobre disciplina i sobre l'organització d'activitats. La resta de la setmana, davant qualsevol fet conflictiu ens remetíem sempre a allò que havia decidit l'assemblea».³⁷

Les relacions entre pares/mares i professorat s'articulaven de tres maneres: mitjançant una reunió mensual per seguir de manera conjunta el projecte educatiu i el procés evolutiu de cada alumne; a través de l'organització d'activitats conjuntes (festes com la de La Primavera, eixides extraescolars i acampades), i afavorint la seua entrada dins de l'aula, per tal d'explicar a l'alumnat el treball de la persona convidada.

La valencianització s'entenia des del fet comarcal. La comarca es convertia en un centre d'interès significatiu, perquè articulava i permetia l'aprenentatge de continguts del medi natural, social i cultural, implicant l'alumnat i fent-li

³⁶ Es va implicar en el procés de compra de terrenys i construcció del nou edifici. Els plànols eren de l'arquitecte Toni Ferrer, de Coinser, equip cooperatiu que duagué a terme les gestions burocràtiques. L'escola ideal es dissenyaria entre tots, decidint la ubicació, els espais, l'estructura de l'espai interior i exterior.

³⁷ PARDO, Vicent. «La Nostra Escola Comarcal». *Vint anys d'Escola Comarcal: 1973-1993*. Picassent: La Nostra Escola Comarcal, 1993, pàg. 24.

créixer el sentiment de pertànyer a un poble, una comarca, un país. L'Horta, a més, és valencianoparlant i la introducció del valencià fou un dels objectius de l'escola. Seguint el model de les escoles catalanes, es va optar pel model bilingüe valencià-castellà, fins a 1975 quan s'aprovà que l'ensenyament i la documentació de l'escola es fera en valencià.

La coeducació³⁸ i l'aconfessionalitat són signes d'identitat del centre, igual que la metodologia activa i experimental, basada en Montessori (educació dels sentits, lectoescriptura),³⁹ Freinet i Neill. Cal afegir-hi les influències de l'Associació de Mestres Rosa Sensat, de les pràctiques de les ikastoles i de les escoles catalanes.

La Nostra Escola Comarcal ha estat una autèntica escola de pares, un espai on els membres de la comunitat educativa practiquen la cultura democràtica i la solidaritat.

3.2. *L'Escola Gavina: l'estima pel nostre país*

El model de cooperativa d'ensenyament seria, d'igual manera, l'elegit per l'Escola Gavina. Es tracta d'una escola creada el 1975 per un grup de docents, animats per Rosa Serrano, que volien potenciar la presa de consciència de pertànyer al País Valencià mitjançant una metodologia activa, la utilització del valencià i de fórmules democràtiques: «Saber que per a ser valencians calia recuperar la llengua compartida amb catalans i baleàrics fou el primer pas. Després venia també la pedagogia... En aquells anys setanta, les experiències pedagògiques que reivindicaven l'arrelament i que sembraven les primeres llavors identitàries encara eren unes poques escoles cooperatives».⁴⁰

Els estrets lligams existents entre Rosa Serrano i l'Associació de Mestres Rosa Sensat, a través de Marta Mata, i el coneixement de les propostes teòriques i pràctiques de les escoles renovadores catalanes, en què confluïa innovació pedagògica i identitat nacional, la durien a intentar seguir el seu model i obrir una escola compromesa amb la realitat lingüística i cultural del País Valencià.

³⁸ La coeducació inclouïa el tractament de la sexualitat a l'escola i a casa.

³⁹ No s'utilitzaven llibres de text. S'adaptaven materials de Catalunya (*Poc a poc*) i llibres de lectura valencians (*Véles i vents*, *Un món per a infants*). Estaven suscrits a *Camacuc*, *Serra d'Or* i *Cavall Fort* i crearen materials propis amb coca de gelatina, vietnamita i ciclostil.

⁴⁰ SERRANO, Rosa. «La llengua, els llibres i la construcció de la consciència nacional», FURIÓ, Antoni; MUÑOZ, Gustau; VICIANO, Pau (eds.). *País Valencià, segle XXI. Noves reflexions crítiques*. València: Universitat de València [Quaderns d'Orientació Valencianista], 2009, pàg. 60-61.

Rosa Serrano formà un equip de mestres plural i intergeneracional,⁴¹ que conformà una cooperativa de mestres; adoptà la figura jurídica de cooperativa de treball associat⁴² i el nom d'Escola Gavina, i obrí les portes de l'escola infantil⁴³ el setembre del 1975, en un xalet en la Pinadeta del Cel (l'Eliana).

Els alumnes eren cinquanta xiquets i xiquetes entre un i cinc anys.⁴⁴ Els pares i mares pertanyien a l'ampli ventall de la classe mitjana –eren funcionaris, ensenyants, sanitaris...–, gaudien d'una formació alta –havien fet batxillerat, eren universitaris, mestres... Políticament eren nacionalistes (dins un ventall ideològic que anava des de la democràcia cristiana fins al PSPV) i compartien el projecte educatiu de l'equip de mestres,⁴⁵ amb l'objectiu de proporcionar una formació integral i «fer de l'escola un medi educatiu ric, que estimes els xiquets i xiquetes a desenvolupar totes les seues capacitats personals, socials i intel·lectuals».⁴⁶

Alumnes i docents es relacionaven seguint un patró de no-autoritarisme, en què l'assemblea era l'òrgan bàsic de presa de decisions, des de l'aula a tot el centre. Hi tenien veu i vot des de menuts. Debatien i aprovaven les normes de convivència i tota mena de tasques organitzatives, de joc, d'aprenentatge, etc.

La participació activa dels pares i mares es concretà en les reunions freqüents per intercanviar informació; l'assistència a una escola de pares, que comprenia cursos (de llengua, pedagogia...), conferències (sobre sexualitat, contra els joguets bèl·lics i sexistes) i activitats pràctiques (exposicions de materials didàctics, recomanació i compra de llibres en valencià), i la seua incorporació a les eixides i a les primeres colònies. Un seguit de complicitats que facilitaren una relació estreta i càlida, de manera que tots els membres de la comunitat educativa s'implicaren i sentiren l'escola com a pròpia.

⁴¹ En formaven part Vicent Calixte, Llorenç Giménez, Teresa Hermoso, Mario Máñez, Empar Sena i Geno Icardo. Albert Sansano i Flora Sanz, del grup precursor, optaren per treballar a la pública. El curs 1977-78 Teresa i Mario deixaren l'escola i hi entraren tres mestres noves, Júlia Gómez, Teresa Raga i Fina Masgrau, que encara hi continuen en l'actualitat.

⁴² L'aposta pel model cooperatiu es degué a la insistència de Marta Mata en els avantatges que suposava per la seua organització democràtica i participativa, i el foment dels valors del treball en equip amb esperit cooperatiu. El fet d'estar constituïda pels mestres garantia conservar el projecte pedagògic original.

⁴³ De l'Eliana passaren a Benimàmet. El trasllat definitiu fou a Picanya, on construïren l'edifici nou.

⁴⁴ El curs 1977-78 Teresa i Mario deixaren l'escola i hi entraren tres mestres noves, Júlia Gómez, Teresa Raga i Fina Masgrau, que encara hi continuen en l'actualitat.

⁴⁵ Pagaven una quota mensual, perquè no eren socis de la cooperativa. A vegades, ampliaven, de manera voluntària, les aportacions econòmiques obligatòries.

⁴⁶ Programa de l'Escola Gavina. Disponible a: <http://www.escolagavina.com>

El valencià hi fou la llengua vehicular i d'ensenyament-aprenentatge.⁴⁷ Encara que en els primers anys no tenien llibres per practicar-la i adaptaren els catalans, també van utilitzar els primers llibres valencians⁴⁸ i produïren fitxes de creació pròpia (en la coca de gelatina). Amb els anys realitzaren una gran aportació en redactar i publicar *Gavina 1* i *Gavina 2*, llibres de fitxes per a l'alumnat i guies didàctiques per als mestres, que seguien un mètode globalitzat d'ensenyament i que s'han convertit ara en un referent imprescindible.

Coeducativa⁴⁹ i activa, potencia la creativitat i la capacitat d'expressar-se i manifestar-se a través dels diferents llenguatges: oral i escrit, plàstic, simbòlic, musical i corporal. Està molt influenciada per l'Associació de Mestres Rosa Sensat, autèntic model d'inspiració i font d'aprenentatge. La seua pedagogia pot considerar-se eclèctica, atès que fa convergir aportacions de Freinet, Decroly, Montessori, Vigotsky i Wallon.

L'Escola Gavina té com a senyal d'identitat la defensa de la llengua i cultura del país i l'arrelament al medi. Junts amb La Masia i la Comarcal, ocupen un paper principal entre els mestres fundadors d'un projecte d'escola cooperativa que «van bastint una manera de fer l'ensenyament més participatiu a partir de la realitat pròpia dels xiquets al si del país que començava a reivindicar uns drets encara febles».⁵⁰

3.3. Les Carolines a la recerca de la felicitat

Una tercera experiència és la de Les Carolines (1977), escola cooperativa de mestres, els orígens de la qual es remunten a 1971, quan Chon García-Sala va fundar un parvulari-guarderia laboral per a xiquets de dos a sis anys, a Benimàmet, al barri de Las Carolinas.⁵¹ El centre es transformaria en una escoleta infantil, el Parvulario Las Carolinas (1975), on es practicava una metodologia

⁴⁷ Amb els primers alumnes es practicà la immersió, de manera natural i intuïtiva.

⁴⁸ *A poc a poc i Lletra per lletra*. Entre els valencians, *Veles i vents* i *El llibre de Pau*.

⁴⁹ Fou pionera perquè va avançar més enllà de la mera escola mixta introduint tallers de coeducació i educació sexual. Hi influí molt Teresa Hermoso, que estava relacionada amb el moviment feminista a través d'Olga Quiñones, professora de Magisteri que coneixia les propostes de diversos països per tal de coeducar.

⁵⁰ <http://www.escolagavina.com>.

⁵¹ GARCÍA-SALA, CHON; BENET, Maluy. *Un passeig sentimental per l'escola Les Carolines*. València: edició de les autores, 1998. Preocupada per l'educació, va assistir al I Cursillo Práctico-Intensivo de Formación del Profesorado de Preescolar y EGB - Escuela Activa (juny 1972) al col·legi Ausiàs March de Picassent, impartit per M. Antònia Canals, de l'escola Ton i Guida de Barcelona, i Maluy Benet, mestra de l'Ausiàs March.

activa, seguidora de les escoles renovadores catalanes i dels principis de l'Associació de Mestres Rosa Sensat.

L'any 1977 es plantegen ampliar-la a escola d'EGB,⁵² i constituir una cooperativa mixta, de mestres, pares i mares. Com que els pares no acceptaren l'oferta, es fundà la cooperativa de mestres de treball associat⁵³ Les Carolines, definida com a integral, social, moderna, científica, laica, pluralista i coeducativa. La cooperativa inicià, el setembre de 1977, la seua trajectòria com escola, impartint educació maternal, preescolar i primer d'EGB. L'equip docent estava format per Alcía i Chon García- Sala, Maluy Benet, M. Elena Nonnast i Rosa Mari Javaloyes.⁵⁴

En un primer moment, el grup de mestres es repartia totes les tasques: docents, organitzatives i de coordinació. El seu creixement implicà no poder conservar la mateixa estructura de treball, i es creà la figura de la coordinadora,⁵⁵ que exercia les funcions de connectar escola i món exterior; continuava la tasca de col·laboració amb els MRP; coordinava les activitats pedagògiques de l'escola, i es feia càrrec cada vesprada d'una classe, de manera que els mestres pogueren tenir temps lliure per entrevistar-se amb els pares, tasca prioritària per mantenir l'esperit càlid de l'escola.

Els pares i mares de l'alumnat exercien professions liberals (com a sanitaris, advocats, arquitectes i artistes), posseïen una formació universitària i residien a València ciutat. La seua ideologia política era d'esquerres: alguns militaven en partits (com el PCE i partits d'esquerra), altres en associacions de veïns dels barris i altres eren sindicalistes. Tots eren persones compromeses amb el canvi social i, en conseqüència, s'implicaren en el funcionament de l'escola, encara que no formaren part de la cooperativa.

L'escola s'organitzà en comissions de composició mixta (formades per docents i pares i mares) d'economia, pedagogia, de festes, d'autobús, de sexualitat, de beques, de menjador..., les quals funcionaven de manera autònoma i facilitaren que els pares s'involucraren en les controvèrsies pedagògiques. Cal

⁵² L'alumnat en deixar el parvulari per cursar l'EGB en una altra escola ha de saber llegir. Això els fa trencar la seua línia pedagògica, plantejant-se la creació d'una escola autogestionada pels pares, alumnes i docents.

⁵³ Calien disset treballadors per formar-la. Només eren set mestres. Alguns pares entraren a formar-ne part per poder legalitzar-la i es donaren de baixa, en els anys següents, a mesura que s'hi incorporaven mestres nous.

⁵⁴ En els cursos següents s'hi incorporaren Conxa Franco, Mapi Vilar, Pilar Franco, Encarna Serrano, Abelardo Barberà i Daniel Natanson.

⁵⁵ El grup va demanar assessorament a Olga Quiñones, que els aconsellà de crear la coordinadora.

remarcar un moment puntual de compromís i treball conjunt: la construcció del nou edifici, a Picassent (1981), obra de Sandro Pons i Carles Salvadores, arquitectes i pares d'alumnes, perquè entre tots participaren en la creació d'una escola «a mida», en què decidien des dels colors fins al funcionament dels serveis complementaris (menjador, biblioteca i poliesportiu).

La manera d'articular la participació de l'alumnat fou objecte de debat, i es va arribar a l'acord que calien unes normes mínimes, elaborades de manera participativa i aprovades en assemblees que funcionarien a dos nivells: de classe i en general. L'alumnat, des dels quatre anys, es reunia en assemblea de classe un dia a la setmana per aprovar les normes bàsiques de convivència. L'augment d'edat implicava més responsabilitat. A cada classe hi havia un representant que es reunia amb Chon, la coordinadora, una vegada a la setmana per tractar temes generals de l'escola i que després els duia a l'aula. En l'assemblea general s'aproven les normes mínimes de caràcter general.

L'opció lingüística fou el bilingüisme, en què es partí del castellà i s'introduí el valencià. Sols una minoria de pares era valencianoparlant. Una part important dels alumnes tenia el pare o la mare valencianoparlant i l'altre castellanoparlant. La majoria tenia els dos progenitors castellanoparlants. Pensaven que, després d'un temps d'afirmació de la llengua materna, si el xiquet treballava en les dues llengües, tindria moltes més facilitats per a tot.

La seua metodologia, global i activa, és fruit de la influència de les escoles catalanes, vinculades a l'Associació de Mestres Rosa Sensat, i dels mestres freinetistes, de l'ACIES.⁵⁶ El seu objectiu prioritari era aconseguir el desenvolupament integral de la persona i una harmonia sentimental i afectiva, dins d'una visió holística. Es potenciava la creativitat, les capacitats artístiques, l'educació física i l'equilibri personal mitjançant un correcte desenvolupament psicològic i afectiu. S'intentà que la vida a l'escola fos una prolongació de la que es vivia en l'àmbit familiar, i els educadors oferien una dedicació afectuosa i individualitzada, que encara es manté en l'actualitat.

3.4. *Una vida breu i intensa: l'Escola Nova d'Alzira*⁵⁷

A les cooperatives d'ensenyament valencianes cal afegir-n'hi una de quarta, d'origen i funcionament peculiar, força representatiu de les inquietuds i els

⁵⁶ Maluy Benet era membre de l'ACIES.

⁵⁷ Agraïm a Vicent Esteve el testimoni que ens ha permès reconstruir l'experiència d'Alzira.

moviments de la transició: l'Escola Nova, ubicada al barri de Caputxins d'Alzira, una escola cooperativa de la qual tres capellans foren l'ànima.

L'origen d'aquesta escola es remunta a l'arribada a Alzira, el 1972, de tres frares caputxins, Vicent Peris, José M. Reilló i Xavier Cantera, procedents de Colòmbia on havien treballat seguint les propostes de la pedagogia de l'alliberament de Paulo Freire. Compromesos amb la transformació del barri, donaren suport a la creació, al local parroquial, d'una escola infantil, que tenia la finalitat de donar servei a les dones treballadores, les quals formaren la cooperativa de treball associat La Encarnación. Fou inaugurada el 1973, i el 1976 es transformà en la cooperativa de consum l'Escola Nova i continuà com una escola completa. S'amplià amb cursos de preescolar i els primers cursos d'EGB. S'ubicà en un hort molt pròxim al nucli urbà, seguint un projecte global d'escola crítica, activa, no autoritària i valenciana. L'assemblea general, la junta directiva i les comissions de treball formaren el seu caràcter d'escola autogestionada. L'any 1978 s'hi uní la cooperativa Els Mestres,⁵⁸ però la «pantana» d'octubre de 1982 comportarà una sèrie de problemes financers que la conduïren al tancament el 1984.

L'Escola Nova fou, per tant, una cooperativa de pares i mares, que nasqué lligada a la lluita i vertebració veïnal d'un barri, Caputxins. Hi tingueren una presència destacada els capellans de la parròquia del mateix nom en un moment d'efervescència democràtica en què una part de l'Església, la més popular, tingué el seu paper.

4. DEMOCRÀCIA I ESCOLA PÚBLICA: CONSTRUCCIÓ DES DE BAIX

Mario Lodi afirmava: «En el medio educativo hace falta una práctica continua de democracia efectiva». Democratitzar l'escola implica, per tant, una participació efectiva de tota la comunitat educativa en l'àmbit de la gestió i, de manera simultània, el seu apropament al medi i als seus habitants. Aquest ideal guià, malgrat tots els entrebancs, les escoles públiques valencianes. En aquestes és evident l'influx del freinetisme, fàcil de veure si comparem les seues pràctiques educatives amb les propostes aprovades en el IV congrés de l'ACIES (Granada, 1977):

⁵⁸ Entre els mestres cooperativistes hi havia Vicent Peris, Edelmira Martí, Encarna Llopis, Norbert Blasco, Josefa Jarque i Vicent Esteve, que, amb el seu testimoni, ens ha permès reconstruir l'experiència.

«1. A NIVEL DE CENTRO.

- »La Asamblea General de Padres, Alumnos y Profesores debe ser el órgano máximo de decisión del Centro; delegando su poder, por motivos de operatividad en el Consejo Escolar convirtiéndose este en un órgano de Gestión, sin contradecir nunca las decisiones tomadas en la Asamblea.
- »El Consejo Escolar, a su vez, funcionará para las tareas que se determinen, a través de la formación de Comisiones (Económica, Pedagógica, etc.) en las que estarán representados los tres sectores. Las funciones de las comisiones cesarán cuando las tareas finalicen.
- »Los miembros del consejo escolar deberán ser elegidos por las Asambleas respectivas de Padres, Profesores o Alumnos. Sus nombramientos serán revocables en cualquier momento si así lo decide la Asamblea.
- »No aceptamos los cargos Unipersonales con poder dentro del centro.
- »La Dirección pedagógica del Centro debe ser desempeñada en grupo.

»2. A NIVEL ADMINISTRATIVO.

- »Los maestros deben estar obligados a rendir cuentas de su tarea Educativa al Consejo Escolar, precediendo a esto la creación de una línea pedagógica trazada en el centro y revisada por el consejo escolar y de acuerdo con la igualdad entre los sexos, la cooperación, la libertad, etc.

»3. A NIVEL PEDAGÓGICO.

- »Es de imprescindible importancia el funcionamiento por equipos pedagógicos en la escuela.
- »Defendemos el nivel de Ciclo y las agrupaciones libres en torno a la edad de los alumnos.
- »Debe facilitarse la relación de los miembros de la clase mediante la Asamblea».

L'assemblea, organisme de govern de tots; la cooperació entre docents dins i fóra dels límits del centre; la participació de tota la comunitat educativa en el disseny i les pràctiques curriculars, i l'obertura de l'escola al territori es plasmarien a través de diferents fórmules en els CP Orba (Alfàfar), Sara Fernández (barri de Sant Marcel·lí, València); Jaume I (Paiporta); Cronista Chabret (Sagunt), i Blasco Ibáñez (barri de la Malva-rosa, València). Foren intents diferents de fer realitat l'escola oberta i propera, ideal educatiu explicat pels mestres del CP Cronista Chabret, de Sagunt, per a qui els pilars sobre els quals calia construir l'escola eren la democràcia, l'alumne, la cooperació, la

llengua i el medi: «Sabíem que ho podíem aconseguir a partir de la capacitat de l'alumne (observació i comentari de la diversitat de models i de la valoració de l'expressió lliure) i de la capacitat investigadora del grup classe (recollida d'informació del medi, ampliació d'informació, ordenació i propostes interpretatives a la llum de la ciència). El coneixement de la realitat immediata ens permetria comparar-lo amb altres d'arreu del món. El concepte de tècnica Freinet era fonamentalment i concretament el text lliure (amb l'explotació del text, la impressió i la difusió) perquè emprava el valencià com a instrument per a estudiar el medi».⁵⁹

Altres escoles valencianes (Ausiàs March, de Picanya; Lluís Vives, d'Ontinyent; Jaume I, d'Alfajar, i El Castell, d'Almoines)⁶⁰ desenvoluparen algunes d'aquestes pràctiques. Cal dir que diversos factors dificultaren la concreció als centres públics d'unes experiències de caràcter tan global com les practicades a les escoles cooperatives. El control exercit per l'Administració franquista, en especial, mitjançant la inspecció, fou un dels entrebancs més importants, però cal reconèixer la persistència d'actituds antidemocràtiques entre professorat i pares i mares d'alumnes, reticents, per ideologia —«alguns d'ells sentien tonades d'antics tambors», que diria Raimon—⁶¹ rutina, o comoditat, a acceptar noves fórmules de treball.⁶²

Només a manera de pinzellades soltes, exposarem algunes de les pràctiques trobades. Som conscients que, afortunadament, van ser molts més que els que ací descrivim les escoles, els mestres i els moviments socials que es van comprometre en el doble objectiu de democratitzar escola i societat. Serveixin les pàgines següents com a esborrany d'una tasca a penes enllestida de recuperació de la seua memòria.

⁵⁹ CIVERA GÓMEZ, Manuel. *Francesca Gimeno i Giner. La trajectòria pedagògica d'una vida*. Reus: Ediciones del Migdia, CB, 2013.

⁶⁰ A les comarques del sud, a l'escola de Batoi, a Alcoi, hi hagué assemblees de delegats el 1983 (informació facilitada per Vicent Romans) i a Elx hi hagué escoles amb direcció col·legiada i una gran participació de les famílies com els CP Vicente Blasco Ibáñez, Cervantes, San Crispín, Jaume I i Jaime Balmes. Al CP Festa d'Elx hi va haver una gran participació de les famílies, del tipus d'un consell escolar quan encara no hi ha via regulació sobre aquesta qüestió. I al CP La Condomina d'Alacant, els anys setanta, feien «claustres oberts». Informació facilitada per Tudi Torró.

⁶¹ Testimoni de Pilar Tormo, 2014.

⁶² Roser Santolària recorda que abans del començament de curs a Bonrepòs i Mirambell va anunciar a l'AMPA i al director que no utilitzaria llibres de text (en aquell temps era l'AMPA qui feia la venda de llibres a les famílies directament de les distribuïdores): «Era la primera vegada que pares i mestres s'enfrontaven amb una professora que no usava llibres de text i vaig haver de defensar la meua llibertat per ensenyar. Vaig haver d'explicar tot el que anava a fer».

4.1. *L'assemblea, organisme de govern de tots*

En la València dels anys seixanta, alguns mestres aplicaven les tècniques de Freinet a les aules. Això comportava introduir una metodologia activa, l'arrelament al medi i l'exercici de l'assemblea.

Roser Santolària, membre de l'ACIES, recorda que va treballar de manera democràtica en totes les seues escoles. Al CP Gregori Maians de Mislata (1967-1975) ho féu amb alumnat de setè i vuitè curs d'EGB, fent «una classe oberta, cooperativa, creativa i crítica amb l'aplicació d'un conjunt de tècniques pròpies de la pedagogia Freinet. Les activitats eren proposades, acordades i valorades en assemblea». Igual ocorregué en la seua experiència a l'escola Sara Fernández, al barri de Sant Marcel·lí, a València, on treballà durant quatre anys (1975-1979) amb els mateixos alumnes, des de cinquè a vuitè curs: «a la classe, l'organització era assembleària, les tècniques Freinet eren la nostra metodologia. Hi destacaven les matemàtiques, amb la confecció de materials que possibilitaven la participació de l'alumnat i de la seua tria». També a Bonrepòs i Mirambell (1983-1988) «vaig agafar els infants a primer i els vaig deixar a cinquè. L'organització cooperativa de la classe és, com sempre, pròpia de la pedagogia Freinet [...] assemblees, tallers, impremta, text lliure, correspondència, càlcul viu, estudi del medi, eixides i excursions, i teatre».⁶³

Hi hagué aules democràtiques a les escoles de Toixa, Aiello de Rugat, Beniarjó i Benimodo, allí on treballava un mestre de l'ACIES. És el cas de Ferran Zurriaga, Carme Miquel, Roger Pons, Ismael Blasco, Pilar Calatayud, Joan Cogollos i Enric Ramiro. Si l'escola era menuda, podia reunir tot l'alumnat, però, quan la quantitat d'alumnes era elevada i no era possible, es constituïen els consells d'alumnes formats per delegats de cada classe, elegits en cada una. Entre les escoles que promogueren un consell escolar de l'alumnat es troben l'Ausiàs March de Picanya (1982-1983) i Sara Fernández, de València.

L'assemblearisme es podia estendre a l'estament de pares-mares. Al CP Orba d'Alfagar, la necessitat d'escoltar-los va fer que es creara una assemblea de pares/mares delegats d'aula, «una forma d'incorporar a l'organització del centre la vida més dinàmica, més propera i menys burocratitzada que representaven les reunions d'aula que mostraven interès per incorporar-se al parer del centre».⁶⁴

⁶³ Testimoni de Roser Santolària, 2014.

⁶⁴ Testimoni de Pilar Tormo, 2014.

El mateix mecanisme podia decidir aspectes curriculars, com la llengua d'ensenyament. Al CP El Castell, d'Almoines, l'assemblea de pares i mares de tot el centre donà suport a la proposta de l'equip docent d'introduir el programa d'ensenyament en valencià. Per la seua part, al CP Lluís Vives, d'Ontinyent, s'organitzaren assemblees amb pares i mares per fer-los conscients que era positiu l'ensenyament en la llengua materna.

Es tractava d'obrir els claustres, de proporcionar veu a tots els estaments de la comunitat escolar. Una fórmula que havia estat proposada per la primera escola d'estiu: «per anar creant a les escoles l'organisme de govern de tots, se'ns ocorre que els mestres que fem assemblees de classe defenguem el dret que els xiquets vagen al claustre de professors per a exposar els seus punts de vista. També els pares que es reuneixen cal que porten al claustre les seues propostes i exigències. Així el claustre aniria deixant de ser tancat i poderós».⁶⁵

Les dificultats de la pràctica assembleària en contextos més amplis dugueren a la creació de diferents òrgans de govern, necessaris per a la gestió, la planificació i el control democràtic del centre. Al CP Vicente Blasco Ibáñez, a la Malva-rosa de València, es creà el Consell Escolar, que va ser el protagonista de la vida escolar. Amb el suport de l'AMPA, molt combativa (hi havia sindicalistes de Ford, portuaris, ferroviaris i treballadors del tèxtil), es van elegir Albert Sansano com a director i Eladia Boils com a cap d'estudis.⁶⁶ L'equip directiu obrí l'escola al barri, democratitzà la informació i donà pas a una experiència de col·laboració amb les famílies i els mestres d'altres escoles. També el CP Cronista Chabret, de Sagunt, començà, el curs 1981-82, un projecte molt complet de democratització, quan va ser nomenat director Manuel Civera i el claustre va decidir establir la direcció col·legiada, que es concretà en l'entrega dels complements administratius al compte del Claustre,⁶⁷ l'establiment d'un torn rotatiu en les responsabilitats didàctiques i l'elaboració del projecte pedagògic d'una escola arrelada al medi físic i cultural. El claustre⁶⁸ assumiria

⁶⁵ *Conclusions de la 1a Escola d'Estiu del País Valencià*, 1977, pàg. 34.

⁶⁶ L'AMPA havia provocat l'eixida d'una gran part del professorat (incloent-hi l'equip directiu) i va ser substituït per un equip docent format per Eladia Boils (MCEP), Antonio Castillo (CCOO) i Albert Sansano (Escola d'Estiu). Tots vivien al barri de la Malva-rosa, ens coneixien i s'organitzaren per entrar a l'equip directiu i canviar l'escola.

⁶⁷ El director renunciava al complement que cobrava i ingressava els diners en un compte que estava a disposició del claustre per sufragar les festes didàctiques, els desplaçaments amb bus, ajudes especials a l'alumnat, compra i construcció de material, d'una fotocopiadora, etc. CIVERA GÓMEZ, Manuel. *Francesca Gimeno i Giner. La trajectòria pedagògica d'una vida*. Reus: Ediciones del Migdia, CB, 2013.

⁶⁸ Claustre format per Enrique Aliaga, Enrique Ariño, Miquel Carceller, Manuel Civera, Francisca Gimeno, Adoración Gómez, Tomàs Lahuerta, Amparo Palanca, Eugenia Pérez i Carme Tabernero

la responsabilitat de portar endavant les diferents funcions, serveis i espais que oferia el centre. Poc després aprovarien la creació del Consell Directiu del Centre i en designarien els membres per ordre alfabètic de la llista de la plantilla.⁶⁹

L'any 1985, la LODE creà els consells escolars, amb representació de tots els estaments, com a organismes de presa de decisions. Però no satisfeu els anhels expressats d'una participació integral, perquè refusà, entre altres coses, la proposta de poder continuar utilitzant les assemblees i els claustres oberts als centres on ja existien.

4.2. *La cooperació entre docents més enllà dels límits del centre*

El tret singular que caracteritzaria les pràctiques democràtiques dels mestres en la transició fou, sens dubte, el de la cooperació. Cooperar significa trencar límits burocràtics, jeràrquics i d'assignatures, formant equips pedagògics, per tal de treballar de manera conjunta i renovar l'ensenyament. Una ruptura que duu a crear organismes que superen l'àmbit del mateix centre, formar col·lectius de mestres que agrupen docents de diferents centres, de la mateixa població o de diferents poblacions, per tal de discutir de manera conjunta l'adaptació del currículum a les seues condicions peculiars.

L'equip pedagògic fou la manera d'agrupar-se més utilitzada pels docents que se sentien vinculats i compartien experiències i maneres de fer. Segons el testimoni de Pilar Tormo (2014), al CP Orba, la intenció era «introduir la prioritat del sentit d'equip pedagògic, amb un projecte compartit, com a facilitador del treball docent i que en reforçar la relació entre mestres era motor d'impuls de treball i confiança, donava alè, fortalesa i impuls al risc d'experimentar noves iniciatives escolars. No va ser fàcil.⁷⁰ S'obrí un període de vincles, relacions, complicitats i experiències educatives que dinamitzaren la pràctica escolar. A la segona etapa d'EGB, s'impulsaren els àmbits d'experiència enfront de la verticalitat de les assignatures. Això permetia prioritzar la relació amb l'alumnat per damunt de l'especialització en la matèria, així com els equips docents de nivell que enfortiren els seus vincles de pertinença a un equip».

⁶⁹ CIVERA GÓMEZ, Manuel. *Francesca Gimeno i Giner. La trajectòria pedagògica d'una vida*. Reus: Edicions del Migdia, CB, 2013.

⁷⁰ «El centre havia renovat, entre els anys 1981 i 1982, més del 90 % del Claustre, i s'hi incorporaren mestres joves i, allora, amb experiència educativa que trobaren la necessitat de fer i crear Comunitat Escolar. De manera que, l'any 1985, s'obrí una etapa de creació-invençió de maneres de fer escola que donava sentit a l'intercanvi, la divergència, el fer i renovar la realitat escolar que teníem endavant». Testimoni de Pilar Tormo, 2014.

Al CP Ausiàs March, de Picanya, el gener de 1982, es crearen els primers departaments per tal de potenciar la coordinació entre els docents, programar els objectius, els nivells i les tècniques a emprar, prestar suport al professorat, impulsar la coordinació, millorar la metodologia o impulsar processos que contribuïren a la millora de la qualitat de l'ensenyament.⁷¹

Els equips docents superaren el límit del centre. Acolliren mestres de distints col·legis (el col·lectiu Balarma a Ontinyent, el Grup Murbítar, a Sagunt) i diferents poblacions, i convertiren la comarca en territori de referència per establir lligams.

Els grups d'una mateixa població solien centrar-se en l'elaboració de materials que permeteren, de manera simultània, la introducció del valencià i l'estudi del medi més proper (el poble i la comarca). Els col·lectius comarcals eren grups de reflexió i debat que organitzaven activitats dirigides a la formació del magisteri (trobades, escoles d'estiu, escoles de la tardor...). Entre aquests hi ha el Col·lectiu de Mestres de la Safor (1977), el Col·lectiu d'Ensenyants de la Ribera (CODERI, 1978) i el Col·lectiu de Mestres de la Costera (1978).

Una altra manera de treballar de manera cooperativa era establint relacions amb els col·lectius de renovació pedagògica. A l'escola Sara Fernández més de la meitat dels membres participaven en grups de treball del MCEP-PV (Moviment Cooperatiu d'Escola Popular del País Valencià), i la difusió del material de matemàtiques, elaborat pel grup d'ACIES, els ajudà a contactar amb altres mestres que s'apuntaven a aquesta pràctica i es trobaven a les escoles d'estiu de València:⁷² «La correspondència i el treball entre mestres responia a un anhel democratitzador i renovador de l'escola. Allí va ser la primera vegada que el col·lectiu de mestres vam fer assemblees i vam triar els nostres portaveus que ens representarien en l'assemblea de docents. Allí amb la renúncia al llibre de text i a les permanències es va promoure una discussió interessant entre els mestres i també entre les famílies».⁷³ Per la seua part, l'escola Blasco Ibáñez es convertí en el centre de reunió del MRP de València, ja que s'hi celebraren les jornades del MRP, del MCEP, etc.⁷⁴

⁷¹ RAMOS, Alfred (coord.). *L'escola que hem viscut. Vint-i-cinc anys del CP Ausiàs March*. Picanya: Ajuntament de Picanya, 2005, pàg. 31.

⁷² Les escoles d'estiu es convertiren en l'espai obligat de trobada dels mestres renovadors i el 1984 el MRP Escola d'Estiu del País Valencià es constituí com a associació.

⁷³ Testimoni de Roser Santolària, 2014.

⁷⁴ SANSANO ESTRADERA, Albert. *L'escola que volem (25 anys de l'Escola d'Estiu del País Valencià a l'Horta)*. València: Tàndem Edicions, 2003.

4.3. Aprendre la democràcia: currículum i participació de la comunitat educativa

La democratització de l'escola anava molt més enllà de la gestió del centre. La participació de tota la comunitat educativa en l'elaboració del projecte de centre i en la presa de decisions sobre els continguts i la metodologia suposava un nivell de compromís i treball conjunt que trencava separacions de caràcter jeràrquic per raons administratives o d'autoritat.

Mentre els docents s'organitzaren en equips per tal de treballar el currículum de manera activa, experimental i global, trencant la rigidesa d'assignatures i nivells, i els pares i mares s'associaren en les AMPES (en aquell moment APES), en alguns centres, equips docents i associacions de pares i mares constituïren comissions mixtes de treball, a les quals s'uní l'alumnat. D'aquesta manera, es crearen autèntiques comunitats escolars.

La creació d'aquests col·lectius mixts permetia exercir una autèntica llibertat pedagògica en cada centre, perquè tothom participava en l'elaboració i el desenvolupament posterior dels plans de centre, els projectes, els tallers i les activitats globals.

Les comissions mixtes de treball es crearen al CP Jaume I de Païporta, entre els cursos 1979 i 1982, on començaren a treballar plegats un grup de mestres entusiastes i un conjunt de mares i pares desitjosos de millorar un centre que escolaritzava alumnat molt divers i difícil.⁷⁵ Per la seua part, al CP Ausiàs March de Picanya, el curs 1982-83 es posaren els fonaments, mitjançant el diàleg i la creativitat de la comunitat escolar, dels diversos projectes educatius i de les accions que motivaren i transformaren l'escola. Així, nasqueren la Setmana Ecològica, la Setmana Esportiva, els Jocs Esportius Escolars, el club d'escacs, els tallers de segona etapa i el cineclub, com a activitats més destacades.

El CP Lluís Vives d'Ontinyent participaria, com un dels col·legis experimentals, en la reforma de l'EGB, modificant tota la seua metodologia i treballant per projectes. Els mestres elaboraren blocs temàtics de totes les àrees i cursos, centrats en els nuclis d'interès de l'alumne. A partir d'aquests nuclis s'organitzaven les activitats del centre. D'aquesta manera, es possibilità un ensenyament individualitzat i actiu, amb fitxes de seguiment individual que permetien a cada alumne l'autoavaluació del treball. Els llibres de text se substituïren pels de consulta, el col·lectiu Balarma elaborà materials comple-

⁷⁵ En el Claustre de Professors hi havia Sento Marco, Carles Pascual i Domingo, Empar Aloy, Teresa Pitxer, Empar Blasco, Joan Tormo, Andrés Molero, Josep Vicent Fayos i Amparo Bolufer.

mentaris per treballar en valencià, i es dugueren a la pràctica eixides fora del centre per facilitar un coneixement directe del medi i un contacte directe entre escola i societat.

A l'escola Cronista Chabret, organitzaren les Activitats Complementàries, encara que, en paraules dels mateixos protagonistes, es tracta d'una denominació impròpia «perquè eren activitats globalitzadores de l'àmbit del centre i part importantíssima del projecte pedagògic en què la didàctica es converteix en creació i símbol de l'escola i de la societat que volíem». Al currículum s'inclouia la programació de les festes didàctiques, activitats de dins de centre que implicaven tota la comunitat educativa. Amb la denominació *Festa*, se celebraven les de la Tardor, l'Hivern, Sant Antoni, el Dijous de Berenar, Carnestoltes, el Llibre, la Primavera, l'Estiu... Eren autèntics centres d'interès o projectes que permetien treballar de manera globalitzadora i que «han dotat el centre d'un estil propi i ha creat complicitats i desafiaments en l'alumnat i en el professorat».⁷⁶

A Bonrepòs i Mirambell l'organització democràtica del treball a classe, mitjançant assemblees, tallers, impremta, text lliure, correspondència, càlcul viu, estudi del medi, eixides i excursions, teatre..., reclamava una quantitat gran de reunions amb la família, que col·laborava de bon grat en les activitats, excursions, festes, exposicions de treballs, venda de productes de taller, etc.⁷⁷

També al centre Blasco Ibáñez la convivència amb les famílies va ser molt estreta. Es van organitzar acampades a les quals acudien pares, mares, xiquets i xiquetes. Se celebraren festes nocturnes en el gimnàs, i una fita especial va estar marcada per la festa de Carnestoltes del barri, que va significar obrir l'escola a tot el veïnat, més enllà de les famílies de l'alumnat, i l'inici del treball amb professorat d'altres escoles –l'equip docent va elaborar material alternatiu per a les festes populars, i provocaren que la festa inclogués altres centres educatius, etc.⁷⁸

I al CP Orba s'organitzava, una vegada l'any, el Mes Cultural, una trobada d'un dia a la setmana durant un mes (març o abril) que va ser la possibilitat d'obrir la paraula a noves mirades i obrir també l'horitzó educatiu: «molts mestres que ens sentíem vinculats al MRP Escola d'Estiu, coneixíem gent que eixamplava la mirada educativa, que obria noves maneres de fer i sentir

⁷⁶ CIVERA GÓMEZ, Manuel. *Francesca Gimeno i Giner. La trajectòria pedagògica d'una vida*. Reus: Edicions del Migdia, CB, 2013.

⁷⁷ Testimoni de Roser Santolària, 2014.

⁷⁸ Testimoni d'Albert Sansano, 2014.

l'educació, de la qual nosaltres apreníem, i els convidàvem a vindre a la nostra escola. En la majoria de casos la invitació era: "Has de vindre al meu centre. Han de conèixer el que dius. Pot ser important que t'escolten. Els anirà bé la teua paraula." I el pagament en la majoria de casos era: "Moltes gràcies. Per a nosaltres ha sigut important escoltar-te." Normalment l'acompanyàvem d'un ram de flors que mostrava l'agraïment. I en eixe intercanvi, fruïa una energia de la qual tots i totes ens sentíem contents. [...] També fou important la participació directa dels pares i mares, que donaren resposta a necessitats creatives molt enriquidores pedagògicament: ràdio, periòdic, matemàtiques, plàstica..., que canviaven segons les demandes i els recursos disponibles de cada curs escolar».⁷⁹

5. CONCLUSIONS

A les escoles valencianes es desenvoluparen, durant la transició, un seguit d'experiències democràtiques, malgrat el control de l'Administració franquista.

En el sector privat, es va produir un grau d'autogestió més alt perquè es podia elegir equip docent, projecte educatiu i, fins i tot, alumnat, encara que el manteniment no permetia als centres estar a l'abast de tothom i no podien rebre la qualificació de populars.

