

Educació i Història

Revista d'Història de l'Educació

Núm. 29 | Gener-Juny | 2017

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

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

pedagogia

- València

Passat i present de
Célestin Freinet

Educació i Història

Revista d'Història de l'Educació

Núm. 29 Gener-Juny 2017

*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:

Maria Neves Gonçalves. Universidade Lusófona de Humanidades e Tecnologias
Sara González Gómez. Universitat de les Illes Balears
Beatrice Haengeli-Jenni. Université de Genève
Juri Meda. Università degli Studi di Macerata
Andrés Payà Rico. Universitat de València
Rosa Sambola Alcobé. Universitat de Vic

Consell científic:

Antonella Cagnolati. Università degli Studi di Foggia
Ernesto Candeias Martins. Escola Superior de Educação. Instituto Politécnico de Castelo Branco
Marcelo Caruso. Humboldt-Universität zu Berlin
Héctor Rubén Cucuzza. Universidad de Luján
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 Marqués 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
José María Muriá Rouret. Acadèmia Mexicana de la Història
Roberto Sani. Università degli Studi di Macerata
Pere Solà Gussinyer. Universitat Autònoma de Barcelona
Joan Soler Mata. Universitat de Vic
António Teodoro. Universidade Lusófona de Humanidades e Tecnologias
Alejandro Tiana Ferrer. Universidad Nacional de Educación a Distancia
Antonio Viñao Frago. Universidad de Murcia

Direcció:

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: Portada de la revista *Escola* (núm. 9, 1968-1969)

Primera edició: gener de 2017

Tiratge: 300

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

<http://edicions.uib.es>

Impressió: Aimprensa. 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, RACO, DIALNET, REDINED, IRESIE, ICIST

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

TEMA MONOGRÀFIC

MONOGRAPHIC THEME

M. del Carmen Agulló Díaz, Alfred Ramos i González i Ferran Zurriaga i Agustí

Presentació: Passat i present de Célestin Freinet, pàg. 9-15

Presentation. The Past and Present of Célestin Freinet

Maximiliano Fuentes Codera

Freinet abans de Freinet: el rebuig de la guerra i la perspectiva

revolucionària, pàg. 17-40

Freinet before Freinet: Rejection of War and Revolutionary Perspective

Xosé Manuel Cid Fernández, M. Victoria Carrera Fernández, Antía Cid Rodríguez i Núria Diéguez Sans

Educació per a la pau en la trajectòria freinetiana. Del seu discurs originari als actuals moviments de l'escola moderna a la península Ibèrica, pàg. 41-63

Education for Peace in Freinetian Development: From Original Discourse to Current Modern School Movements on the Iberian Peninsula

Miquel Jaume i Campaner

Tres assajos d'aplicació de les tècniques Freinet a Mallorca per iniciativa del mestre Teodor Terrés Lladó entre 1933 i 1937, pàg. 65-98

Three Trials of Freinet Techniques in Majorca on the Initiative of the Teacher Teodor Terrés Lladó between 1933 and 1937

Fernando Jiménez Mier y Terán

La Escuela Freinet de Barcelona, pàg. 99-123

The Freinet School of Barcelona

Alfred Ramos i González

La revista *Escola*, òrgan del freinetisme valencià (1965-1969), pàg. 125-150

The Escola Magazine: The Valencian Freinet Platform (1965-1969)

Manuel Ferraz Lorenzo

La segunda época de cooperación, experimentación y aplicación de las técnicas Freinet en las Islas Canarias (1977-1982), pàg. 151-170

The Second Period of Cooperation, Experimentation and Application of Freinet Techniques in the Canary Islands (1977-1982)

DOCUMENTS

DOCUMENTS

Carme Sala Sureda i Enric Vilaplana Lapena

La recuperació de la pedagogia Freinet a Catalunya (apunts de memòries personals), pàg. 173-200

The Recovery of Freinet Pedagogy in Catalonia (Notes from Personal Reports)

Ferran Zurriaga i Agustí

Parlem de la formació permanent de l'ofici de mestre i de les idees del Moviment Freinet, pàg. 201-218

Talking about Permanent Teacher Training and the Ideas of the Freinet Movement

RESSENYES CRÍTIQUES I BIBLIOGRAFIA

CRITICAL REVIEWS AND BIBLIOGRAPHY

José Luis Hernández Huerta

Influence and reception of Freinet in Spain. Map of the historiographical maze: possible means of escape (1979-2016), pàg. 221-246

Influència i recepció de Freinet a Espanya. Mapa del laberint historiogràfic i possibles vies de fuga (1979-2016)