Aquestes escoles es convertiren, de manera intencionada, en centres pilot, autèntics laboratoris pedagògics on s'experimentaven els principis explicitats pels moviments de renovació pedagògica, en especial l'ACIES i el Seminario de Pedagogia del Colegio de Doctores y Licenciados de Ciencias y Letras de Valencia, les propostes dels quals conformaren una mena de guió de treball que dirigí el treball diari i l'organització i gestió de les escoles.

La democràcia al centre fou un àmbit més de treball en un programa que intentava construir una nova escola, alternativa a l'escola tradicional i tecnocràtica del franquisme. La metodologia activa, l'arrelament al medi, la formació integral i l'autogestió que implicava la participació de tots els estaments en la presa de decisions i el disseny del currículum eren els pilars on s'assentava.

Són experiències que van ser fruit d'un debat pedagògic intens, que recull, de manera destacada, les aportacions de Freinet i també de l'Escola Moderna de Ferrer i Guàrdia, de l'Escola Nova (Montessori, Decroly i Dewey), de Piaget, de Carl Rogers i de Neill, que es convertí, amb la seua escola de Summer-

⁷⁹ Testimoni de Pilar Tormo, 2014.

hill, en centre del debat sobre una escola antiautoritària. S'hi incorporarien les aportacions de Lorenzo Milani (Barbiana), Mario Lodi, Gianni Rodari i Paulo Freire, referències obligades a l'hora d'encetar les reformes curriculars i de donar la paraula als silenciats.

Els estrets lligams establerts amb l'Associació de Mestres Rosa Sensat dugué a reproduir els debats que, en eixos moments, preocupaven el moviment de renovació pedagògica. Els temes del no-autoritarisme, la coeducació, el laïcisme, el bilingüisme o la immersió lingüística i la sexualitat foren debatuts a Catalunya i al País Valencià, a l'igual de les didàctiques de les diferents àrees, i formaren part d'una alternativa global a l'escola i a la societat.

La reivindicació de la democratització de les escoles comportava establir relacions amb els altres sectors que, en la transició, lluitaven per democratitzar tota la societat. La comunitat educativa es va comprometre amb les lluites per la llibertat d'associació, de reunió, de sindicació, de millora dels barris i els municipis, i d'autonomia del territori. Associacions de veïns, moviment obrer, partits polítics i sindicats hi uniren les forces en la construcció d'una societat més lliure.

La pràctica de la llibertat seria el tret diferenciador de la primera escola democràtica valenciana en el franquisme, La Tramuntana (1968), un centre privat on l'assemblearisme es desenvolupà en tota la seua extensió, demostrant tota la seua força, però també les seues deficiències. Les seues continuadores Mistral i La Masia, organitzades com a cooperatives, intentaren reproduir els seus èxits i corregir les errades.

La fórmula cooperativa, de mestres o pares i mares, fou, per la seua índole de gestió democràtica (estructura d'assemblees generals i consell directiu) l'elegera per les escoles valencianes que, en la dècada de 1970, sorgiren per construir una alternativa innovadora: La Nostra Escola Comarcal, Escola Gavina, Escola Nova, Les Carolines.

De manera paral·lela, al llarg de la transició, brotaren algunes experiències en la xarxa pública que reflectiren les diferents maneres d'entendre la democràcia i la participació i, sobretot, la diversitat de maneres de portar-la a terme, i demostraren que, malgrat les limitacions legals, podien fer-se assajos perquè el que es desitjava es convertira en realitat. Les assemblees de classe i de centre, els claustres oberts, les direccions col·legiades, les comissions mixtes de treball, la participació en la gestió i el disseny curricular, els plans de centre, el treball per projectes i l'obertura de l'escola al barri i el municipi foren algunes de les pràctiques democratitzadores, que sempre tenien com a nord conjugar autogestió i arrelament al medi.

L'any 1985 la democràcia als centres es reglamentà amb l'aprovació de la LODE, moment en què posem punt final a les nostres notes. D'aquests temps de transició recuperem l'esperit d'intentar compaginar el canvi educatiu i el social, amb el desig d'estendre la democràcia a tota la societat. I, malgrat els posteriors desenganys, tenim el record d'haver viscut unes experiències de llibertat inoblidables: «Visquérem experiències de sentit de la responsabilitat docent, com una experiència de llibertat que fa sentir que eres, al mateix temps que toques de prop l'assumpció de les conseqüències de les decisions. Aprens a ser humil, a assumir errades, a ser més reflexiva, però sobretot a recrear la vida allà on eres. L'experiència viscuda al CP Orbanó no va deixar indiferent ningú».⁸⁰

BIBLIOGRAFIA

- AGULLÓ DÍAZ, M. del Carmen; PAYÀ RICO, Andrés. *Les cooperatives d'ensenyament al País Valencià i la renovació pedagògica i social (1968-1976)*. València: Universitat València, 2012.
- AA. VV. *Carme Miquel. Una mestra del País*. València: Saó, 2004.
- AA. VV. *Antifranquismo y renovación pedagógica. El Seminario de Pedagogía del Colegio de Doctores y Licenciados del D.U. de Valencia (1966-1978)*. València: Feis CCOO, Universitat de València, 2012.
- CANALS, M. Antònia; CODINA, M. Teresa; COTS, J., DARDAR, P., MATA, Marta; ROIG, A. M. *La renovació pedagògica a Catalunya des de dins (1940-1980). Fets i records*. Barcelona: Edicions 62 [Llibres a l'Abast], 2001.
- CARBONELL, JAUME. «De la Ley General de Educación a la alternativa de escuela pública. Algunas notas introductorias sobre los movimientos sociales en el sector de la enseñanza», *Revista de Educación* [Madrid], (número extraordinario Ley General de Educación), 1992.
- CIVERA GÓMEZ, Manuel. *Francesca Gimeno i Giner. La trajectòria pedagògica d'una vida*. Reus: Ediciones del Migdia, CB, 2013.
- CODINA, M. Teresa. *Educar en temps difícils. Escola Talitha, 1956-1974*. Vic: Eumo, 2007.
- Conclusions de la 1a Escola d'Estiu del País Valencià*, 3i4, València, 1977.
- GARCÍA-SALA, Chon; BENET, Maluy. *Un passeig sentimental per l'escola Les Carolines*. València: edició de les autores, 1998.

⁸⁰ Testimoni de Pilar Tormo, 2014.

- GAY, Joan; QUITLLET, Rosa; PASCUA, Àngels. *Societat catalana i reforma escolar. La continuïtat d'una institució*. Barcelona: Laia, 1973.
- 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* [Barcelona], núm. 18 (juliol-desembre 2011).
- LÁZARO LORENTE, Luis M. «El Seminari de Pedagogia del Col·legi de Llicenciats de València: la lluita per la democratització de l'educació i la utopia pedagògica, 1966-1976», *Educació i Història. Revista d'Història de l'Educació* [Barcelona], núm. 7 (2004).
- MAYORDOMO PÉREZ, Alejandro. «Democràcia i política educativa espanyola, 1975-1985», *Educació i Història. Revista d'Història de l'Educació* [Barcelona], núm. 18 (juliol-desembre 2011).
- MAYORDOMO, Alejandro; AGULLÓ, M. del Carmen; GARCÍA FRASQUET, Gabriel. (eds.) *Valencià a l'escola. Memòria i testimoni*. Gandia: CEIC Alfons el Vell, Universitat de València, 2007.
- MAYORDOMO, Alejandro; AGULLÓ, M. del Carmen; GARCÍA FRASQUET, Gabriel. (eds.) *La renovació pedagògica*. Gandia: CEIC Alfons el Vell, Universitat de València, 2009.
- MONROIG, Vicent. «La participació del moviment assembleari de mestres (STEPV) en la construcció del sistema educatiu valencià (1982-1995)», MAYORDOMO, Alejandro; AGULLÓ, M. del Carmen; PÉREZ, Agustina. (eds.) *Mestres d'escola*. Gandia: CEIC Alfons el Vell, Universitat de València, 2014.
- PARDO, Vicent. «*La Nostra Escola Comarcal*». *Vint anys d'Escola Comarcal: 1973-1993*. Picassent: La Nostra Escola Comarcal, 1993.
- PÉREZ SILVESTRE, Òscar. *Una veu en el camp valencià, aproximació a la història de la JARC (1957-1981)*. València: Saó, 1998.
- RAGA, Rosa. *Els inicis de l'escola*, exemplar mecanografiat. 10è aniversari de La Nostra Escola Comarcal, 1983.
- RAMOS, Alfred (coord.). *L'escola que hem viscut. Vint-i-cinc anys del CP Ausiàs March*. Picanya: Ajuntament de Picanya, 2005.
- SANSANO ESTRADERA, Albert. *L'escola que volem (25 anys de l'Escola d'Estiu del País Valencià a l'Horta)*. València: Tàndem Edicions, 2003.
- SEMINARIO DE PEDAGOGÍA DEL COLEGIO DE DOCTORES Y LICENCIADOS DEL D.U. DE VALENCIA. *Por una reforma democrática de la enseñanza*. Barcelona: Ed. Avance, 1975.
- SERRANO, Rosa. «La llengua, els llibres i la construcció de la consciència nacional», FURIÓ, Antoni; MUÑOZ, Gustau; VICIANO, Pau (eds.). *País Valencià, segle XXI*.

Noves reflexions crítiques. València: Universitat de València [Quaderns d'Orientació Valencianista], 2009.

SORIANO BESSÓ, Josep Maria. «Ferran Zurriaga, pedagog», *Pels camins del retrobament*. Barcelona: Ed. Pòrtic, 1974.

Un projecte. Escola Experimental «Tramuntana». València: Imp. Fermar, 1968.

ALTRES FONTS DE CONSULTA

A més de la documentació de les publicacions esmentades anteriorment, ens hem servit de les notes aportades per Roser Santolària, Pilar Tormo, Albert Sansano i Sento Marco. Junt amb aquestes, els testimonis i les col·laboracions de Ferran Zurriaga, Carme Miquel, Batiste Malonda, Vicent Esteve, Tudi Torró, Alfred Ramos, Vicent Moreno, Josep Gregori i Vicent Romans ens han permès reconstruir aquestes experiències. A totes i a tots, us expressem el nostre agraïment més sincer.

Referents per a una nova escola democràtica.

La influència de la pedagogia italiana
en els col·lectius de mestres durant la
transició política a Catalunya i a Espanya

*Models for a new democratic school.
The influence of the Italian pedagogy on
collectives of teachers during the political
transition in Catalonia and Spain*

Antoni Tort i Bardolet

antoni.tort@uvic.cat

Universitat de Vic – Universitat Central de Catalunya (Espanya)

Maite Pujol i Mongay

maite.pujol@uvic.cat

Universitat de Vic – Universitat Central de Catalunya (Espanya)

Data de recepció de l'original: octubre de 2014

Data d'acceptació: desembre de 2014

RESUM

El trànsit del franquisme cap a un règim democràtic va suposar la mobilització d'amplis sectors educatius a la recerca de referents per a una escola que pogués deixar enrere les imposicions i misèries d'una educació mediocre i autoritària. A més

de la recuperació de la pedagogia activa de l'època de la República espanyola i de les experiències de resistència que es van produir en escoles públiques i privades durant la dictadura, hi va haver grups de mestres i entitats cíviques que varen estar atents i van incorporar propostes pedagògiques d'altres contextos que es veien idònies per a la construcció d'una nova educació pública. A l'article s'analitzen les connexions existents durant el període de transició política (dècades de 1970 i 1980) dels moviments renovadors de l'educació a Espanya i, singularment a Catalunya, amb les experiències pedagògiques, especialment en l'àmbit de l'educació infantil (*scuole dell'infanzia*), de municipis i ciutats italians.

PARAULES CLAU: transició política, renovació pedagògica, pedagogia italiana, educació infantil, política educativa, formació de mestres.

ABSTRACT

The transition from Francoism towards a democratic regime involved the mobilisation of broad educational sectors in search of references for a school that would leave behind the impositions and miseries of a mediocre and authoritarian education. In addition to the recovery of the active pedagogy of the time of the Spanish Republic and the experiences of resistance that occurred in public and private schools during the dictatorship, groups of teachers and civic entities paid attention and incorporated educational proposals from other contexts which seemed suitable for the construction of a new public education. This article analyses the existing connections during the period of political transition (the 1970s and 1980s) of the renewal movements of education in Spain and, in particular, in Catalonia, with the pedagogical experiences, especially in the field of early childhood education (*scuole dell'infanzia*) of municipalities and Italian cities.

KEY WORDS: political transition, pedagogical renewal, Italian pedagogy, early childhood education, educational policy, teacher training.

RESUMEN

El tránsito del franquismo hacia un régimen democrático supuso la movilización de amplios sectores educativos en busca de referentes para una escuela que pudiera dejar atrás las imposiciones y miserias de una educación mediocre y autoritaria.

Además de la recuperación de la pedagogía activa de la época de la República española y de las experiencias de resistencia que se produjeron en escuelas públicas y privadas durante la dictadura, grupos de maestros y entidades cívicas prestaron atención e incorporaron propuestas pedagógicas de otros contextos que se veían idóneas para la construcción de una nueva educación pública. En el artículo se analizan las conexiones existentes durante el período de transición política (décadas de los 70 y 80) de los movimientos renovadores de la educación en España y, singularmente en Cataluña, con las experiencias pedagógicas, especialmente en el ámbito de la educación infantil (*scuole dell'infanzia*), de municipios y ciudades italianas.

PALABRAS CLAVE: transición política, renovación pedagógica, pedagogía italiana, educación infantil, política educativa, formación de maestros.

I. INTRODUCCIÓ: TRANSICIÓ POLÍTICA I TRANSFORMACIONS EDUCATIVES

La dictadura franquista (1939-1975) va suposar una dràstica i llarga ruptura amb la renovació de l'educació que, en sintonia amb els corrents pedagògics europeus, s'havia anat produint a Espanya en el primer terç del segle xx, especialment durant el període de la Segona República. Així mateix, va comportar l'empobriment generalitzat de l'ensenyament i va situar l'ensenyament públic com a subsidiari de l'ensenyament privat. La depuració de molts dels mestres de l'escola republicana i la seva substitució per persones no sempre preparades, amb l'únic mèrit d'haver servit la causa del nou règim, va deteriorar greument el conjunt del sistema educatiu. Es premià el suport de la jerarquia eclesial facilitant la creació de centres privats addictes al nou ordre i fàcilment controlables. L'educació franquista va créixer, doncs, en un context autoritari que es caracteritzà per una centralització absoluta, començant pels edificis escolars i acabant pels llibres de text, i per la negació de la diversitat cultural i dels drets de persones i pobles.

A partir dels anys cinquanta i seixanta, el desenvolupament econòmic i l'evolució política mundial obliguen l'Estat franquista a fer un esforç de millora en una escola pública estatal que es manté en una situació molt precària, amb inversions escasses i amb un control total sobre els mestres. Però les respostes qualitatives de fons als reptes educatius del segle xx segueixen sense arribar i no és estrany que s'experimentin, especialment a Catalunya, terceres vies en forma d'escoles autogestionades de forma cooperativa per pares i mes-

tres, centres privats que enllacen amb les tradicions pedagògiques renovadores d'abans de la guerra civil. Davant les dificultats d'incidir des de l'escola pública, s'aprofiten petites esclertes que s'obren com a fruit de l'evolució social del país, en una activitat de resistència d'una societat civil que es recupera a poc a poc, malgrat l'absència d'un marc legal democràtic. Per a diversos sectors de mestres i de famílies, l'escola privada és l'única opció. Per a d'altres, és una fase transitòria fins que es pugui canviar l'escola pública en un règim democràtic: «El régimen privado de todas ellas coincide en un punto: la escuela estatal no permite, bajo el franquismo, ninguna posibilidad de renovación pedagógica, pero discrepa esencialmente en otro: mientras que unos centros, por su carácter elitista y por otras razones ideológicas, se plantean su privacidad más allá del contexto franquista, otras escuelas -que se constituyen con fórmulas cooperativas y con una voluntad más socializadora- se plantean la propiedad privada de forma transitoria y manifiestan su voluntad de convertirse en públicas en un contexto de restauración democrática y autonómica».¹

La mobilització de la societat civil i la progressiva incorporació de nous contingents de mestres (en termes generacionals, en concepcions polítiques, en procedència social, etc.) a les escoles públiques i privades, així com la posada en marxa d'experiències escolars pedagògiques de caràcter renovador, determinen les bases per definir un nou marc per a l'organització del sistema educatiu espanyol, que mira cap a un futur en el qual ja hagi acabat la dictadura. Hi ha mestres i pedagogs que varen exercir els anys trenta i sobrevivents a la depuració i a l'exili que exerceixen de mentors i de ponts d'aquesta tradició pedagògica i assessoren discretament en casos particulars i en reunions privades, lluny de les autoritats i la policia, els nous mestres que hauran de dirigir les escoles, un cop alliberats del franquisme: «los rescoldos de la memoria de la renovación pedagógica republicana de filiación laica, liberal y escolanovista, que permanecían agazapados en diversos rincones de la geografía social y escolar española, se pudieron avivar en Cataluña desde el comienzo de los años 50, momento en que un grupo reducido de profesores comenzaron a considerar una perspectiva que hoy encajamos dentro del modelo crítico-reflexivo, que

¹ CARBONELL, J. «De la Ley General de Educación a la alternativa de escuela pública. Algunas notas introductorias sobre los movimientos sociales en el sector de la enseñanza», *Revista de Educación*, núm. extra 1 (1992), pàg. 248 (237-255).

paulatinamente encontraría audiencia entre otros sectores del profesorado en España, aquellos que se situaban fuera de los entramados del franquismo».²

Efectivament, aquesta dinàmica s'accelera especialment a finals de la dècada dels seixanta i a inicis dels setanta en paral·lel al creixement de la resistència antifranquista per part d'una societat civil molt activa.³ N'és un exemple rellevant la creació el 1965, a Barcelona, de l'Escola de Mestres Rosa Sensat, una entitat que serà central en el conjunt de moviments de renovació pedagògica (MRP) que aniran creixent en el conjunt de Catalunya i l'Estat espanyol, especialment durant el pas de la dictadura a la democràcia. Nascuda com una escola per a mestres, es reuní per primera vegada i de forma clandestina en un domicili particular, on quinze mestres van escoltar les experiències d'una mestra «d'abans de la guerra». Es crea com un centre autònom per a la formació del professorat, al marge de la pedagogia oficial i lluny d'unes escoles normals encara ancorades en les formes i el funcionament del règim autoritari.⁴ S'inspira en els postulats de l'Escola Nova i també en la psicologia piagetiana i progressivament estendrà les seves activitats a una trentena d'escoles majoritàriament privades, amb alumnat de classes mitjanes.⁵ Conformarà un espai per a una pràctica teòrica alternativa a l'oficial i a la formació de mestres també oficial, tal com ho explicava Marta Mata, una de les seves fundadores: «L'Escola de Mestres Rosa Sensat no és només una escola diferent per la seva clandestinitat i modèstia de recursos materials, sinó també per la riquesa pedagògica que se'n dedueix. Els alumnes no hi van a estudiar per examinar-se i obtenir un títol acadèmic, sinó que estudien sobre la seva pròpia pràctica i per pròpia voluntat. Els professors no explicaran teories més o menys ben elaborades, sinó que partiran d'una experiència ja llarga de treball en la recuperació pedagògica. Alumnes i professors compartiran els mateixos riscos polítics i econòmics, i se sentiran en realitat companys en una mateixa tasca. Parlen, amb tota naturalitat, el català, llengua prohibida a l'escola, i es tutegen, tractament insòlit fins aleshores; comparteixen no només les experiències pedagògi-

² COSTA RICO, A. «Políticas y problemática de la formación del profesorado en España (1969-2004): la Revista de Educación en el contexto de la agenda educativa internacional», *Revista Diálogo Educativo*, 9 (27), (2009), pàg. 219-220 (215-248).

³ PÉREZ DÍAZ, V. *La primacía de la sociedad civil. El proceso de formación de la España democrática*. Madrid: Alianza Editorial, 1993; MONÉS I PUJOL-BUSQUETS, J. *L'escola a Catalunya sota el franquisme*. Barcelona: Ed. 62, Rosa Sensat, 1981.

⁴ BENEJAM, P. «Las Escuelas Normales en tiempos de la transición», *Historia de la Educación*, núm. 21 (2002), pàg. 81-90.

⁵ MONÉS I PUJOL-BUSQUETS, J. *Els primers quinze anys de Rosa Sensat*. Barcelona: Ed. 62, Rosa Sensat, 1981.

ques, sinó també les vivències personals, culturals i polítiques, molt difícils de separar en aquell moment, ja que les unes i les altres s'explicaven i potenciaven mútuament».⁶

La creació de l'Escola de Mestres Rosa Sensat exemplifica els límits d'un sistema d'ensenyament oficial anquilosat i, al mateix temps, fa paleses les inquietuds de mestres i famílies que aspiren a una educació diferent. Estem en un període, a finals dels seixanta del segle xx, en què es comencen a implementar diferents propostes en el camp educatiu, que no deixen de ser el reflex de la transició política general que es vivia al país.

Un procés i un període que, quan falten pocs mesos per complir-se els quaranta anys de la mort del general Franco, ja és objecte d'estudi per als historiadors, i no només objecte d'anàlisi i controvèrsia política o periodística. També des de la perspectiva de l'educació.⁷ Aquesta i altres revistes han dedicat monogràfics a la qüestió.⁸ No hi ha una única valoració al voltant de la durada o del període temporal que abasta. Per alguns, la transició política, en un sentit estricte, va de la mort del dictador el 1975, o des dels primers intents de reforma l'any següent, fins a la promulgació de la Constitució espanyola el 1978. Per a d'altres comença en anys anteriors a 1975 i s'acaba amb el fallit cop d'Estat de 1981 o amb l'arribada al poder, l'any següent, dels socialistes, amb la presidència de Felipe González, com a fets que suposen el tancament definitiu de l'antic règim.⁹ En qualsevol cas, el procés que va d'un règim autòritari a la democràcia es fa difícil de fixar. És un procés amb una gran pluralitat d'agents, la qual cosa ha generat un considerable debat a Espanya a l'hora d'establir la rellevància i la influència dels diferents sectors implicats: de les elits del mateix règim a les forces polítiques que s'hi oposen; de la societat civil als poders econòmics. I també a l'hora de sospesar des del paper de l'exèrcit a la contestació al carrer; des dels canvis culturals i socials a la influència de

⁶ MATA, M. *Per avançar en l'educació*. Vic: Eumo, 2010, pàg. 128.

⁷ LAUDO, X. «La educació i la transició democràtica. Bibliografia», *Historia de la Educación*, núm. 21 (2002), pàg. 307-310.

⁸ Vegeu el monogràfic «L'educació a l'època de la transició a la democràcia» del número 18 d'aquesta revista *Educació i Història* (2011). També el monogràfic «Transició democràtica y educación» al número 21 de la revista *Historia de la Educación* (2002) o el monogràfic «La Transición Española (1975-1982)» del número 10 de la revista *Foro de Educación* (2008), entre d'altres.

⁹ MAYORDOMO, A. «Democràcia i política educativa espanyola, 1975-1985», *Educació i Història. Revista d'Història de l'Educació*, núm. 18 (2011), pàg. 107-136; PÉREZ DÍAZ, V. *La primacía de la sociedad civil. El proceso de formación de la España democrática*. Madrid: Alianza Editorial, 1993; LÓPEZ MARTÍN, R. «Una escuela de todos y para todos. Las prácticas escolares en la transición democrática», *Historia de la Educación*, núm. 21 (2002), pàg. 67-80.

la política internacional, etc. També en el camp educatiu hi ha una pluralitat d'actors i múltiples variables socioculturals i econòmiques que hi influeixen.

Hem esmentat un grau important de mobilització en sectors opositors al franquisme en la creació d'entitats per a la formació dels mestres al marge del sistema. Alhora, el mateix règim franquista necessita ajustar el sistema educatiu als canvis socials, al creixement econòmic i a les noves tendències internacionals. El 1969 les autoritats publicaven el Llibre Blanc del Ministeri d'Educació i Ciència, que era el precedent de la Llei general d'Educació (LGE) i finançament de la reforma educativa que es promulgaria el 1970. Una llei que obria expectatives, que havia estat elaborada pels sectors més liberals del règim franquista i en què van participar concretament tècnics amb experiència internacional a la UNESCO, el Banc Mundial o el Club de Roma.¹⁰ Era difícil que unes propostes d'obertura poguessin ser implementades en un entorn no democràtic, dirigista i centralitzat. Tot i així, «va generar expectatives i controvèrsies en sectors del magisteri. Va ser una bona ocasió per fomentar assemblees de mestres i desvetllar l'esperit crític sobre la seva feina i el seu futur».¹¹ La modernització del sistema educatiu es veia inevitable, com també començava a veure's la fi del règim franquista i s'iniciava la transició, entesa com el «pas controlat d'un sistema polític a un altre, per bé que no hi hagi un moment identificable de ruptura entre el règim precedent i el consegüent; el que es produeix és un canvi progressiu durant el qual s'alteren les regles del joc per a l'accés i la conservació del poder sense que durant el procés mateix canviï el titular del poder existent».¹²

El joc d'equilibris també es manifesta en l'àmbit educatiu. La mobilització dels sectors oposats al franquisme és cada vegada més explícita, alhora que el règim franquista fa algunes tímides obertures sense deixar el control del sistema. Entre els mestres joves que s'han incorporat recentment al sistema educatiu, tant públic com privat, s'accentua la preocupació per la formació dels mestres, com hem vist amb la creació de l'Escola de Mestres Rosa Sensat, i s'intensifica el debat pedagògic al voltant de noves idees pedagògiques i noves propostes didàctiques.

¹⁰ Díez HOCHTLEINER, R. «La reforma educativa de la LGE de 1975. Datos para una crónica», *Revista de Educación*, núm. extra 1 (1992), pàg. 261-278.

¹¹ MARQUÈS, S. «Els mestres públics gironins i la renovació pedagògica: de la dictadura a la democràcia (1971-1994)», *Educació i Història: Revista d'Història de l'Educació*, núm. 18 (2011), pàg. 140 (137-159).

¹² ARÓSTEGUI, J. «La transición política y la construcción de la democracia (1975-1996)», MARTÍNEZ, J. A. (coord.). *Historia de España. Siglo xx. 1939-1996*. Madrid: Cátedra, 1999, pàg. 245-364.

2. ELS ANYS EFERVESCENTS: LES COMPLICITATS TRANSVERSALS

La contestació en el camp educatiu a final de la dècada de 1960 i al llarg de tota la dècada posterior, acaba essent transversal i abasta tots els àmbits. Des de partits polítics i organitzacions sindicals, òbviament clandestins, fins a l'arribada de la democràcia, passant per col·legis professionals (Col·legi d'Arquitectes, Col·legi d'Advocats, Col·legi de Doctors i Llicenciats), editorials (Laia, Avance, Nova Terra), revistes (*Cuadernos de Pedagogía*, *Guix*, *Perspectiva Escolar*), entitats culturals i associacions religioses desvinculades de la jerarquia eclesiàstica. «La creatividad profesional y social fue extraordinaria entre los finales de los años setenta y los primeros años ochenta, con múltiples manifestaciones e iniciativas, a menudo más voluntariosas que bien fundadas. Es el momento de las iniciativas editoriales con lecturas “de izquierda”, de la aparición de nuevas revistas pedagógicas conectadas con esta nueva sensibilidad del profesorado, de los llamados y emergentes movimientos de renovación pedagógica, y de los congresos y encuentros organizados desde estos sectores, componiendo un escenario que desbordaba el plano oficial de la formación del profesorado; un escenario que se situaba igualmente más allá de la responsabilidad que oficialmente recaía en los Institutos de Ciencias de la Educación, de carácter regional, como instituciones para la investigación educativa y para la formación del profesorado, e incluso en oposición, si exceptuamos algunos casos ejemplares».¹³

Hi ha molts docents universitaris joves, però les universitats en el seu conjunt, en les seves facultats de Pedagogia, encara són deutors d'una línia conservadora estretament vinculada a la jerarquia de l'Església catòlica. La renovació pedagògica es produeix sobretot per baix, en una xarxa de complicitats, uns vasos comunicants, que es mou al marge de l'estructura oficial del sistema educatiu. En aquesta dinàmica de contestació, i a banda de la lluita política més explícita, hi ha tres instàncies que tenen un important protagonisme en la formació dels mestres sota premisses de la necessitat de canvi i d'innovació a l'educació catalana: les «Escoles d'Estiu», les editorials i les revistes pedagògiques. Tres instruments per a la renovació pedagògica que faran una aposta clara per difondre, precisament, les noves propostes que arriben del nord i centre d'Itàlia.

¹³ COSTA RICO, A. «Políticas y problemática de la formación del profesorado en España (1969-2004): la Revista de Educación en el contexto de la agenda educativa internacional», *Revista Diálogo Educativo*, 9 (27), (2009), pàg. 220 (215-248).

2.1. Les escoles d'estiu

El 1966, al cap d'un any d'haver-se fundat, els membres de la ja esmentada Escola de Mestres Rosa Sensat decideixen ressuscitar i organitzar clandestinament l'«Escola d'Estiu», i la primera escola d'estiu de la postguerra es porta a terme en un convent de religioses i hi participen uns cent cinquanta mestres de Catalunya, les Illes Balears i València. La formació de mestres havia de recuperar la tradició educativa de Catalunya i tornar a obrir el camí de la renovació pedagògica seguint els principis de l'escola activa. De fet, la primera escola d'estiu s'havia celebrat a Barcelona el 1914, a imatge i semblança de les «Summer Schools» que a inicis del segle xx es realitzaven als Estats Units i que diferents educadors catalans havien conegut en els seus viatges de formació. Varen funcionar amb una certa regularitat fins que la victòria franquista, el 1939, les eliminà. El 1966 es reprenia, doncs, l'Escola d'Estiu, la qual s'ha anat realitzant anualment fins al dia d'avui, organitzada per l'Associació Rosa Sensat. I també se n'han creat de noves, organitzades per col·legis professionals, per altres entitats educatives i per grups de mestres i moviments de renovació pedagògica en el territori. En qualsevol cas, les escoles d'estiu seran un motor per a la formació i el reciclatge dels mestres i la porta d'entrada d'influències i corrents renovadors de la pedagogia internacional, com veurem més endavant. Entre 1970 i 1979 hi ha una creixent demanda de matriculacions a les escoles d'estiu, que reben una assistència massiva, la qual cosa denota el clima d'efervescència i de militància de molts mestres. L'Escola d'Estiu de 1975 reuneix tres mil assistents, l'any següent n'hi ha sis mil i el 1977 s'arriba als nou mil mestres participants durant dues setmanes.¹⁴ Tot i que les escoles d'estiu prioritzen les temàtiques més pedagògiques i didàctiques, aquells anys hi ha un marcat clima polititzat en les seves activitats: els sindicats i grups polítics no tenen gaires llocs per manifestar-se i aprofiten l'espai de les escoles d'estiu per donar-se a conèixer amb paradetes, conferències, etc. Aquestes trobades de mestres seran una caixa de ressonància molt poderosa per a les experiències i propostes que arriben d'altres països.

Efectivament, l'anàlisi de l'ensenyament estaria molt influenciada per les crítiques a l'escola capitalista provinents de la sociologia francesa. També l'anomenada pedagogia institucional de França és motiu d'inspiració per a

¹⁴ MONÉS I PUJOL-BUSQUETS, J. *Els primers quinze anys de Rosa Sensat*. Barcelona: Ed. 62, Rosa Sensat, 1981; SIMÓ, N.; SOLER, J. «El programa pedagògic de Marta Mata (1926-2006): entre la tensió i el somni», MATA, M. *Per avançar en l'educació*. Vic: Eumo, 2010.

molts mestres. Però aquests necessiten, també, propostes per a la renovació de la didàctica i per a una nova definició de l'infant-que-aprèn, especialment a les primeres edats. En aquests àmbits les propostes que arriben d'Itàlia adquireixen un clar protagonisme entre els mestres. A partir de 1974 els representants de la renovació pedagògica italiana comencen a tenir presència constant a les edicions de l'Escola d'Estiu de Rosa Sensat de Barcelona. En són alguns exemples dels anys setanta i vuitanta:¹⁵

- 1974: Mestres del Movimento di Cooperazione Educativa (MCE)
- 1976: Mario Lodi (MCE)
- 1977: Fiorenzo Alfieri, Mariano Dolci, Loris Malaguzzi, Franco Passatore, Carmina Pecurella, Rita Perani, Gianni Rodari
- 1982: Francesco Tonucci
- 1984: Mariano Dolci, Francesco Tonucci
- 1985: Emmanuela Cocever, Andrea Canevaro, Francesco de Bartolomeis, Benvenuto Chiesa
- 1986: Franco Frabboni, Luigi Nervo, Fiorenzo Alfieri, Loris Malaguzzi
- 1988: Walter Fornasa
- 1990: Fiorenzo Alfieri. Intercanvi Catalunya/Itàlia amb el Gruppo Nazionale Nidi Infanzia, Amb Aldo Fortunati, Carla Rinaldi, L. Cremaschi

2.2. *Les editorials*

Les editorials amb més llibres de pedagogia publicats entre el final dels seixanta i principi dels vuitanta són, entre d'altres, Avance, Fontanella, Laia i Nova Terra. Amb seu a Barcelona, tenen en comú que els seus directors literaris simpatitzaven obertament amb partits i moviments antifranquistes i allora estaven estretament relacionats amb els sectors renovadors del catolicisme a Catalunya. De fet, algunes d'aquestes editorials havien sorgit en l'àmbit religiós o eren finançades per mecenes d'entorns cristians, entre altres coses perquè això permetia esquivar la pressió dels censors i de la policia. Tot i així van sofrir tancaments parcials (en el cas de Nova Terra) o la clausura definitiva per part de les autoritats franquistes (editorial Estela). L'editorial Nova Terra havia sorgit de la Joventut Obrera Cristiana (JOC) i va tenir com a director literari durant un quant temps Alfons Carles Comín, un dels referents més

¹⁵ FARRÉ, J.; FORTUNY, P.; MARTÍNEZ, C.; P. ÒDENA, P. *Dies i camins*. Barcelona: Associació de Mestres Rosa Sensat, 2005.

importants en la fusió entre cristianisme i marxisme al nostre país.¹⁶ Avui no n'hi ha cap en funcionament. Nova Terra va tancar el 1978. Avance va fer suspensió de pagaments el 1977 i Laia, que va ser una de les editorials més importants durant la transició democràtica, va desaparèixer el 1989 i la major part del seu fons passà a Edicions 62, una de les empreses editorials actuals amb més volum de publicacions en llengua catalana.¹⁷ Justament, l'editorial Laia va publicar la pràctica totalitat de l'obra de Célestin Freinet, i durant una època es va associar amb la revista *Cuadernos de Pedagogía* i publicaren un important nombre de títols sota la direcció dels responsables de la revista en aquella època, Jaume Carbonell i Fabrici Caivano.

L'estreta relació dels editors amb els moviments de renovació pedagògica i amb les revistes pedagògiques, com ja hem dit, a més de les complicitats polítiques i ideològiques existents, va fer que es llancesin a publicar la pedagogia que podia servir en el moment polític i social de l'època, en què es buscaven referents per construir la futura escola democràtica, per ajudar els mestres a explorar noves propostes didàctiques, orfes d'una direcció renovadora que no podia venir de la Universitat ni de l'Administració educativa. L'aposta per la pedagogia que venia d'Itàlia va ser molt evident. A la llista següent podem veure alguns exemples dels llibres procedents d'Itàlia o sobre la pedagogia italiana del moment, publicats per aquestes editorials des de finals dels seixanta fins als primers vuitanta:

- CIARI, B. *Nuevas técnicas didácticas*. Madrid: Ediciones Iberoamericanas, cop. 1967.
- BERTOLINI, P. *Educació i escoltisme*. Barcelona: Gili, cop. 1968.
- MANACORDA, M. A. *Marx y la pedagogía moderna*. Barcelona: Oikos-Tau, 1969.
- MILANI, L. *Carta a una mestra*. Barcelona: Nova Terra, 1969.
- MILANI, L. *Carta a una maestra*. Barcelona: Nova Terra, 1970.
- ALBERTI, A.; BINI, G.; DEL CORNÒ; L.; GIANNANTONI, G. *El autoritarismo en la escuela*. Barcelona: Fontanella, 1970.
- LODI, M. *El país errado (diario de una experiencia pedagógica)*.

¹⁶ Per a una aproximació des de l'educació a A. C. Comín, vegeu: SOLER, J. «Joventut, immigració, consciència de classe i cohesió social. Una lectura pedagògica de l'obra escrita d'Alfons Carles Comín», *AA. VV. XX Jornades d'Història de l'Educació. Cohesió Social i Educació (Andorra, 2012)*. Girona: Universitat de Girona, Servei de Publicacions, 2012.

¹⁷ LLANAS, M. *L'edició a Catalunya: el segle xx (els darrers trenta anys)*. Barcelona: Gremi d'Editors de Catalunya, 2007.

- Barcelona: Laia, 1973.
- LODI, M. *Crónica pedagógica*. Barcelona: Laia, 1974.
 - BERNARDINI, A. *Diario de un maestro: «un año en Pietralata»*. Barcelona: Fontanella, 1974.
 - TONUCCI, F. *La escuela como investigación*. Barcelona: Avance, 1975.
 - ALFIERI, F. *El oficio de maestro: historia de diez años en la escuela y el Movimiento de Cooperación Educativa de Italia*. Barcelona: Avance, 1975.
 - CIARI, B. *Modos de enseñar*. Barcelona: Avance, 1977.
 - SARACENO, C. *Experiencia y teoría de las comunas infantiles: de la educación antiautoritaria a la educación socialista*. Barcelona: Fontanella, 1977.
 - TONUCCI, F. (ed.). *A los tres años se investiga*. Barcelona: Avance, 1977.
 - PETTINI, A. *Célestin Freinet y sus técnicas*. Salamanca: Sígueme, 1977.
 - TONUCCI, F. *Por una escuela alternativa: el alumno, aquel que es siempre visto desde arriba*. Barcelona: GREC, 1978.
 - BELOTTI, E. G. *A favor de las niñas: la influencia de los condicionamientos sociales en la formación de rol femenino, en los primeros años de vida*. Barcelona: Monte Avila, 1978.
 - FRABONI, F.; GALLETI, A.; SAVORELLI, C. *El primer abecedario: el ambiente*. Barcelona: Fontanella, 1980.
 - LODI, M. *Empezar por el niño: escritos didácticos, pedagógicos y teóricos*. Barcelona: Reforma de la Escuela, 1980.
 - TONUCCI, F. *Viaje alrededor de «El Mundo»: diario de Mario Lodi y sus alumnos*. Barcelona: Laia, 1981.
 - LODI, M. *Insieme: un diario de clase*. Barcelona: Laia, 1982.

2.3. Les revistes

Així mateix, la creació, a la dècada dels setanta, de diferents revistes per als mestres, tant en castellà com en català, suposa comptar amb un altaveu molt gran per a la renovació pedagògica: «en este proceso de creciente implantación y ascenso de los MRP (Movimientos de Renovación Pedagógica) en los años setenta e inicios de los ochenta varias revistas pedagógicas, generalmente al margen de la universidad, van a adoptar una decidida posición de acompañamiento e impulso a la renovación pedagógica. Nos referimos de nuevo a *Cuadernos de Pedagogía, Colaboración, Guix, Reforma de la Escuela, Infancia y*

Aprendizaje, Perspectiva Escolar, Acción Educativa, y otras más locales o provinciales propias de los diferentes MRP». ¹⁸

Són revistes amb una forta intenció divulgadora, amb equips de redacció formats per mestres en exercici i molt interessats a donar a conèixer propostes concretes d'aula i d'escola. Les més importants, encara avui tenen una notable nòmina de subscriptors i de presència a les biblioteques i els claustres, especialment als nivells d'educació infantil i educació primària. És el cas de *Cuadernos de Pedagogía* (creada el 1975), *Guix* (creada el 1978) o *Perspectiva Escolar* (creada el 1974), totes tres editades a Barcelona.

Un repàs a l'índex de *Cuadernos de Pedagogía*, entre els anys 1975 i 1980, ens dóna idea de l'interès per la pedagogia italiana del moment, ja que hi ha més de cinquanta articles sobre l'educació i la pedagogia italianes i entrevistes a pedagogs com Loris Malaguzzi, Mario Lodi, Gianni Rodari o Francesco Tonucci. La llista d'autors italians que signen articles en aquesta revista és llarga: Lucio Del Cornò, M. A. Manacorda, Lucio Lombardo Radice, Emma Bernardi Cavallini, Franco Tadini, Franco Passatore, Benvenuto Chiesa, Francesco de Bartolomeis, Fiorenzo Alfieri, entre d'altres.

3. PER QUÈ LA PEDAGOGIA ITALIANA? ALGUNS ANTECEDENTS

Així doncs, en la dinàmica de contestació i de construcció d'una educació que trenqui amb l'escola de la dictadura, es difonen experiències i propostes renovadores com ho són, per als mestres catalans, les aportacions de la pedagogia italiana que provenen del Movimento di Cooperazione Educativa (MCE), de les polítiques educatives de municipis italians com Torí o Milà, de l'orientació teòrica i del funcionament pràctic de l'educació infantil (escoles bressol i parvularis) a les regions italianes de l'Emília-Romanya i la Toscana, fonamentalment. És una influència horitzontal que no passa pels governs i les administracions estatals.

En aquest lligam entre mestres de països veïns hi té a veure, efectivament, aquesta proximitat geogràfica que és també cultural. Podem afegir-hi la relativa facilitat en la comprensió i expressió mútues a l'hora d'utilitzar i entendre's entre parlants de llengües llatines com la llengua italiana, el català o el castellà.

¹⁸ HERNÁNDEZ DÍAZ, J. 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 (2011), pàg. 90 (81-105).

I, òbviament, hi ha una voluntat d'entesa: l'acollida recíproca té a veure amb afinitats i militàncies polítiques compartides, en un moment en què s'aspira a assolir la democràcia a Espanya. Les ciutats italianes governades per les esquerres experimentaven noves vies en una síntesi fonamentada en una clara lectura política de l'educació, hereva de la cultura de la resistència partisansa i d'una esquerra transformada a l'ombra de Gramsci, a partir dels postulats del qual es volia intervenir decididament en el camp de la producció cultural i de l'educació, d'acord amb la necessitat de renovar l'escola i la societat italiana sortides del feixisme.¹⁹ Així, doncs, s'estrenyen relacions entre revistes, com la italiana *Riforma della Scuola*²⁰ i la revista *Cuadernos de Pedagogía* o la seva homònima *Reforma de la Escuela*, que s'edita a Barcelona de 1978 a 1981 (trenta-cinc números), sota postulats similars a la italiana i amb molts col·laboradors d'aquell país.

La nombrosa presència de militants i partits d'esquerres a les organitzacions i els moviments de contestació en el món educatiu és un element de connexió directa amb les propostes que provenen dels municipis i regions del nord i del centre d'Itàlia amb governs també d'esquerres, molts, des de la fi de la Segona Guerra Mundial. També cal tenir en compte l'important paper que va tenir el PSUC²¹ a Catalunya durant la transició a les files de l'oposició democràtica d'esquerres, i que explica una part de la connexió italiana. Una sintonia molt estreta en el període en què s'estaven atent la tendència i enfocaments modernitzadors i eurocomunistes del Partit Comunista italià (PCI), especialment en l'etapa d'Enrico Berlinguer com a secretari general.

Tanmateix, la influència de la pedagogia italiana a Espanya no és una història recent, té una llarga tradició en el temps.²² Cenyint-nos al segle xx i als corrents de renovació pedagògica que es despleguen el primer terç d'aquell segle i focalitzant aquestes influències a Catalunya, no podem deixar de parlar de la doctora Maria Montessori. La seva estada a Barcelona és ben significativa en la història de les relacions entre la pedagogia d'Itàlia i Catalunya. Per Nadal de 1915 arriba a Barcelona. Hi tindrà casa fins a la guerra civil, el

¹⁹ LODI, M. *Cominciare dal bambino: scritti didattici, pedagogici e teorici*. Torino: Einaudi, 1977.

²⁰ Fundada per Lucio Lombardo Radice (fill de Giuseppe Lombardo Radice) i Dina Bertoni Jovine el 1955, va ser durant anys l'altaveu oficials de la pedagogia vinculada a l'esquerra italiana i molt especialment al Partit Comunista Italià (PCI).

²¹ Partit Socialista Unificat de Catalunya.

²² HERNÁNDEZ DÍAZ, J. M. (coord.). *Influencias italianas en la educación española e iberoamericana*. Salamanca: Fahren House, 2014.

1937. Durant més de vint anys, Barcelona esdevé el seu campament base, des d'on viatjarà, amb anades i vingudes, a Itàlia, i per tot el món, especialment als EUA, on, a partir del mateix 1915 es desferma un autèntic fervor pel seu mètode i la seva figura. Montessori troba a Barcelona un entorn acollidor, personal i professional, per part de les figures més rellevants de la pedagogia catalana i de les institucions, com l'Ajuntament de Barcelona i la Mancomunitat, que li encarreguen que formi mestres en el seu mètode, vist com una proposta que encaixa perfectament amb els postulats de les autoritats polítiques catalanes. Vist en perspectiva, Maria Montessori no va ser important pel nombre d'escoles regides pel seu mètode que es varen crear a Catalunya, sinó per una influència més genèrica i per la incorporació d'elements montessorians a diferents escoles del país. També, com és habitual en la trajectòria montessoriana, el seu mètode fou reconegut, però també discutit i debatut en els cercles pedagògics catalans i a la premsa de l'època.²³

La influència italiana no es limita, però, a la influència montessoriana. La difusió i implantació del conjunt del que avui anomenem Escola Nova és un moviment transnacional d'una gran magnitud en termes qualitatius. Hi ha un intercanvi constant i fluid en totes direccions i països, que es manifesta en visites, viatges i publicacions. En aquest context podem esmentar Concepció Sainz-Amor, mestra i posteriorment professora a la Universitat de Barcelona, que publica a l'editorial Publicaciones de la Revista de Pedagogía, el llibre *Las escuelas nuevas italianas* i introdueix a Espanya l'obra i la figura de Giuseppe Lombardo Radice.

Més recentment, a la dècada de 1960, trobem noves traces de la relació amb Itàlia en sectors vinculats a l'Església, que se situen fora del nacionalcatolicisme oficial del règim franquista. Tot el procés d'«aggiornamento», que tindrà el seu focus en el concili Vaticà II, es concreta en grups i entitats que, a Catalunya, són un refugi per desplegar activitats educatives, sovint prohibides i clandestines, sota la dictadura. Hi té un paper molt rellevant l'escoltisme confessional (també hi ha el laic), que té estretes relacions sobretot amb França, però també amb Itàlia. N'és una exemple l'edició de l'obra *Educació i Escoltisme* del catedràtic de Pedagogia de la Universitat de Bolonya, i antic cap escolta, Piero Bertolini. S'edita en català, a Barcelona, l'any 1968. Així mateix, l'editorial Nova Terra, molt vinculada a aquests sectors cristians esmentats, publicarà l'experiència radical de l'escola de Barbiana, on exerceix de mestre el

²³ DOMÈNECH I DOMÈNECH, S. *Manuel Ainaud i la tasca pedagògica de l'Ajuntament de Barcelona*. Montserrat: Publicacions de l'Abadia de Montserrat, 1995.

capellà Lorenzo Milani. Al costat de les elaboracions teòriques i conceptuals de la sociologia francesa sobre el paper de l'escola en el manteniment de les desigualtats i com a institució al servei de les classes hegemòniques, el llibre *Carta a una mestra* esdevé una crítica, directa i senzilla, a una sistema social i educatiu que bandeja els fills i filles de les classes populars, escrita des de l'experiència d'un mestre amb els seus alumnes, en una petita escola rural. Es publica simultàniament en català i castellà i té un fort impacte, a Madrid, gràcies a la difusió que en fa un grup molt actiu de «milanians» reunits al voltant de José Luis Corzo, membre de sectors cristians de base, i a Catalunya, a l'impuls de Miquel Martí, que va conèixer directament Milani i havia visitat l'escola de Barbiana. Es calcula que va ser un dels llibres més llegits pels mestres catalans entre 1969 i 1975. Segons l'esmentat J. L. Corzo, el nombre de llibres venuts en les tres edicions catalanes i les vuit castellanes superava els 33.600 exemplars.²⁴

I així ens situem en l'objecte central de la nostra anàlisi, als anys de la transició política, en què arriben a Catalunya, des d'Itàlia, diaris de mestres que reflecteixen la vida escolar; reformulacions per a una pedagogia de l'entorn natural i social; propostes per fer visibles el cos i l'expressió de l'infant; idees i estratègies per entendre i fer possible que el llenguatge de l'infant tingui llibertat per créixer, etc. Conformen un conjunt de propostes pedagògiques molt orientades cap a la pràctica, la qual cosa les fa atractives al professorat que està a l'aula i que necessita, també, referències per a la didàctica, en un moment de canvis de tot tipus. Quins són, doncs, els elements pedagògics que fan tan atractives les noves propostes de la pedagogia italiana en una part significativa dels mestres catalans? N'assenyalem uns quants, estretament relacionats entre ells, a l'apartat següent.

4. SIS PUNTS PER CANVIAR L'ESCOLA

4.1. Una didàctica renovada per als mestres

L'aparició del Movimento di Cooperazione Educativa (MCE), que abans de prendre aquest nom, l'any 1958, es deia Cooperativa de la Tipografia a l'Escola (CTS), un nom inequívocament freinetià, indica la recerca de nous mètodes

²⁴ MARTÍ, J. «Pròleg», MILANI, L. *Carta a una mestra*. Vic: Eumo, 2001; CORZO, J. L. «Un clásico de la sociología de la educación», Milani, L. *Carta a una maestra*. Madrid: PPC, 1996.

des i continguts. Hi ha un apropament notable a la investigació en psicologia per assenyalar la importància d'estar atents als estils cognitius, característiques i motivacions dels alumnes. Es reivindica el paper del mestre com a eix central del que passa a l'aula. El MCE, i amb Freinet com a punt de partida inicial, adoptarà gradualment noves referències psicopedagògiques que comportaran concepcions més globalitzadores.²⁵ Es genera una síntesi entre les aportacions més suggestives de l'Escola Nova, la mateixa tradició pedagògica del país (l'esperit científic de Montessori i la renovació didàctica de Lombardo Radice), la concepció de l'escola com a institució oberta, laica, culturalment còmplice amb la comunitat i l'entorn social i, finalment, les aportacions de la psicologia cognitiva. Aquesta síntesi configurarà un discurs pedagògic que tindrà, com ja hem dit, una gran repercussió en la renovació pedagògica a Catalunya i a Espanya, a partir fonamentalment de les escoles d'estiu, els intercanvis, les visites i les publicacions: «El MCE ha sido para otros movimientos y para muchos maestros no adheridos a los movimientos freinetianos, un referente ideológico y pedagógico. Sus aportaciones escritas, sus viajes, su participación en congresos, jornadas, escuelas de verano a partir de los años setenta, originó que tuviera mucha influencia en la escuela actual. Sus destacados miembros (Lodi, Ciari, Pettini, Alfieri, Tonucci, Rizzi, entre otros) propiciaron y propician, sin renunciar a los orígenes de la pedagogía Freinet, una escuela abierta al entorno y sensible a las necesidades de la infancia, con la característica de una vertiente más social de la pedagogía Freinet».²⁶

D'aquest discurs pedagògic renovador en podem marcar tres trets bàsics d'especial interès per a una pràctica escolar renovada:

- El dret del nen i la nena a investigar en la realitat des de tota la seva integritat; amb la qual cosa apareix també la consideració del cos de l'alumne. Ací hi influeixen les aportacions de la psicoanàlisi, de les teories de la creativitat, l'expressió i la psicomotricitat, especialment a finals de la dècada dels seixanta i inicis dels setanta. Cos, cultura i història és una unitat inseparable que ha de tenir cabuda a l'escola.
- L'alliberament de l'escola de la cotilla aïllacionista i la progressiva interacció amb l'entorn com a àmbit de coneixement i espai de participació de la comunitat.

²⁵ PETTINI, A. *Origini e sviluppo della cooperazione educativa in Italia*. Milano: Emme Edizioni, 1980.

²⁶ IMBERNON, F. «Célestin Freinet y la cooperación educativa», TRILLA, J. (COORD.). *El legado pedagógico del siglo XX para la escuela del siglo XXI*. Barcelona: Graó, 2001, pàg. 267 (249-270).

- La implementació de tècniques didàctiques que es fonamenten en procediments científics equidistants tant del «nacionisme» com del coneixement episòdic.²⁷ El respecte a l'alumne com a investigador de la realitat que l'envolta, sense que això signifiqui el culte a una didàctica puerocèntrica que converteix les experiències infantils en alguna cosa volàtil i casual.

4.2. *La instància municipal. Un àmbit diferent per a l'escola pública*

La visita, mitjançant viatges col·lectius d'associacions de mestres i estudiants de magisteri, a parvularis i escoles bressol de ciutats italianes, permet constatar que és possible una escola de qualitat feta des de l'àmbit públic. No era tan clar a Catalunya, on, com ja hem apuntat succintament, una part de la tradició pedagògica renovadora havia transitat en un entorn de classes mitjanes que havia implementat centres escolars de caràcter privat, cooperatiu en alguns casos. L'experiència de les «scuole dell'infanzia» d'alguns municipis del nord i centre d'Itàlia, governats per les esquerres, situa molts mestres catalans en una lògica nova en què entenen que l'educació pública també pot ser una instància propera, descentralitzada i dinàmica, encara que quasi bé sempre circumscrita a l'educació infantil. En són un exemple els models educatius municipals de ciutats com Bolonya, sota l'impuls de Bruno Ciari, i de Reggio de l'Emília, que té en Loris Malaguzzi el seu referent fonamental.

L'àmbit públic, a causa de l'herència franquista, era encara, per a molts mestres catalans, sinònim d'estat centralitzador, distant, fiscalitzador i contrari als interessos pedagògics. Una xarxa de qualitat pública municipal esdevé, doncs, una nova via per explorar que, a la vegada, entroncava amb el patrimoni pedagògic de Catalunya d'abans de la guerra civil. La proposta il·lusiona molts mestres catalans al llarg de la transició i posteriorment. Tanmateix, la capacitat dels municipis a l'Estat espanyol és, encara, avui, molt limitada en la capacitat de dirigir i gestionar l'educació. I encara ho serà més si s'apliquen les lleis previstes a l'Estat espanyol tant en l'àmbit municipal com en el camp educatiu. La potencialitat política i pedagògica dels municipis italians de la Llombardia, la Toscana o l'Emília-Romanya no passa desapercebuda en aquell moment a una persona perspicaç com el doctor Miquel Siguan, catedràtic de Psicologia de la Universitat de Barcelona, un dels escassos exemples de figura rellevant de la Universitat que, en aquell moment, està atent a les relacions

²⁷ CIARI, B. *Modos de enseñar*. Barcelona: Avance, 1977.

que els mestres catalans estableixen amb algunes ciutats italianes. En qualitat de director de l'Institut de Ciències de l'Educació, entitat que s'ocupa de la formació del professorat d'aquella universitat, edita un opuscle sobre l'experiència de gestió municipal bolonyesa.²⁸

4.3. *El territori: un nou marc de referència*

Com a conseqüència del que s'ha dit als paràgrafs anteriors, hi ha una concepció del centre escolar com a molt més vinculat a l'entorn: és la connexió escola i territori.²⁹

A finals dels setanta primers vuitanta, la relació de les escoles infantils italianes amb els ambulatoris, ludoteques municipals i centres cívics i culturals té una gran vitalitat. Pel que fa al territori, ens trobem davant d'un concepte que aquells anys té poca tradició en l'àmbit educatiu català. Tot i l'evidència del fet que els centres educatius estan ubicats en un municipi, comarca o regió, l'articulació entre els centres educatius i el territori on es troben no és ni fluida ni està prou consolidada. De fet, les institucions escolars varen ser concebudes com a aïllades del seu entorn, com a centres que s'autodefinien per ells mateixos a partir d'una lògica institucional pròpia; així doncs, la reconversió del centre educatiu en una institució vinculada a l'entorn no ha estat un procés fàcil ni progressiu, i menys al nostre país, on la democratització tardana del sistema escolar va demorar la implantació de polítiques de planificació i de descentralització dels serveis educatius i va impedir la consolidació d'una perspectiva de l'escola com a servei vinculat a altres estructures locals i comarcals. Cal tenir en compte que des d'un punt de vista infraestructural, la xarxa escolar, si més no la xarxa escolar pública, no va gaudir, durant dècades, de les condicions mínimes ni del marc polític i institucional per desenvolupar la seva tasca amb garanties. Quan es va promulgar la LGE (1970), la darrera llei franquista, l'ensenyament públic encara es caracteritzava per un «minifundisme» escolar que podia suposar que, en segons quines comarques, el 85% dels centres fossin escoles d'una sola aula. L'ensenyament públic es trobava en retard en relació amb l'adaptació a la realitat econòmica i social del país en el seu conjunt. Per un altre cantó, el pes específic de grans col·legis i interns, amb una càrrega important de tradició i presència històrica, va accentuar

²⁸ SIGUÁN, M. *La gestión municipal en materia de educación: el ejemplo de Bolonia*. Barcelona: Institut de Ciències de la Educació, 1977.

²⁹ BERTOLINI, P.; FARNÉ, R. (a cura di). *Territorio e intervento culturale*. Bologna: Cappelli Editore, 1978.

una perspectiva més institucional que territorial en l'anàlisi de les estructures escolars. La reflexió sobre les experiències de diferents ciutats italianes que els mestres i les mestres catalans varen anar a conèixer, va permetre començar a plantejar un nou lloc per a l'escola en el context d'una necessària descentralització que s'havia d'implementar amb l'arribada de la democràcia i amb el que avui anomenem treball en xarxa, com a nou paradigma de la relació entre els diferents serveis educatius i culturals en un territori.

4.4. *La infància i els seus llenguatges com a eix vertebrador de l'acció educativa*

La condició d'alumne, per molt important que sigui, no pot convertir-se en l'única definició de l'infant, ni pot tapar l'infant persona. La consideració global de l'infant que exerceix d'alumne/a és una altra lliçó dels parvularis italians. En conseqüència, cal esmerçar-hi tots els esforços, començant pels polítics i els econòmics i concretant-se en la pedagogia a l'aula. Per això els materials són de qualitat i els parvularis tenen pocs alumnes. Per això hi ha personal auxiliar que ajuda a péixer, acompanya a l'hora de fer descansar la mainada després de dinar i que col·labora amb les mestres en l'adquisició d'hàbits i rutines. Una figura present a les escoles que sorprèn molts mestres catalans, mancats de suports tècnics i personals a dintre de l'aula.

Conèixer les experiències italianes ajuda en el seu moment moltes mestres catalanes a desprendre's d'un tipus de puritanisme disciplinari en què els diferents llenguatges només són mitjans per reforçar tasques acadèmiques. I en què el més important són les àrees més formalitzades o les que són més pròximes a una visió convencional de l'aprenentatge. L'obertura cap a noves possibilitats expressives en el camp artístic, per exemple, obre les possibilitats de més i millors aprenentatges. El model pedagògic de Reggio de l'Emília representa la punta de llança perquè sap explicar de manera compacta, sota l'ombra de les aportacions sempre inspiradores de Loris Malaguzzi, uns processos i uns resultats esplèndids.³⁰ Més endavant, amb el que suposa per bé i per mal l'èxit d'un model, la proposta reggiana serà coneguda arreu i l'exposició *L'occhio se salta il muro*, que presenta algunes de les realitzacions de les escoles reggianes, tindrà un gran ressò al seu pas per Barcelona (1984), Palma i Madrid (1985). Com hem vist anteriorment, per la presència de mestres i pedagogs italians a les Escoles d'Estiu de l'Associació Rosa Sensat, una nova concepció de la

³⁰ AA. VV. *I cento linguaggi dei bambini. L'approccio di Reggio Emilia all'educazione dell'infanzia*. Bergamo: Edizioni Junior, 2004.

infància ja havia arribat a Catalunya, no només vinculada al model reggià, sinó també del conjunt d'altres ciutats italianes que comencen a ser visitades per renovades escoles de mestres. Centres de formació de mestres, alguns de nova creació, que s'han després de la pesant herència franquista i que envien els alumnes a conèixer les «scuole dell'infanzia» a la dita Reggio de l'Emília, Bolonya, Pistoia, Mòdena, Ferrara, etc. Els anys de la transició política espanyola, en què els debats pedagògics estaven lògicament molt marcats pel debat polític sobre la funció del sistema educatiu, posar l'accent en les potencialitats i centralitat de l'infant suposava un enfocament molt necessari per als mestres en exercici i per als futurs mestres.

4.5. Una gramàtica escolar diferent. L'arquitectura i el disseny a favor de la pedagogia

Els mestres catalans que visiten les escoles infantils municipals del nord d'Itàlia es troben davant aules que no els semblen aules, per la seva riquesa de materials i per la modernitat en les concepcions arquitectòniques. No és un tema menor, perquè té a veure amb els pressupostos que dediquen a educació els municipis. Els parvularis i escoles bressol (scuole dell'infanzia i asili-nido) de diverses ciutats del nord d'Itàlia trenquen d'una manera brillant i definitiva l'imaginari del que és una aula, si més no a parvulari. I proposen «noves gramàtiques» del que són l'espai i el temps escolars. La idea d'aula de molts mestres catalans/es dels anys setanta està impregnada, malgrat llur voluntat renovadora, d'una concepció convencional. La visita a ciutats italianes els permet conèixer una altra forma d'entendre l'espai escolar. *Designers* i arquitectes de primer nivell treballen, sovint, en estudis de titularitat municipal, en la creació de nous espais i nou mobiliari per als infants en què la polivalència i la centralitat de l'aprenentatge són el motor. Personalitats procedents del món artístic però, a la vegada, compromeses amb l'educació, com Bruno Munari,³¹ amb els seus lluminosos escrits sobre la creativitat i amb les seves produccions, il·lustren i orienten futures intervencions, també a Catalunya.

Aquest àmbit, estètic, arquitectònic o artístic, va ser un factor d'impacte ben justificat, perquè durant la transició s'associava l'escola pública catalana i espanyola a una austeritat, si no pobresa, inevitable, i s'assumia acríticament una evident contradicció entre una gramàtica escolar (espais, temps i materials) ancorada en el passat més recent i uns discursos renovadors sobre la didàctica

³¹ Per a una aproximació a l'obra de Munari, es pot consultar <<http://www.munart.org>>.

i sobre el infant. Des d'un punt de vista polític, era important que la riquesa de materials no fos una característica lligada exclusivament a l'escola privada; per tant, es valorava enormement l'aposta per l'educació de qualitat, en els materials, mobiliari i edificis de l'educació infantil dels municipis italians.

4.6. *La inclusió d'alumnat amb necessitats educatives especials*

El sisè i darrer aspecte que volem remarcar breument i que va causar una gran commoció positiva va ser la presència de discapacitats físics i mentals a les aules. És a dir, que s'hi inclogués l'alumnat amb necessitats educatives específiques o especials. A l'inici de la dècada dels vuitanta, quan es començava a estructurar un govern autònom amb competències pròpies sobre educació per a Catalunya, aquest fenomen va ser discutit i debatut per part d'una societat catalana que gràcies a la iniciativa civil s'havia dotat, sense ajuda estatal, de centres d'educació especial privats, amb una forta implicació dels pares i mares. La possibilitat d'accedir a l'escola ordinària en un camí de normalització que tot just començava, va trobar un bon mirall en les experiències italianes, que permetien donar cos i realitat als estudis que assenyalaven que la presència d'infants amb handicap (en la terminologia dels anys vuitanta) millora la qualitat professional dels docents i les adquisicions de l'alumnat en conjunt. Lògicament, en un marc de condicions acceptables. Per als responsables de l'educació infantil dels municipis italians esmentats, aquesta era una opció política, social i cultural, i no només pedagògica, que volia donar suport a les famílies, mitjançant un teixit social, solidari, educand i acollidor, i que s'enfocava des d'una perspectiva mixta educativorehabilitadora.³² Aquesta realitat, que ja estava força consolidada en altres latituds, com en alguns països nòrdics, s'afegia com un element més de qualitat pedagògica de les escoles infantils del nord d'Itàlia.

5. CONCLUSIONS: CAP A LA NORMALITZACIÓ I LA DIFUMINACIÓ

El 1990 hi ha un gran congrés a Reggio de l'Emília que presenta en societat la força del model reggià i hi participen un miler llarg de persones. Per donar a entendre la intensitat i l'extensió de les relacions que hem explicat, podem

³² CANEVARO, A.; COCEVER, E.; MARCHESI, F. (a cura di). *L'integrazione degli handicappati attraverso la scuola di base*. Bologna: Cappelli Editore, 1978; AA. VV. *I bambini disabili*. Reggio Emilia: Quaderni Reggiani. Nidi e scuole dell'infanzia. Comune di Reggio Emilia, 1993.

comentar que una tercera part dels assistents a aquesta trobada pedagògica prové de Catalunya i d'Espanya. Aquest any 1990 bé el podríem assenyalar com la fi de la transició en l'àmbit de la política educativa a l'Estat espanyol. Amb la promulgació, el mateix any, de la LOGSE, la llei dissenyada pel govern socialista que havia pujat al poder l'any 1982, es posava punt final a les lleis provinents del franquisme, al cap de dotze anys de l'aprovació de la Constitució espanyola, que consagrava el dret a l'educació per a tothom. Altres autors situen el moment en la sentència del Tribunal Constitucional sobre la Llei orgànica del dret a l'educació (LODE), que «remata l'obra politicojurídica de la Transició en matèria educativa».³³

Com és sabut, la LOGSE va ser una llei ambiciosa que va assolir els seus objectius només parcialment. Però aquesta qüestió requeriria més espai i més anàlisi. En tot cas, és interessant d'assenyalar que els marcs de referència que van inspirar aquella llei, les influències pedagògiques i, especialment, els paradigmes provinents del camp de la psicologia de l'educació varen venir dels països anglosaxons. I si en l'àmbit de l'educació infantil la influència italiana es va mantenir amb molta claredat per la seva estreta connexió amb el que podríem definir genèricament com «fer de mestre», altres perspectives varen esdevenir referents. També per a una universitat en què anava canviant la composició dels equips, càtedres i titularitats. Així, arriben l'enfocament curricular fonamentat en les aportacions de la psicologia d'Ausubel, Novak, Vigotsky; la reflexió sobre continguts i la recerca-en-l'acció de Stenhouse i d'Elliott; l'anomenada pedagogia crítica de Carr, Kemmis i altres; les teories sobre el canvi als centres i la micropolítica, amb un col·lectiu heterogeni d'autors com Ball, Goodson, Hargreaves, Fullan, etc. I hi podríem afegir totes les noves aportacions del construccionisme i l'evolució del constructivisme, l'eclosió de noves eines narratives i etnogràfiques per explicar la vida de l'aula, etc.

En definitiva, tots els processos tenen els seus viratges i els seus recorreguts. Hi ha trajectòries que canvien, d'altres que s'esgoten, d'altres que es reforcen. La globalització, la facilitat per als viatges i les tecnologies de la comunicació han obert nous camins i decretes per a l'intercanvi constant i diversificat. La Universitat, la lògica de la recerca, els programes europeus (Sòcrates, ERASMUS, Comenius), intensifiquen les oportunitats. A Catalunya, alguns dels joves mestres que iniciaren el camí de la renovació, segueixen a l'aula escolar, però d'altres ocupen les càtedres universitàries. Algunes de les revistes (*Guix*,

³³ MAYORDOMO, A. «Democràcia i política educativa espanyola, 1975-1985», *Educació i Història. Revista d'Història de l'Educació*, núm. 18 (2011), pàg. 109.

Perspectiva Escolar, Cuadernos de Pedagogía) segueixen actives, i hi ha noves editorials que han agafat el relleu (Morata, Paidós o Octaedro) en la publicació de la pedagogia que ve d'Itàlia. D'alguna manera, les influències s'han difuminat en la seva doble accepció, s'han normalitzat; però, a la vegada, han perdut intensitat.

També caldria no deixar d'esmentar la transformació dels marcs sociopolítics a Europa que havien col·locat com a element central de les polítiques el manteniment i la consolidació de l'Estat del benestar. L'hegemonia, avui, de diferents formes de neoliberalisme, que a Itàlia s'han encarnat en el populisme berlusconian i a Espanya en la forta presència d'un conservadorisme neofranquista, amenaça seriosament una política educativa i una pràctica pedagògica, com la dels municipis amb governs d'esquerres del nord d'Itàlia, que reivindiquen els papers dels poders públics (locals, regionals, nacionals) en la gestió de l'educació bàsica i que situen l'infant com un coconstructor de cultura³⁴ en el marc d'una comunitat entesa com a agent polític de primer ordre. Els canvis, doncs, han estat notables des de tots els punts de vista, en el terreny polític, social, cultural i econòmic, a Itàlia i a Espanya.

Tanmateix, creiem no equivocar-nos gaire si diem que al darrer terç del segle xx, la pedagogia italiana, fonamentalment la vinculada a l'educació infantil, ha estat, i segueix essent, malgrat les dificultats i els nous contextos, una influència notable, visible i persistent que ha incidit en l'educació catalana, i també espanyola. Si més no en els flancs, vitals, de la formació permanent dels mestres i de la renovació de la pràctica escolar. I, en un moment d'una gran intensitat col·lectiva en el camp educatiu com varen ser els anys del pas de la dictadura a la democràcia, les experiències de mestres i escolars italians varen ser una font d'inspiració, política i pedagògica, per trobar criteris i estratègies per renovar la vida de l'aula a les escoles catalanes.

³⁴ DAHLBERG, G.; MOSS, P.; PENCE, A. *Més enllà de la qualitat*. Barcelona: Rosa Sensat, 1999.

REFERÈNCIES BIBLIOGRÀFIQUES

- AA. VV. *I cento linguaggi dei bambini. L'approccio di Reggio Emilia all'educazione dell'infanzia*. Bergamo: Edizioni Junior, 2004.
- AA. VV. *I bambini disabili*. Reggio de l'Emília: Quaderni Reggiani. Nidi e scuole dell'infanzia. Comune di Reggio Emilia, 1993.
- ARÓSTEGUI, J. «La transición política y la construcción de la democracia (1975-1996)», MARTÍNEZ, J. A. (coord.). *Historia de España. Siglo xx. 1939-1996*. Madrid: Cátedra, 1999, pàg. 245-364.
- BENEJAM, P. «Las Escuelas Normales en tiempos de la transición», *Historia de la Educación*, núm. 21 (2002), pàg. 81-90.
- BERTOLINI, P.; FARNÉ, R. (a cura di). *Territorio e intervento culturale*. Bologna: Cappelli Editore, 1978.
- CARBONELL, J. «De la Ley General de Educación a la alternativa de escuela pública. Algunas notas introductorias sobre los movimientos sociales en el sector de la enseñanza», *Revista de Educación*, núm. extra 1 (1992), pàg. 237-255.
- CANEVARO, A.; COCEVER, E.; MARCHESI F. (a cura di). *L'integrazione deglo handicappati attraverso la scuola di base*. Bologna: Cappelli Editore, 1978.
- CIARI, B. *Modos de enseñar*. Barcelona: Avance, 1977.
- COLOM, A. J. «Ideologia i educació en el procés articulant entre el franquisme i la democràcia», *Educació i Història. Revista d'Història de l'Educació*, núm. 18 (2011), pàg. 13-36.
- CORZO, J. L. «Un clásico de la sociología de la educación», MILANI, L. *Carta a una maestra*. Madrid: PPC, 1996.
- COSTA RICO, A. «El profesorado y la renovación pedagógica en España (1965-1996)», *Cadernos de História da Educação*, núm. 6 (2007), pàg.13-38.
- COSTA RICO, A. «Políticas y problemática de la formación del profesorado en España (1969-2004): la *Revista de Educación* en el contexto de la agenda educativa internacional», *Revista Diálogo Educativo*, 9 (27), (2009), pàg. 215-248.
- DAHLBERG, G.; MOSS, P.; PENCE, A. *Més enllà de la qualitat*. Barcelona: Rosa Sensat, 1999.
- DÍEZ HOCHTLEINER, R. «La reforma educativa de la LGE de 1975. Datos para una crónica», *Revista de Educación*, núm. extra 1 (1992), pàg. 261-278.
- DOMÈNECH I DOMÈNECH, S. *Manuel Ainaud i la tasca pedagògica de l'Ajuntament de Barcelona*. Montserrat: Publicacions de l'Abadia de Montserrat, 1995.

- FARRÉ, J.; FORTUNY, P.; MARTÍNEZ, C.; P. ÒDENA, P. *Dies i camins*. Barcelona: Associació de Mestres Rosa Sensat, 2005.
- HERNÁNDEZ DÍAZ, J. M. (coord.). *Influencias italianas en la educación española e iberoamericana*. Salamanca: Fahren House, 2014.
- HERNÁNDEZ DÍAZ, J. 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 (2011), pàg. 81-105.
- IMBERNON, F. *Il Movimento di Cooperazione Educativa. La renovación pedagógica en Italia*. Barcelona: Laia, 1982.
- IMBERNON, F. «Célestin Freinet y la cooperación educativa», TRILLA, J. (coord.). *El legado pedagógico del siglo XX para la escuela del siglo XXI*. Barcelona: Graó, 2001, pàg. 249-270.
- LAUDO, X. «La educación y la transición democrática. Bibliografía», *Historia de la Educación*, núm. 21 (2002), pàg. 307-310.
- LODI, M. *Cominciare dal bambino: scritti didattici, pedagogici e teorici*. Torino: Einaudi, 1977.
- LÓPEZ MARTÍN, R. «Una escuela de todos y para todos. Las prácticas escolares en la transición democrática», *Historia de la Educación*, núm. 21 (2002), pàg. 67-80.
- LLANAS, M. *L'edició a Catalunya: el segle XX (els darrers trenta anys)*. Barcelona: Gremi d'Editors de Catalunya, 2007.
- MARQUÈS, S. «Els mestres públics gironins i la renovació pedagògica: de la dictadura a la democràcia (1971-1994)», *Educació i Història: Revista d'Història de l'Educació*, núm. 18 (2011), pàg. 137-159.
- MARTÍ, J. «Pròleg», MILANI, L. *Carta a una mestra*. Vic: Eumo, 2001.
- MATA, M. *Per avançar en l'educació*. Vic: Eumo, 2010.
- MAYORDOMO, A. «Democràcia i política educativa espanyola, 1975-1985», *Educació i Història. Revista d'Història de l'Educació*, núm. 18 (2011), pàg. 107-136.
- MONÉS I PUJOL-BUSQUETS, J. *L'escola a Catalunya sota el franquisme*. Barcelona: Ed. 62, Rosa Sensat, 1981.
- MONÉS I PUJOL-BUSQUETS, J. *Els primers quinze anys de Rosa Sensat*. Barcelona: Ed. 62, Rosa Sensat, 1981.
- PÉREZ DÍAZ, V. *La primacía de la sociedad civil. El proceso de formación de la España democrática*. Madrid: Alianza Editorial, 1993.

- PETTINI, A. *Origini e sviluppo della cooperazione educativa in Italia*. Milano: Emme Edizioni, 1980.
- REVUELTA GUERRERO, R. C. «L'occhio se salta il muro: una exposición en el origen de influencias pedagógicas italianas en España», HERNÁNDEZ DÍAZ, J. M. (coord.), *Influencias italianas en la educación española e iberoamericana*. Salamanca: Fahren House, 2014.
- SIGUÁN, M. *La gestión municipal en materia de educación: el ejemplo de Bolonia*. Barcelona: Institut de Ciències de la Educació, 1977.
- SIMÓ, N.; SOLER, J. «El programa pedagògic de Marta Mata (1926-2006): entre la tensió i el somni», MATA, M. *Per avançar en l'educació*. Vic: Eumo, 2010.
- TORT, A. «Del activismo a la investigación», *Cuadernos de Pedagogía*, 253. Barcelona: RBA Editores, 1996.

TEMA MONOGRÀFIC

L'educació democràtica a les escoles
d'estiu de l'Associació de Mestres
Rosa Sensat (1966-2008)
*Democratic education in Summer Schools
of Rosa Sensat's Association (1966-2008)*

Núria Simó i Gil

nuria.simo@uvic.cat

Universitat de Vic - Universitat Central de Catalunya (Espanya)

Jordi Feu i Gelis

jordi.feui@udg.edu

Universitat de Girona (Espanya)

Data de recepció de l'original: novembre de 2014

Data d'acceptació: desembre de 2014

RESUM

La democràcia i la participació han estat temes rellevants en la formació impartida en les escoles d'estiu de l'Associació de Mestres Rosa Sensat, que ha procurat estar atenta al que passava i passa en l'àmbit social, polític i econòmic, i ha concebut l'escola com un espai amb clares connotacions ideològiques plurals, obertes i tolerants amb les diferents maneres de pensar i de viure. Des d'aquesta perspectiva, l'article fa una anàlisi dels discursos i les pràctiques relacionats amb la democràcia en quarantatres edicions de les escoles d'estiu de l'Associació de Mestres Rosa Sensat (1966-2008) i contextualitza la seva contribució en l'escola democràtica catalana. Obrim l'article amb una anàlisi teòrica i conceptual dels termes *democràcia* i *participació* en relació

amb l'escola i, seguidament, fem la revisió històrica de les escoles d'estiu de l'Associació de Mestres Rosa Sensat des de l'any 1966. L'article aporta claus interpretatives que justifiquen que la defensa d'una escola democràtica per part dels mestres que hi han participat s'ha mantingut durant els tres períodes analitzats: el primer, de 1966 a 1980; el segon, de 1981 a 1994, i el tercer, de 1995 a 2008. Les mobilitzacions i accions dels mestres participants, desenvolupades en el context polític, social i econòmic de cada període, han marcat el camí cap a l'escola democràtica.

PARAULES CLAU: escola democràtica, escoles d'estiu, educació democràtica, democràcia, participació i Associació de Mestres Rosa Sensat.

ABSTRACT

Democracy and participation have constituted relevant issues in the teaching provided at the Summer Schools of Rosa Sensat, who has tried to be aware to what happened and is still happening in the social, political and economic spheres, and who has conceived the school as a space with clear ideological, plural, open and tolerant connotations with the different ways of thinking and living. From this perspective, the article analyses the discourses and practices related to democracy in forty-three editions of the Summer Schools of Rosa Sensat's Association (1966-2008) and contextualises its contribution to the Catalan democratic school. We start the article with a theoretical and conceptual analysis of the terms democracy and participation in relation to school to proceed with the historical review of the Summer Schools of Rosa Sensat's Association since 1966. The article provides key interpretations, which justify that the defence of a democratic school from participating teachers has remained during the three analysed periods: the first one from 1966 to 1980, the second one from 1981 to 1994 and the third one from 1995 to 2008. The mobilisations and measures of participating teachers developed in the political, social and economic context of each period have led the way towards democratic school.

KEY WORDS: democratic school, summer schools, democratic education, democracy, participation, Rosa Sensat Teachers Association.

RESUMEN

Democracia y participación han sido temas relevantes en la formación impartida en las escuelas de verano de la Associació de Mestres Rosa Sensat, que ha procurado

estar atenta a lo que ocurría y aún ocurre en el ámbito social, político y económico, y ha concebido la escuela como un espacio con claras connotaciones ideológicas, plurales, abiertas y tolerantes con las diferentes maneras de pensar y de vivir. Desde esta perspectiva, el artículo analiza los discursos y prácticas relacionados con la democracia en cuarenta y tres ediciones de las escuelas de verano de la Associació de Mestres Rosa Sensat (1966 a 2008) y contextualiza su contribución en la escuela democrática catalana. Abrimos el artículo con un análisis teórico y conceptual de los términos *democracia* y *participación* en relación con la escuela y, a continuación, realizamos una la revisión histórica de las escuelas de verano de la Associació de Mestres Rosa Sensat desde el año 1966. El artículo aporta claves interpretativas que justifican que la defensa de una escuela democrática por parte de los maestros participantes se ha mantenido durante los tres períodos analizados: el primero, de 1966 a 1980; el segundo, de 1981 a 1994, y el tercero, de 1995 a 2008. Las movilizaciones y acciones de los maestros participantes, desarrolladas en el contexto político, social y económico de cada período, han marcado el camino hacia la escuela democrática.

PALABRAS CLAVE: escuela democrática, escuelas de verano, educación democrática, democracia, participación, Associació de Mestres Rosa Sensat.

I. PRESENTACIÓ

Aquest article parteix del treball d'investigació dut a terme pel grup interdisciplinari DEMOSKOLE,¹ format per una vintena d'investigadors de la Universitat de Vic i la Universitat de Girona que, des de 2011, treballem per analitzar diverses qüestions relacionades amb la democràcia i la participació en l'educació primària, educació secundària i, més recentment, també a la universitat –centrades principalment en la formació de mestres.

Els projectes de recerca que el grup ha desenvolupat fins ara són: «Democràcia i participació a l'escola» i «La democràcia i la participació en els centres d'educació secundària: impacte del Programa 3D». Els projectes que actualment estan en curs són: «Pla de formació integral per al foment d'actituds,

¹ Aquest grup, coordinat a la Universitat de Girona (UdG) per Jordi Feu i a la Universitat de Vic per Núria Simó, està integrat pels investigadors següents: Abril, P.; Besalú, X.; Canimas, J.; Falgàs, M.; Lázaro, L.; Melgar, P.; Mondéjar, E.; Muñoz, G.; Palaudàries, J. M.; Prieto, O.; Serra, C.; Carrillo, I.; Domingo, L.; Fatsini, E.; Farré, L.; Lecumberri, C.; Parareda, A.; Soler, J.; Tellado, I., i Tort, T.

pràctiques i cultura democràtiques i participatives en els estudiants del Grau de Magisteri» i «Democràcia, participació i educació inclusiva als centres educatius».² Justament aquest darrer projecte, en el moment d'escriure aquest article, es troba a l'equador de la seva elaboració. Ha inspirat algunes de les reflexions que aquí mostrem i que, com veureu, pivoten entre diverses consideracions sobre el concepte de democràcia i participació i, sobretot, en una definició concreta i operativa del terme.

L'article té dues parts clarament diferenciades. La primera part, fonamentalment conceptual, pretén donar resposta a dues preguntes formulades en la recerca que està en curs i que ja hem esmentat: què succeeix amb la democràcia i la participació quan es relaciona amb l'escola?, i com es pot definir la democràcia i la participació en el marc educatiu quan s'aborda des d'una perspectiva oberta i integral? Aquestes qüestions s'han plantejat bàsicament a partir d'una revisió bibliogràfica exhaustiva (tant de la bibliografia científica nacional, com de l'estatal i la internacional). Com que en aquesta fase de la recerca el treball de camp està força avançat, també s'ha tingut en compte una part dels discursos produïts per la comunitat educativa, així com algunes pràctiques democràtiques portades a terme pels centres que formen part de la nostra investigació.