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES

INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ

GUIDELINES FOR THE PRESENTATION OF ORIGINAL DOCUMENTS FOR PUBLICATION

TEMA MONOGRÀFIC
MONOGRAPHIC THEME

TEMA MONOGRÀFIC

Presentació. Passat i present de Célestin Freinet

Presentation. The Past and Present of Célestin Freinet

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

Alfred Ramos i González
alfredrams@gmail.com
Càtedra Enric Soler i Godes, Universitat Jaume I (Espanya)

Ferran Zurriaga i Agustí
ferranzurriaga@gmail.com
MCEP (Espanya)

Data de la recepció de l'original: maig de 2016

Data d'acceptació: juliol de 2016

Si intentàrem resumir en una única frase l'aportació de Célestin Freinet a la història de l'educació, ens decantaríem pel títol d'un dels seus textos clàssics i de més difusió: *Per l'escola del poble*, una síntesi perfecta del que seria el nucli central del seu pensament: el compromís simultani amb la renovació escolar i el canvi social, dos àmbits de treball, per a ell inseparables.

Cal remarcar la importància d'aquest doble compromís, perquè, sovint, parlar del mestre rural francès, del qual commemorem a hores d'ara el cin-

quantenari de la seua defunció, és fer esment o record d'un seguit de tècniques que va encetar i que, tot plegat, han rebut el seu nom: les classes passeig; el text lliure, el periòdic escolar, els intercanvis, la impremta... Unes eines de treball que identifiquem amb la seua proposta fins al punt que arribem a reduir-hi a la seua aportació a la renovació pedagògica.

Però Freinet, que mai no va voler crear un «mètode» entès com un corpus tancat i definitiu que ceneix l'acció educativa dels mestres, precisament perquè era partidari del «tempteig experimental» com a forma d'arribar al coneixement, va anar més enllà de la creació d'unes tècniques, per molt útils i innovadores que siguen.

Perquè, malgrat la seua flexibilitat i capacitat d'acomodació a temps i espais diferents, les tècniques són instruments, no finalitats, i han estat creades per facilitar l'obtenció d'uns objectius definits.

S'emmarquen, doncs, dins d'una ideologia concreta, d'un pensament que s'identifica amb la pedagogia popular: posar l'educació al servei del poble, com a eina de transformació i alliberament personal i social. En les seues paraules: «a pesar de todas las fuerzas reaccionarias, los maestros deben levantarse desde dos vertientes, como ciudadanos y como educadores, decididos a insertar totalmente su tarea en el proceso histórico de evolución social» (*En busca de la verdad pedagógica, L'Éducateur Proletarien*, 1933).

Aquest missatge de caràcter cívic i pedagògic existeix des del mateix començament de la seua pràctica educativa, i anirà concretant-se i ampliant-se en el transcurs dels anys. Freinet és conscient de la necessitat de donar vida a una pedagogia popular que done resposta als interessos de les classes populars, que marque una etapa nova en l'evolució de l'escola, i, per tant, que incloga dos pilars bàsics de la cultura revolucionària del poble: el valor del treball i la cooperació.

L'escola activa i vital és aquella en la qual es treballa. I es fa de manera cooperativa. L'alumnat utilitza la cooperació per relacionar-se i aconseguir els objectius educatius; les famílies entren en el recinte escolar i cooperen amb alumnes i mestre; i els mestres cooperen entre si, intercanviant-se experiències i coneixements, dubtes, conquestes i fracassos. Es tracta d'una manera solidària de concebre l'escola i la societat, que ha de conduir a una democràcia àmplia, amb la participació conscient de tota la comunitat escolar.

Dins d'aquest ideal democràtic de societat, en què tothom ha de participar de manera conscient, es fa visible la necessitat de la formació de persones autònomes, responsables. D'ací el foment de l'autonomia i la capacitat d'autoorganització de l'alumnat, per organitzar l'escola sota el principi de l'interès

dels nens i les nenes, protagonistes del fet educatiu. D'ací el paper del mestre, company en la cerca, i la utilització de les tècniques com a mitjans per aconseguir-ho.

L'escola viva, antiescolàstica, oberta a la societat i promotora del canvi social, desborda els estrets marcs del centre docent, i s'endinsa en la societat. Hem d'adoptar, doncs, uns principis que, com el laïcisme, el naturisme, el pacifisme i les pràctiques democràtiques, la insereixen en aquesta societat.

Cal recordar que la Cooperativa d'Ensenyament Laic (1927), el primer moviment de mestres promogut per Freinet, duia el qualificatiu de laic i posava l'accent en la reivindicació del laïcisme, un dels pilars bàsics de la seua proposta, per les connotacions de tolerància, manca de dogmatisme i d'imposició que comporta.

Junt a ell, el pacifisme seria una altra d'aquestes propostes transformadores. No oblidem que Freinet va viure de manera directa la primera i la segona guerres mundials i s'hi va implicar vivament, i també en la Guerra Civil Espanyola, i que va conèixer els danys dels conflictes bèl·lics en la gent gran però, sobretot, en els menuts, i que practicà el valor de la solidaritat. Absolutament en contra de les guerres imperialistes i de la seua utilització per resoldre els conflictes, el seu declarat pacifisme el duria a escriure articles antibèl·licistes i formar part del moviment per la pau.