En la segona part, s'analitza la presència de la democràcia i la participació al llarg de les quaranta-tres escoles d'estiu organitzades fins a l'any 2008 per l'Associació de Mestres Rosa Sensat, i s'acaba amb el tema general «Fer de mestre a l'escola democràtica». En aquest apartat, a través d'un buidatge sistematitzat dels diaris de les escoles d'estiu i de les editorials de la revista *Perspectiva Escolar* del mateix període, a partir d'unes paraules clau,³ hem resseguit la relació que històricament s'ha establert al llarg de les diferents edicions amb els conceptes que aquí ens ocupen. Aquest exercici ens ha permès aproximar-nos a la construcció teòrica que l'Associació de Mestres Rosa Sensat ha fet de la democràcia i la participació i, alhora, hem pogut veure en quins elements particulars ha focalitzat l'interès.

Finalment, en aquesta presentació, és ben pertinent preguntar-nos per què hem centrat bona part de l'anàlisi teòrica en l'experiència de les escoles d'estiu de l'Associació de Mestres Rosa Sensat i no pas d'una altra organització o enti-

² La recerca «Democràcia, participación y educación inclusiva en los centros educativos» és un projecte coordinat de R+D, finançat pel Ministeri d'Economia i Competitivitat (MINECO, 2013-2015). Ref.: EDU2012-39556-C02-01/02.

³ Les paraules clau són: democràcia, participació, escola per a tothom i treball en equip dels mestres.

tat, i per què posem en relació l'anàlisi teòrica del concepte amb el tractament que se n'ha fet en les quaranta-tres escoles d'estiu i no en altres esdeveniments.

Els nostres arguments se sustenten essencialment en dues raons. En primer lloc, és un exercici que està per fer malgrat les anàlisis sociohistòriques de què disposem, en les quals s'han abordat els primers anys de la transició democràtica i alguns dels aniversaris emblemàtics, com els vint o trenta anys de les escoles d'estiu de l'Associació.⁴ En segon lloc, tant la democràcia com la participació no han estat temes accidentals ni perifèrics en la formació impartida en les escoles d'estiu de l'Associació de Mestres Rosa Sensat. I considerem que en bona part és així perquè l'Associació de Mestres Rosa Sensat, amb totes les dificultats i perills que es vulguin assenyalar, no ha defugit el debat polític ni social, sempre ha procurat estar atenta al que passava i passa en l'àmbit societari, polític, econòmic, etc., i ha concebut l'escola com un espai amb clares connotacions ideològiques plurals, obertes i tolerants amb les diferents maneres de pensar i de viure. Tant la connotació política i social com la preocupació per la democràcia i la participació es fan ben evidents en la targeta de presentació de l'entitat, a la pàgina web de l'Associació de Mestres Rosa Sensat i a l'apartat «Qui som»: «[Rosa Sensat té com a objectius] contribuir a la formació, la millora i l'actualització pedagògica dels professionals de l'educació a través, principalment, del treball en equip dels socis, per la consecució de l'escola democràtica i l'expressió d'opinions i criteris sobre la política i la realitat educativa, així com del foment de la llengua catalana. Promoure el debat i la reflexió necessaris per afavorir pràctiques pedagògiques destinades a potenciar la igualtat d'oportunitats, valorant com un fet positiu la diversitat per raó de gènere, procedència, creença, edat o ètnia».⁵

Si ubiquem les escoles d'estiu de l'Associació de Mestres Rosa Sensat en un context sociohistòric des de l'any 1966, podem veure que la defensa d'una escola democràtica per part dels mestres que hi han participat s'ha mantingut al llarg del temps. Des dels inicis, aquesta ferma reivindicació de la democràcia va suposar, en l'àmbit educatiu, demanar amb força una gestió democràtica i, conseqüentment, participativa, tant de la política general com dels centres

⁴ MONÉS, Jordi. *Els primers quinze anys de Rosa Sensat*. Barcelona: Rosa Sensat, Edicions 62, 1981; CARRASCO, Salvador. «Les Escoles d'estiu: una visió històrica», *Crònica d'Ensenyament*, 73, (febrer 1995), pàg. 4-5; AA. VV. *La renovació pedagògica des de dins (1940-1989): fets i records*. Barcelona: Rosa Sensat, Edicions 62, 2001; CODINA, Maria Teresa. «Rosa Sensat y los orígenes de los movimientos de renovación pedagógica», *Historia de la Educación*, núm. 21 (2002), pàg. 91-104; «Escoles d'Estiu: passat, present i futur», Monogràfic, *Perspectiva Escolar*, 376 (juliol-agost 2014).

⁵ Per a més informació consulteu: <http://www2.rosasensat.org/>.

escolars.⁶ Tal com assenyala Tamar Groves,⁷ els discursos i les pràctiques de les iniciatives civils dels mestres van reptar la cultura política franquista i van canviar les maneres de fer en els contextos més importants de la vida quotidiana de la ciutadania com les escoles, els llocs de feina i la comunitat. Des d'aquesta perspectiva, farem un intent d'apropar-nos a alguns elements clau que tenen relació amb la democràcia de l'Associació de Mestres de Rosa Sensat per analitzar-ne la contribució a l'escola democràtica catalana.

2. PLANTEJAMENT TEÒRIC I CONCEPTUAL ENTORN DE LA DEMOCRÀCIA I LA PARTICIPACIÓ

A. J. Colom a l'article «Ideologia i educació en el procés articulador entre el franquisme i la democràcia» detalla la relació d'autors que han esdevingut referents en el model ideològic del sistema educatiu de la democràcia: «Així, Michael Apple, Henry Giroux, Stephen Kemmis, Lawrence Stenhouse, John Elliot, o noves temàtiques com l'etnografia de l'aula, la investigació qualitativa, la recerca-acció o enfocaments diversos sobre la temàtica curricular van ser els fonaments de la formació del professorat i de la pedagogia a Espanya. És a dir, la pedagogia crítica entesa com a pedagogia participativa, comunicativa, humanitzant, transformadora i contextualitzada va impregnar el discurs del sistema educatiu promogut durant els anys vuitanta».⁸ En aquest context, tot i el gran avenç que suposa possibilitar l'accés de l'educació a tota la població, ara per ara el repte és aconseguir el funcionament democràtic del sistema educatiu i la possibilitat que les escoles puguin viure l'experiència democràtica de manera plena.

Compartim amb Guarro les tres tradicions que esmenta com a referents de l'escola democràtica actual.⁹ La primera fa referència a la participació, processos de presa de decisions i estructures de participació. Des d'aquesta perspectiva, els termes governabilitat o governança són mots clau per vincular el tarannà

⁶ MAYORDOMO, Alejandro. «Democràcia i política espanyola, 1975-1985», *Educació i Història. Revista d'Història de l'Educació*, núm. 18 (juliol-desembre, 2011), pàg. 107-136.

⁷ GROVES, Tamar. *El movimiento de enseñantes durante el tardofranquismo y la transición a la democracia 1970-1983*. Madrid: Departamento de Historia Contemporánea. Facultad de Geografía e Historia, UNED, 2009 [Tesi doctoral], pàg. 19.

⁸ COLOM, 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, 2011), pàg. 13-36.

⁹ GUARRO, Amador. «La transformació democràtica de la cultura escolar: Una resposta justa a las necesidades del alumnado de zonas desfavorecidas», *Profesorado, Revista de Currículum y Formación del Profesorado*, vol. 1, núm. 1 (2005), pàg. 1-48.

democràtic de l'escola a la cultura organitzativa.¹⁰ La segona, en relació amb l'educació cívica, pretén consensuar un sistema de valors àmpliament compartits com a referent per constituir el nucli de la formació democràtica a l'escola. Així, el focus d'aquesta segona tradició és la selecció de continguts.¹¹ La tercera se centra en la inclusió, que, des d'una perspectiva crítica, significa que la finalitat de les escoles democràtiques és perseguir la justícia social. Des d'una visió menys radical, els termes «educació per a tothom», amb les aportacions del Fòrum Mundial de l'Educació de l'any 1990, i «escoles o aules inclusives», d'Ainscow, se centren en l'èxit educatiu per a tothom i van més enllà de la universalització de l'accés a l'educació.¹²

Quan es relacionen la democràcia i la participació amb l'educació, emergeix una explosió intel·lectual plena de possibilitats pels interrogants que aquest fet planteja: què vol dir una escola democràtica?, com es pot fomentar i com es pot implementar la democràcia a l'escola?, hi pot haver una escola democràtica en un entorn (règim polític) no democràtic?, escola democràtica és sinònim de qualitat educativa?, hi pot haver una escola democràtica si aquesta no és inclusiva?, la democratització dels centres té a veure només amb estructures i òrgans de presa de decisions?, una escola amb òrgans i estructures de presa de decisions en què participa la comunitat educativa però on les relacions socials són fonamentalment verticals és democràtica?, i és democràtica una escola que formalment té òrgans democràtics però que fomenta la crítica només a mitges o el respecte de manera parcial?¹³

¹⁰ Per aprofundir-hi, vegeu: BELTRÁN, José; HERNÁNDEZ, Juan; SOUTO, Xosé M. *Reinventar la escuela. La calidad educativa vista desde las familias*. València: Nau Llibres, 2003; FERNÁNDEZ ENGUITA, Mariano. *Poder y participación en el sistema educativo. Sobre las contradicciones de la organización escolar en un sistema democrático*. Barcelona: Paidós, 1992; Goodman, Jesse. *La educación democrática en la escuela*. Sevilla: MCEP, 2001. Per a una perspectiva més crítica, vegeu: Fernández de Castro, Ignacio; Rogero, Jesús. *Escuela pública. Democracia y poder*. Buenos Aires: Miño y Dávila Ed., 2001; Torres, Jurjo. *Educación en tiempos de neoliberalismo*. Madrid: Morata, 2001.

¹¹ Per aprofundir-hi, vegeu: BÁRCENA, Fernando. *El oficio de la ciudadanía. Introducción a la educación política*. Barcelona: Paidós, 1997; BÁRCENA, Fernando; GIL, Fernando; JOVER, Gonzalo. *La escuela de la ciudadanía*. Bilbao: Desclée de Brouwer, 1999; BOLÍVAR, A. *Educación en valores. Una educación de la ciudadanía*. Sevilla: Consejería de Educación y Ciencia de la Junta de Andalucía, 1998; CORTINA, Adela. *Ética aplicada y democracia radical*. Madrid: Tecnos, 1993; CORTINA, Adela. (1994). *Ética de la sociedad civil*. Madrid: Anaya, Alauda, 1994; CORTINA, Adela. *Ciudadanos del mundo. Hacia una teoría de la ciudadanía*. Madrid: Alianza, 1997; GIROUX, Henry. *La escuela y la lucha por la ciudadanía*. México: Siglo XXI, 1993; MAYORDOMO, A. *El aprendizaje cívico*. Barcelona: Ariel, 1998.

¹² Per aprofundir-hi, vegeu: CONNELL, Robert W. *Escuelas y justicia social*. Madrid: Morata, 1997; FREIRE, Paulo. *A la sombra de este árbol*. Barcelona: Roure, 1997; AINS-COW, Mel. *Desarrollo de escuelas inclusivas*. Madrid: Narcea, 2001; ECHEITA, Gerardo. *Educación para la inclusión. Educación sin exclusiones*. Madrid: Narcea, 2006.

¹³ Algunes d'aquestes qüestions i d'altres que aquí no tractem les trobareu analitzades d'una manera interessant a: Apple, Michael W. «Democratic education in neoliberal and neoconservative times», *International Studies in Sociology of Education*, vol. 21, núm. 1 (2011), pàg. 21-31.

I sobre la participació: qui està convidat a participar a l'escola?, com?, quan?, i de quina manera?; és oportú plantejar límits en la participació de la comunitat educativa?; l'escola té vetada la participació d'algun sector de l'escola en alguns aspectes pel seu bon funcionament?, i quins són els espais de participació?¹⁴

Una manera possible d'ordenar les qüestions plantejades consisteix a anomenar els vectors de la democràcia (eixos principals), que, segons el nostre punt de vista, coincideixen força amb les dimensions essencials del fet educatiu. Dit d'una altra manera, els eixos o camps principals que defineixen qualsevol proposta pedagògica també ens serveixen per endreçar diverses preguntes essencials sobre la democràcia a l'escola. Vegem tot seguit la concreció del que hem enunciat en el camp educatiu i, després, veurem com es tradueix en l'àmbit de la democràcia i la participació.

Camp	Aposta	PREGUNTES QUE ENS PORTA A PLANTEJAR
Polític	Aposta política	Per a quina societat s'educa? Quin model social es perfila? A quina societat porta la proposta educativa – pedagògica x?
Antropològic	Aposta per la persona	Quina concepció de persona predomina en la proposta pedagògica x? Com s'entén l'ésser humà esbossat en aquesta proposta pedagògica?
Relacions socials	Aposta relacional	Com s'entenen les relacions personals en el marc de la proposta pedagògica x? Quin tipus de relacions socials promou?
Manera de portar a terme el procés d'ensenyament-aprenentatge	Aposta metodològica	Com es pretenen dur a terme els processos d'ensenyament-aprenentatge? Per quines pràctiques metodològiques s'opta?

¹⁴ Per a un tractament acurat d'aquest tema, vegeu: PESQUERO, Encarnación; SÁNCHEZ, M. Eva. «La participación educativa ¿cuestión de números o de calidad?», *Revista Complutense de Educación*, vol. 11, núm. 1 (2000), pàg. 139-152.

Coneixement	Aposta curricular	Quin tipus de coneixements, continguts, informació, etc. es transmetrà o es construirà en el model pedagògic x ? Què s'explicarà?
Gestió	Aposta governamental	La institució o institucions educatives que incorporen la pedagogia x com es governaran? Com es portarà a terme el control i la gestió de la institució?
Valors	Aposta axiològica	Quins valors encarna, nodreix i vehicula la pedagogia x ?

TAULA 1. *Les dimensions bàsiques del fet educatiu. Camps que orienten qualsevol proposta pedagògica. Font: Elaboració pròpia.*

En vista de la taula anterior, què podem dir sobre la democràcia a l'escola? Com s'ordenen les qüestions que havíem plantejat a l'inici de l'article? Com podem estructurar el discurs i també l'anàlisi de la democràcia a l'escola?

Pensem que el que presentem a continuació és interessant, d'una banda, perquè estableix un paral·lelisme amb la taula que acabem de presentar i, de l'altra, perquè orienta l'anàlisi del que trobarem a la segona part de l'article quan fem l'anàlisi del tractament de la democràcia i la participació en les escoles d'estiu de l'Associació de Mestres Rosa Sensat.

En el pla pròpiament polític, quan relacionem la democràcia i l'educació, aflora una línia de pensament que qüestiona fins a quin punt una escola democràtica es pot donar en una societat governada per un règim no democràtic o fins a quin punt l'escola amb pretensions democràtiques ha d'empenyer la societat i la vida política per ajudar a democratitzar-les. En aquest camp, l'escola democràtica esdevé el punt de mira com a institució polititzada, possibilitadora d'una realitat social democràtica. En aquest pla, es debat com ha de ser per definició una escola amb vocació democràtica. Sol haver-hi coincidència quan s'afirma que una escola com la que aquí definim ha de ser pública i de qualitat, plural i integradora; promotora de la llibertat d'expressió i de l'obertura de pensament, avesada a la diversitat ideològica, etc. L'escola democràtica és per definició una escola transformadora i superadora de l'estatu quo.¹⁵ Aquest camp ens permet analitzar el compromís de les escoles envers la societat i la implicació activa en la millora de l'educació.

¹⁵ APPLE, Michael W.; BEANE, James. A. *Democratic schools: Lessons in powerful education*. Portsmouth, NH: Heinemann, 2007.

El plantejament de l'escola democràtica centrat en l'àmbit de la persona promou una reflexió normativa de l'ésser humà que l'acosta al model de ciutadà compromès, actiu, reflexiu, crític, participatiu, lliure, responsable i conseqüent. L'escola democràtica es preocupa per fer ciutadans i no pas súbdits; persones sensibles al seu entorn i al món; persones cosmopolites i tolerants; persones amb criteri propi, amb capacitat per discutir i proposar; persones amb un elevat grau de consciència capaces de rebatre afirmacions poc plausibles, i persones capaces de vertebrar projectes col·lectius que tendeixen a reforçar el bé comú.¹⁶ Des d'aquest pla, ens centrem en el desenvolupament de l'autonomia de la persona davant de qualsevol dominació, cercant l'equilibri entre els drets civils i socials.

No totes les relacions socials són democràtiques. En conseqüència, l'escola democràtica, en el pla relacional, es basarà i promourà un tipus de relacions tan horitzontal com sigui possible i absolutament respectuoses amb qualsevol tipus de diferència, diversitat i discrepància –sempre que aquesta sigui formulada amb respecte i sigui respectuosa amb la comunitat. Els docents d'una escola democràtica, de cap manera, no faran ús de l'autoritat pedagògica per imposar res que atempti contra l'interès general, el bé comú i, més concretament, el bé, l'interès i la dignitat dels alumnes.¹⁷ Des d'aquest pla, ens centrem en la democràcia a l'escola com un procés relacional més que no pas com una forma de govern. Segons Dewey, es tracta d'una forma de vida associativa i d'experiència en comú compartida pel conjunt de les persones.¹⁸

L'aposta metodològica d'una escola democràtica la porta a triar de manera conscient uns mètodes d'ensenyament-aprenentatge i a descartar-ne uns altres. De la mateixa manera que l'escola democràtica té dificultats per desenvolupar-se en el marc d'una societat que no ho és, hi ha mètodes i pedagogies que l'obstaculitzen. A través d'una pedagogia tradicional i encotillada no es pot fer una educació democràtica. Sí que promouen aquest tipus d'educació, en canvi, les pedagogies actives, les pedagogies renovadores, les propostes educatives centrades en els interessos dels infants, pedagogies que, segons Contreras, vivifiquen la cultura del desig de l'aprenentatge significatiu i rellevant, de l'aprenentatge per poder viure bé i d'una manera feliç tant individualment

¹⁶ LEVINSON, Meira. *No citizen left behind*. Cambridge: Harvard University Press, 2012.

¹⁷ SANTOS GUERRA, Miguel A. «La escuela que aprende», GONZÁLEZ, M. T. *Conocer y transformar la cultura de las organizaciones educativas*. Cantabria: Consejería de Educación del Gobierno de Cantabria, 2005.

¹⁸ DEWEY, John. *Democracia i escola*. Vic: Eumo Editorial, Diputació de Barcelona.

com col·lectivament, etc.¹⁹ També afavoreixen una escola democràtica, dinàmiques de treball, projectes i propostes marc de caràcter específic. Valguin com a exemples el treball per projectes, el treball cooperatiu i els grups cooperatius, el Projecte Filosofia 3-18 i l'Aprenentatge Servei, i com a propostes marc de caràcter més estructural, les comunitats d'aprenentatge. Des d'aquest pla és pertinent cercar els vincles amb la tradició pedagògica d'iniciatives que defensen una educació lliure, natural i compromesa amb els més desfavorits. L'Escola Moderna, de Ferrer i Guàrdia; l'escola cooperativa, de Freinet; Summerhill; l'educació popular, de Freire; l'escola de Barbiana, de Milani; la proposta desescolaritzadora, de Reimer i Illich, són alguns dels projectes pedagògics que impregnaran la manera de fer docent de la transició mitjançant una aposta de renovació pedagògica coherent amb l'educació democràtica.²⁰

La relació entre coneixement i escola democràtica és un altre dels vectors clau. En els darrers fòrums en què s'ha presentat el treball elaborat per DEMOSKOLE, les intervencions d'algunes autoritats acadèmiques han remarcat de manera taxativa que no totes les formes de coneixement són democràtiques. En el seminari internacional *Hacia una Gobernanza Escolar Democrática y/o de lo Común: Más Allá de los Modelos Neoliberal (UK) y Neoconservador*, celebrat a Vic els dies 30 i 31 d'octubre de 2014,²¹ el professor Antonio Viñao afirmava que només el coneixement científic –basat en la contrastació empírica i el rigor del mètode lògic i racional– produeix un saber «democràtic». Al coneixement científic nosaltres hi afegim també els coneixements filosòfic i artístic, sempre que fomentin la crítica, la discussió, la creativitat i estimulin la curiositat intel·lectual de l'alumne. Des d'aquest pla, la selecció de continguts d'un currículum participatiu implica entendre que el coneixement és construït socialment, per persones amb valors, interessos i biaixos propis.

El sisè camp que hem esmentat, el de la gestió, ens fa pensar que una escola democràtica fa una aposta per gestionar d'una manera particular el govern i el procés de presa de decisions. Un govern escolar democràtic es basa, en el més

¹⁹ CONTRERAS, José. «Vivificar la cultura del deseo», *La Vanguardia* (5 octubre 2005). Disponible a: <http://hemeroteca.lavanguardia.com/preview/2005/10/05/pagina-4/41900313/pdf.html?search=Vivificar%20la%20cultura%20del%20deseo> [Consulta: 1-10-2014].

²⁰ SEVILLA, Diego. «Políticas y profesorado: algunas notas del período de la transición»; CELADA, Pablo. *Arte y oficio de enseñar. Dos siglos de perspectiva histórica. XVI Coloquio Nacional de Historia de la Educación*. Burgo de Osma: SEDHE, Universidad de Valladolid, CEINCE, 2011, Vol. II, pàg. 257-262.

²¹ Per a més informació, vegeu:

<https://xa.yimg.com/kq/groups/10578481/1461946230/name/Vic.+Seminario+Internacional.pdf>.

essencial, en òrgans de presa de decisions plurals i està format per representants dels diferents sectors de la comunitat educativa. Una escola com la que plantejgem es dota d'òrgans de participació que garanteixen l'elecció lliure dels seus membres, disposa d'òrgans i espais participatius en què els diferents col·lectius són convidats a dir la seva i en què saben que la seva veu serà escoltada. Els òrgans de presa de decisions s'encaminen a buscar el bé comú a partir de criteris de justícia, equitat, etc. La democràcia, en aquest àmbit, també té a veure amb la manera com es perfila la direcció. Òbviament, una direcció col·legiada –formada a partir d'un equip directiu fort– és, a priori, més democràtica que no pas una direcció personalitzada en què el director o la directora té àmplies prerrogatives i pren decisions al marge de la comunitat educativa.²² La tradició de l'anàlisi de la participació per enfortir la gestió democràtica dels centres ha avançat juntament amb les reivindicacions dels docents que anhelaven viure en una societat democràtica.

El darrer camp es refereix als valors. Tot i que és obvi, no és sobrer recordar que una escola democràtica fa una aposta axiològica per uns valors determinats que esdevenen matrius generadores de pràctiques, activitats, relacions, conductes i vivències participatives produïdes en tots i cadascun dels espais del centre, durant totes les hores i tots els dies en què hi ha activitat docent. Dit d'una altra manera, els valors democràtics esdevenen una mena de nebulosa que modelen i impregnen bona part del que succeeix al centre. D'aquesta manera, constitueixen elements estructurals d'una cultura escolar dialògica.

Considerant la participació com un aspecte clau de la democràcia, queda per determinar en quins camps es pot estructurar. Justament aquesta estructuració és la que ens pot ajudar a configurar possibles àmbits susceptibles d'integrar-se en fòrums de debat o de formació. La democràcia i la participació, com a conceptes politicosocials, estan subjectes, com a mínim, a les coordenades de temps i d'orientació ideològica. La democràcia i la participació no sempre s'han entès de la mateixa manera al llarg del temps i, des que se'n parla –sobretot en l'època moderna–, ambdós conceptes prenen un matís o un altre en funció de la ideologia que els sustenta. Dit això, de quina manera el grup DEMOSKOLE defineix els dos conceptes? Comencem pel que a priori és més senzill, la participació.

Entenem participació, en l'àmbit que analitzem, com el procés a través del qual dos o més membres de la comunitat educativa comparteixen un temps

²² VIÑAO, Antonio. «La direcció escolar: un anàlisi genealògic-cultural», *Porto Alegre – RS*, ano xxvii, vol. 2, núm. 53 (2004), pàg. 367-415.

i un espai amb l'objectiu d'informar, opinar, proposar, prendre una decisió o executar una acció seguint un procediment, molt o poc preestablert, sobre un aspecte d'interès col·lectiu o més, sovint vinculats al centre o a l'entorn on aquest s'ubica.

És més complicat precisar què entenem per democràcia. El grup de recerca considera que la democràcia escolar es fonamenta en un procés participatiu de presa de decisions sobre aspectes que afecten el centre i la comunitat. Aquest procés participatiu és protagonitzat per diversos agents (alumnes, mestres i professors, personal d'administració i serveis, pares i mares, representants municipals, membres de la comunitat...) interessats pel bé comú i pel que és col·lectiu.

Seguint Guarro, un centre democràtic és per definició un centre just, compromès amb la reconstrucció de la seva cultura i interessat a fer ciutadans crítics. És una escola preocupada per integrar adequadament tots els alumnes, sense cap tipus de discriminació, i oferir una educació d'èxit per a tots, que els permeti conèixer i participar activament en la societat.²³ Una escola democràtica emprèn accions per formar ciutadans autònoms i responsables. Aquestes dues qüestions, centrals per a l'autor, exigeixen una ètica de la justícia (lluita a favor de la igualtat i de l'equitat), una ètica de la crítica (coneixement i denúncia de les estructures i dinàmiques que impedeixen la justícia i generen discriminació i desigualtats als centres i als currículums) i una ètica professional (compromís amb l'exercici de la professió d'una determinada manera i al servei dels estudiants). D'altra banda, estem d'acord amb Edelstein en la idea que la democràcia en la institució educativa té sentit si promou un marc educatiu facilitador de pràctiques participatives basades en l'experiència existencial i social que interpel·lin els alumnes.²⁴

Perquè la democràcia sigui efectiva i real en el marc que aquí estudiem cal tenir en compte, com a mínim, tres tipus de condicions que a DEMOSKOLE hem anomenat condicions de governança, d'habitança i d'alteritat, així com els principis, capacitats i valors que difonen i inspiren les pràctiques democràtiques i de participació.²⁵

²³ GUARRO, Amador. «Prólogo», FEITO, Rafael; LÓPEZ RUIZ, Juan. I. *Construyendo escuelas democráticas*. Barcelona: Hipatia, 2008, pàg. 12.

²⁴ EDELSTEIN, Wolfgang. «Education for democracy: reasons and strategies», *European Journal of Education*, vol. 46, núm. 1 (2011), pàg. 127-137.

²⁵ Per aprofundir en la definició de les dimensions de democràcia de DEMOSKOLE, vegeu: Feu, Jordi [et al.]. «El concepto teórico de democracia aplicado a la educación: modelos teóricos y consecuencias de los

2.1. A tall de recapitulació

Aquesta introducció teòrica no tindria gaire sentit si no fos per evidenciar tres qüestions que com a grup d'investigació considerem essencials: a) el concepte de democràcia –tant en l'àmbit educatiu com probablement en altres– és un tema controvertit perquè no es pot definir d'una única manera. De fet, n' existeixen tantes definicions com opcions polítiques i ideològiques la sustenten; b) si no hi ha una única manera possible de definir el terme, molt probablement no tothom comparteix el mateix concepte, i c) en l'àmbit educatiu massa sovint parlem de democràcia sense que prèviament l'hàgim definida, per la qual cosa, a l'hora d'exercir-la, tot sovint ens trobem en situacions conflictives i desencisadores –expectatives frustrades, aspiracions troncades, etc.

La democràcia a l'escola és una qüestió complexa per la diversitat de plans, àmbits i eixos que la conformen. Hem iniciat l'article parlant del camp pròpiament polític, del que afecta la persona, les relacions socials, la manera d'entendre el procés d'ensenyament-aprenentatge, el coneixement, el model de gestió del centre i els valors. Ara pretenem apropar-nos, en clau històrica, a alguns elements que ens permetin esbossar l'experiència democràtica construïda a través de quaranta-tres edicions de les escoles d'estiu de l'Associació de Mestres Rosa Sensat.

3. ANÀLISI DE LA DEMOCRÀCIA I LA PARTICIPACIÓ A LES ESCOLES D'ESTIU DE L'ASSOCIACIÓ DE MESTRES ROSA SENSAT

Les escoles d'estiu de l'Associació de Mestres Rosa Sensat van ser, des dels inicis, un lloc de lluita per la democràcia. La creació d'un ambient que facilitava els contactes i l'intercanvi d'experiències entre totes les persones que hi participaven actuava com una caixa de ressonància en la renovació pedagògica.²⁶ Des de la creació de l'Escola de Mestres de l'Associació de Mestres Rosa Sensat, l'any 1966, era viva la idea de començar una tercera etapa de les escoles d'estiu, que fins a l'actualitat ja no ha tornat a patir cap més interrupció. Els tres elements que han congregat els mestres durant les diferents edicions, tot

mismos», comunicació presentada en el xi Congreso Español de Sociología, Madrid, del 10 al 12 de juliol de 2013. Disponible a: <http://fes-web.org/congresos/11/ponencias/1496/> [Consulta: 1-10-2014].

²⁶ ARXIU D'ASSESSORAMENT PEDAGÒGIC SOCIETAT ANÒNIMA ROSA SENSAT. *Rosa Sensat: 10 anys d'activitat*. Barcelona, 1976, pàg. 19.

i que la seva presència ha anat variant, han estat: la innovació pedagògica, la incidència en la política educativa i la formació continuada.

Quan l'Escola de Mestres Rosa Sensat va iniciar les activitats, els fundadors ja pensaven en l'organització d'una Escola d'Estiu com un entorn viu de formació i de renovació pedagògica que refermés els vincles amb les escoles d'estiu de principis de segle a Catalunya. Jordi Monés ho explica amb aquestes paraules: «El dia 29 de setembre de 1965, en la sessió en què es donaven a conèixer per primera vegada, d'una manera més o menys pública, els projectes d'una nova institució per a la formació de mestres, ja es parlava de l'organització d'una Escola d'Estiu similar a les que s'havien fet abans de la Guerra dels Tres Anys, recollint la proposta que feia en aquell moment, Enric Lluch».²⁷

Per fer un recorregut històric de la democràcia a través de les escoles d'estiu, ens hem fixat en dues dimensions que analitzarem de manera complementària: la primera, lligada al context i, la segona, a les persones participants, i revisarem el tractament del tema general als diaris de les diferents edicions.²⁸ Pel que fa al context, hem organitzat l'anàlisi de la democràcia a través de tres moments històrics diferenciats i hem destacat, de cada un, alguns moments singulars que il·luminen elements clau de les voluntats dels participants per millorar l'escola. Així, en el primer període destaca el compromís polític de lluitar per una escola pública per a tothom en la transició democràtica (1966-1980). Durant el segon període, l'atenció es focalitza en com ha de ser la participació per garantir la gestió democràtica dels centres (1981-1994) i, finalment, en el tercer període, es fa una anàlisi de l'aposta axiològica que les escoles d'estiu de Rosa Sensat²⁹ fan per proposar una escola democràtica vinculada als drets humans al tombant de segle (1995-2008). D'altra banda, en cada període hem intentat destacar algunes pinzellades del treball que les persones han impulsat i que està recollit en alguns documents aprovats en les escoles d'estiu i en les editorials de la revista *Perspectiva Escolar*, tal com ja hem dit anteriorment.

²⁷ MONÉS, Jordi. *Els primers quinze anys de Rosa Sensat. Op. cit.*, pàg. 45.

²⁸ Tots els diaris de les escoles d'estiu de l'Associació de Mestres Rosa Sensat s'han consultat a l'Arxiu de la Biblioteca de l'Associació de Mestres Rosa Sensat.

²⁹ A partir d'ara utilitzarem el nom propi Rosa Sensat per referir-nos a l'associació que porta aquest nom.

4. LA VOLUNTAT POLÍTICA DE L'ESCOLA PÚBLICA EN LA TRANSICIÓ DEMOCRÀTICA (1966-1980)

Fins a l'adveniment de la democràcia, l'Escola d'Estiu, sense abandonar la tasca formativa dels professionals de l'educació, era una manifestació de resistència al franquisme i una manera de conscienciar els alumnes i el professorat que per aconseguir una educació de qualitat calia la democràcia i s'havia de lluitar per conquerir-la. Era, en poques paraules, «una illa de llibertat».³⁰

Mercè Fluvià, formadora de les escoles d'estiu i compromesa amb el moviment cooperativista, destaca el paper de Rosa Sensat a favor de la democràcia: «Va influir, sobretot en educació, però en política també, com totes les organitzacions que d'alguna manera reivindicaven un estat democràtic, una obertura ideològica, una llibertat d'expressió, etc. Participava en l'Assemblea de Catalunya. Els seus membres, d'una manera no declarada, militaven en els partits, estaven afiliats a sindicats. Vull dir que, evidentment, era un lloc on la vida política i sindical es vivia moltíssim individualment i això també tenia un reflex en el conjunt de la mateixa institució. Per tant, sí que Rosa Sensat feia declaracions polítiques però en aquest sentit ampli de llibertats individuals i col·lectives, cap a una societat d'aquest tipus, i en aquest context volíem una escola d'aquestes característiques».³¹

En aquest període, l'Escola d'Estiu esdevé un lloc on els educadors poden donar i argumentar les pròpies opinions sobre aspectes concrets de l'ensenyament i altres qüestions que corresponen a la situació i els problemes que han tingut. Tal com diu Mercè Fluvià: «Penso que va ser un privilegi per a la gent de la meua generació que no teníem un altre marc en aquell moment per poder fer això».

En la cloenda de l'Escola d'Estiu de 1969, Marta Mata fa una valoració de les quatre primeres escoles d'estiu i sintetitza les quatre tensions a les quals s'han enfrontat fins aquest moment: la societat-nosaltres, el nombre de participants, la qualitat de les edicions realitzades i les ideologies de les persones que en formen part. D'aquestes quatre, ens interessen les reflexions sobre la primera tensió: «Treballem contra el corrent de l'organització de la societat (això és una diferència radical de l'Escola d'Estiu d'abans de la guerra)», i també

³⁰ Citat a *AA. VV. 65 + 32 anys de formació permanent = 97*. Barcelona: Associació de Mestres Rosa Sensat, FORCEM, 1998, pàg. 76.

³¹ CASALS, Ester. *Anàlisi axiològica dels diaris de l'Escola d'Estiu Rosa Sensat: 1969-1979*. Barcelona: Universitat de Barcelona, 1997 [Tesi doctoral], pàg. 54.

sobre la quarta, quan Marta Mata planteja la necessitat de millorar l'expressió i el diàleg entre els participants per poder acollir les diferents ideologies i la pluralitat en un moment sociopolític complex i difícil per l'interès d'una obertura social més gran.³² Aquestes valoracions recullen la manera com l'esperit de canvi social i polític ressona en les escoles d'estiu. A partir de 1970 la Llei general d'educació remourà la formació del professorat. Tot i que la llei va néixer amb la intenció de promoure el canvi des de la perspectiva tecnocràtica, els moviments de mestres exigien canvis no només de caràcter tècnic, sinó també polític i social: el debat i la definició teòrica i pràctica de la llibertat d'elecció de centre, del pluralisme, de la participació en el control de les institucions escolars i de la igualtat d'oportunitats marcaven les reivindicacions dels mestres mobilitzats.³³

Aquesta constatació queda reflectida en les paraules següents d'O'Malley: «A partir de l'any 1969 o 1970, es va anomenar *Alternativa* una sèrie d'idees, propostes i principis progressistes, que van sorgir gairebé simultàniament en diferents punts del país, sobre quin seria el sistema educatiu més apropiat per al futur democràtic a Espanya. Al començament, va ser expressada en forma gairebé d'eslògan o reivindicació utòpica a llarg termini, però a poc a poc es va anar desenvolupant una teoria elaborada sobre el tipus d'ensenyament que havia de substituir la dura realitat de l'escola franquista».³⁴

4.1. Les declaracions de les escoles d'estiu de 1975 i 1976

Els documents «Per a una nova escola pública» i «Per a una nova escola pública catalana» recullen l'alternativa política i social que les escoles d'estiu de 1975 i 1976 impulsen, en un context polític convuls. Aquestes dues escoles esdevenen una mena de món a part de la societat en què poden expressar-se amb plena llibertat totes les tendències polítiques i sindicals que no tenen altres canals de propaganda política o que, com a mínim, no en tenen de tan directes com els que facilitava l'entorn de l'Escola d'Estiu. Monés³⁵ destaca la participació activa amb caràcter eminentment polític dels grups bascos i

³² MATA, Marta. «Cloenda per part de les comissions de l'Escola d'Estiu», *Diari de l'Escola d'Estiu de 1969*. Arxiu de la Biblioteca de l'Associació de Mestres Rosa Sensat.

³³ MAYORDOMO, Alejandro. «La transición a la democracia: Educación y desarrollo político», *Op. cit.*, pàg. 21.

³⁴ O'MALLEY, Pamela. «La Alternativa», *Revista de Educación*, núm. extraordinari [*La Ley General de Educación Veinte Años Después*], (1992), pàg. 328.

³⁵ MONÉS, Jordi. *Els primers quinze anys de Rosa Sensat*. *Op. cit.*, pàg. 65.

gallecs, especialment els primers, que aprofitaven l'Escola d'Estiu com a plataforma, ja que a casa seva no tenien manifestacions equivalents.

El primer dels dos documents de l'any 1975 explicita la voluntat democràtica en la planificació de l'estructura, continguts i mètodes educatius amb la participació de totes les forces socials i el compromís envers:

- El caràcter fonamentalment públic i gratuït de l'ensenyament obligatori defensant que la política educativa no ha de tendir de cap manera a reforçar la doble estructura d'escola pública i privada que existeix aleshores, sinó que ha de possibilitar la reconversió en una escola unificada.³⁶ Tanmateix, Monés és crític amb les formes de gestió perquè no són gaire precises.
- L'entorn social, per la qual cosa es formulaven uns principis de gestió de centre, que partien de la base d'una intervenció decisiva dels ensenyants.
- El caràcter ideològicament pluralista de l'escola, considerat des del punt de vista individual i dels centres, però no de manera corporativa, essencialment pels perills que impliquen els grups de pressió tant econòmics com ideològics.
- La gestió de l'escola a través del procés democràtic d'elecció de la direcció i la seva incidència en el caràcter participatiu dels diferents agents de la comunitat.

Deu anys més tard, Jaume Botey assenyalava que «atesa la situació d'aquell moment: clandestinitat, manca d'una escola suficient, estat embrionari de l'organització de moviments populars, etc., la definició de la x Escola d'Estiu fou per necessitat un programa de mínims i el més unitari possible».³⁷ En la mateixa línia, Masjuan analitza que el document de 1975 va ser un document favorable a l'escola pública, respectuós amb les altres escoles i partidari de mantenir un consens sobre una societat democràtica. Els adjectius utilitzats per definir l'escola pública –gratuïtat, catalana, laica, pluralista, igualitària– serveixen per delimitar-ne el marc i no tant el contingut.³⁸

³⁶ MASJUAN, Josep; PRATS, Ramon. «Formes de control i de gestió en una escola democràtica», *Perspectiva Escolar*, núm. 4 (1975), pàg. 16-27, pàg. 20.

³⁷ BOTEY, Jaume. «Escola i societat el 1985. Marc per definir la funció del mestre i un nou model d'escola pública», *Perspectiva Escolar*, núm. 95 (maig 1985), pàg. 3.

³⁸ MASJUAN, Josep. «Reflexions entorn del pluralisme ideològic de l'escola pública», *Perspectiva Escolar*, núm. 95 (maig 1985), pàg. 15.

El tema general de l'Escola d'Estiu de 1976 va consistir a aprofundir en la declaració de l'any anterior. Es va precisar i complementar el document de l'any anterior i se li va donar més coherència, tal com la mateixa declaració diu: «Els participants a l'Escola d'Estiu pretenem amb la declaració que ara presentem fer sentir la veu dels mestres com s'havia fet quan la Generalitat de Catalunya recollia les conclusions de l'Escola d'Estiu de Barcelona per integrar-les a la legislació i a la realització de la seva política escolar».³⁹

L'elaboració d'aquest document de 1976 va començar amb el treball previst a terme en un seminari de set sessions (d'abril a juny) en què un grup de representants d'entitats i grups professionals i ciutadans interessats en l'educació van discutir i preparar la documentació per als 19 grups en què els organitzadors havien previst treballar el tema general. En l'Escola d'Estiu, uns 700 mestres distribuïts en 15 grups (en lloc dels 19 previstos) van dedicar 11 sessions a discutir els diferents aspectes que s'havien triat del document de la X Escola d'Estiu. L'onzè dia uns 2.500 mestres, dels 5.941 matriculats, van treballar en la declaració final perquè fos votada a l'Assemblea General del darrer dia. En aquesta Assemblea final hi van participar unes 1.200 persones,⁴⁰ segons les xifres obtingudes de la votació. Van quedar cinc esmenes per ser discutides i aprovades en l'assemblea final. D'aquestes, una es va acceptar, una altra es va modificar i després s'hi va integrar, una altra es va rebutjar i les dues restants es van retirar. És interessant destacar que l'esmena acceptada proposava el caràcter públic i únic de l'escola, fet que pressuposava la desaparició de l'ensenyament privat.⁴¹

L'historiador Jordi Monés⁴² valora aquest resultat com una derrota dels grups polítics que havien propiciat el nou model d'escola i dels organitzadors de l'Escola d'Estiu, és a dir, Rosa Sensat i el Col·legi de Llicenciats. Analitza aquest guany com un triomf, almenys en aquest punt, dels grups assemblearis i, en general, dels grups de l'esquerra extraparlamentària, si tenim en compte que aquests grups no han tingut pràcticament influència en la vida i l'evolució de Rosa Sensat, tret d'una tímida presència en algunes escoles d'estiu.

³⁹ «Per una nova escola pública catalana. Declaració de l'XI Escola d'Estiu de Barcelona (juliol de 1976)», *Perspectiva Escolar*, núm. 10 (novembre 1976), pàg. 2-9, pàg. 4.

⁴⁰ *Ibidem*, pàg. 2.

⁴¹ Aquesta esmena, diferent del text presentat per la taula, va ser aprovada per 595 vots a favor, 526 en contra i 79 abstencions. Monés també destaca que moltes persones que anaven a favor del document presentat per la taula no hi eren a l'hora de la votació perquè no pensaven en la possibilitat d'una derrota en aquest punt concret.

⁴² MONÉS, Jordi. *Els primers quinze anys de Rosa Sensat*. *Op. cit.*, pàg. 223.

L'esmena integrada a la proposta de la taula va ser la substitució del terme *aconfessionalitat* pel de *laïcitat* en l'apartat de pluralisme ideològic i llibertat d'ensenyament. Finalment, la no acceptada va ser una esmena al marc polític, rebutjada per 442 vots a favor de la redacció proposada per la taula, 112 a favor de l'esmena i 63 abstencions: «És ben clar que l'escola que volem només serà possible en el marc d'una societat democràtica havent enderrocat la dictadura i havent assolit una situació de plenes llibertats en què sigui possible donar la paraula al poble, negada des de fa tant de temps. El primer de tot ha de ser una assemblea constituent catalana —així com a la resta de l'Estat espanyol— en què es pugui decidir lliurement el govern que volem i les relacions amb la resta de l'Estat, el dret de totes les nacionalitats a disposar de si mateixes, l'autodeterminació. Les mesures que han de satisfer les exigències democràtiques i les necessitats dels treballadors en el terreny de l'ensenyament i els altres serveis socials, la fi de la repressió, la dissolució dels cossos repressius i dels tribunals especials i la defensa de tot el que s'aconsegueixi».⁴³

El document «Per una nova escola pública catalana» de l'onzena Escola d'Estiu va esdevenir un programa de política educativa, amb l'horitzó d'assolir una escola de qualitat i democràtica, i en democràcia: «El 1976 aprenem democràcia. El segon document d'escola pública, molt més elaborat, és esmenat per una colla de persones a l'assemblea. La votació els és favorable. A encaixar-ho companys, que ja ve la democràcia i hem d'estar fets a tot».⁴⁴

Durant aquests anys, altres moviments de diferents llocs de l'Estat espanyol (València, Madrid, Galícia, Canàries, entre altres) redacten documents que comparteixen, tots, una denúncia total del règim franquista i una impaciència per assolir una situació democràtica que possibiliti un debat sobre educació i obri veritables possibilitats per a la realització de propostes educatives diferents.

L'Escola d'Estiu de 1977, amb més de 9.000 participants, va ser, segons Irene Balaguer, «una fita de participació i alegria col·lectiva. Havíem recuperat la democràcia i els allí concentrats a la UAB pensàvem que res ja no seria igual, que tot el que havíem somiat seria possible en aquestes noves coordenades».⁴⁵

⁴³ «Per una nova escola pública catalana. Declaració de l'XI Escola d'Estiu de Barcelona (juliol de 1976)». *Op. cit.*, pàg. 3.

⁴⁴ *Trames i tramoies: memòria oral i memòria escrita de les 30 primeres Escoles d'Estiu de Rosa Sensat*. Barcelona: Rosa Sensat, 1995, pàg. 11.

⁴⁵ BALAGUER, Irene. «L'Escola d'Estiu de Rosa Sensat», *Perspectiva Escolar*, núm. 376 (juliol-agost 2014), pàg. 26.

Entre 1974 i 1977 (en els darrers anys del franquisme i les primeres eleccions democràtiques) les energies se centren en el debat de l'alternativa de la nova escola pública que l'Associació de Mestres Rosa Sensat recull en els documents de 1975 i 1976. L'efervescència política és elevada i es comparteix una gran eufòria davant del canvi democràtic imminent. Tanmateix, cal no oblidar l'anàlisi que Carbonell fa d'aquest moment perquè ajuda a comprendre algunes de les tensions entre l'escola pública i la privada: «Les diferents alternatives impregnades d'una forta càrrega utòpica es barregen i confonen amb reivindicacions situades en un context democràtic burgès o occidental amb d'altres que s'emmarquen en un estat socialista. Així, per exemple, la reivindicació de l'escola pública i única és irrealitzable en un sistema democràtic de lliure mercat».⁴⁶

4.2. La negociació per a la democratització de l'escola

La nova situació política determina que el debat del nou model d'escola pública dut a terme en les escoles d'estiu passi a segon terme, si més no per les implicacions del calendari legislatiu, molt concretament pel que fa a la Constitució espanyola, l'Estatut de Catalunya i les propostes programàtiques d'Íñigo Cavero, ministre de la UCD, a les Corts Espanyoles el febrer de 1978. La restauració de la Generalitat i les eleccions municipals de 1979 van obrir un nou context polític i social en què era possible imaginar noves vies per avançar cap a l'escola democràtica. Tal com diu Mayordomo,⁴⁷ és un període en què es conjumina una complicada barreja de records i oblits, de renovació i continuïtats que també són presents en l'àmbit educatiu. Així doncs, el nou marc polític general marca les regles del joc democràtic de la nova situació escolar.

L'any 1978, l'editorial del número 25 de *Perspectiva Escolar*, «Present i futur de l'Escola d'Estiu», defineix l'Escola d'Estiu com un dels canals de formació permanent juntament amb altres iniciatives com les escoles de formació del professorat, escoles d'hivern, seminaris i beques, i destaca com a necessitats de l'escola més urgents a resoldre la llengua catalana, la renovació de contin-

⁴⁶ CARBONELL, Jaume. «De la Ley General a la alternativa de la escuela pública. Algunas notas introductorias sobre los movimientos en el sector de la enseñanza», *Revista de Educación*, núm. extraordinari [La Ley General de Educación Veinte Años Después], (1992) pàg. 237-255.

⁴⁷ MAYORDOMO, Alejandro. «La transición a la democracia: Educación y desarrollo político», *Op. cit.*, pàg. 19-47.

guts i la participació dels mestres en la planificació del sistema educatiu. En aquest context, planteja dues funcions indestriables dels mestres: la pedagògica i la social. I des d'aquest compromís és rellevant destacar que el camí cap a l'educació democràtica no es preveu gens fàcil: «És evident que la relació de forces en aquesta transició tan peculiar que és passar del franquisme a la democràcia no permet fer-se il·lusions fora de mida. El procés de democratització de l'escola no es preveu ràpid ni fàcil».⁴⁸

5. LA PARTICIPACIÓ PER GARANTIR LA GESTIÓ DEMOCRÀTICA ALS CENTRES (1981-1994)

El 6 de juliol de 1981, en plena Escola d'Estiu, té lloc al Teatre Romea de Barcelona l'acte poètic «Salvador Espriu i els mestres de Catalunya». Marta Mata agraeix públicament a Salvador Espriu la carta que va escriure com a reconeixement a la tasca educadora dels mestres que, any rere any, s'havien aplegat per construir un espai de creixement i millora educativa. Del seu agraïment volem destacar les paraules següents: «Aquest any, 1981, fita en la història de la nostra escola, quinze anys després del nostre primer encontre amb Salvador Espriu, quinze anys de lluita, cançó contra foscor, els mestres de les escoles d'estiu de Catalunya seguim alçant a poc a poc el temple de l'escola amb el nostre treball». Les paraules de Marta Mata manifesten la consolidació d'una manera d'entendre l'escola, que recull l'esperit que Espriu manifesta a la seva carta: «Per vostès, les unes i els altres, nens i nenes, nois i noies, van aprenent i aprendran a ser forts, valents, cortesos, honestos, oberts al diàleg, no fanàtics, no dogmàtics, no violents, sobris, ponderats, demòcrates, no demagògics, lliures, feliços, rigorosos i agraiïts, nets en el sentit més ampli del terme».⁴⁹

L'any 1984 comença una nova legislatura d'una Generalitat que ja té competències plenes en matèria d'ensenyament, que ha d'actuar en el marc de la legislació de l'Estat, el qual assenyala directrius fonamentals (Llei orgànica del dret a l'educació, Projecte de formació del professorat, Projecte de llei de la funció pública). En aquest moment, amb el títol «Escola d'Estiu: espai obert al debat i la participació», el número 85 de *Perspectiva Escolar*, de maig de 1984,

⁴⁸ J. B. M. «Balanç de 15 mesos», *Perspectiva Escolar*, núm. 29 (1978), pàg. 10.

⁴⁹ «A tall de resposta», parlament en l'acte poètic amb motiu dels quinze anys de l'Escola d'Estiu de Rosa Sensat. Barcelona, 6 de juliol de 1981. Les notes del parlament de Marta Mata i la carta original de Salvador Espriu es poden consultar a la Sala de Reserves de la Biblioteca de Catalunya.

obre l'editorial amb les paraules següents: «Amb interès renovat, l'Escola d'Estiu ha anat buscant al llarg de la seva història les noves formes d'identitat que calien a l'entorn educatiu, social i polític del país. En aquest context l'Escola d'Estiu de 1984 manifesta que vol treballar una qüestió de fons: què vol dir fer una escola pública innovadora i de qualitat a la Catalunya dels anys vuitanta?»

Durant aquest període polític s'establiran les regles del joc democràtic de l'escola pública. En aquest context emergeixen les contradiccions ideològiques o, almenys, els nuclis del debat educatiu que marcarà l'inici de l'etapa democràtica. De fet, la veritable transició democràtica del sistema educatiu, apuntalada en els principis constitucionals consensuats l'any 1978, no s'inicia fins a l'any 1985, amb l'aprovació de la LODE (Llei orgànica del dret a l'educació) sota la direcció del govern socialista presidit per Felipe González.⁵⁰ Cal reconèixer el paper que la LODE atorga a la participació dels agents de la comunitat educativa. Segons Mayordomo,⁵¹ les proposicions de la llei pretenien democratitzar les decisions fonamentals de planificació educativa per a la garantia del dret a l'educació en condicions dignes i igualitàries; democratitzar l'organització i la gestió administrativa, i descentralitzar i desconcentrar la capacitat decisòria. El debat posterior va limitar-la a causa dels grans equilibris que es van fer per poder redactar una llei de consens, enmig d'actituds polaritzades i antagoniques.

5.1. L'articulació de la participació als centres

L'any 1985, quan se celebren vint anys de l'Escola d'Estiu, els diaris de l'escola recullen les contradiccions de les decisions polítiques que no semblen promoure les propostes que els mestres, des de la base, havien aprovat en les declaracions de 1975 i 1976. Josep Maria Masjuan, en una entrevista al *Diari de l'Escola d'Estiu* de l'1 de juliol d'aquell any, fent balanç dels deu anys de la Declaració de 1975, qüestiona el tractament d'alguns dels temes de la llei: «La política dels governs no ha estat la del document, sinó la d'afavorir la doble xarxa escolar, privada i pública i fer cristal·litzar així el classisme. La LODE, l'últim espetec, és sense dubte molt millor que les lleis de la UCD, però a la pràctica no soluciona el problema de la doble xarxa. Hauria estat millor fer

⁵⁰ SIMÓ, Núria; SOLER, Joan. «El programa pedagògic de Marta Mata (1926-2006): entre la tensió i el somni»; MATA, Marta. *Per avançar en l'educació*. Vic: Eumo, 2010, pàg. xxv-cxviii.

⁵¹ MAYORDOMO, Alejandro. «Democràcia i política espanyola, 1975-1985», *Educació i Història. Revista d'Història de l'Educació*, núm. 18 (juliol-desembre 2011), pàg. 107-136.

el que deia el document; donar mitjans perquè l'escola privada que volgués pogués transformar-se en pública i afavorir l'escola pública. [...] És a dir, centrar-se a fer una bona escola pública. La LODE té sense dubte aspectes positius: democratitza l'escola privada, manté el dret dels mestres a no sotmetre's a l'ideari, [...] són garanties, però difícils de complir».

El procés de discussió de la llei va ser controvertit. Al número 4 del *Diari Escola d'Estiu*, del 5 juliol de 1984, es qüestiona el caràcter de la participació que la LODE promourà, tot i que es reconeixen aspectes positius en el fet que possibilita la participació de tots els membres de la comunitat educativa (pares, alumnes i personal de l'administració i serveis) en la gestió dels centres: «Passada ja la polèmica i amb la Llei pendent del Tribunal Constitucional, cal preguntar-se pel tipus de participació que preveu la nova Llei, en el cas que no s'alteri el text actual. [...] Calen mesures polítiques que estimulin la participació i, també, un reforçament del sentit i la pràctica pròpiament professional dels ensenyants».

Tanmateix, la LODE obria la porta a la participació de la comunitat educativa en algunes qüestions decisòries tant als centres públics com als concertats enmig de la polèmica en què va ser aprovada. A la pràctica, també requeria un gran esforç per part dels docents per preservar el caràcter de participació horitzontal de tots els seus membres.

L'any 1988 Carme Tolosana insisteix en la importància que l'escola pública no pretengui tenyir-se de colors ideològics que exclouin una part de la població escolar perquè l'experiència de vida democràtica i participativa només és possible des de la perspectiva inclusiva de l'escola pública: «L'escola pública és l'única que fa viure i educa en el respecte a totes les maneres de pensar, perquè no té cap definició ideològica excloent: es defineix a si mateixa com a democràtica i solament ella educa a través de la convivència plural en el respecte a les idees d'altri. [...] Solament l'escola pública pot ser autènticament participativa perquè les decisions de la comunitat educativa –claustre i/o consell escolar– no tenen cap limitació, a diferència de les privades-concertades on el titular té possibilitat d'interferir aquestes decisions. L'escola pública és l'única que no és selectiva des de cap punt de vista».⁵²

L'any 1990 se celebra la 25a Escola d'Estiu i el tema central és l'anàlisi de la reforma del sistema educatiu. L'objectiu és explorar les possibilitats que els principis i valors democràtics no estiguin presents només en l'organització dels

⁵² *Diari de l'Escola d'Estiu*, 11 de juliol de 1988, núm. 6. Arxiu de la Biblioteca de l'A. M. Rosa Sensat.

centres sinó que també acabin formant part del currículum amb la nova llei que s'està plantejant, la Llei orgànica d'ordenació general del sistema educatiu (LOGSE). Les escoles d'estiu de tot Catalunya, i més específicament les de Barcelona, són un lloc on els mestres es reuneixen any rere any per reflexionar i assumir els canvis de manera voluntària, tal com planteja Pilar Benejam en l'acte d'inauguració celebrat el dia 28 de juny.⁵³ L'Escola d'Estiu evidencia que només seran possible els canvis que es preveuen a la llei si els mestres en són els veritables protagonistes.⁵⁴ Hom pot dir que el procés de debat i participació de molts dels moviments de renovació pedagògica a l'Estat espanyol van ser cabdals per configurar la nova llei. Així, la LOGSE, que es va aprovar el 3 d'octubre de 1990, es pot considerar la primera llei de la democràcia espanyola, amb vocació d'integrar Espanya als plantejaments educatius característics i necessaris d'una democràcia.⁵⁵

6. DE LA PARTICIPACIÓ ALS CENTRES A LA PARTICIPACIÓ COM A DRET DE LA CIUTADANIA (1995-2008)

En aquest tercer moment, si analitzem les dades que hem associat a la recerca sobre democràcia en les escoles d'estiu, identifiquem quatre anys rellevants: l'any 1995, amb la reivindicació de la nova escola pública vint anys més tard de la Declaració de 1975; l'any 1998, amb el tema general «Cinquanta anys dels drets humans: una conquesta pendent»; l'any 2005, amb la declaració «Per una nova educació pública» i, finalment, l'any 2008, amb el tema general de la 43a Escola d'Estiu: «Fer de mestre a l'escola democràtica», que tanca l'anàlisi.

L'any 1995, quan se celebra la trentena edició i fa vint anys de la reivindicació de la nova escola pública de 1975, l'Associació de Mestres Rosa Sensat celebra el compromís amb què el col·lectiu de mestres és capaç de treballar. Aprova un document que indubtablement ha contribuït a la construcció d'un futur en democràcia i ha constituït un punt de partida per a la reforma democràtica de l'educació.⁵⁶ Es va partir de la reflexió conjunta per concretar

⁵³ *Diari de la 25a Escola d'Estiu*, 2 de juliol de 1990, núm. 1. Arxiu de la Biblioteca de l'A. M. Rosa Sensat.

⁵⁴ *Diari de la 25a Escola d'Estiu*, 3 de juliol de 1990, núm. 2. Arxiu de la Biblioteca de l'A. M. Rosa Sensat.

⁵⁵ COLOM, 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 2011), pàg. 13-36.

⁵⁶ *Diari de l'Escola d'Estiu*, 11 juliol 1995, núm. 7. Arxiu de la Biblioteca de l'A. M. Rosa Sensat.

un document innovador, creatiu i fecund que fos una alternativa veritable a l'escola oficial d'aquell moment, per establir la complicitat de tots els agents, famílies, professionals i Administració, i per poder impulsar l'escola que la societat complexa i canviant demana al final del segle xx.

La conferència inaugural de José M. Mendiluce en la 33a Escola d'Estiu de 1998 va insistir en el valor de la participació ciutadana com a component essencial i intransferible per garantir una democràcia real, garantia principal per a la reivindicació permanent d'unes prioritats de les quals depèn tot el planeta: «lluitar per la pau, perquè sense pau no hi ha justícia, i no hi ha justícia sense llibertats, com no hi ha llibertats sense participació ciutadana».⁵⁷ I el diari es fa ressò del compromís docent davant d'aquest repte: «Com a docents l'hem de treballar a l'aula i al centre, entre els i les nostres alumnes i els nostres companys i companyes, amb paraules i fets hem de defensar la participació amb voluntat d'entesa, el dret a una ciutadania especialment quan les dificultats creixen».

El 13 de juliol, dins de la mateixa Escola d'Estiu, Miquel Martínez va tancar el tema general amb la conferència «El dret a escollir i a decidir» concretant la importància de transformar els drets de la Declaració en la participació en la vida quotidiana als centres: «Ara bé una declaració de drets no és suficient per garantir a ningú el dret a escollir i a decidir. Garantir aquest dret és, en gran mesura, responsabilitat de cada centre educatiu i passa pel que decidim al claustre, pel que fem a l'aula, depèn de la nostra habilitat per proveir l'alumnat de capacitat d'autonomia, una autonomia més que mai indispensable perquè assistim a una mutació, a una innovació social immensa que es concreta en un canvi de relacions de producció, en un canvi en les relacions de poder, i en un canvi en les relacions d'experiència de la vida quotidiana».⁵⁸

La Declaració de la 40a Escola d'Estiu de Rosa Sensat de 2005, «Per una nova educació pública», esdevé el tema general. Hi ha la intenció de debatre els deu punts que pretén actualitzar la Declaració de 1975. Al llarg de les conferències es vol articular un document que pretén ser un referent per a les mestres i els mestres. Es reivindica el valor de l'educació com a pràctica ètica i política amb l'horitzó d'obrir la democràcia a la tercera generació dels drets humans, com a protecció de col·lectius minoritaris, respecte per la diversitat cultural i, en general, les opcions que les persones prenen en diferents

⁵⁷ *Diari de l'Escola d'Estiu*, 2 juliol 1998, núm. 2. Arxiu de la Biblioteca de l'A. M. Rosa Sensat.

⁵⁸ *Diari de l'Escola d'Estiu*, 13 juliol 1998, núm. 9. Arxiu de la Biblioteca de l'A. M. Rosa Sensat.

àmbits (sexualitat, religió, alimentació, etc.) en una societat cada cop més heterogènia. Es planteja l'educació com un procés de coconstrucció d'identitat, coneixement i valors, de persones democràtiques que poden pensar pel seu compte, una educació que té per objectiu l'emancipació, la llibertat i que esdevé una responsabilitat pública: «LA NOVA EDUCACIÓ PÚBLICA és responsabilitat i comesa col·lectiva, manté una relació consubstancial amb un projecte democràtic, en el qual la ciutadania defineix el bé comú i elabora les lleis per una veritable educació de i en la llibertat. LA NOVA EDUCACIÓ PÚBLICA és l'expressió de la ciutadania que pren responsabilitat per tots els infants i els joves. LA NOVA EDUCACIÓ PÚBLICA és una experiència compartida, un lloc de trobada entre els individus i els altres. LA NOVA EDUCACIÓ PÚBLICA respecta la diferència i promou la solidaritat, treballa amb una ètica de l'encontre que respecta l'alteritat de l'altre i lluita per no convertir l'altre en el mateix. Pensar en l'altre com a persona lliure, que no ha de ser dominada és el repte per a l'educació. Un estat democràtic té la responsabilitat primera d'educar tots els infants en la democràcia».⁵⁹

Tal com diu la Declaració en el preàmbul, l'educació viu un moment de crisi enmig d'un conjunt de forces, la de les polítiques econòmiques neoliberals i la globalització hegemònica, que han distorsionat la relació complexa que hi ha entre el que és econòmic i el que és social, entre l'individual i el col·lectiu, entre el que és privat i el que és públic.⁶⁰ L'any 2008 començà la crisi econòmica que encara avui, al final del 2014, no hem superat. Des de 2005 diferents veus crítiques han anat anunciant que el neoliberalisme només protegeix el sistema financer i el capitalisme especulatiu, que són precisament els causants de la crisi.⁶¹ Aquesta declaració, que va ser signada en l'Escola d'Estiu de 2005, ja denunciava aquesta preocupació. Tanmateix, també volia ser un document propositiu i aglutinador de les necessitats, els interessos i desitjos docents. Pretenia que cada mestre se'l pogués apropiat i dir-hi la seva, amb la intenció que fos un document que promogués el canvi educatiu a les escoles des de la base.

El tema general de la 43a Escola d'Estiu de l'any 2008 té relació amb el tema actual de la recerca de DEMOSKOLE, «Fer de mestre a l'escola demo-

⁵⁹ *Per una nova educació pública. Declaració de la 40a Escola d'Estiu de Rosa Sensat, juliol 2005.* Barcelona: Rosa Sensat, 2005, pàg. 9.

⁶⁰ *Ibidem*, pàg. 6.

⁶¹ N'és un exemple l'editorial «Para salir de la crisis», que Jaume Carbonell fa a *Cuadernos de Pedagogía*, núm. 404 (setembre 2010), pàg. 3.

cràtica». La perspectiva inclou l'abast de l'escola democràtica, que impregna totes les formes de la vida quotidiana del centre que repercuteixen en les estructures de participació, les relacions, les metodologies d'aprenentatge i l'organització dels continguts escolars i els valors democràtics. En aquest context, prenen sentit les paraules d'Edgar Morin que parla de «l'escola com a laboratori democràtic», un lloc on l'educació en valors es pot resseguir a través del rastre significatiu de l'experiència viscuda a l'escola.⁶²

A les conclusions d'aquesta Escola d'Estiu s'hi afegeix la perspectiva inclusiva de l'educació democràtica: «En la nostra societat l'escola i l'institut són un dels pocs espais democratitzadors que poden garantir la cohesió social. Per poder fer aquesta aportació cohesionadora, l'escola ha de ser democràtica, ha d'establir un veritable diàleg amb el seu context. Per dialogar ha de poder conèixer i parlar cara a cara, ha d'aglutinar la memòria col·lectiva. L'escola democràtica és, per tant, l'escola de la proximitat».

S'hi van tractar els temes següents:

Una escola com a projecte: és imprescindible que un projecte es faci amb la participació i l'acord de la comunitat, i la voluntat d'un equip de mestres de fer-lo possible.

- L'organització de l'escola: es posa al servei de la formació de ciutadans amb esperit crític, que tinguin capacitat per comprendre el món i ser solidaris, que siguin persones responsables perquè són lliures i es mouen en l'esfera de la dignitat.
- Les relacions entre infants i joves, entre infants i adults, i dins d'un equip: es teixeixen a un ritme i en un temps que possibiliten construir una memòria col·lectiva.
- La relació amb les famílies: és una idea de participació democràtica i ètica, en què les famílies són importants i cal parlar-hi perquè probablement tenen una manera diferent de veure el món.
- La relació amb l'entorn: és una forma de relació amb la realitat que interroga i demana solucions i no actes de fe, i que genera, per tant, sentit crític i alhora el coneixement de saber que no és possible entendre-ho tot. És comprendre que cognició i emoció són inseparables i canvien la manera de conèixer entre els humans.

⁶² MARTINELL, Alfons. «Fer de mestre a l'escola democràtica», AA. VV. *Fer de mestre a l'escola democràtica. 43a Escola d'Estiu de l'Associació de Mestres Rosa Sensat*. Barcelona: Rosa Sensat, 2009, pàg. 9-22.

- La formació de mestres i professors: és la necessitat de repensar a fons la formació inicial, que hauria de ser iniciàtica, en la qual la selecció prèvia és important. L'element central dels estudis hauria de ser l'infant o el jove com a subjecte de drets, de drets polítics. L'educació ha de garantir el dret d'exercir de ciutadà. Cal, per tant, revolucionar la perspectiva de la formació.
- La participació en el sistema educatiu: un reconeixement de la feina quotidiana ben feta en què els bons mestres i professors segueixin fent la seva feina, la d'una escola democràtica, amb els infants i els joves, amb els companys, les famílies i la comunitat, per millorar la seva pràctica i aconseguir l'èxit de tots.
- El mestre com a servidor públic: en una societat que necessita revaloritzar i redefinir la democràcia, la figura del mestre a l'escola actual esdevé el cor d'aquesta democràcia.

D'alguna manera, la 43a Escola d'Estiu aprofundeix en la viabilitat i les possibilitats d'aquesta manera de viure i impregnar l'escola democràticament, analitzant elements claus de la pràctica educativa als centres. Aquests temes travessen les dimensions que el grup de recerca DEMOSKOLE analitza en relació amb la democràcia als centres educatius: governança, habitança, alteritat i ethos de l'escola plantejats a través de l'aposta política, de la persona, relacional, metodològica, governamental i axiològica que hem esbossat en l'apartat 2 de l'article. El protagonisme és a l'interior de l'escola, on s'acompanya l'educació de l'infant en aquest procés participatiu i democràtic en què l'alumne esdevé el subjecte del procés d'aprenentatge propi.

7. EPÍLEG: ALGUNES PROPOSTES PER SEGUIR AVANÇANT

És innegable el paper actiu dels mestres que han participat en les escoles d'estiu en el recorregut democràtic dels tres moments esbossats, que no podem separar del moment polític i social que han viscut Catalunya i l'Estat espanyol al llarg de les quaranta-tres edicions analitzades. En el primer període, la implicació política i el desig de canvi i transformació col·lectiva d'una societat que aspira a viure en llibertat contribueixen a transformar la realitat política i social i acaben contribuint a fer avançar la política educativa de l'època final de la dictadura cap a la democràcia.

En el segon període, en plena transició democràtica, les escoles d'estiu esdevenen espais de trobada dels mestres que impulsen la renovació pedagògica que connectarà amb moviments de mestres molt actius de diferents llocs de l'Estat. L'articulació i aprovació de diferents lleis educatives, en primer lloc la LODE, dota d'un paper protagonista els membres de la comunitat educativa en la gestió democràtica del govern dels centres. Tanmateix, les dificultats en la gestió de l'autoritat i el poder no es poden minimitzar i, en molts casos, és difícil dotar de sentit les estructures de participació més enllà de la designació legal que la llei atorga als diferents membres de la comunitat educativa. Més tard, la LOGSE estableix els fonaments perquè els principis i els valors de la democràcia també siguin presents en el currículum. Diferents edicions porten a analitzar críticament el paper actiu que els mestres hauran d'assumir per promoure aquest canvi des de baix. La necessitat de fer públics els problemes de l'escola per solucionar-los conduirà a veure i fer veure que la responsabilitat pedagògica i la responsabilitat social són cares de la mateixa moneda en les escoles d'estiu de Rosa Sensat.

Finalment, durant el tercer període, el tractament de la democràcia en un context marcat per la globalització i l'economia neoliberal es transforma en el compromís de la defensa de l'escola democràtica en el marc dels drets de la ciutadania, en una societat més justa, equitativa i plural dins d'una complexitat social creixent. És en aquest marc actual que es pren consciència que la democràcia com a forma d'organització política i de convivència social «s'aprèn i es practica» participant de la vida de la comunitat. En aquesta situació, el dret a la participació dels infants, dret reconegut a la Convenció sobre els Drets dels Infants de 1989, és present per transformar l'escola en una escola democràtica per a tothom.

7.1. Per seguir avançant cap a l'escola democràtica

Després del recorregut que hem fet, volem proposar, com a mínim, quatre possibles àmbits o eixos implicats en l'experiència d'una escola democràtica en el context actual: els agents, els espais, les temàtiques i els tipus de participació.

Una escola democràtica crea les condicions necessàries perquè tota la comunitat educativa –sense cap excepció– visqui experiències de participació. Quan parlem de comunitat educativa, ens referim als docents, als alumnes, a les famílies (necessàriament en plural), al personal d'administració i serveis, als representants del govern municipal i, tal com estableixen propostes educatives integrals com les comunitats d'aprenentatge, també al voluntariat (que

no sempre coincidirà amb familiars de l'escola) i la comunitat veïnal. Com més agents hi participin, més experiències participatives tindrà el centre i, en conseqüència, més estesa serà l'experiència democràtica.

El segon àmbit de la participació està constituït pels diferents espais on aquesta experiència es porta a terme i que té a veure amb els òrgans de gestió del centre. A grans trets, podem parlar d'espais (generalment estructurats a redós d'òrgans de participació i de presa de decisions) estandarditzats i no estandarditzats. Pel que fa als estandarditzats, parlem dels òrgans de participació col·legiats establerts per l'Administració i que són comuns a tots els centres públics i concertats: claustre, consell escolar, junta de l'AMPA, consell de delegats, etc. I els espais-òrgans no estandarditzats són els que lliurement estableix cada centre educatiu i, òbviament, són propis del centre. Els òrgans estandarditzats solen ser més rígids, estructurats, moltes vegades «viciats» i poc operatius. Els espais i òrgans propis solen sorgir arran d'una preocupació per millorar la qualitat democràtica dels centres i, sobretot, per donar forma a les noves formes d'expressió i de participació dels joves.

Les temàtiques que es poden abordar en els diferents espais participatius constitueixen el tercer eix que cal tenir en compte. Són temàtiques que, per definició, tenen un caràcter pràcticament il·limitat atesa la varietat de situacions que viuen els centres. Acceptant aquesta situació, però, podem parlar de tres grans àmbits: el que es refereix als processos pedagògics i didàctics, el que té a veure amb els processos avaluatius i el que està relacionat amb processos cívics o socials.

La participació en els processos pedagògics i didàctics té com a objectiu intervenir activament en el procés educatiu dels infants i joves, intervenint en el procés curricular o bé en el metodològic. La participació en el procés avaluatiu té com a finalitat intervenir en la certificació del procés formatiu dels alumnes mateixos o en l'avaluació del professorat, del centre, dels pares i mares, del currículum, de les activitats extraordinàries, del govern del centre o de qualsevol aspecte susceptible de ser avaluat. I, finalment, la participació en processos cívics o socials es fonamenta en el compromís desinteressat per part de qui porta a terme l'acció en la millora d'un aspecte social o simplement en un fet d'interès col·lectiu.

El darrer àmbit de participació està determinat pel tipus de participació que, en el nostre cas, associem directament a la qualitat participativa. La tipologia més bàsica és present en aquells espais participatius en què només es dona informació als assistents. En un escalafó superior, hi ha la participació en què, a més de donar informació, es demana i fomenta l'opinió dels parti-

cipants. En un grau superior trobem aquella participació en què es dóna als participants la possibilitat d'elaborar propostes i s'estimulen perquè ho facin. I la participació més intensa és aquella en què els membres intervenen activament en el procés de presa de decisions.

Per acabar, pensem que és necessari garantir en els diferents espais de participació les dimensions horitzontals (més extensió, més participació, més inclusió i més debat) i també les verticals (les decisions s'han d'aplicar, els debats no poden ser indefinits i cal assegurar el compliment de les decisions col·lectives) de la democràcia per assegurar que les decisions contribueixin a exercir la democràcia en tots els seus àmbits i plans de participació en un espai de relacions de confiança i complicitats que contribueixen a la millora de l'escola de manera col·lectiva on cadascú sent que forma part de la comunitat.

7.2. Consideracions finals

Els debats que hem resseguit i sistematitzat sobre l'educació democràtica a les escoles d'estiu de l'Associació de Mestres Rosa Sensat ens permeten afirmar que la implicació social dels mestres per construir alternatives pedagògiques van suposar un alt grau de compromís polític per transformar la situació de l'ensenyament franquista tan malmesa. Aquestes es van concretar en les declaracions de 1975 i 1976. Els moviments pedagògics percebien que el procés de democratització de l'Estat no es limitava a l'esfera política, sinó que estava destinat a canviar els *modus operandi* dels sistemes públics i, sobretot, el sistema educatiu.⁶³ Durant el primer període (1966-1980), els mestres van viure la recuperació de l'esperit de millora de l'educació de les escoles d'estiu de la República, l'obertura a noves propostes pedagògiques que miraven cap a l'exterior. Les escoles d'estiu d'aquell període esdevenen espais de participació plurals en què s'exploren alternatives en un entorn polític de lluita democràtica que els mestres desitgen que promogui el canvi a les escoles.

Al llarg del segon període (1981-1994), els mestres, en un entorn polític democràtic, lluiten per aconseguir que les regles legislatives per la llibertat i millora educativa incorporin els debats més compromesos amb l'escola pública i democràtica defensats a les escoles d'estiu. Durant aquest període, el moviment de renovació pedagògica manté l'impuls, procedent del fort suport social a les associacions de veïns i sindicats clandestins, de mestres del primer

⁶³ GROVES, Tamar. *El movimiento de enseñantes durante el tardofranquismo y la transición a la democracia 1970-1983*. Op. cit., pàg. 125.

període. Podem concloure que les escoles d'estiu esdevenen llocs de democratització de l'escola, en què s'assagen canvis en els models pedagògics i, així, es fan més coherents amb una escola pública, laica, gratuïta i de qualitat, tot i que el marc legal aprovat és menys ambiciós de l'esperat pels acords de consens polític amb les opcions ideològiques més conservadores. D'altra banda, la normalització democràtica fa més difícil mantenir viu el compromís social col·lectiu, perquè el voluntarisme i la implicació dels darrers anys del franquisme i de la transició democràtica es va esmoreint.

Finalment, durant el tercer període (1996-2008), el debat de la democràcia en les escoles d'estiu s'associa als drets dels infants i de la ciutadania. La declaració «Per una nova educació pública» estableix el marc de referència. Aquest plantejament té el repte de trobar vies per aprofundir en l'escola democràtica des de dins, a través de pràctiques que promoguin, des de diferents plans, les formes de participació que desenvolupen propostes pedagògiques coherents per fer créixer l'escola democràtica des d'algun dels camps (polític, antropològic, relacional, curricular, de govern o axiològic).

Tanmateix, el repte social actual al qual ha de fer front l'escola és enorme davant d'una economia neoliberal de lliure mercat i amb una mínima intervenció de l'Estat. Cal plantar cara a la ideologia dominant que promou uns valors confusos centrats en l'individu, el risc i els resultats per sobre de la confiança, les relacions i els processos col·lectius.

El pensament crític, la justícia social econòmica i laboral, l'ètica i l'educació democràtica, com diu Jurjo Torres, no casen gens bé amb filosofies i models neoliberals. Valgui com a exemple el gran interès del govern de l'Estat espanyol per eliminar del sistema educatiu la matèria Educació per a la Ciutadania i Drets Humans. Ara més que mai, cal mantenir vives les connexions entre el món i les aules, per minimitzar les estructures, forces i dinàmiques polítiques que operen i volen dirigir de manera autoritària, no democràtica, el món actual.⁶⁴ Davant el repte actual, analitzar la implicació dels mestres en l'educació democràtica a través de quaranta-tres edicions de les escoles d'estiu ha permès il·luminar llums i ombres sobre els discursos i les pràctiques, des d'una perspectiva sociohistòrica. Desitgem que aquesta anàlisi contribueixi amb nous elements de reflexió a la mobilització i el compromís docent, a continuar avançant cap a l'escola democràtica.

⁶⁴ TORRES, Jurjo. «De la democràcia al neoliberalismo de la mano del currículo», *Cuadernos de Pedagogía*, núm. 451 (desembre 2014), pàg. 28-31.

TEMA MONOGRÀFIC

Les estructures de participació juvenil a Catalunya d'ençà de la transició democràtica¹

The structures of youth participation in Catalonia since the democratic transition

Pere Soler Masó

pere.soler@udg.edu

Universitat de Girona (Espanya)

Anna Maria Novella Cámara

anovella@ub.edu

Universitat de Barcelona (Espanya)

Anna Planas Lladó

anna.planas@udg.edu

Universitat de Girona (Espanya)

Data de recepció de l'original: octubre de 2014

Data d'acceptació: novembre de 2014

RESUM

La participació juvenil ha estat i és un concepte amb moltes consideracions, molts de significats i formes d'aplicació, tant en l'àmbit nacional com en l'internacional. Amb l'objectiu de conèixer l'evolució de les principals estructures de participació juve-

¹ Aquest article s'emmarca en el projecte de recerca «Proyecto HEBE. El empoderamiento de los jóvenes: análisis de los momentos, espacios y procesos que contribuyen al empoderamiento juvenil», del Programa Estatal de R+D+I «Retos de la Sociedad 2013», MINECO (EDU2013-42979-R).

nil, l'article parteix dels marcs que han impulsat aquesta participació a Europa, per analitzar després l'evolució, en les darreres dècades, d'algunes de les estructures participatives juvenils a Catalunya: els consells locals de joventut i els consells municipals de joventut. Es tracten també alguns dels vells reptes de la participació juvenil, caracteritzats per superar l'estructuració dels canals de participació clàssics i generar altres formes de prendre part en la quotidianitat de la vida col·lectiva.

PARAULES CLAU: joventut, participació, participació juvenil, democràcia, polítiques de joventut, Catalunya.

ABSTRACT

Youth participation is and has been a concept with many considerations, meanings and forms of application, both nationally and internationally. In order to know the evolution of the main structures of youth participation, this article starts with the frames that have motivated this participation in Europe, to analyse then the evolution of some of the youth participatory structures in Catalonia in the recent decades: the local and municipal youth councils. The article also covers some of the old challenges of youth participation, which are characterised by the overcoming the structuring of traditional channels participation and the generation other forms of taking part in everyday community life.

KEY WORDS: young people participation, youth participation, democracy, youth policies, Catalonia.

RESUMEN

La participación juvenil ha sido y es un concepto con muchas consideraciones, significados y formas de aplicación, tanto a escala nacional como internacional. Con el objetivo de conocer la evolución de las principales estructuras de participación juvenil, el artículo parte de los marcos que han impulsado esta participación en Europa, para analizar luego la evolución, en las últimas décadas, de algunas de las estructuras participativas juveniles en Cataluña: los consejos locales de juventud y los consejos municipales de juventud. Se tratan también algunos de los viejos retos de la participación juvenil, caracterizados por superar la estructuración de los canales de participación clásicos y generar otras formas de tomar parte en la cotidianidad de la vida colectiva.

PALABRAS CLAVE: jóvenes, participación, participación juvenil, democracia, políticas de juventud, Cataluña.

I. INTRODUCCIÓ

Els darrers anys hi ha hagut reiterades aportacions que han qüestionat les clàssiques i tradicionals estructures de participació juvenil. S'afirma que, en un context cultural marcat per l'augment de l'individualisme, no ens hauria de sorprendre que les persones no vulguin ser representades, i que per això els ponts de diàleg entre els ciutadans i les institucions públiques entren en crisi.² Si, a més, tenim present la situació precària, d'indefinició i d'inestabilitat dels itineraris laborals i vitals de molts joves, és fàcil trobar una explicació a la manca de compromís ferm i de vinculació formal estable. Tot i això, han estat els joves els que han liderat alguns dels moviments participatius més rellevants dels últims temps (moviment 15-M, moviment en defensa d'un ensenyament de qualitat, moviment antiglobalització, entre altres).

La situació de crisi i d'indignació social davant certes polítiques és un revulsiu per a la participació, en la mesura que permet alçar la veu com a col·lectiu, manifestar el desacord i proposar alternatives a les injustícies socials. En aquest context sociopolític, la joventut ha anat trobant el seu lloc, ha anat avançant i fent-se visible com un agent participatiu amb diversitat de formes de participació, algunes de les quals no segueixen la lògica representativa i obren nous reptes des de la democràcia participativa.

Aquest article es proposa abordar la participació juvenil a partir de l'aproximació a les orientacions i recomanacions polítiques d'Europa i de l'anàlisi d'algunes de les estructures històriques de participació juvenil a Catalunya en les darreres dècades. Es revisen també els vells reptes de la participació i es formulen propostes per a una nova història de la participació juvenil, caracteritzada perquè supera l'estructuració dels canals de participació i genera altres formes de prendre part en la quotidianitat de la vida col·lectiva.

2. LES ESTRUCTURES HISTÒRIQUES DE PARTICIPACIÓ JUVENIL

Les institucions públiques, amb l'aprovació de marcs normatius i el foment de determinats programes, propicien el desplegament d'un determinat tipus de projectes i accions amb afectació directa als joves. Les estructures de parti-

² LUQUE, Silvia; GINER, Helena (coord.). *Foment i suport de l'associacionisme juvenil a Catalunya. Informe d'anàlisi d'entrevistes a experts*. Barcelona: Fundació Francesc Ferrer i Guàrdia, Consell Nacional de la Joventut de Catalunya, 2012.

cipació juvenil, sobretot les més formalitzades i institucionals, no en són una excepció. Es pot dir que es crea un efecte dòmino; la política europea és clau per entendre el desplegament de certs projectes, polítiques i estructures de participació juvenil a l'Estat, i aquests ho són per la incidència que tenen a escala nacional, regional i local.

En aquest apartat es contextualitzaran, primerament, les grans directrius europees, i després ens centrarem en els nivells i estructures de participació a Catalunya (a l'Estat espanyol, Catalunya té transferides les competències en matèria de joventut).

2.1. *L'impuls d'Europa*

Aquest punt sobre les estructures històriques de participació juvenil pretén descriure breument els moments i programes clau que s'han promogut des de les dues grans institucions europees: la Unió Europea i el Consell d'Europa. Ambdues, amb les seves recomanacions, per exemple, han fomentat i justificat el desenvolupament dels consells locals de joventut o la creació de fòrums joves, entre altres. També es plantegen alguns reptes i ambivalències entorn de la participació juvenil, que es desprenen no només dels marcs normatius i de les pràctiques realitzades fins ara, sinó també de les demandes de les noves generacions juvenils.

2.1.1 *Marc i programes de referència*

La Unió Europea (UE) i el Consell d'Europa (CE) han tingut un paper rellevant per als joves, les polítiques de joventut i el treball amb joves. El 1988 la UE inicia el programa d'intercanvi i mobilitat Youth for Europe (1988-1991). És amb els diferents tractats de la Unió Europea (com el de Maastricht o el de Lisboa) que es legitima formalment aquesta voluntat de treballar pels joves, per la seva mobilitat en el marc europeu i per la seva participació en la vida. El programa Youth for Europe el van seguir Youth for Europe II i III (1992-1995 i 1996-1999), Youth (2000-2006) i Youth in Action (2007-2013).³

Per la seva part, el CE ha estat una de les primeres institucions internacionals a centrar-se en les necessitats, els drets i les circumstàncies de la gent jove i a recomanar la participació dels joves en la societat.⁴ Compta amb dues

³ DEVLIN, Maurice. «Young People, Youth Work and Youth Policy: European Developments». *Youth Studies Ireland* [Dublín], 5/2 (2010), pàg. 67.

⁴ *Ibidem*, pàg. 75.

estructures permanents per implementar les polítiques de joventut del Consell d'Europa: el Centre de la Joventut Europeu d'Estrasburg, creat el 1972, i el de Budapest, creat el 1995. Són centres de trobada i formació amb una programació anual d'activitats, moltes realitzades amb la col·laboració d'ONG de joves.

El primer acord formal entre la UE i el CE en temes de joventut es produeix el 1998 (malgrat els contactes informals previs) i se centra en l'European Youth Worker and Youth Leader Training, i es complementa el 2003 amb dos convenis més, un sobre «la cooperació euromediterrània de la joventut» i un altre sobre «recerca en joventut».

Un referent important per a les polítiques de joventut europees és el *Llibre blanc de la joventut* (*The White Paper. A new impetus for European Youth*), publicat el 2001⁵ per la Comissió Europea després d'un procés de treball i consulta iniciat el 1999. En el *Llibre blanc* es convida els governs a coordinar-se sobre quatre temes: participació, informació, servei de voluntariat i una millor comprensió dels joves. Pel que fa a la participació, el llibre argumenta que la voluntat de participació dels joves «s'ha de poder expressar a diferents nivells, des del local a l'internacional, incloure diferents registres, tant actius com representatius, i no excloure cap tipus de compromís, des del més concret al més durador, i del més espontani al més organitzat. D'altra banda, la participació dels joves no pot limitar-se al fet que es consulti, ni encara menys al fet que es facin sondejos d'opinió, sinó que és necessari incloure'ls en el procés de presa de decisions».⁶

En temes de participació juvenil, és clau també la Segona Conferència sobre les Polítiques de Joventut del CE, en què es prioritza el tema de la participació juvenil i es creen les bases de la 1a Carta Europea sobre la Participació dels Joves en la Vida Local i Regional (aprovada l'any 1992), modificada deu anys més tard i aprovada pel Congrés del Consell d'Europa el 2003. Aquesta segona carta, traduïda al català pel Consell Nacional de la Joventut de Catalunya, s'ha considerat un document de referència per a la participació política dels joves en la vida local i ha estat adoptada per molts municipis europeus. La Carta sosté que els joves, com a ciutadans dels municipis i les regions, han de tenir accés a totes les formes de participació en la societat.

Al Llibre blanc i a la Carta europea de la participació els segueix, el 2005, el Pacte Europeu per la Joventut, que se s'estructura en tres eixos: a) treball i

⁵ COMISSIÓ DE LES COMUNITATS EUROPEES. *Libro Blanco de la Comisión Europea. Un nuevo impulso para la juventud europea*. Brussel·les, 21 de novembre de 2001. COM(2001) 681 final.

⁶ *Ibidem*, pàg. 13.

integració social, b) educació, formació i mobilitat, i c) conciliació de treball i vida familiar. En aquest context, el mateix any 2005 el Consell de Ministres de Joventut adopta una resolució que encoratja els Estats membres a «desenvolupar un diàleg estructurat amb els joves i les seves organitzacions a escala nacional, regional i local en les accions polítiques que els afectin, amb la implicació d'investigadors del camp de la joventut».⁷ També és a partir de l'any 2005 que la UE i el CE enforteixen la seva cooperació i estableixen un acord per proporcionar un marc per al desenvolupament conjunt d'una estratègia coherent en matèria de formació dels treballadors de joventut, la política de joventut i la investigació sobre joventut.

El 2009 la Comissió Europea proposa una nova estratègia en el marc de les polítiques de joventut: «Investing and Empowering». Aquesta estratègia es proposa: a) crear més oportunitats per als joves en educació i treball, b) millorar l'accés a la participació plena de tots els joves en la societat, i c) fomentar la solidaritat mútua entre la societat i els joves. L'estratègia també posa l'accent en la importància del treball amb joves (*youth work*), en la necessitat del treball transversal i en l'aportació d'evidències que ajudin a valorar justament aquestes polítiques.

El mateix any 2009 la UE aprova la «Resolució del Consell relativa a un marc renovat per a la cooperació europea en l'àmbit de la joventut (2010-2018)»,⁸ que té com a objectiu millorar la cooperació entre països de la UE per oferir millors oportunitats als joves. En la resolució es convida tots els Estats membres de la UE a establir un diàleg estructurat amb joves i organitzacions juvenils que serveixi per reflexionar conjuntament sobre la cooperació europea en l'àmbit de la joventut. En matèria de participació la resolució diu: «Cal donar suport a la participació dels joves en la democràcia representativa i en la societat civil a tots els nivells, en activitats de voluntariat i en la societat en general». Entre les iniciatives que es poden realitzar apunta: a) desenvolupar mecanismes de diàleg amb els joves sobre les polítiques nacionals de joventut, b) fomentar el recurs a directrius sobre participació, informació i consulta dels joves, c) donar suport polític i financer a les organitzacions juvenils, així com als consells de joventut locals i nacionals, d) promoure la participació de més joves, i amb més

⁷ CONSELL DE LA UNIÓ EUROPEA. Resolució del Consell i dels Representants dels Governos dels Estats membres, reunits al si del Consell, per abordar les preocupacions dels joves a Europa i l'aplicació del Pacte europeu per a la joventut i promoció de la ciutadania activa (2005). Diari Oficial de la Unió Europea.

⁸ «Council Resolution of 27 November 2009 on a renewed framework for European cooperation in the youth field (2010-2018)», 2009.

diversitat, en la democràcia representativa, en organitzacions juvenils i en altres organitzacions de la societat civil, e) utilitzar les tecnologies de la informació i la comunicació per ampliar i aprofundir la participació dels joves.

Seguint aquesta trajectòria, el juliol de 2010 la UE i el CE signen un nou acord de col·laboració en què s'adopten objectius vinculats a tres línies prioritàries: a) la inclusió social de la gent jove, b) democràcia i drets humans, ciutadania democràtica i participació juvenil, i c) diàleg intercultural i diversitat.

2.1.2 Reptes i ambivalències actuals

Malgrat que en les darreres dècades hi ha hagut diversos programes i accions per desenvolupar les polítiques de joventut a escala europea, la seva traducció en millores perceptibles per als joves depèn en gran mesura de les accions dels diferents Estats membres, que són els que tenen la potestat sobre les seves pròpies polítiques de joventut. Els organismes europeus poden facilitar, donar suport i animar, però sense el compromís dels governs nacionals (i en alguns casos, regionals) els seus pronunciaments poden quedar-se només en l'àmbit dels desitjos.⁹ Un exemple d'això el trobem al mateix Estat espanyol. Mentre que la resolució del Consell esmentada recomana donar suport polític i financer a les organitzacions juvenils, així com als consells de joventut locals i nacionals, el gener de 2014 el Consell de Ministres del Govern espanyol aprova un projecte de llei de racionalització del sector públic que disposa la supressió del Consell de la Joventut d'Espanya (CJE), per integrar, suposadament, les seves funcions a l'Institut de la Joventut. Aquesta mesura ha estat molt criticada per les organitzacions juvenils, que veuen com els joves poden quedar-se sense la veu que ha defensat els seus interessos i drets davant l'Administració.¹⁰

Tant en l'àmbit estatal com nacional, les polítiques de joventut continuen sent dèbils, fragmentades i mancades d'estratègia. Aquest fet, segons Loncle [et al.],¹¹ és el que ha provocat darrerament l'èmfasi en la participació juvenil. La hipòtesi d'aquests autors és que hi ha una gran separació entre la multipli-

⁹ DEVLIN, Maurice. «Young People, Youth Work and Youth Policy: European Developments». *Op. cit.* pàg. 79.

¹⁰ PLANAS-LLADÓ, Anna; SOLER-MASÓ, Pere; FEIXA-PÀMPOLS, Carles. «Juventud, políticas públicas y crisis en España: ¿Triángulo mágico o triángulo de las Bermudas?». *Revista Latinoamericana de Ciencias Sociales, Niñez y Juventud* [Manizales], 12/2 (2014), pàg. 560.

¹¹ LONCLE, Patricia; LEAHY, Pat; MUNIGLIA, Virginie; WALTHER, Andreas. «Youth participation: strong discourses, weak policies – a general perspective», LONCLE, Patricia; CUCONATO, Morena; MUNIGLIA, Virginie; WALTHER, Andreas (ed.) *Youth participation in Europe. Beyond discourses, practices and realities*. Bristol: The Policy Press, Universitat de Bristol, 2012, pàg. 21.

citat de discursos polítics sobre la joventut, d'una banda, i la debilitat de les polítiques de joventut, de l'altra. Es podria dir que l'èmfasi en la participació dels joves reflecteix en realitat la debilitat de les polítiques de joventut i la falta d'una voluntat i una estratègia política fermes en relació amb la joventut; així doncs, la participació pren el lloc dels objectius i les estratègies polítiques.

Ara bé, si analitzem la participació juvenil des d'una perspectiva europea topem amb algunes ambivalències.¹² La primera fa referència al concepte mateix de participació. D'una banda, l'acceptació que els joves creïn noves formes de participació i relació social, fet que significa acceptar la incertesa i el canvi cap a noves i desconegudes formes socials (*Llibre blanc* de 2001); de l'altra, la participació concebuda bàsicament com la que es realitza en les estructures socials i institucionals existents (tal com es planteja el Pacte Europeu per la Joventut). En aquest sentit, els textos i marcs normatius continuen sent ambigus, amb traducció a accions pràctiques només per a les estructures participatives institucionals, molts cops manipulades i instrumentalitzades per a la legitimació de les polítiques que impulsa l'Administració mateixa, i amb una dubtosa aposta per les noves formes de participació juvenil. La segona fa referència al rept de la participació dels joves en totes les àrees i tots els àmbits que els afecten (salut, habitatge, cultura, treball, etc.). La legitimitat política de les administracions passa, entre altres qüestions, per facilitar que els joves expressin la seva ciutadania i, per tant, la seva participació, en tot el que els afecta. En tercer lloc, trobem la qüestió del nivell de participació i de la distinció entre participació «real» i «superficial». En molts documents i declaracions oficials es diu que la participació ha d'anar més enllà de la consulta mateixa i que ha d'implicar els joves en nivells alts de participació, com ara la presa de decisions. Ara bé, aquests nivells més alts de participació se solen vehicular a través d'organitzacions juvenils formalitzades, majoritàriament formades per joves amb alts nivells educatius, fet que exclou la majoria no organitzada de joves. Finalment, la diversitat d'àrees, de formes i de significats de la participació dóna un ampli marge d'interpretació, que fa que aquesta no pugui veure's reduïda només a la consulta o a la presa de decisions polítiques. La participació s'ha de considerar en la vida quotidiana dels joves i les joves i, per tant, hom ha de tenir-la com a eix fonamental en les pràctiques socioeducatives i en els projectes juvenils.

¹² MUNIGLIA, Virginie; CUONATO, Morena; LONCLE, Patricia; WALTHER, Andreas. «The analysis of youth participation in contemporary literature: a European perspective», LONCLE, Patricia; CUONATO, Morena; MUNIGLIA, Virginie; WALTHER, Andreas (ed.) *Youth participation in Europe. Beyond discourses, practices and realities*. Bristol: The Policy Press, Universitat de Bristol, 2012, pàg. 2-10.

2.2 Els nivells i estructures de participació juvenil a Catalunya

Una de les primeres accions durant el període de transició democràtica a Catalunya va ser justament l'estructuració de canals de participació juvenil. És així com l'any 1977, durant el 1r Congrés de la Joventut de Catalunya, i arran d'una proposta de la Taula de Joves (Coordinadora d'Entitats i Moviments de Joves) es va plantejar la creació d'un organisme que aplegués les entitats juvenils catalanes. Aquesta mobilització juvenil i la posterior organització va ser possible gràcies a l'important moviment juvenil que existia a Catalunya aquells anys, a partir de la tradició d'educació en el lleure, encapçalada per l'acció de l'escoltisme i els moviments i grups d'esplai.¹³

El 2 d'abril de 1979, per decret de la Generalitat de Catalunya, es crea el Consell Nacional de la Joventut de Catalunya (CNJC), amb els objectius de coordinar les entitats i els moviments juvenils i fer de pont entre el moviment associatiu juvenil i l'Administració en temes de política de joventut. Això va representar el reconeixement institucional dels joves que exercien la ciutadania i va significar una articulació sobirana del moviment juvenil català, amb la cooperació espanyola i la presència de Catalunya a la Comunitat Europea.¹⁴

D'ençà de la recuperació democràtica, a partir del darrer quart del segle XX, es donen diferents formes i estructures per fer efectiva la participació dels joves en les polítiques públiques. De fet, la democràcia sense participació no és possible, però hi ha moltes formes d'entendre aquests dos termes, de manera que es poden defensar models amb molts diferents graus i estructures de participació, segons s'apel·li a les situacions d'estabilitat social o a la virtut cívica i a la naturalesa social de les persones.¹⁵ Sellarès¹⁶ fa una proposta de classificació de les estructures de participació juvenil que entenem que encara

¹³ Vegeu: ADROHER, Raül; JIMÉNEZ, Elena; VALLORY, Eduard. *Escoltisme laic i transformació social. L'experiència d'Escoltes Catalans*. Barcelona: Eumo Editorial, 2005; BALCELLS, Albert; SAMPER, Genís. *L'Escoltisme català: 1911-1978*. Barcelona: Barcanova, 1993; CNJC. *El Consell Nacional de la Joventut de Catalunya: memòria de cinc anys (1979-1984)*. Barcelona: CNJC, 1984; SAMPER, Genís. *50 anys d'escoltisme català: 1927-1978*. Barcelona: Generalitat de Catalunya. Secretaria General de Joventut, 1993; SERRANO, Jordi. (dir). *20 anys del Consell Nacional de la Joventut de Catalunya (1979-1999). Reconstruint la participació democràtica a Catalunya*. Barcelona: Generalitat de Catalunya, Departament de Cultura, 1999; VILA, J. M.; PUIG, E.; AINAUD, J. M. *Cent anys de colònies de vacances a Catalunya (1893-1993)*. Barcelona: Mediterrània, 2005.

¹⁴ DOMÈNECH, Xavier. *Entre el poder i la societat. El Consell Nacional de la Joventut de Catalunya, 25 anys de democràcia juvenil*. Barcelona: Fundació Francesc Ferrer i Guàrdia, 2008.

¹⁵ SOLER, Roger. *Democràcia, participació i joventut. Una anàlisi de l'Enquesta de participació i política 2011*. Barcelona: Generalitat de Catalunya, 2013, pàg. 252.

¹⁶ SELLARÈS, Anna. *La participació jove*. Barcelona: Generalitat de Catalunya, Departament de Presidència, Secretaria General de Joventut, 2003.

és prou vàlida. Proposa dues modalitats d'estructures segons si es tracta d'estructures participatives creades, dirigides i gestionades pels mateixos joves o si es tracta d'estructures impulsades i gestionades per l'Administració pública. A la taula 1 presentem una síntesi d'aquesta anàlisi i les principals limitacions i oportunitats de cada model.

	ESTRUCTURES DE PARTICIPACIÓ GESTIONADES PELS JOVES			ESTRUCTURES DE PARTICIPACIÓ GESTIONADES PER L'ADMINISTRACIÓ	
	Consell Local de Joventut	Taula de Joves (Plataforma Mixta)	Assemblea de Joves	Consell Municipal de Joventut	Fòrum Jove
Participants	Entitats i associacions constituïdes formalment o no	Entitats i associacions constituïdes formalment o no i joves a títol individual	Joves a títol individual	Entitats, associacions, joves i personals que l'ajuntament convida	Obert a tots els joves del municipi a títol individual
Limitacions	No permet la participació de persones joves no associades	Estructura fràgil per manca d'homogeneïtat i la dificultat d'articular la participació d'entitats i a títol individual	Molt difícil en municipis grans. Dificultat en l'assumpció de responsabilitats i en la representació	Òrgan consultiu controlat per l'Ajuntament al qual són convidats alguns joves	Molt difícil en municipis grans i dificultat de continuïtat

	ESTRUCTURES DE PARTICIPACIÓ GESTIONADES PELS JOVES			ESTRUCTURES DE PARTICIPACIÓ GESTIONADES PER L'ADMINISTRACIÓ	
Oportunitats	Capacitat d'influència i facilitat de funcionament per l'homogeneïtat de participants	La riquesa participativa, el dinamisme, la flexibilitat i capacitat d'adaptació	Participació directa, horitzontal i l'abast de tots els joves	Òrgan aprovat i reconegut dins l'estructura administrativa	Pluralitat en la convocatòria i acostament a l'Administració

Taula 1. Principals estructures de participació juvenil d'àmbit local a Catalunya.

Font: Elaboració pròpia a partir de Sellarès.¹⁷

Des d'una concepció plena de les paraules participació juvenil i democràcia, és clar que les estructures més participatives són les que gestionen directament els joves. Les estructures gestionades per l'Administració s'haurien d'entendre només en una primera fase de dinamització i impuls de la participació. Malgrat aquesta evidència, l'interès de l'Administració per «formalitzar» i estandarditzar les formes i els models de participació juvenil ha donat lloc a diferents controvèrsies i dificultats a l'hora de delimitar, reconèixer i establir la interlocució amb algunes de les estructures de participació juvenil menys convencionals.

Pel que fa als participants en aquestes estructures, també hi ha hagut un debat obert al llarg dels anys i que s'ha articulat a partir de considerar si els membres havien de ser-ho a títol individual o podien ser-ne també entitats o associacions. Igualment, en aquest context també ha estat motiu de polèmica si les entitats i associacions havien d'estar formalment constituïdes o si podien ser reconegudes estructures més informals. La tendència ha estat precisament anar considerant tot tipus d'associacions o organitzacions, estiguessin constituïdes formalment o no. És clar que aquesta opció apel·la a la bondat d'incloure i obrir la participació a moltes entitats i associacions no convencionals, tot i que també significa una aposta per la participació representativa en detriment de la participació directa dels joves. Per això hi ha opcions que defensen models més oberts, que possibiliten la participació individual directa.

¹⁷ SELLARÈS, Anna. *La participació jove*. Barcelona: Generalitat de Catalunya, Departament de Presidència. Secretaria General de Joventut, 2003, pàg. 47-59.

Entre les cinc estructures de participació juvenil que es presenten a la taula 1, val la pena destacar els consells locals de joventut (CLJ), per l'impacte que han tingut arran de la seva voluntat d'implantació en totes les poblacions de Catalunya, i per la voluntat explícita i continuada de defensa d'aquest model que ha mostrat el CNJC en les diferents resolucions, la darrera de les quals de 28 de juny de 2014, amb el títol «Per un associacionisme fort, participatiu i transformador». La III Carta de la Joventut Catalana (2004) ja manifestava explícitament que participar era tenir accés als mecanismes de presa de decisions, i formar-ne part activa. Per aquesta raó s'hi proposaven els CLJ com les estructures de participació i estructuració del moviment participatiu juvenil. De fet, la «Carta europea revisada sobre la participació dels joves en la vida local i regional», aprovada pel Congrés de Poders Locals i Regionals d'Europa el 2003 (redactada el 1992), recomana específicament, a l'article 59: «La participació efectiva dels joves en els temes locals i regionals hauria de basar-se en la sensibilització dels canvis socials i culturals que s'estan produint a la seva comunitat, i exigeix l'establiment d'una estructura permanent, com un consell, un parlament o un fòrum de joves».¹⁸

En l'actualitat, tant l'Administració com les organitzacions i el moviment juvenil organitzat segueixen insistint en la conveniència dels consells locals de joventut (CLJ), com a espais de transmissió de valors democràtics i de construcció d'una ciutadania compromesa amb el seu entorn, com a «interlocutors principals amb l'administració local pel que fa a les polítiques de joventut».¹⁹

Quina ha estat la implantació d'aquestes estructures de participació juvenil en els diferents municipis de Catalunya? S'han mantingut, en el temps, a les localitats on s'havien creat? On s'han concentrat més, als municipis grans o als petits? Aquestes són algunes de les qüestions a què volem donar resposta tot seguit, amb l'objectiu d'aprofundir l'anàlisi de la participació juvenil i els canvis que s'hi estan donant.

2.3 L'evolució dels consells locals i consells municipals de joventut a Catalunya

La participació dels joves i les entitats juvenils a Catalunya ha estat una constant en els documents programàtics tant de les entitats juvenils com de les mateixes administracions públiques. Ara bé, com passa a tot Europa, el

¹⁸ Carta europea revisada sobre la participació dels joves en la vida local i regional aprovada pel Congrés de Poders Locals i Regionals d'Europa (10a reunió, 21 de maig de 2003, Annex a la Recomanació 128).

¹⁹ LUQUE, Silvia; GINER, Helena (coord.). *Foment i suport de l'associacionisme juvenil a Catalunya. Informe d'anàlisi d'entrevistes a experts*. Op. cit., pàg. 57.

que s'ha entès sota el concepte de «participació juvenil» no sempre ha estat el mateix, i ha anat des de la simple assistència a determinats actes a la implicació directa en la presa de decisions en allò que és propi de les polítiques de joventut. En tots els casos, tot i reconèixer l'important moviment associatiu existent a Catalunya, la participació juvenil es considera insuficient.²⁰

A Catalunya, cap de les estructures de participació juvenil esmentades anteriorment no ha tingut una implantació extensa i permanent. Malgrat tot, els models que s'han imposat més al llarg dels anys, i els que han tingut una història més o menys continuada, han estat els consells locals de joventut (CLJ) i els consells municipals de joventut (CMJ), amb un predomini clar dels primers.²¹ Els CMJ s'han entès sovint com a estructures inicials que havien de donar pas a una estructura participativa posterior liderada pels joves mateixos. En qualsevol cas, es tracta d'estructures participatives juvenils en les quals el protagonisme dels joves és menor que en els CLJ i, tal com diu Claret,²² els CMJ es poden considerar «carcasses buides, espais vacus orientats a satisfer artificialment les demandes d'implicació de la gent jove en la política local sota la fal·laç aparença d'una participació realment inexistent o de molt baixa intensitat».

A les taules 2 i 3 i al gràfic 4 mostrem la implantació territorial que aquestes estructures participatives han tingut a l'àmbit local des de la transició democràtica fins a l'actualitat (1978-2014). Són dades facilitades directament pel CNJC.²³

²⁰ Vegeu: CNJC. *III Carta de la Joventut Catalana. El programa polític del moviment associatiu juvenil*. Barcelona, 2004, i CNJC. *Observatori del Tercer Sector. Estudi del moviment associatiu juvenil a Catalunya*. Barcelona, 2013

²¹ Experiències similars als consells de joves es donen també en altres països. Aquest és el cas de l'experiència de «youth commissioners» que es fa a San Francisco, la influència de la qual es reconeix en les polítiques públiques municipals. Els comissionats juvenils revisen les polítiques proposades pels funcionaris públics, estableixen prioritats en reunions amb l'Ajuntament i defensen els seus interessos mitjançant reunions cara a cara amb els funcionaris públics. Amb accions com aquestes, aprenen a organitzar-se per a l'acció política en un escenari dominat pels adults. CHECKOWAY, Barri, ALLISON, Tanen i MONTROYA, Colleen. «Youth participation in public policy at the municipal level», *Children and Youth Services Review*, 27/10 (2005), pàg. 1149-1162. És també interessant l'anàlisi de la política municipal de joventut que fa TIMMERMAN, Greetje. «Youth policy and participation. An analysis of pedagogical ideals in municipal youth policy in the Netherlands», *Children and Youth Services Review*, 31/5 (2009), pàg. 572-576.

²² CLARET, Albert. *Tot el poder als joves! Apoderament juvenil i democràcia avançada en temps de crisi*. Barcelona: Edicions Els Llums, 2014, pàg. 90.

²³ Cal agrair la disponibilitat del CNJC per recollir i proporcionar informació sobre aquesta qüestió. Les dades que es presenten són resultat d'un primer estudi inèdit coordinat per M. Peral des del CNJC i que comprèn el període 1978-2003, al qual s'han afegit les dades posteriors, proporcionades pel CNJC mateix.

Any	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93
Badalona																
Barcelona	TJ															
Cornellà																
El Prat	TJ															
L'Hospitalet																
Mataró																
Rubi																
Sabadell	TJ															
Cerdanyola del Vallès																
Santa Coloma																
Terrassa																
Viladecans																
Vilanova i la Geltrú																
Alella																
Berga																
Blanes																
Castelldefels																
El Vendrell																
Granollers																
Franqueses del Vallès																
Manlleu																
Igualada																
Manresa																
Mollet	TJ															
Montcada																
Montgat																
Ripollat																
Sant Adrià de Besòs																
Sant Cugat																
Sant Feliu de Llobregat																
Sant Just																
Santa Margarida de Montbui																
Súria																
Vic																
Vilafraanca																
Molins de Rei																
Sant Boi																
Mancomunitat de la Plana*																
Matadepera																
TOTAL	11	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10

Consell municipal
 Consell local
 Recuperació o intent de creació
 Crisi

TAULA 2. Implantació dels consells locals i consells municipals de joventut a Catalunya (1978-2014) - Demarcació de Barcelona.

Font: Elaboració pròpia amb dades del CNJC.

Demarcació de Tarragona																
Any	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93
Alcanar												■	■			
Ampostà												■	■			
Baix Camp												■	■			
Montblanc											■	■	■	■		
Reus	■															
Tortosa														■		
Tarragona	■															
TOTAL	■										■	■	■	■		

Demarcació de Lleida																
Any	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93
Cervera												■	■	■	■	
Lleida																
TOTAL												■	■	■	■	

Demarcació de Girona																
Any	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93
Girona	■															
Figueres												■	■	■		
Sant Feliu de Guixols																
Blanes																
TOTAL	■											■	■	■		

■ Consell municipal ■ Consell local ■ Recuperació o intent de creació ■ Círcul

TAULA 3. Implantació dels consells locals i consells municipals de joventut a Catalunya (1978-2014) - Demarcacions de Tarragona, Lleida i Girona.
Font: Elaboració pròpia amb dades del CNJC.

De l'anàlisi d'aquestes dades es desprèn que l'únic CLJ que ha existit ininterrompudament des de la transició democràtica fins avui ha estat el Consell de la Joventut de Barcelona, tot i que va passar un període de crisi entre els anys 1992 i 1994.²⁴ Queda clar, doncs, que, tot i ser l'estructura participativa dels joves a les polítiques públiques de joventut que té més acollida, es tracta d'un model poc estès i amb algunes dificultats.

La mitjana de consells de joves en funcionament durant aquests anys ha estat de vuit. El màxim d'implantació té lloc l'any 1988, amb 16 consells de joves en funcionament (12 CLJ i 4 CMJ), i els anys 1989, 2006, 2009, 2011, 2013 i 2014 s'aconsegueix una xifra de 12 consells de joves en actiu. Es fa evident, doncs, que a partir de 2009 s'assoleix el període amb una major implantació de consells de joves. No es pot dir que l'acollida d'aquestes estructures sigui majoritària ni que hagi tingut èxit en la majoria de localitats. Dels 947 municipis existents a Catalunya, 51 han tingut alguna experiència de consells de joves (CLJ o CMJ), ni que sigui un intent de creació. Aquesta xifra representa el 5,4 per cent dels municipis. És clar que aquesta dada és poc representativa de l'impacte real que han suposat els consells de joves, perquè justament les experiències reeixides s'han donat als municipis on viu més població juvenil.

Es constata que, majoritàriament, la implantació més freqüent s'ha donat i es dona a les ciutats més grans. En part, l'explicació pot resultar reforçada pel fet que als municipis petits aquestes estructures no sempre es troben a faltar. En qualsevol cas, la constitució i el manteniment de CLJ ha estat més habitual a les grans ciutats, tot i la dificultat que pot comportar per la quantitat de joves i entitats juvenils que tenen.

Hi ha un paral·lelisme entre la política de joventut impulsada per l'Administració pública i l'evolució dels CLJ. En una situació ideal, aquestes estructures de participació i organització juvenils haurien de poder mantenir-se al marge de l'Administració i ser alienes als alts i baixos dels governs municipals. L'anàlisi de les dades recollides permet veure que els anys 80, amb el desplegament de la política de joventut catalana i l'estructuració dels ajuntaments democràtics, hi ha un clar impuls d'aquestes estructures participatives, amb una tendència constant a l'alça fins a arribar a 1988, amb 12 CLJ i 4 CMJ. Cal recordar que l'any 1985 va ser l'Any Internacional de la Joventut, i que hi ha una clara voluntat política de fer visibles les polítiques de joventut. L'any

²⁴ CONSELL DE LA JOVENTUT DE BARCELONA. *Consell de la Joventut de Barcelona, 1980-2005: 25 anys de xarxa interassociativa juvenil*. Barcelona: Ajuntament de Barcelona, 2006.

1989 és un any de crisi de moltes d'aquestes estructures i d'intent de creació de noves, sense gaire èxit. Els primers anys 90 són anys de recessió econòmica i de restriccions en moltes polítiques socials. Justament després dels Jocs Olímpics del 92 es fa evident aquest estancament i el retrocés en molts dels serveis i recursos destinats als joves. En aquest sentit, a partir de l'any 1991 hi ha una davallada d'aquestes estructures de participació juvenil, i s'arriba a una presència mínima fins a l'any 2000. A partir d'aquest any, i fins a 2006, hi ha una lleugera tendència a l'alça, fins a arribar a un manteniment del nombre de consells de joves entre 10 i 12, arreu de Catalunya. L'aplicació del primer Pla nacional de joventut de Catalunya 2000-2010 (PNJCat) suposa una revitalització d'aquests consells. El mateix any 2000 hi ha fins a nou intents de creació o de recuperació de consells de joves.

Els CLJ aconsegueixen implantar-se en 35 municipis, i la durada mitjana d'aquestes estructures oscil·la entre 6 i 7 anys. Es tracta, doncs, d'una trajectòria curta, si tenim en compte els 36 anys de recorregut que estem analitzant. Quines poden ser les causes que en dificulten la implantació i la continuïtat? Entre aquestes causes hi ha justament l'intervencionisme dels poders públics i el perill d'instrumentalització. Ha estat freqüent la voluntat de les administracions de tutelar el moviment associatiu i desactivar-ne la capacitat crítica. La participació i l'organització dels joves de forma autònoma i independent, tal com diuen Luque i Giner: «en lloc de ser considerada enriquiment social i aprenentatge democràtic, s'ha entès com una amenaça al poder de les institucions públiques».²⁵ El pas, en alguns casos, de CMJ a CLJ no ha tingut gaire bona acceptació i ha portat a tensions i dificultats entre els consells de joves i l'Administració municipal.

És important considerar el model de polítiques locals de joventut que hi ha en cada municipi. L'opció per aquestes estructures participatives implica, tal com diu Claret,²⁶ entendre la política local de joventut més enllà de la visió ludicocultural que només preveu accions en els camps de l'oci, el temps lliure, la cultura i l'esport. En el mateix sentit es manifesta també Ballester,²⁷ que reclama passar d'una política de la presència (més simbòlica que transfor-

²⁵ LUQUE, Silvia; GINER, Helena (coord.). *Foment i suport de l'associacionisme juvenil a Catalunya. Informe d'anàlisi d'entrevistes a experts*. Op. cit., pàg. 18.

²⁶ CLARET, Albert. *Tot el poder als joves! Apoderament juvenil i democràcia avançada en temps de crisi*. Op. cit.

²⁷ BALLESTER, Maïta. *La promoció de la participació juvenil des de l'acció comunitària. Aportacions d'un estudi de cas*. Barcelona: Generalitat de Catalunya, Departament de Benestar Social i Família, Direcció General de Joventut, 2013.

madora) a una política de la influència, de manera que l'actuació dels joves repercuteixi en tot allò que afecta la seva vida i la de la comunitat.

A aquesta possible causa de la dificultat d'implantació i continuïtat d'aquestes estructures participatives, es pot afegir també la manca de representativitat i la dificultat en el traspass d'informació. Cal tenir present que aquestes estructures no tenen resolts els estrats intermedis entre les entitats de base i les estructures de coordinació comarcals, provincials o nacionals. És en aquest sentit que Francés comenta que quan els joves qüestionen la lògica de la representació, en realitat estan disparant cap a la línia de flotació d'un model de participació basat en l'associacionisme.²⁸ Altres causes, no menys importants, són l'escassa autonomia econòmica i la dificultat de finançament de les estructures mateixes, el corporativisme de les entitats que hi prenen part, la burocratització que s'imposa i la dificultat de trobar i mantenir el relleu generacional.

3. VELS REPTES PER A UNA NOVA HISTÒRIA DE LA PARTICIPACIÓ JUVENIL

L'anàlisi de l'evolució històrica de les estructures participatives i la identificació de dificultats en la seva consolidació ens porta a ensopegar amb tres vells reptes de la participació juvenil, que són: reconèixer els joves com a participants actius amb gran potencial, apostar per la participació projectiva i meta-cognitiva, i articular la socialització política dels joves. El propòsit d'aquest punt és desgranar aquests reptes per apuntar els elements que podrien esbossar possibles avenços en les estructures de participació juvenil.

3.1. Reconèixer els joves com a participants actius amb gran potencial

D'acord amb Fierro,²⁹ entenem que el jove és un individu biològicament adult a qui sociològicament no es reconeix com a tal. Històricament s'ha considerat la joventut com un període d'instabilitat, incertesa i provisionalitat, però també amb un enorme potencial i amb noves competències. Actualment aquest potencial es nodreix tant de la formació reglada com de la formació informal, el domini de les tecnologies i la interconnexió permanent, que fa que el jove esti-

²⁸ FRANCÉS, Francisco José. «El laberinto de la participación juvenil: estrategias de implicación ciudadana en la juventud», *Revista OBETS* [Alacant], 35 (2008), pàg. 35-51.

²⁹ FIERRO, Alfredo. «Desarrollo social y de la personalidad en la adolescencia», CARRETERO, M.; PALACIOS, J.; MARCHESI, A. *Psicología Evolutiva 3. Adolescencia, madurez y senectud*. Madrid: Alianza Editorial, 2000, pàg. 138.

gui altament informat i permanentment connectat al circuit de l'opinió pública. Molts joves, doncs, estan altament preparats per participar en el seu entorn.

Els últims anys s'ha instal·lat a la nostra societat la cultura de la immediatesa i de la hiperactivitat, potenciada en gran part pels canvis comportamentals que han generat les noves tecnologies. Això ha facilitat l'emergència entre els joves, i no tan joves, de formes de participar més flexibles, organitzades a partir d'una semipresencialitat que fa que s'estigui més connectat i se satisfacin més ràpidament les necessitats. Les noves tecnologies també han obert les fronteres a la participació individual i col·lectiva; la interconnexió a través de les xarxes socials, la difusió de la informació i la generació d'opinió en serien un exemple.

La participació com a procés té també un enorme potencial educatiu que no es pot passar per alt. Moltes de les competències avui considerades centrals en la formació s'exerciten i assagen contínuament a través de les pràctiques participatives. Algunes d'aquestes competències són: formar-se i construir opinió; projectar les idees en iniciatives i accions compromeses; gestionar, organitzar i crear xarxes d'acció; generar coneixement i ideologia; planificar la participació; defensar les causes justes i solidàries; regir-se per principis i valors democràtics.

Ara bé, per fer front al repte de reconèixer els joves com a participants actius amb gran potencial és necessari identificar algunes de les consideracions que ens permetin avançar en una nova història de la participació juvenil. Aquestes serien:

- Construir la imatge que tenim de la joventut des del seu potencial i no amb el llast de la seva estigmatització històrica.
- Reconèixer la ciutadania activa i compromesa dels joves, integrant-la en la quotidianitat de la comunitat i superant les pors de cedir els liderats, de cedir «poder» i d'«apoderar-los».
- Promoure polítiques juvenils que multipliquin i amplifiquin les oportunitats i experiències participatives dels joves. Tots els i les joves tenen un potencial que els permet ser cada vegada més competents. Ara bé, no tots els i les joves el desenvolupen igual. És important promoure espais i experiències de participació, ja que a través d'aquestes pràctiques es poden compensar, desenvolupar i amplificar moltes de les competències formatives essencials.

- Donar valor i validesa a la participació tecnològica. Les tecnologies dominades pels joves són grans plataformes participatives, des de la generació d'opinió fins a la promoció d'accions mobilitzadores. Permeten no només activar més ràpidament processos de participació, sinó que la generació d'opinió té un efecte multiplicador en relació amb el seu impacte.

3.2 *Avançar cap a la participació projectiva i metacognitiva*

El concepte de participació té múltiples dimensions: com a principi, com a motor de desenvolupament personal i social, com a valor democràtic, com a forma de fer, com a contingut formatiu, com a dret i responsabilitat o com a benestar personal i social. Totes aquestes dimensions són actives en les diferents estructures participatives. La participació és formar part i, des d'aquí, prendre part. Hi ha moltes formes de prendre part. Trilla i Novella proposen quatre formes de participació, que són: participació simple, consultiva, projectiva i metaparticipativa.³⁰ En les estructures de participació juvenil ha predominat la participació simple i la participació consultiva: aquestes estructures són espais de participació simbòlica i, en el millor dels casos, plataformes per recollir les opinions dels joves sobre les polítiques públiques. Allò que interessa de la participació juvenil, i on es focalitza el repte, és impulsar la participació projectiva, en què els i les participants ja no són simples consumidors d'una proposta, ni participen simplement donant la seva opinió. En aquest tipus de participació, els i les joves han de ser agents actius de la planificació i el desenvolupament d'iniciatives, i és imprescindible, per tant, la seva implicació en el disseny –definint el què, el per què, el qui, el quan i el com– i en la materialització pràctica del desenvolupament de l'acció, responsable i compromesa en l'entorn corresponent.

Amplificar les oportunitats de la participació projectiva entre els joves pot ser un primer nivell d'aquest repte. Un segon nivell es pot concretar practicant i interioritzant la metaparticipació. En aquest cas, l'objectiu de la participació és la mateixa participació. I ho és de dues maneres complementàries i interrelacionades. La primera fa referència a la possibilitat que tenen de parlar de la mateixa participació, d'analitzar i reflexionar com són els seus processos participatius, amb la voluntat de millorar-los i sistematitzar-los. I la segona fa refe-

³⁰ TRILLA, Jaume; NOVELLA, Anna. «Educación y participación social de la infancia», *Revista Iberoamericana de Educación* [Buenos Aires], 26 (2001), pàg. 137-164.

rència a la capacitat de reivindicació que tenen determinats col·lectius perquè la seva veu sigui escoltada, tinguda en consideració i, per què no, per incidir en les polítiques públiques. Seria alguna cosa com aconseguir que els i les joves siguin capaços d'exigir i reivindicar formar part activa de les polítiques que els afecten directament i indirectament, fins a l'extrem que els i les joves arribin a conceptualitzar la participació com a principi, valor, dret i responsabilitat.

La participació juvenil s'ha de caracteritzar per ser projectiva i arribar a fer-ne un element reivindicatiu. Això serà possible si aquesta participació es retroalimenta amb moments de reflexió i deliberació sobre què significa participar participant. Aprofundir en el «per què» i «per a què» de la participació fomenta el seu caràcter reivindicatiu i mobilitzador, i genera entre els joves pensament i ideologia del que és i del que hauria de ser la participació juvenil. Per a això es necessita que els i les joves siguin lliures i autosuficients a l'hora de projectar els seus reptes, somnis i utopies. En la mesura que aquest procés s'articula en l'acció responsable i compromesa, genera incidència en la comunitat i en la seva identitat.

Per avançar en una nova història de la participació juvenil, el repte d'apostar per la participació projectiva i metacognitiva com a màxima expressió ens convida a tenir presents alguns elements:

- Superar la por de la participació juvenil. L'Administració, i alguns responsables polítics, encara perceben la participació juvenil i les seves estructures participatives com una amenaça a la suposada estabilitat social i democràtica. Aquesta desconfiança o percepció desajustada d'amenaça desenfoca els avenços possibles de les iniciatives participatives, fins al punt d'estroncar-ne l'emergència.
- Amplificar les possibilitats de liderar processos participatius, des de la seva emergència, amb la identificació i definició de la necessitat que mobilitza i aglutina, fins a l'execució d'un pla d'accions que permeti caminar cap a la utopia assolint petits grans somnis.
- Metaparticipar és la màxima expressió de la participació juvenil. Obrir espais per pensar la participació, per revisar-la, definir-la i planificar-la permet als joves construir la seva identitat participativa i tenir elements per reivindicar-la.

3.3 *Articular la socialització política dels joves*

Certes instàncies estan altament preocupades per la desafecció política dels joves. No n'hi ha per menys. Però potser caldria precisar, a partir de l'anàlisi que Soler fa de l'Enquesta de participació i política 2011,³¹ que «la desafecció política no és un fenomen específicament juvenil, perquè l'esfera política interessa o desinteressa el col·lectiu jove en la mateixa mesura que la resta de la població. Hi ha, però, una excepció en la identificació partidista: les persones joves registren nivells de proximitat als partits polítics clarament inferiors». No oblidem que la desafecció política ens preocupa en relació amb l'exercici de la democràcia representativa, amb l'emissió d'un vot cada quatre anys per escollir «algú» a qui deleguem que decideixi per «nosaltres». És en relació amb el percentatge relativament baix de l'exercici d'aquest dret democràtic que salten totes les alarmes. I sobretot quan les enquestes apunten a la desconfiança en la classe política, en els partits polítics i en la mateixa política. Ara bé, si dediquéssim la mateixa preocupació a la socialització política o a acompanyar els processos de construcció de la identitat política, potser avançaríem algunes passes.

La socialització política és una assignatura pendent. A partir de la definició que proposen Anduiza i Bosch,³² entenem per socialització política el procés de desenvolupament de competències que permeten a les persones actuar com a ciutadans incidint en el procés polític i en els seus resultats. Durant molt de temps, els estudis i enquestes han assenyalat els joves com a «irresponsables», «menfotista» i «passius». Més enllà de la inconsistència de moltes d'aquestes afirmacions, s'hi amaga el rerefons de la nostra incapacitat com a comunitat per acompanyar la formació de ciutadans. Si fonamentem la formació de la ciutadania en la lògica representativa —que no requereix més que esperar a tenir la majoria d'edat—, estem hipotecant un model de país i de governança amb l'exercici del vot cada quatre anys, mitjançant l'elecció de representants en qui deleguem fer política per tots nosaltres. El repte és impulsar la socialització política a partir d'acompanyar la formació de la ciutadania participativa de forma activa i intencional. Una de les maneres més clares d'encarar aquest repte és incorporant la participació en la quotidianitat des d'edats molt primerenques, i en aquest sentit tant la família com l'escola són contextos molt significatius, però també el lleure, a partir del treball de projectes de caràcter solidari, o la mateixa ciutat, mitjançant iniciatives com els consells d'infants.

³¹ SOLER, Roger. «Democràcia, participació i joventut. Una anàlisi de l'Enquesta de participació i política 2011», *op. cit.*, pàg. 252.

³² ANDUIZA, Eva; BOSCH, Agustí. *Comportamiento político y electoral*. Barcelona: Ariel, 2004.

És des d'aquests espais naturals i de socialització, mitjançant l'experiència activa i activista, que es construeixen els valors i procediments essencials de la democràcia participativa.

Soler identifica tres aspectes que caracteritzen la participació i les actituds polítiques dels joves actuals.³³ Primer, reconeix un eixamplament de l'esfera política, identificant que la participació juvenil va més enllà de les estructures establertes des de les institucions locals o nacionals. Segon, identifica una normalització de l'acció política extrainstitucional, per l'emergència d'iniciatives de participació política fora de les estructures participatives institucionals, vinculades a vies de participació alternatives. I, tercer, apunta una voluntat de control o de compromís directe amb allò en què es participa, ja que els joves busquen l'acció i l'impacte directe amb la participació, i refusen els intermediaris.

L'anàlisi d'aquest repte, articular la socialització política dels joves per minvar la seva «desafecció», ens permet apuntar algunes orientacions i elements cap a on projectar la nova història de la participació juvenil. Aquests serien:

- Acceptar que no hi ha una única forma de fer política. Els joves reconeixen i exerceixen múltiples formes de participació política. Les institucions i administracions han d'obrir els horitzons que ens ofereix la democràcia participativa enfront de la democràcia representativa, sumant els potencials de cadascuna.
- Promoure oportunitats participatives de caràcter autogestionat sense condicions ni condicionants, definides i concretades pels joves i amb els joves.
- Promoure la participació política des d'edats molt primerenques. L'embrió de la participació juvenil es gesta en les experiències de participació infantil, ja sigui en el context de la família, l'escola, el lleure o la ciutat. En tots aquests escenaris s'aprèn a participar participant.
- Ser un agent actiu en les polítiques públiques és un procés de construcció de la identitat que ens ocupa tota la vida. Tot i que hi ha certa coincidència a assenyalar que la participació política entre la joventut és un dels elements definitoris en la construcció de la identitat i en la forma de manifestar-se d'aquesta. La participació política forma part del nostre ser o no ser.

³³ SOLER, Roger. «Democràcia, participació i joventut. Una anàlisi de l'Enquesta de participació i política 2011», *op. cit.*, pàg. 253-255.

Aquests són alguns dels reptes que permetrien projectar una nova història de la participació juvenil. D'aquests reptes ens n'hem de coresponsabilitzar tots i totes, però sobretot els i les responsables de les polítiques juvenils i els mateixos joves. Els primers ho han de fer amb els joves i no simplement pensant en ells i per ells. Els segons, els joves, perquè han de ser els autèntics protagonistes i responsables d'aquesta participació, malgrat les limitacions i els obstacles que els governs i els adults puguin representar, a vegades. La participació s'hauria d'integrar en la nostra realitat com un valor, un dret i una responsabilitat.

4. REFLEXIONS FINALS

La participació juvenil necessita la lliure acció juvenil i, quan cal, l'acompanyament de les administracions públiques, que han de reconèixer i integrar aquest activisme democràtic. Per projectar una nova història de la participació juvenil cal partir d'aquesta premissa i amplificar el concepte de participació política dels joves, integrant-hi altres formes de participació que transformen la quotidianitat i afavoreixen la construcció d'un projecte col·lectiu. Ha de ser possible incorporar a la participació juvenil formes i estructures participatives emergents dels joves mateixos, que es configuren a partir dels seus principis i necessitats i que tenen una organització interna definida i sostinguda pels mateixos joves. Aquestes estructures, constituïdes de baix a dalt pels joves, han de poder conviure amb les –també necessàries– estructures juvenils procedents de la democràcia representativa i definides per les administracions.

Les estructures participatives juvenils d'àmbit local que més s'han impulsat fins ara, al llarg dels darrers 35 anys, els CLJ i els CMJ, evidencien una implantació feble i amb dificultats. És important cercar solucions a les causes que en dificulten el funcionament, o bé cercar noves estructures participatives que garanteixin l'acció i l'organització juvenil i el protagonisme dels joves en les polítiques de joventut.

Francés proposa tenir en compte tres dimensions clau a l'hora de valorar qualsevol figura participativa.³⁴ La inclusivitat, que permeti la participació de qualsevol jove. La intensitat, amb la voluntat de facilitar que qualsevol jove pugui desenvolupar totes les accions que comprèn el procés. I, finalment,

³⁴ FRANCÉS, Francisco José. «El laberinto de la participación juvenil: estrategias de implicación ciudadana en la juventud», *op. cit.*, pàg. 46.

la influència en les polítiques públiques, en el sentit que es reconegui la vinculació de les decisions assolides o els resultats aconseguits amb l'acció institucional. Es tractaria, doncs, de cercar estructures participatives el màxim d'inclusives, intenses i influents.³⁵

Estem d'acord amb Claret quan afirma que l'impediment insalvable per a la participació és la pobresa, la debilitat de l'edifici democràtic i la manca de cultura democràtica de les institucions i de la població.³⁶ I és que, de fet, s'ha d'entendre que la participació juvenil no és un efecte de les polítiques públiques de joventut: és una condició imprescindible per a l'existència d'aquestes polítiques.

³⁵ En aquesta direcció, FRANCÉS, Francisco José, *op. cit.*, pàg. 35-41, proposa considerar els criteris que generen un espai participatiu obert a les noves lògiques de participació demanades pels joves. Proposa 18 criteris, que classifica en 7 àmbits de l'espai participatiu: la interacció comunicativa, la informació, l'obertura participativa, la deliberació, la decisió, l'apropiació i el compromís institucional.

³⁶ CLARET, Albert. *Tot el poder als joves! Apoderament juvenil i democràcia avançada en temps de crisi*. *Op. cit.*, pàg. 69.

ASSAJOS I ESTUDIS
ESSAYS AND RESEARCHER

ASSAJOS I ESTUDIS

L'assalt a la identitat catalana
en els inicis del sistema educatiu
franquista: un document inèdit
*The assault on the Catalan identity
in the early Francoist education
system: an unpublished document*

José Ramón López Bausela
joseramon.lopez@unican.es
Universitat de Cantàbria (Espanya)

Data de recepció de l'original: setembre de 2013
Data d'acceptació: maig de 2014

RESUM

L'article que presentem se centra en l'anàlisi de la «Ponència sobre la enseñanza de la lengua española en Cataluña», document inèdit trobat per l'autor a l'arxiu personal de Pedro Sainz Rodríguez, ministre d'Educació del primer Govern dels revolts i ardent defensor, en la seva joventut, de la llengua i la cultura catalana. Aquesta font documental representa una prova més que ja en plena Guerra Civil va haver-hi iniciatives des de les altes esferes del poder central perquè la llengua castellana gaudís a Catalunya d'una posició de privilegi, i l'escola fou el mitjà triat per potenciar i posar en pràctica aquesta estratègia. El contingut d'aquest document representa, en definitiva, un exponent clar de la incomprensió del fet diferencial català per part de les autoritats del nou Estat, problema heretat fins als nostres dies, la principal manifestació del qual és la intolerància cap a l'ús d'una llengua autòctona i, per tant, a la definició del

marc que determina el seu estatus d'oficialitat, la qual cosa ha donat lloc a un desencontre institucional de conseqüències impredecibles. Les conclusions subratllen la vigència d'aquesta estratègia del Govern central l'objectiu del qual és relegar la cultura catalana i, per tant, la seva llengua autòctona, a la supremacia del castellà.

PARAULES CLAU: llengua castellana, cultura, català, fet diferencial, franquisme.

ABSTRACT

The article that we present provides evidence on the existence of a strategy planned from the upper echelons of the central power so that the Spanish language in Catalonia would enjoy a privileged position, where the primary school would play a leading role in developing such an ambitious project. In order to validate our hypothesis we analyse the content of an unreleased document found by the author of this article in the personal file of Pedro Sainz Rodríguez, Minister of Education of the first Government of the rebels and ardent supporter of the Catalan language and culture in his youth. From this study we can conclude, in the first place, that the proposal contained in this manuscript entitled «Lecture on the teaching of Spanish language in Catalonia» is a proof that during the Civil War there were already orchestrated initiatives from the rebel government to enhance the supremacy of the Spanish language in Catalonia and, in the second place, that the essence that impregnates such a unique initiative embodies a clear example of incomprehension of the differential Catalan fact by the authorities of the new state. This is a problem inherited until today and whose main manifestation is the intolerance towards the use of a native language, and accordingly, towards the definition of the framework that determines its official status, all of which has led to an institutional disagreement without precedent in the history of our young democracy. The final conclusions emphasise the validity of this strategy of the central government whose objective is to subordinate the Catalan culture and, therefore, their native language, to the Castilian hegemony.

KEY WORDS: Spanish language, culture, Catalan, differential fact, native, Francoism.

RESUMEN

El artículo que presentamos aporta evidencias sobre la existencia de una estrategia, planificada desde las altas esferas del poder central, para que la lengua castellana gozara en Cataluña de una posición de privilegio, desempeñando la escuela primaria

un papel protagonista en el desarrollo de tan ambicioso proyecto. Para validar nuestra hipótesis analizamos el contenido de un documento inédito hallado por el autor de este artículo en el archivo personal de Pedro Sainz Rodríguez, ministro de Educación del primer Gobierno de los sublevados y ardiente defensor, en su juventud, de la lengua y la cultura catalanas. Fruto de este estudio es la deducción, en primer lugar, de que la propuesta recogida en este manuscrito titulado «Ponencia sobre la enseñanza de la lengua española en Cataluña» es una prueba fehaciente de que en plena Guerra Civil hubo ya iniciativas orquestadas desde el gobierno rebelde para potenciar la supremacía de la lengua castellana en Cataluña y, en segundo lugar, de que la esencia que impregna tan singular iniciativa encarna un claro exponente de la incompreensión del hecho diferencial catalán por parte de las autoridades del nuevo Estado, problema heredado hasta nuestros días y cuya principal manifestación es la intolerancia hacia el uso de una lengua autóctona y, por consiguiente, hacia la definición del marco que determina su estatus de oficialidad, todo lo cual ha desembocado en un desencuentro institucional sin precedentes en la historia de nuestra joven democracia. Las conclusiones finales subrayan la vigencia de esta estrategia del Gobierno central cuyo objetivo es subordinar la cultura catalana y, por consiguiente, su lengua autóctona, a la hegemonía del castellano.

PALABRAS CLAVE: lengua castellana, cultura, catalán, hecho diferencial, autóctona, franquismo.

I. INTRODUCCIÓ

Fa més de trenta anys que Amando de Miguel va apuntar lúcidament que «el fet del nacionalisme català és també un fet intel·lectual, i es converteix en problema precisament perquè la intel·lectualitat castellana dominant no el comprèn o el desconeix»,¹ subratllant així la nota característica que tenyeix la relació entre ambdues cultures: la seva essència no igualitària.

La conseqüència lògica d'una conjuntura d'aquesta naturalesa és un desequilibri endèmic que afecta directament l'expressió més noble de la nacionalitat d'un poble, l'ús de la seva pròpia llengua i, per tant, la definició del marc

¹ MIGUEL, Amando de. «Los intelectuales castellanos y la cuestión catalana». *Papers: Revista de Sociologia*, Barcelona, núm. 12 (1979), pàg. 115.

que determina el seu estatus d'oficialitat, menyspreu històric del qual s'ha nodrit sempre la supremacia castellanoparlant l'impacte social més palès de la qual és un detriment notable del fet diferencial català que ha desembocat en un desencontre institucional de conseqüències impredecibles. Aquí aflora un factor bàsic a tenir present sempre que aprofundim en les causes que bateguen en l'origen d'aquest enfrontament secular, majoritàriament quan el rerefons de la qüestió no és altre que l'hegemonia cultural ordida a l'empara d'una política centralista l'objectiu de la qual ha estat sempre relegar a un plànol subsidiari l'ús d'una llengua autòctona.

L'article que presentem corrobora l'existència real d'aquesta estratègia, atès que es rescata de l'oblit un document inèdit de l'arxiu personal de Pedro Sainz Rodríguez, ministre d'Educació Nacional durant la Guerra Civil Espanyola, en el qual l'autor, desconegut però presumiblement de l'entorn del ministre, proposa a la màxima autoritat que regeix els destins de la cultura i l'educació al nou Estat una sèrie d'iniciatives encaminades a aconseguir que la llengua castellana gaudeixi d'un estatus de privilegi a Catalunya, sent l'escola el protagonista triat per potenciar aquesta empresa.

Som, per tant, davant una font documental que representa un exponent clar de la relació de domini anteriorment al·ludida, l'estudi de la qual ens permetrà intuir una explicació raonable per què quelcom tan potencialment enriquidor com l'existència d'una llengua autòctona s'ha convertit a Espanya en un problema polític enquistat que, traspasant la barrera del temps, continua sent una font permanent de conflictes i enfrontaments, en lloc d'erigir-se en punt d'inflexió, trobada i agermanament entre dues cultures obligades a conviure en el marc d'un model estatal que, malgrat que accepta l'existència de les autonomies, ha estat incapaç fins avui de donar una resposta coherent a una de les reivindicacions històriques més importants del nacionalisme català com és l'ús oficial de la seva pròpia llengua.

2. LLUMS I OMBRES D'UN CATEDRÀTIC ERUDIT

Abans d'abordar l'anàlisi de la «Ponencia sobre la enseñanza de la lengua española en Cataluña»,² aturem-nos breument en algunes fites de la trajectò-

² Arxiu del ministre Pedro Sainz Rodríguez dipositat a la Fundación Universitaria Española (AFUEPSR): caps 4/7, «Carpeta 1. Memorias y ponencias. Ponencia sobre la enseñanza de la lengua española en Cataluña». El document està escrit a mà i no té data ni signatura. La presència d'expressions com «Nova Espanya» o les al·lusions als «últims temps en els quals el règim autònom permetia l'ensenyament del català a l'escola

ria del principal artífex de l'entramat legislatiu sobre el qual es va edificar el sistema educatiu franquista, Pedro Sainz Rodríguez, ministre d'Educació del primer Govern dels revoltats contra la II República Espanyola.

Aquesta reflexió inicial no obeeix solament a raons d'indole documental, tot i que la font principal que utilitzem procedeix del seu arxiu, sinó que respon al fet que Sainz Rodríguez va mantenir des de la seva joventut universitària una estreta relació amb la llengua i la cultura catalana a través de l'obra del seu mestre Menéndez Pelayo, i molts dels episodis més notables de la seva joventut estan esmaltats d'episodis relacionats amb Catalunya.

D'altra banda, com ja hem assenyalat també en treballs anteriors, el ministre «mai no va concedir cap espai a la improvisació», i «a diferència de molts altres arribistes que van irrompre en el patètic panorama polític de l'Espanya revoltada com a simples corifeus del general Franco, el precoç catedràtic i erudit, la polièdrica personalitat del qual representava l'essència de la tradició catolicomonàrquica, se servirà de la força emanada de la dictadura per materialitzar un projecte polític les arrels del qual es remunten a la seva joventut més primerenca».³ A tenor d'aquestes circumstàncies podem afirmar que la presència d'aquest document entre els seus papers no és una simple casualitat i que algunes de les mesures adoptades durant el seu període ministerial pel que fa a la qüestió catalana estan relacionades, com veurem, amb les propostes suggerides per l'autor del document.

Ardent defensor en la seva joventut de la llengua i de la cultura catalana, Sainz Rodríguez va rebre el 1919, sent un jove doctorat de només vint-i-dos anys, el primer premi convocat per la Real Sociedad Menéndez Pelayo.⁴ El catedràtic potencial i futur ministre, que es va considerar sempre a si mateix com «un simple dipositari de la voluntat del crític de Santander»,⁵ es feia ressò en aquells dies, en l'assaig que el va fer mereixedor de tan preuat guardó, de

primària» indiquen que el text va ser redactat durant l'última fase de la Guerra Civil o recentment acabada aquesta. A l'arxiu del ministre hi ha moltes aportacions, unes amb signatura i unes altres, com en aquest cas, anònimes, de persones que li van fer arribar les seves opinions sobre les reformes a dur a terme en els diferents nivells d'ensenyament. Diverses d'aquestes aportacions poden consultar-se a LÓPEZ BAUSELA, José Ramón. *La contrarrevolución pedagógica en el franquismo de guerra. El proyecto político de Pedro Sainz Rodríguez*. Madrid: Biblioteca Nueva; Santander: PubliCan [Memoria y Crítica de la Educación], 2011.

³ LÓPEZ BAUSELA, José Ramón. *Los programas escolares inéditos de 1938 en la España de Franco. El cerco pedagógico a la modernidad*. Madrid: UNED; Santander: PubliCan [Serie MANES. Ciencias Sociales y Jurídicas], 2012, pàg. 13.

⁴ LÓPEZ BAUSELA, José Ramón. *La contrarrevolución pedagógica en el franquismo de guerra...* Op. cit., pàg. 34.

⁵ LÓPEZ BAUSELA, José Ramón. «Pedro Sainz Rodríguez, menendezplayismo y educación nacional», SUÁREZ CORTINA, Manuel. *Menéndez Pelayo y su tiempo*. Santander: UIMP, 2012, pàg. 324.

les paraules del seu mestre, qualificant la llengua catalana de «certament grandiosa i magnífica, ja que no li va bastar servir d'instrument als més ingenus i pintorescs cronistes de l'Edat Mitjana, ni donar carn i vestidura al pensament espiritualista d'aquell gran metafísic de l'amor, que tant va escodrinyar en les solituds de l'ànima pròpia, ni li va bastar si més no donar lleis al mar i convertir Barcelona en un altre Rodes, sinó que va tenir una altra glòria major, també malauradament oblidada pels seus panegiristes: la d'haver estat la primera entre totes les llengües vulgars que va servir per a l'especulació filosòfica, heretant el llatí de les escoles molt abans que l'italià, molt abans que el castellà i molt abans que el francès. Tenim a Espanya aquesta doble glòria, que cap altre dels romanços neollatins no pot disputar-nos. En castellà van parlar, per primera vegada, les matemàtiques i l'astronomia, per boca d'Alfons el Savi. En català va parlar per primera vegada la filosofia, per boca de Ramon Llull».⁶

Aquesta imatge de defensor de les lletres i la cultura catalana experimentarà un increment notable quan l'1 d'abril de 1924 el general Miguel Primo de Rivera i Orbaneja, president en aquell temps del directori militar que regia, a cop de sabre, des del 13 de setembre de l'any anterior, els destins d'Espanya, va rebre al seu despatx el *Manifest dels escriptors castellans al Directori en defensa de la llengua catalana*.⁷ Pedro Sainz Rodríguez, catedràtic de Bibliologia de la Universitat Central, defensor apassionat de l'ideari de Menéndez Pelayo i de la seva particular visió del «problema espiritual del regionalisme» que, en sintonia amb el mestre, estimava les excel·lències de la llengua catalana com «una glòria nacional espanyola»,⁸ era el seu redactor i primer signatari. Immediatament després de la primera rúbrica apareixia estampada la de més de cent intel·lectuals, escriptors i personatges públics de diferents tendències i adscripcions polítiques que feien ostensible així davant el dictador la seva protesta contra les mesures que prohibien la utilització pública de la llengua catalana,⁹

⁶ SAINZ RODRÍGUEZ, Pedro. *El concepto de Patria y de Región en la obra de Menéndez Pelayo*. Madrid: Viuda e Hijos de J. Ratés, 1930, pàg. 6.

⁷ ESCRIBANO HERNÁNDEZ, Julio. *Pedro Sainz Rodríguez, de la monarquía a la república*. Madrid: FUE, 1998, pàg. 81. L'autor data el manifest el 26 de febrer, encara que el general Primo de Rivera el va rebre a l'abril.

⁸ SAINZ RODRÍGUEZ, Pedro. «Los conceptos de Patria y de Región en Menéndez Pelayo». *Estudios sobre Menéndez Pelayo*. Madrid: Espasa-Calpe [Colección Austral, núm. 1647, volum extra], 1984, pàg. 63-64. Gairebé a continuació, pàg. 65, l'autor matisa aquesta afirmació: «[Menéndez Pelayo] Estimava i defensava l'idioma català, però, malgrat això, sempre va aconsellar a Catalunya que no oblidés la llengua sagrada de la germana major per la qual som encara al món raça de primer ordre, en la qual podem fundar esperances legítimes de ressorgiment».

⁹ La versió de Sainz Rodríguez sobre la gènesi del document pot consultar-se a *Testimonio y recuerdos*. Barcelona: Planeta, 1978, pàg. 112. El text íntegre del manifest, juntament amb la relació de signants, en l'«Apèndix» d'aquesta obra, pàg. 345-346. El març de 1924 el diari barceloní *El Día* va publicar el manifest

i manifestaven, a més, la preocupació perquè aquesta actitud governamental hagués «ferit la sensibilitat del poble català, sent en el futur un motiu de rancors impossible de salvar».¹⁰

Amb prou feines sis anys després, concretament el març de 1930, recentment defenestrada la Dictadura, amb el seu artífex gairebé de cos present i el malestar provocat pels seus deliris assimilistes en plena efervescència, els intel·lectuals catalans van oferir un homenatge als homòlegs castellans en agraïment al seu valerós gest. La nòmina de personalitats que va viatjar a Barcelona va comptar amb figures de la talla de Marañón, Manuel Azaña, Ortega y Gasset o Fernando de los Ríos, encara que no tots els signants del manifest de 1924 van acudir a la cita. Durant la seva estada a la Ciutat Comtal van ser complimentats en nombrosos actes públics i banquets, i es pronunciaren a les postres els coneguts discursos. Els salons del Ritz van ser testimoni, la nit del 23 de març, de l'oratória de Sainz Rodríguez, qui no va estar-se d'afirmar davant un fidel auditori que «les bases d'una Espanya gran» havien d'assenotar-se forçosament «sobre dues negacions. No assimilisme. No volem assimilar Catalunya, volem estudiar-la, i llavors Catalunya contestarà amb un “No separatisme”»,¹¹ alertant els oïdors sobre el perill de confondre l'Estat espanyol amb la nació espanyola.

Qui amb prou feines transcorreguts vuit anys, sent ministre d'Educació del Govern dels revoltats, serà l'artífex del desmantellament fins als fonaments del sistema educatiu republicà no tornarà a Madrid amb el gruix de l'expedició, sinó que romandrà a Barcelona lliurat a diverses activitats de contingut polític i cultural. D'entre totes destaca la conferència «Evolució política de l'Espanya contemporània», dictada el 5 d'abril a l'Ateneu. Diverses de les afirmacions pronunciades en aquesta conferència han arribat fins als nostres dies pràcticament incòlumes. En el seu discurs, el catedràtic admet públicament que el fet català «és un fet històric, perquè existeix una nacionalitat», encara que no vacil·la gens a qualificar de problema tal circumstància, postulant com a única fórmula viable per resoldre'l «la que donin els catalans mateixos en l'ús de la seva libèrrima voluntat» i alerta sobre la necessitat de treballar perquè

juntament amb els textos que exterioritzaven l'agraïment de la Reial Acadèmia de les Bones Lletres, de dos grups diferents d'intel·lectuals catalans i del Consell Directiu dels Jocs Florals de Barcelona.

¹⁰ *Ibidem*, pàg. 345.

¹¹ «Cataluña ante España». *Cuadernos de la Gaceta Literaria* [Madrid], núm. 4, 1930, pàg. 275-276. En aquest discurs Sainz Rodríguez atribueix la iniciativa del manifest a Ángel Ossorio y Gallardo i Eduardo Gómez Baquero, reservant-se per a si mateix el paper de redactor i primer signant del document.

l'expressió d'aquest afany «sigui un fet lliure, un estatut, sigui el que sigui, fundat sobre dues negacions: no separatisme i no aïllament».¹² Per a l'intel·lectual madrileny, les dues qüestions candents de l'Espanya del moment eren «la convivència amb Catalunya i la supremacia definitiva del poder civil sobre el militar». Ambdues només podien abordar-se mitjançant el recurs a «una alta educació cívica».¹³

Durant els primers temps de l'adveniment de la II República, Sainz Rodríguez serà encara més explícit en la seva proposta de solucions per al «problema català». Afirmarà amb rotunditat davant els diputats electes de les Corts Constituents que escoltaven el debat sobre la totalitat de la Constitució, celebrat el 8 de novembre de 1931, que «la pressa per donar una sortida a la qüestió catalana ha condicionat negativament la seva solució constitucional i la por a decantar-se obertament pel federalisme només aconseguiria allunyar de Madrid el problema però no el resoldria mai»,¹⁴ perquè «atès que hom no ha gosat adoptar la fórmula federal, s'ha buscat aquesta fórmula federable, que, en realitat, és posar a Madrid un motor de força centrífuga per a la futura organització de l'Estat».¹⁵ A més, en la seva intervenció, defensarà amb passió que «la relació que ha d'existir entre l'Estat i les diverses regions que l'integren ha de ser de caràcter simbiòtic, assegurant que no totes les regions tenen per què rebre idèntic tractament».¹⁶

Sorprenentment l'argument adduït per sustentar la seva tesi és que «en unes zones l'Estat ha d'exercir una funció tutelar i civilitzadora, i en altres casos, per haver-hi un estat passional que no accepta aquesta funció tutelar de l'Estat, aquest ha de retirar-se, en bé del progrés del país i de la regió».¹⁷ És

¹² *La Vanguardia* [Barcelona], 6-IV-1930. Una relació exhaustiva de la premsa barcelonina que recull notícies i ressenyes sobre aquesta conferència a: ESCRIBANO HERNÁNDEZ, JULIO. *Pedro Sainz Rodríguez, de la monarquía... Op. cit.*, pàg. 124 (nota 10).

¹³ *Ibidem*.

¹⁴ LÓPEZ BAUSELA, José Ramón. *La contrarrevolución pedagógica en el franquismo de guerra... Op. cit.*, pàg. 99.

¹⁵ SAINZ RODRÍGUEZ, Pedro. *Diario de Sesiones de las Cortes Constituyentes de la II República española*. Núm. 34, Tom II, 1931, pàg. 796 i seg. El text complet de la seva intervenció pot ser també consultat a: AFUEPSR, caps 6/9; caps 43/8; caps 58/28; caps 68/1; ALTED VIGIL, Alicia. *Memoria de Licenciatura. Bibliografía crítica de don Pedro Sainz Rodríguez*, Madrid: Universidad Complutense, 1977 («Apéndice XVI»); i SAINZ RODRÍGUEZ, Pedro. *Testimonio y recuerdos*. Barcelona: Planeta, 1978, pàg. 363-369.

¹⁶ LÓPEZ BAUSELA, José Ramón. *La contrarrevolución pedagógica en el franquismo de guerra... Op. cit.*, pàg. 99.

¹⁷ SAINZ RODRÍGUEZ, Pedro. *Diario de Sesiones de las Cortes Constituyentes de la II República española*. Núm. 34, tom II, 1931, pàg. 796 i seg.

una proposta que, com veurem més endavant, no concorda en absolut amb els plans que va dissenyar per dur a terme l'ensenyament del castellà a Catalunya. La conseqüència directa serà, segons el futur ministre, que «a les regions espanyoles hi ha zones necessitades d'aquesta acció tutelar i zones necessitades d'una gran autonomia, i cal reconèixer el fet de la diferència; i per no voler-ho reconèixer, per voler donar una aparent igualtat a totes, en aquesta Constitució no només es dóna una gratificació al nacionalisme, [...] sinó que es col·loca aquest motor centrífug, dins l'Estat, per promoure la dispersió».¹⁸

No obstant això, quan l'oportunitat històrica d'aconseguir un acord de convivència pacífica amb el nacionalisme català es va obrir pas a les Corts republicanes en forma d'Estatut d'autonomia, Sainz Rodríguez va manifestar la seva disconformitat, més que amb la fórmula amb el contingut, al·legant que s'havia consensuat atenent exclusivament interessos partidistes: «Jo he presenciat allà, en la qüestió catalana, que els radicals, que no volien votar la concessió de certes atribucions a favor dels catalans, ho han fet per esperit de partit i de disciplina. I que els socialistes, que volien votar en contra i aparèixer votant de tal forma, han fet sortir els diputats socialistes del saló i han fet votar en contra els que hi quedaven, però solament en nombre suficient per perdre la votació», la qual cosa significava, segons ell, que molts dels diputats van votar les «concessions a Catalunya» en «contra de la seva consciència», i atribuïa aquesta actitud al convenciment que «Catalunya, desdenyada, pot ser un perill per a la República, sense pensar que satisfer els actuals amos de Catalunya pot ser un perill per a Espanya».¹⁹

No és, per tant, aquesta la solució que propugna el futur ministre d'Educació Nacional per al «problema català» i, menys encara, quan s'inscriu en el marc d'una República que, segons ell, va arribar a Espanya com a resultat d'unes eleccions que «no van ser unes eleccions autèntiques, lliures, sinó unes eleccions dirigides des del poder per la revolució triomfant, que va modificar per decret la Llei electoral, va ampliar el vot als joves, va posar el topall del 20 per cent a les minories i va modificar l'estructuració dels districtes amb la finalitat d'afavorir el triomf de les noves idees. A més, en obligar els partidaris de la República a anar en coalició a les eleccions es van crear unes Corts freturoses de nuclis pluralistes, pretenent la salvació del règim per sobre de tot. Per

¹⁸ *Ibidem*.

¹⁹ «La Asamblea de la Agrupación Regional Independiente. Texto taquigráfico del discurso pronunciado por el diputado don Pedro Sainz Rodríguez». *El Diario Montañés* [Santander], 3-XI-1931.

Sainz, en aquesta època, la representació nacional no era cap altra que el pacte dels partits que va fer la revolució.²⁰

Atenent aquests raonaments, no dubtarà a acusar els republicans «d'oportunisme polític per utilitzar el conflicte del nacionalisme català en benefici dels seus propis interessos partidistes»,²¹ i subratllarà també que «aquests republicans que mai als seus programes, ni als seus llibres, ni en la seva vida, ens havien fet sospitar que eren partidaris del regionalisme o del separatisme, ens han sorprès perquè s'han declarat tots comprensius i tolerants amb el fenomen nacionalista. Per què? Perquè calia comprar al preu que té els vots de l'«esquerra» catalana, decidits al Parlament constituent per la fatal distribució numèrica dels diferents i suposats partits».²²

I tot i la seva línia ideològica, d'arrel menéndezpelayista, admet com a premissa bàsica que el nacionalisme català respon «a una tradició i a una personalitat històrica formada»,²³ i «la monarquia tradicional espanyola com a única fórmula integradora capaç d'unir en el si de la unitat nacional la pluralitat de manifestacions regionals existents a Espanya»,²⁴ matisant que «ni "l'aixafament per un poder central" ni "l'abandonament per part d'un poder central antinacional" són procediments vàlids per resoldre aquest problema en un marc d'unitat respectuós amb les particularitats regionals».²⁵

Immers en plena contesa i ocupant ja el càrrec de ministre d'Educació Nacional a l'Espanya franquista, la deriva dels seus postulats pel que fa a aquesta qüestió serà notable, i al seu programàtic discurs de l'acte de clausura del Curs d'Orientacions Nacionals de l'Ensenyament Primari de 1938, arremetrà públicament davant els mestres que l'escolten contra el que qualifica de nacionalismes extrems, mancats —segons la seva particular visió— d'una projecció cultural des de la qual justificar les seves reivindicacions autonòmiques, en emparar-se en la fatalitat que suposa per a la seva història individual la pertinença a un espai geogràfic comú. El rebuig se centra fonamentalment en el que considera absència d'unitat espiritual, element indispensable per

²⁰ ESCRIBANO HERNÁNDEZ, Julio. *Pedro Sainz Rodríguez, de la monarquía... Op. cit.*, pàg. 153.

²¹ LÓPEZ BAUSELA, José Ramón. *La contrarrevolución pedagógica en el franquismo de guerra... Op. cit.*, pàg. 126.

²² SAINZ RODRÍGUEZ, Pedro. «La Tradición Nacional y el Estado Futuro». *Acción Española* [Madrid], tom x, núm. 58 i 59 (agost de 1934), pàg. 353-354.

²³ *Ibidem*, pàg. 358.

²⁴ LÓPEZ BAUSELA, José Ramón. *La contrarrevolución pedagógica en el franquismo de guerra... Op. cit.*, pàg. 126.

²⁵ *Ibidem*, pàg. 127.

amalgamar la singularitat dels pobles en el seu camí rere un destí compartit. Pel ministre «tots els nacionalismes quan estan desproveïts d'aquest contingut moral, no fan més que basar-se en l'amor al terror, al paisatge, als fets naturals, a això que diuen els separatistes catalans el fet diferencial de Catalunya, el fet, com si la Nació fos una fatalitat geològica o geogràfica i no un resultat de la voluntat dels homes que estan units per complir un destí comú».²⁶

El ministre atribueix a Rousseau la idea romàntica de considerar l'home «no com a persona, sinó com a individu, com a unitat biològica», i contraposa a aquesta «el concepte de persona», adduint que «una cosa és la persona humana que el cristianisme i el catolicisme respecten, i una altra cosa és l'individu que no és més que la unitat biològica, una unitat de l'espècie, d'aquest immens ramat, que sense la religió, i sense l'esperit, poblaria la terra».²⁷

Per Sainz Rodríguez, la tasca fonamental del magisteri de la Nova Espanya és la de «formar la consciència nacional» i per això té una importància cabdal que els mestres es conscienciïn que «la idea d'individu, eix de tota la filosofia racionalista, implica que la Pàtria no sigui considerada com una unitat moral, sinó com un fet natural»,²⁸ sent aquí on convergeixen i adquireixen sentit els plans per a l'ensenyament de la llengua castellana a Catalunya i el paper protagonista atribuït a l'Estat i a l'escola primària en el desenvolupament d'aquest procés.

3. EL DOCUMENT SOBRE L'ENSENYAMENT DE LA LLENGUA ESPANYOLA A CATALUNYA²⁹

L'autor del document, del qual es desconeix el nom, és algú plenament conscient que els mestres, malgrat no tenir cap tipus de capacitat decisòria sobre el currículum, són els responsables de gestionar-lo, i que precisament és aquesta característica la que els confereix un paper de primera magnitud en el procés de reelaboració que s'origina com a conseqüència del seu treball diari a l'escola. Per aquest motiu els seus retrets apunten des d'un principi cap

²⁶ SAINZ RODRÍGUEZ, Pedro. «La Escuela y el Estado Nuevo», MINISTERIO DE EDUCACIÓN NACIONAL. *Curso de Orientaciones Nacionales de la Enseñanza Primaria. Celebrado en Pamplona del 1 al 30 de junio de 1938. Segundo Año Triunfal*. Vol. 1. Burgos: Hijos de Santiago Rodríguez, 1938, pàg. 58.

²⁷ *Ibidem*, pàg. 57.

²⁸ *Ibidem*, pàg. 57-58.

²⁹ AFUEPSR. «Ponencia sobre la enseñanza de la lengua española en Cataluña», caps 4/7. L'autor parla en passat perquè es refereix, evidentment, als temps de la II República. Excepte alguna precisió en sentit contrari, totes les cites relatives a la ponència procedeixen d'aquesta font documental.

a aquest col·lectiu docent, i assegura que «l'ensenyament de l'espanyol a les escoles de Catalunya havia arribat a un grau vergonyós d'ineficàcia».

Segons la seva particular percepció de tot aquest assumpte, «els escolars dels centres urbans, de les poblacions importants, aprenien l'espanyol pròpiament fora de l'escola», era «la realitat viva de la vida social espanyola [...] el seu millor mestre», i arribaven «a un cert domini de l'idioma, en la seva majoria per procediment[s] merament intuïtius». Com a conseqüència directa d'això «en sortir de l'escola primària els nens catalans sabien llegir l'espanyol mitjanament, parlar-lo malament i escriure'l pitjor», i aquesta situació s'agreujava sensiblement «a les escoles rurals», on es percebia amb major intensitat «aquest lamentable retard pedagògic», perquè d'allà «els nens surten sabent llegir, parlar i escriure l'espanyol d'una manera tan mesquina que és propera ja a l'analfabetisme», i després d'abandonar «l'escola, la falta d'ocasió els fa perdre el poc espanyol que hi havien après».

Aquesta situació posa en evidència un «lamentable estat de l'ensenyament de l'espanyol a Catalunya», circumstància que respon principalment a «les deficientes aptituds pedagògiques d'una gran part dels mestres» que hi exerceixen. Però el ponent no culpabilitza únicament els docents d'aquesta problemàtica i fa extensiva la responsabilitat a l'Estat espanyol, el qual acusa de descuidar i rebaixar el nivell de control de la funció tutelar en matèria educativa i concedir al règim autonòmic una sèrie de prebendes que li han servit per permetre «l'ensenyament del català a l'escola primària», i desencadenar amb aquesta política una sèrie de conseqüències nefastes per a l'aprenentatge del castellà «no només de la competència establerta a l'escola entre els dos idiomes tractats en igualtat de drets, sinó també de la falta d'interès de molts mestres catalans, inclinats instintivament a afavorir l'ensenyament de la seva parla nativa».

Dues són, per tant, segons afirma, les causes del deplorable estat de l'aprenentatge del castellà a Catalunya. D'una banda, els mestres i la seva deficient formació pedagògica i professional, i de l'altra, la política educativa de l'Estat espanyol, que havia donat via lliure a la Generalitat perquè permetés l'ensenyament del català a l'escola primària, i és el «resultat de tants anys de descuit i negligència per part del poder públic en l'ensenyament de l'espanyol a les escoles de les zones rurals de Catalunya» el fet que «els individus que han freqüentat en la seva infantesa aquestes escoles sense haver anat a cap altre centre pedagògic, entenen l'espanyol amb dificultat, no poden parlar-lo o si ho intenten el parlen bàrbarament, i menys poden encara escriure'l». D'aquí el seu íntim convenciment que «establir un pla o una reforma qualsevol en

l'ensenyament de l'espanyol a Catalunya cal tenir present que l'ensenyament, a l'escola primària, d'una llengua que no sigui la congènita dels escolars, reclama de les autoritats que regeixen la instrucció pública un interès i una atenció extraordinàries quan la llengua que es tracta d'ensenyar és l'oficial de l'Estat, obligatòria, per tant, per a tots els ciutadans».

3.1. Algunes precisions entorn del bilingüisme

El fet d'admetre que el bilingüisme és una realitat «en una gran massa de la població catalana» no impedeix al redactor de la ponència aportar una sèrie de matisos relatius a aquesta qüestió que tindran un impacte considerable en el conjunt de mesures que proposi per promocionar l'ensenyament del castellà a les escoles catalanes. Segons el seu plantejament, aquest bilingüisme existeix únicament en aquells sectors de població residents «en centres urbans, en ciutats importants», i presenta, a més, la singularitat que les persones que integren aquest segment no posseeixen tots dos idiomes amb el mateix nivell de perfecció i domini, atès que el «català mitjà en aquestes poblacions parla instintivament la llengua catalana que ha après en la seva infantesa i, per tant, la domina; i solament parla espanyol incorrectament amb els que, com que són de fora de Catalunya, no l'entendrien». Afirma que «el català mitjà dels centres urbans» és l'únic que representa «un cas perfecte de bilingüisme» perquè «llegeix llibres i periòdics espanyols i es troba en estat de sostenir una conversa corrent en espanyol, i de redactar, encara que sigui amb moltes i greus mancades i incorreccions, una carta en espanyol». Per contra, considera que no pot parlar-se pròpiament de bilingüisme en «la immensa majoria de la població rural de Catalunya» perquè malgrat entendre «mitjanament l'espanyol, no el pot parlar i menys escriure'l».

Assenyala també un altre important nucli de població «molt més reduïda, que podríem qualificar de trilingüe», integrada per «un gran nombre d'individus cultes, il·lustrats, pertanyents no només a la classe pròpiament intel·lectual, sinó a altres professions que, sense perjudici de parlar i escriure perfectament l'espanyol, han adoptat com a tercera llengua i llengua supletòria per satisfer els seus anhels de cultura superior la llengua francesa», i assegura que són «nombrosos els individus cultes a Barcelona i altres poblacions importants de Catalunya, que en les habituals lectures donen marcada preferència a llibres i periòdics francesos, i que consideren la majoria dels llibres espanyols innecessaris o, pràcticament, inexistents». Aquesta contingència explica, segons l'autor,

la formació en tot Catalunya, però sobretot a Barcelona, d'un cabal de «generacions intel·lectuals i il·lustrades amb cultura predominantment francesa».

Atenent totes aquestes consideracions, l'autor de la ponència presenta un mapa de l'«estat de Catalunya en el terreny lingüístic» on classifica a la població en tres grups que es diferencien entre si pel nivell de coneixement i utilització del castellà. En primer lloc, el «monolingüe», que considera el més extens geogràficament, «atès que abasta tota la població netament rural i els habitants de llogarets, caserius i pobles poc importants». Després un segon focus de població «bilingüe catalano-espanyola, reduïda als pobladors de les grans ciutats i poblacions d'importància industrial, comercial o agrícola». Finalment, «la trilingüe catalano-espanyola-francesa, limitada a un reduït nucli d'individus cultes i persones il·lustrades».

La definició d'aquestes tres zones lingüístiques no és un tema intranscendent per l'autor del document, atès que l'estratègia que planteja està enfocada exclusivament a «aixecar el prestigi i el valor social de la llengua espanyola» a Catalunya, i per això considera de vital importància, per poder aconseguir aquesta ambiciosa meta, que l'Estat tingui sempre present l'existència d'aquests grups de població, atès que ha d'aplicar en cadascun «remeis diferents» si vol aconseguir la victòria en la «lluita o competència entre l'espanyol i el català», una batalla que «ha passat per diferents fases» i avatars al llarg de la història. En un primer moment, segons afirma, el castellà va gaudir d'un estatus de «superioritat», encara que només mentre «va representar l'instrument indiscutible de la cultura intel·lectual». No obstant això, aquesta situació es va invertir totalment, i passà a ser «d'inferioritat», sobretot des que «va triomfar l'esforç, amb el suport de la dominant política del catalanisme, per restituir a la llengua catalana la dignitat de verb i expressió de cultura i de llengua literària que havia perdut durant més de dos segles de decadència». L'Estat «no hauria d'haver tancat els ulls» davant un fet d'aquesta magnitud, perquè la «literatura catalana, que al segle anterior havia iniciat el seu renaixement i havia començat ja a aconseguir cridar l'atenció del món culte cap als seus més notables escriptors, presenta ja des d'alguns decennis, plenament conreats, tots els gèneres literaris». Compta, a més, «no només amb figures eminentes, conegudes als països estrangers, sinó amb grups compactes d'escriptors de segona fila, que són els que asseguren la continuïtat d'una literatura i fan possible la formació d'una tradició literària». A tot això cal afegir també «una producció de volum notable que indica l'existència d'una considerable massa de lectors», de manera que es pot afirmar que la literatura catalana «ofereix l'aspecte d'una

literatura independent i absolutament normal en l'ampli quadre de la literatura europea».

L'autor assegura que «els escriptors d'un país només poden decidir-se espontàniament a abandonar la seva llengua per una altra quan veuen la llengua rival minvada per l'aurèola d'una destinació imperial», i per això considera, en sintonia amb Amado de Miguel, que «més que lluita de llengües» ens trobem davant una «lluita de cultures», i que aconseguirà una plena victòria en aquesta disputa «aquella que aconseguixi sobre l'altra una superioritat indiscutible», supremacia «que es transportarà immediatament al terreny lingüístic».³⁰ Això significa que la victòria del castellà sobre el català depèn fonamentalment de la posada en pràctica d'«una política cultural de l'Estat sàvia i enèrgicament dirigida i que tingui a la seva disposició quantiosos recursos per fomentar i intensificar a Catalunya la cultura en llengua espanyola». I malgrat que reconeix que una qüestió tan complexa supera els límits de la seva ponència, creu imprescindible «cridar l'atenció sobre aquest aspecte del problema lingüístic de Catalunya» abans de plantejar «els mitjans que puguin elevar el prestigi de l'idioma espanyol als ulls del poble català en general», i ho fa així perquè té «l'íntima convicció que una política lingüística de l'Estat a Catalunya només pot aspirar a l'èxit tenint en el més complet respecte la literatura catalana i permetent-ne el lliure cultiu», naturalment sota un ferri i estricte control dels dictats culturals de l'Estat espanyol.

³⁰ Aquesta visió és pràcticament idèntica a l'expressada per Manuel Azaña al seu discurs com a president del Govern de 27 de maig de 1932, en el debat parlamentari sobre l'Estatut de Catalunya: «l'expansió de la llengua castellana a les regions espanyoles no s'ha fet mai per reial ordre; ni la reculada del català, quan això s'ha esdevingut en èpoques passades, ha estat a causa que ho manés el rei, sinó per un moviment ascensional o de descens de les respectives cultures, dels respectius prestigis de l'Estat. Quan l'Estat castellà era esplendorós, gloriós i potent, i la literatura castellana s'escampava per tot el món, els escriptors catalans escrivien en castellà, i un dels primers escriptors del Renaixement en llengua castellana és un català, com vosaltres bé sabeu. I quan ha retrocedit l'expansió de la llengua castellana a Catalunya, ha estat a causa que ho prohibís algú? La inversa, és també certa? És una competència; no només la competència vital d'una frontera lingüística, sinó la competència d'una cultura, d'una expansió cultural, d'un prestigi si voleu, i el que cal fer és mantenir aquest prestigi, realçar-lo; i si volem que el nostre castellà segueixi sent a Espanya la llengua comuna, no és amb lleis com ho defensarem, sinó amb el nostre treball, amb l'autoritat de l'Estat espanyol i amb el potent esforç de la cultura castellana, la resta són ganades de xerraf». AZAÑA, Manuel. «El Estatuto de Cataluña. Sesión de Cortes de 27 de mayo de 1932». JULIÀ, Santos. *Obras completas*. Madrid: Taurus, pàg. 362 [volum III, abril de 1931 - setembre de 1932].

3.2. Propostes concretes per a les diferents zones lingüístiques

Com ja hem indicat, l'autor de la ponència planteja la seva estratègia amb l'exclusiva finalitat d'«aixecar el prestigi i el valor social de la llengua espanyola» a Catalunya. Per aconseguir tan ambiciós objectiu proposa un conjunt de mesures dissenyades en funció de la naturalesa dels tres sectors que, segons la seva particular anàlisi, conformen el mapa lingüístic català i que es diferencien entre si pel nivell de coneixement i ús del castellà dels habitants.

Pel que fa a la població «trilingüe», integrada per «un reduït nucli d'individus cultes i persones il·lustrades», afirma que «a Catalunya, encara en els períodes més florents del renaixement literari, sempre hi ha hagut escriptors que han adoptat com a llengua literària l'espanyol», però el problema és que aquests intel·lectuals catalans, a més de veure's «abandonats per l'Estat, del qual no han rebut mai protecció ni ajuda», sofreixen també «el recel quan no la burla i l'animadversió dels crítics i els escriptors de Madrid», i es dona la circumstància que «sempre que ha sorgit un escriptor català en castellà, de talent excepcional i de dots indiscutibles, els cercles intel·lectuals madrilenys s'han entès tàcitament per fer-li el buit i organitzar contra ell la conspiració del silenci». Davant aquesta situació és fonamental per al nou Estat arbitrar mitjans que li permetin «assegurar sense violència el predomini de l'idioma espanyol en la vida intel·lectual de Catalunya». Proposa un conjunt de mesures que van des de «fundar a Barcelona una Secció Catalana de l'Acadèmia Espanyola» els integrants de la qual, a més de tenir «els mateixos honors i prerrogatives que els acadèmics honoraris» hauran de «ser triats exclusivament entre els escriptors catalans que s'hagin distingit en el cultiu literari de l'idioma espanyol», fins a dotar «la Universitat de Barcelona incorporada a la Facultat de Filosofia i Lletres» d'«una càtedra d'alta cultura hispànica en la qual alternessin les més eminentes personalitats del pensament, de la crítica i de la literatura espanyoles», càtedra per a la qual, com no podia ser d'una altra manera i en sintonia amb la ideologia i trajectòria del ministre, proposa el nom de Marcelino Menéndez Pelayo.

Paral·lelament a aquests dos grans projectes advoca també per organitzar i «subvencionar una casa editorial» encarregada de «publicar en bones condicions econòmiques obres literàries de mèrit escrites en espanyol per escriptors catalans», al mateix temps que s'institueixin «periòdicament concursos amb importants premis en metàl·lic per a les millors obres literàries en espanyol que hagin estat publicades a Catalunya». Tampoc no oblida, d'altra banda, que revistes i associacions són catalitzadors que exerceixen un paper fonamen-

tal per al foment i propagació social de la cultura, i per això culmina les seves propostes per a la població trilingüe advocant per fundar i subvencionar a Barcelona «una revista intel·lectual destinada a fomentar l'ideal d'una sola Espanya i l'ús literari de l'espanyol a Catalunya»,³¹ juntament amb una associació que defensi idèntiques «finalitats que la revista» i que «podria encarregar-se de fundar l'editorial, organitzar els concursos i publicar la revista».³²

Una altra problemàtica diferent és la que presenta «el grup intermedi», que cataloga amb perspicàcia de «pròpiament bilingüe» i que està integrat sobretot «per la població de les grans ciutats i dels centres urbans d'importància». Aquest sector no presenta per a ell «cap aspecte de destacat interès» pel que fa a «la difusió de la llengua espanyola», ja que el benefici i progrés de l'idioma oficial de l'Estat espanyol serà directament proporcional al «perfeccionament i l'eficiència de l'ensenyament de l'espanyol a l'escola primària» i també a l'augment del prestigi i difusió «pel creixement del nombre i l'increment de la qualitat dels escriptors en llengua espanyola a Catalunya», qüestió aquesta última per a la qual ja s'havien plantejat les oportunes iniciatives dins el sector trilingüe.

El paquet de mesures més ampli és el plantejat per a «l'ensenyament de l'espanyol a l'escola primària». És un «problema» que, segons l'autor, «es troba en íntima connexió amb el referent a la llengua espanyola, la població rural de Catalunya». Aquest sector, etiquetat com a «monolingüe», presenta «un lamentable retard [...] pel que fa a la llengua espanyola», i necessita «per al seu remei una obra de gran envergadura i de llarga durada», atès que l'«Estat s'ha de convèncer que en aquest terreny o bé es realitza una obra seriosa i perseverant, ben meditada i de caràcter excepcional, no escatimant esforços ni recursos, o bé es deixen les coses tal com les han deixat la indiferència i la desídia que enfront d'aquest problema han [sic] distingit sempre l'actuació del poder públic».

Per sobre de qüestions culturals, l'autor de la ponència intentarà connectar de nou amb l'essència ideològica del ministre, incidint en la veta monàrquica en afirmar que «el fet d'existir en una regió de la Península una massa de molts

³¹ Subratllat en l'original.

³² El redactor del document sabia, sens dubte, que Sainz Rodríguez havia desenvolupat durant la II República una intensa activitat intel·lectual i política relacionada amb la revista *Acción Española* i la societat cultural del mateix nom i que, a més, la seva experiència en aquest camp era molt àmplia, es remuntava a l'època d'estudiant universitari, en la qual va dirigir la revista *Filosofía y Letras*. És evident que aquesta proposta és una aproximació al modus operandi del ministre.

milers de súbdits per als quals pràcticament l'idioma oficial no existeix, constitueix indiscutiblement un mal de gravetat extraordinària, com a remei del qual no hi ha altra alternativa que adoptar mesures de caràcter igualment extraordinàries», destaca la proposta de declarar «obligatori l'ensenyament de l'espanyol en tots els cursos escolars sense excepció», mesura que es complementarà amb una acurada selecció dels «mestres que es nomenin per regentar les escoles de les zones rurals de Catalunya», docents que hauran de ser triats sempre «entre catalans que posseeixin a la perfecció l'idioma espanyol, o entre castellans que entenguin i parlin sense dificultat el català».³³ D'acord amb aquesta rigorosa exigència «en els concursos i oposicions per cobrir les places vacants de mestre en aquestes zones, s'exigirà als concursants i opositors aprovar uns exercicis amb els quals demostrin els catalans saber pronunciar i construir correctament en espanyol, i els no catalans tenir les nocions i la pràctica del català que es jutgin suficients per assegurar l'eficàcia de la labor pedagògica que els està encomanada». A més, perquè la pressió sobre els docents fos realment efectiva i el seu control estigués plenament assegurat, proposa també la creació d'«un cos especial d'inspectors de l'ensenyament a Catalunya amb obligació de girar una visita mensual a les escoles de la seva jurisdicció i vetllar pel gelós compliment de l'obligació que tenen els mestres a Catalunya d'atendre amb preferència l'ensenyament de l'espanyol».

No oblidat tampoc que per aconseguir el seu objectiu és fonamental incidir en el context on s'emmarca l'escola. D'aquí ve la iniciativa d'«exigir un examen de gramàtica i llengua espanyola a tots els que a Catalunya aspirin a ocupar o exercir un càrrec públic als pobles rurals, per modest que sigui (agutzil, carter, guàrdia rural, sereno, pregoner, porter, etc.)», perquè, segons afirma, «aquesta exigència intensificaria eficaçment l'interès que tindrien els pares perquè els seus fills aprenguessin bé a l'escola l'idioma espanyol». En idèntic sentit s'inscriu també la iniciativa de publicar «llibres de lectura espanyols, especials per a Catalunya, en els quals els autors tinguin principalment en compte els coneixements més propis de les respectives comarques», textos que interessin «no només als escolars sinó també a persones adultes, de mane-

³³ «El mestre d'aquestes escoles que sent català parli i escrigui deficientment el castellà o el que sent castellà no entengui ni parli el català, no pot trobar-se en les condicions requerides per a la complexa labor que li està encomanada. Si no pot ser bon traductor aquell que no posseeixi ni domini fins a cert grau les dues llengües, tampoc pot el mestre d'una llengua diferent de la dels seus alumnes donar satisfactòriament un ensenyament la base del qual és la contínua translació mental d'una llengua a una altra, sense un coneixement acabat i sense un domini més o menys complet d'un i altre idioma». Nota manuscrita de l'autor de la ponència.

ra que aquests llibres puguin fàcilment anar a les mans dels mateixos pares i familiars dels nens, i així contribuir a la difusió de l'espanyol per la població rural de Catalunya». Insinua, a més, que «la publicació d'aquests llibres de lectura podria ser l'objecte principal d'activitat d'una editorial sostinguda o subvencionada per l'Estat». Com a complement lúdic a aquesta mesura proposa, d'una banda, l'edició de «cromos i estampes de gust artístic amb textos d'escriptors castellans clàssics o eminents», susceptibles de ser utilitzats pels mestres com a element motivador, premiant «l'aplicació i l'aprofitament dels alumnes» i, de l'altra, «si en la Nova Espanya s'institueixen el teatre, el cinema, i la ràdio escolar, procurar que les exhibicions i audicions corresponents a Catalunya siguin guiades per l'interès que l'escola d'aquesta regió ha de tenir per l'ensenyament i la difusió de l'espanyol».

Fiscalitzats els mestres i plantejades mesures d'impacte per al context escolar i familiar, l'autor afegirà a les seves propostes el desenvolupament a l'escola d'activitats de naturalesa competitiva amb la finalitat d'estimular en l'alumnat el seu «interès per aprendre a parlar, llegir i escriure bé l'espanyol». Per forjar aquesta iniciativa suggereix els «concursos» de caràcter mensual, trimestral o de final de curs, certàmens en els quals s'atorgaran diferents premis als alumnes «que més s'hagin distingit» en la correcta utilització del castellà.

La immersió lingüística serà una altra de les intervencions previstes per potenciar el predomini del castellà, encara que en cap moment no es planteja aquesta iniciativa com una possibilitat d'acostament entre cultures, sinó com una fórmula per potenciar l'espanyolització dels nens catalans. Per aconseguir-ho proposa «enviar a passar les vacances estiuenques en llocs de l'Espanya castellana als nens de les colònies escolars de Catalunya, i, paral·lelament, a Catalunya a un crescut nombre d'alumnes castellans». Així, per mitjà d'aquesta «excel·lent escola de llengua viva», la infància catalana aprendrà «ràpidament a parlar correctament el castellà» molt millor que amb qualsevol altre mètode pedagògic.

Aquesta bateria de mesures culmina amb una altra de molt abast que consisteix a «renovar els mètodes d'ensenyament del llenguatge» en un intent de «fer amable i atraient l'estudi de la gramàtica», una de les matèries més àrides i «d'escàs interès» per als alumnes, realitat que s'explica, segons l'autor del manuscrit, perquè «en molts països, entre els quals Espanya, s'ensenya la gramàtica prematurament, a una edat en què la intel·ligència del nen no ha arribat al desenvolupament necessari per posseir el sentit de l'abstracció mental sobre el qual està fundat tot intent d'analitzar i codificar el llenguatge en forma de lleis teòriques i normes pràctiques». Segons la seva opinió, fins

als dotze anys no s'hauria de «parlar als nens de res de gramàtica», i malgrat que «els mètodes pedagògics ara imperants a Espanya» obliguen els mestres a fer-ho, aquests poden sempre «esbiaixar l'obligació i la vana tasca d'inculcar al nen nocions que no és capaç encara de comprendre, donant als escolars, sota la capa de l'ensenyament gramatical, un intens i viu ensenyament del llenguatge». Per aconseguir-ho, recomana que «l'ensenyament de l'espanyol a les escoles primàries de Catalunya, sobretot en els primers anys», practiqui quatre tipus diferents d'exercicis, entre els quals ocupen el primer lloc els relatius tant a la «fonètica» com a la «bona pronunciació de la llengua espanyola».

De manera semblant, els mestres destinaran aproximadament «mitja hora diària a una conversa en espanyol» amb els seus alumnes «sobre algun tema que caigui dins els coneixements i els interessos generals de la respectiva localitat o comarca». Mitjançant el desenvolupament d'aquests exercicis centrats en la «llengua parlada» el mestre podrà incrementar «el vocabulari espanyol dels seus escolars, fer notar les diferències entre el català i el castellà i la diferent significació de termes iguals en ambdues llengües, corregir les faltes de pronunciació, les paraules mal aplicades, els catalanismes, els girs i les construccions incorrectes».

No oblidat tampoc els «exercicis de lectura» en els quals el mestre obligarà els alumnes a llegir «un llibre de literatura amena en espanyol», aprofitant l'ocasió «per aclarir el sentit de moltes paraules, corregir faltes de pronunciació, cridar l'atenció dels alumnes sobre normes ortogràfiques, morfològiques i sintàctiques, que hauran d'estudiar en forma abstracta més endavant».

Finalment, els «exercicis de redacció» ocupen també un lloc important en la programació d'activitats, i es recomana que siguin «graduats», atenent l'edat de l'alumnat.³⁴

4. CONCLUSIONS

El 26 de gener de 1939 les tropes dels generals Yagüe i Solchaga van entrar a Barcelona sense trobar amb prou feines resistència. En tan sol quaranta-vuit hores Sainz Rodríguez engegarà un protocol d'accions concretes destinades a iniciar «una política cultural de l'Estat sàvia i enèrgicament dirigida», en clara

³⁴ Recomana els exercicis de la *Gramática de la lengua española en tres grados* de Manuel de Montoliu (tres toms. Seix y Barral Hnos., Barcelona).

sintonia amb el que demanava i proposava l'autor de la «Ponencia sobre la enseñanza de la lengua española en Cataluña».

Mitjançant una Ordre de 28 de gener de 1939, que determina «la situació dels centres, serveis i personal que van passar a la Generalitat de Catalunya» i en regula el funcionament, el ministre va imprimir pàgina d'oficialitat al procés d'assetjament i enderrocament de la política educativa i cultural de la Generalitat prescrivint que «tots els edificis, establiments i instal·lacions destinats a l'ensenyament que es trobaven en poder de la Generalitat de Catalunya, així com el seu material i documentació, seran ocupats pel Ministeri d'Educació Nacional i passaran a dependre'n, i es destinaran als ensenyaments que estimi convenients».³⁵ A més, fa extensiva aquesta dinàmica de confiscació i desmantellament a la totalitat «dels serveis de belles arts, museus, biblioteques, conservació de monuments i arxius»,³⁶ i proporciona al nou Estat mitjançant aquesta fórmula «quantiosos recursos per fomentar i intensificar a Catalunya la cultura en llengua espanyola», objectiu diverses vegades reivindicat pel redactor del document analitzat en aquest article.

A l'escarni econòmic s'afegirà el desmantellament intel·lectual que suposava declarar cessant el règim establert per a la Universitat de Barcelona per Decret d'1 de juny de 1933 i dissolt el seu Patronat. L'Ordre subratllava, a l'article quart, que el Ministeri d'Educació Nacional dictaria «les disposicions pertinents per a l'adaptació dels plans i proves seguits a la Universitat Autònoma als vigents en les facultats de les altres universitats», i anunciava també la propera publicació de «normes per a la convalidació dels exàmens realitzats en tots els centres docents de Catalunya, a partir de juliol de 1936».

D'altra banda, l'Ordre representa la primera pedra en el procés de control a mestres i funcionaris dels diferents cossos docents, una altra de les reivindicacions presents en la ponència sobre l'ensenyament de la llengua espanyola a Catalunya, a la qual el ministre donarà forma legal suprimint els consells regionals de primer i segon ensenyament i el Patronat Escolar de Barcelona, a més de declarar suspesos de sou i de feina el professorat de la Universitat de Barcelona «que pertanyés a l'escalafó general de catedràtics d'universitat» i els «funcionaris pertanyents a centres dependents del Ministeri d'Educació Nacional», juntament amb el cessament fulminant dels professors d'universitat i els funcionaris de la resta de cossos docents «nomenats per la Generalitat

³⁵ BOE de 3-II-1939, núm. 34, pàg. 643.

³⁶ *Ibidem*.

de Catalunya», reservant-se la possibilitat de poder utilitzar els seus serveis amb caràcter interí «prèvia investigació de la seva ideologia i actuació social i política en relació amb el Moviment».³⁷

Aquest mateix dia, Sainz Rodríguez signava una altra ordre en la qual dictava les normes per dur a terme la depuració del personal dependent del Ministeri d'Educació Nacional que prestava servei a les províncies catalanes,³⁸ subratllant de forma clara i contundent que aquest procés sancionador es duria a terme d'acord amb la normativa vigent en aquells moments a la resta del territori «alliberat», però, i això és el veritablement significatiu, «amb les modificacions que l'experiència i les circumstàncies especials de les províncies aconsellen»,³⁹ declaració d'intencions que constitueix un clar indicador de l'existència d'un pla estatal organitzat amb la finalitat de relegar la cultura catalana i, per tant, la seva llengua autòctona, a la supremacia dels delirants dictats del nou Estat pel que fa a la llengua de l'Imperi.

Aquestes mesures, que es fan ressò de diverses propostes recollides en la ponència analitzada, representen tan sols una petita mostra de la contrarrevolució pedagògica duta a terme pel ministre Sainz Rodríguez, qui diversos mesos abans que les tropes del general Franco prenguessin Barcelona iniciava amb la Llei de 20 de setembre de 1938 una reforma de l'ensenyament mitjà «en la qual es formarien molts dels homes que, quaranta anys més tard, protagonitzarien la transició democràtica al nostre país».⁴⁰ Són unes generacions que van créixer i es van educar sota la premissa que l'Estat de les autonomies i les seves manifestacions culturals, entre les quals destaca l'idioma, representaven un perill real per a la unitat de la pàtria.

Com ja va apuntar en relació amb la personalitat del ministre, amb fina perspicàcia, un dels més significats religiosos de la tendència catalanista del monestir de Montserrat, una vegada finalitzada la contesa, «quan ja s'havia passat a l'oposició monàrquica i era home de confiança de Juan de Borbón, es gloriava a Barcelona d'haver estat el redactor del manifest en defensa de la llengua catalana que en temps de la Dictadura van signar un grup d'escriptors espanyols, però en la llei de 1938, que pretenia ser tan tradicional, va cloure

³⁷ *Ibidem*.

³⁸ Ordre de 28 de gener de 1939, *BOE* de 3-II-1939, núm. 34, pàg. 643-644. Aquesta ordre es complementarà amb una altra de 4 de febrer de 1939, *BOE* de 7-II-1939, núm. 38, pàg. 724.

³⁹ *Ibidem*, pàg. 644.

⁴⁰ LÓPEZ BAUSELA, José Ramón. *La contrarrevolució pedagògica en el franquisme de guerra... Op. cit.*, pàg. 22.

totalment l'ensenyament del català»,⁴¹ una actitud que ens pot ajudar a comprendre per què setanta-quatre anys després que Pedro Sainz Rodríguez, ministre d'Educació del primer Govern del general Franco, teixís l'entramat legislatiu que va permetre al nou Estat «aixecar el prestigi i el valor social de la llengua espanyola» a Catalunya, un altre ministre del ram, José Ignacio Wert, assegurés al Congrés dels Diputats que la intenció del seu departament era «espanyolitzar els nens catalans», amb la finalitat que se sentissin «tan orgullosos de ser catalans com de ser espanyols». Amb prou feines transcorregudes unes hores, la consellera d'Educació de la Generalitat de Catalunya, Irene Rigau, li replicava dient que aquest plantejament era «just l'oposat» al que ella volia.

⁴¹ RAGUER, Hilari. *La pólvora y el incienso. La Iglesia y la Guerra Civil española (1936-1939)*. Barcelona: Península, 2001 (2a ed.), pàg. 95.

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES
INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

Informació sobre els autors dels articles *Information about the authors of articles*

AGULLÓ DÍAZ, M. del Carmen. Doctora en Filosofia i Ciències de l'Educació. Professora titular del Departament d'Educació Comparada i Història de l'Educació de la Universitat de València. Els seus àmbits de recerca són la història de l'educació de les dones, la història de l'educació al País Valencià durant la II República i el franquisme, i la recuperació del patrimoni històric educatiu. És vicepresidenta de la Societat d'Història de l'Educació dels Països de Llengua Catalana. Adreça electrònica: m.carmen.agullo@uv.es

CARRERAS PLANAS, Carla. Doctora en Filosofia per la Universitat de Girona i professora d'aquesta mateixa universitat. Els seus temes d'investigació són el projecte Filosofia 3/18 (Philosophy for Children), la didàctica de la filosofia i el pragmatisme nord-americà. Sobre aquestes matèries ha publicat diversos articles en revistes nacionals i internacionals. Adreça electrònica: carla.carreras@udg.edu

D'APRILE, Gabriella. Investigadora de l'àrea de pedagogia general i social al Departament de Ciències de l'Educació de la Universitat de Catània, a Sicília, i professora d'educació intercultural i cooperació educativa. Els seus àmbits de recerca es vinculen amb dues línies d'investigació: una de teòrica, que estudia les relacions de la pedagogia i la biologia amb el procés d'aprenentatge, i una altra de caràcter històric i teòric, d'anàlisi de models i experiències de l'Escola Nova i l'Escola Activa a Europa –aprofundint en les figures d'Adolphe Ferrière i Giuseppe Lombardo Radice. Adreça electrònica: gabrielladaprile@yahoo.it

GARNIER, Bruno. Ha estat inspector d'Educació i maître de conférences en llengua francesa i literatura. Actualment és professor universitari de l'àrea de ciències de l'educació. També exerceix de subdirector de l'UMR LISA 6240 (Universitat de Còrsega, CNRS). Els seus àmbits de recerca són el dret a l'educació i la diversitat cultural en l'educació. És autor de nombrosos llibres i articles, especialment al voltant de la història de la igualtat en l'educació. Adreça electrònica: garnier@univ-corse.fr

FEU I GELIS, Jordi. Sociòleg i doctor per la Universitat de Girona. Professor de sociologia i política educativa a la Facultat d'Educació d'aquesta universitat. El seu camp d'investigació s'ha centrat en: escola rural; pobresa, marginació i exclusió social; immigració i interculturalitat; i més recentment, democràcia i educació. En aquest darrer àmbit temàtic va impulsar la creació del grup interdisciplinari Demoskole, que ha realitzat diverses investigacions i actualment desenvolupa dos projectes: «Democràcia, participació i educació inclusiva als centres educatius» i «Pla de formació integral per al foment d'actituds, pràctiques i cultura democràtiques i participatives en els estudiants del grau en Magisteri». Adreça electrònica: jordi.feu@udg.edu

JOÃO DE CARVALHO, Maria. Doctora en Pedagogia (especialitat en Organització i Administració Educativa). Professora de la Universitat de Trás-os-Montes i Alt Douro (Portugal). Investigadora integrada en el CIIE, Centro de Investigação e Intervenção Educativas. Avaluadora externa de centres educatius i vicedirectora del Màster en Ciències de l'Educació (especialitat Administració Educativa). Autora de diversos articles científics de caràcter nacional i internacional. Adreça electrònica: mjcc@utad.pt

LA ROSA, Viviana. Investigadora de l'àrea de Pedagogia i Història de l'Educació a la Universitat Kore d'Enna (Sicília). És professora de pedagogia general i social i literatura infantil. Els seus àmbits de recerca són la pedagogia experimental, l'orientació sobre la pràctica educativa i la teoria de la formació d'inspiració neopiagetiana. Adreça electrònica: vivilarosa@yahoo.it

LÓPEZ BAUSELA, José Ramón. Doctor en Ciències de l'Educació. Director de diferents centres educatius a Cantàbria. Actualment dirigeix el CEIP María Blanchard de Santander. Professor de l'àrea de teoria i història de la Facultat d'Educació de la Universitat de Cantàbria i investigador del centre MANES de la UNED. La seva línia d'investigació està centrada en la gènere-

si del sistema educatiu durant el franquisme de guerra i els manuals escolars d'aquesta mateixa època. En les seves darreres obres (*La contrarrevolució pedagògica en el franquisme de guerra* i *Los programas escolares inéditos de 1938 en la España de Franco. El cerco pedagógico a la modernidad*) aporta un nou enfocament sobre el projecte polític de Pedro Sainz Rodríguez i obre nous camins i perspectives per a futures recerques centrades en la Guerra Civil Espanyola. Adreça electrònica: joseamon.lopez@unican.es

NOVELLA CÁMARA, Anna Maria. Professora interina agregada del Departament de Teoria i Història de l'Educació de la Universitat de Barcelona. Doctora en Filosofia i Ciències de l'Educació. Investigadora del Grup de Recerca en Educació Moral (GREM). Adreça electrònica: anovella@ub.edu

PLANAS LLADÓ, Anna. Professora lectora del Departament de Pedagogia de la Universitat de Girona. Doctora en Pedagogia per la Universitat de Girona. Amb experiència com a tècnica de joventut en el sector públic i privat. Professora del Màster Interuniversitari en Joventut i Societat. Adreça electrònica: anna.planas@udg.edu

PUJOL I MONGAY, Maite. Mestre i llicenciada en Psicopedagogia, exerceix la docència a l'etapa d'educació infantil de l'escola pública Les Pinediques de Taradell (Osona). És professora associada del Departament de Pedagogia de la Universitat de Vic (UVic-UCC). Guardonada amb el premi Joan Profitós de l'any 2006. D'entre les seves publicacions destaca l'obra *Treballar per projectes a parvulari*, traduïda també a l'italià. Adreça electrònica: maite.pujol@uvic.cat

SIMÓ I GIL, Núria. Professora als estudis d'Educació Social a la Facultat d'Educació, Traducció i Ciències Humanes de la Universitat de Vic (UVic-UCC). Doctora per la Universitat de Barcelona. És investigadora del Grup de Recerca Educativa de la Universitat de Vic (GREUV), reconegut per la Generalitat de Catalunya. Els seus àmbits de recerca estan relacionats amb la inclusió social i educativa amb infants i joves, els processos educatius amb població immigrada i la democràcia i participació en educació. Adreça electrònica: nuria.simo@uvic.cat

SOLER MASÓ, Pere. Professor titular d'universitat del Departament de Pedagogia de la Universitat de Girona. Doctor en Pedagogia per la Universitat

de Girona. Director del Màster Interuniversitari en Joventut i Societat des de 2008. Ha publicat diversos treballs sobre educació social, història de l'educació social i història de l'educació del lleure. Adreça electrònica: pere.soler@udg.edu

TOMARCHIO, Maria S. Professora de pedagogia general i social i models de disseny educatiu i polítiques educatives a la Universitat de Catània (Sicília). Presidenta del Consell del Grau de Ciències de l'Educació i Planificació Didàctica al Departament d'Educació de la Universitat de Catània. Ha estat professora visitant a la Facultat de Ciències de l'Educació de la Universitat de Sevilla. Els seus àmbits de recerca se centren en els models teòrics i experiències de l'Escola Nova i l'Escola Activa a Europa (www.mariatomarchio.it). Presideix el Centro Studi Sicilia/Europa Paolo Borsellino i l'associació Orti di Pace - Sicília. Adreça electrònica: tomarchiomaria@tiscali.it

TORT I BARDOLET, Antoni. Doctor en Pedagogia per la Universitat de Barcelona (UB). Professor titular del Departament de Pedagogia de la Universitat de Vic (UVic-UCC). Actualment ocupa el càrrec de director de l'escola de doctorat d'aquesta universitat. Director de la col·lecció Textos Pedagògics de l'editorial Eumo. Coordina el GREUV (2014SGR1291), Grup de Recerca Educativa de la Universitat de Vic, que duu a terme investigacions sobre escolarització, interculturalitat i educació, història de l'escola, escola i democràcia o relació família-escola. Adreça electrònica: antoni.tort@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, tot i que també s'admetran articles rebuts en altres idiomes sempre que el seu interès ho justifiqui. La direcció es reserva el dret de sol·licitar la traducció dels articles que no s'hagin presentat en llengua catalana als autors per a la seva publicació.
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 pot autoritzar la publicació d'articles més extensos.
5. Les notes s'han de posar numerades correlativament a peu de pàgina. Per a les referències bibliogràfiques de les notes s'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*, nombre de volums. Lloc de publicació-1: Editorial-1; Lloc de publicació-2: Editorial-2 [Nom de la Col·lecció, Nom de la Subcol·lecció; número dins la col·lecció o subcol·lecció], Any, Nombre de pàgines [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 cas que hi hagi figures, fotografies, gràfics o taules, s'han de presentar numerats correlativament en fulls a part i s'ha indicar dins el text el lloc

en què s'han d'incloure durant el procés de maquetació. Les fotografies, els dibuixos o les imatges s'han d'entregar en reproducció fotogràfica o en format digital JPG o TIF i amb una resolució mínima 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 els autors, amb un màxim de 4 línies, que han d'incloure: institució a la qual pertanyen i el correu electrònic.
10. Al principi de l'article hi ha d'haver el títol en la llengua original de redacció i la traducció a l'anglès. S'hi ha d'afegir també un resum, d'un màxim de quinze línies, i les corresponents paraules clau, en català, castellà i anglès.
11. Amb vista a la indexació en diferents bases de dades, es demana que es segueixi el *Thesaurus català d'educació*.
12. Per 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 la direcció de la revista o a algun dels membres del Consell de Redacció. Correus electrònics: bernat.sureda@uib.es i joan.soler@uvic.cat.

PRESENTATION REGULATIONS OF ORIGINALS FOR PUBLISHING

1. Articles must be original and be written in Catalan, preferably, although articles received in other languages will be admitted, providing their interest warrants this. The management reserves the right to ask the authors for the translation of articles that have not been submitted in Catalan for their publication.
2. Articles must be submitted on paper and on disk (preferably in MS Word for PC or MAC).
3. Letter font must, preferably, be Times size 12, and the text must have one and a half line spacing.
4. The length of the articles cannot be shorter than ten pages or longer than 25 (30 lines of 70 spaces). All pages must be numbered consecutively. The Editorial Board may authorise the publication of longer articles.
5. Notes will be placed consecutively numbered as footnotes. Bibliographic references of the notes must meet the following criteria.
6. Books must be cited: Surname [*Notice they are small caps not capital letters*], Unabbreviated name; Surname, Unabbreviated name; Surname, Unabbreviated name. *Title of the monograph*. *Subtitle of the monograph*, Number of volumes. Place of publication-1: Publishing house-1; Place of publication-2: Publishing house-2, [Name of the Collection, Name of the sub collection; number in the collection or sub collection], Year, Number of pages [Further information].
Articles from periodical publications must be cited: Surname [*Notice they are small caps not capital letters*], Unabbreviated name; Surname, Unabbreviated name; Surname, Unabbreviated name. «Title of the serial publication», *Title of the Journal* [Place of publication-1; Place of publication-2], number of volume, number of issue (day month year), number of pages on which this part appears. [Further information]
7. Should there be figures, photographs, graphs or tables, they must be presented consecutively numbered on separate sheets and the place where they should be included during the layout process must be indicated in the text. Photographs, drawings or images must be submitted as photo-

- graphic reproductions or in JPG or TIF digital format, with a minimum resolution of 300 points.
8. Titles of sections must be in small caps and numbered.
 9. Details of the author's or authors' CV must be enclosed, with a maximum of four lines, which will include: institution the author or authors belong to and their e-mail address.
 10. The title in the original language along with its translation into English will be at the beginning of the article. An abstract must also be added, with a maximum of 15 lines, and the corresponding key words in Catalan, Spanish and English.
 11. With a view to indexing in different databases, authors are requested to follow the *Thesaurus català d'educació*.
 12. In order to ensure the quality of the articles that are published, the Editorial Board will send the articles anonymously to specialists, who will recommend whether an article can be published immediately, needs revision, or is rejected. Authors will be informed of the acceptance of the articles. If the article requires revision, the written comments of the specialists who have reviewed it will be made available to the authors.
 13. Articles must be sent to the journal's address or to a member of the Editorial Board. E-mails: bernat.sureda@uib.es and joan.soler@uvic.cat

Jordi Feu i Gelis i Núria Simó i Gil
Democràcia i educació al segle XX

Carla Carreras Planas
John Dewey i l'educació democràtica

Bruno Garnier
Qu'est-ce qu'une école démocratique?
Des perspectives historiques aux siècles XX et XXI (1900-2014)

Maria Tomarchio, Gabriella d'Aprile i Viviana La Rosa
Scuola Nuova e democrazia in Italia e in Europa

Maria João de Carvalho
**A revista Seara Nova: instrumento ao serviço da democracia
e da descentralização da organização escolar**

M. del Carmen Agulló Díaz
«L'escola que volem la concebem democràtica».
Escoles democràtiques valencianes durant la transició

Antoni Tort i Bardolet i Maite Pujol i Mongay
Referents per a una nova escola democràtica.
**La influència de la pedagogia italiana en els col·lectius de
mestres durant la transició política a Catalunya i Espanya**

Núria Simó i Gil i Jordi Feu i Gelis
**L'educació democràtica a les Escoles d'Estiu de l'Associació
de Mestres Rosa Sensat (1966-2008)**

Pere Soler Masó, Ana Maria Novella Cámara i Anna Planas Lladó
**Les estructures de participació juvenil a Catalunya
d'ençà de la transició democràtica**

José Ramón López Bausela
**L'assalt a la identitat catalana en els inicis del sistema
educatiu franquista: un document inèdit**

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

Universitat de les
Illes Balears