Voldríem destacar un últim tret de les seues tècniques i propostes: el seu impuls a la denominada «pedagogia de la paraula», un paradigma pedagògic que remarca la importància del llenguatge com a òrgan de poder, i, de manera simultània, reivindica la llibertat d'expressió, un ideal que abonarà mitjançant la promoció del «text lliure» que expressa sentiments i vivències personals, de manera que introdueix el component emocional en la redacció dels textos, lluny de la còpia i repetició escolàstiques.

El «text lliure» serà la base de les seues tècniques més conegudes –la revista escolar impresa pel sistema hectogràfic o la impremta, la correspondència, l'intercanvi–, perquè és un component de la llibertat de les persones que cal fomentar. El poder de la paraula serà reivindicat, anys més tard, a Itàlia per Lorenzo Milani, Mario Lodi, Gianni Rodari, Francesco Tonucci; al Brasil, per Paulo Freire. Mestres i pedagogs que, igual que Freinet, defensen la força de la paraula i el seu paper com a instrument d'alliberament i de presa de consciència i poder per part dels dominats.

Una reivindicació, la de la llibertat d'expressió, que marca, en el nostre país, dos moments històrics: la Segona República, quan el règim democràtic

permet la redacció de textos lliures,¹ fet que produeix una gran difusió de les revistes escolars; i el franquisme dels anys seixanta i la transició dels setanta, quan bona part de la recuperació de la innovació pedagògica serà marcada pels freinetians, defensors dels principis de col·laboració, pacifisme, laïcisme i escola activa, propis de les seues propostes. No és casualitat que els períodes de creixement del moviment Freinet coincidisquen, en el nostre país, amb els dos períodes de reivindicació i pràctica de la llibertat.

Aquest monogràfic, seguint els objectius de la revista de recuperar la nostra història de l'educació, se centrarà en el recorregut històric d'aquestes propostes, tant de les tècniques com dels principis que les sustenten, sense detenir-se en la seua descripció, malgrat que n'hi haurà que hauran de ser explicades per poder entendre els seus avatars al llarg del temps, i intentarà combinar una mirada diacrònica amb una de caràcter sincrònic, centrada en un moment i un espai concrets.

Tot plegat, el monogràfic consta de dos seccions diferenciades.

En la primera es fa una aproximació, des de la teoria i la pràctica, a una de les preocupacions històriques de Freinet: el pacifisme. Dos articles, complementaris, s'hi centren. El professor Maximiliano Fuentes Codera, de la Universitat de Girona, explica a «Freinet abans de Freinet: el rebuig de la guerra i la perspectiva revolucionària» la construcció, des de la Primera Guerra Mundial, del seu pensament pacifista, antibel·licista i contrari a l'exaltació de l'heroi patri; mentre que la manera com es desenvoluparà el discurs originari en les pràctiques educatives, els vincles que s'han establert entre els moviments per la pau i antiviolència amb l'Escola Moderna en terres ibèriques, és el centre de l'estudi dels professors de la Universitat de Vigo Xosé Manuel Cid Fernández, M. Victoria Carrera Fernández i Núria Diéguez Sans i de la doctoranda Antía Cid Rodríguez, de la Universitat de la Corunya.

Tot seguit es descriuen dues experiències dutes a terme els anys republicans, mostra excel·lent del pluralisme i, alhora, de les contradiccions, els dubtes i els debats que existeixen a l'hora de qualificar un mestre o una escola com a membre (o no) del moviment Freinet.

Miquel Jaume ens apropa al mestre Teodor Terrés Lladó, que va publicar a Mallorca diverses revistes escolars realitzades amb impremta Freinet, que intercanviava, entre 1933 i 1937, amb les d'altres mestres, molts d'ells clarament identificats amb el freinetisme. Catòlic, de dretes, va continuar publicant amb

¹ Aquesta relació estreta entre democràcia i llibertat d'expressió es veu remarcada per fets com la condemna a Dolors Piera pels textos de les revistes fetes els anys del bienni radical-cedista.

la impremta una revista escolar una vegada el franquisme s'havia implantat a Mallorca. Miquel Jaume ens introdueix, en les seues conclusions, en el debat per veure si aquest mestre entraria o no dins del terme de mestre freinetista, pel fet d'incomplir diversos principis del freinetisme (laïcisme, antiautoritarisme...) i limitar la utilització del text lliure als seus alumnes.

Per la seua part, el professor de la Universitat de Mèxic Fernando Jiménez Mier ens relata l'esdevenir de l'Escola Freinet de Barcelona, creada en plena contesa bèl·lica (d'octubre de 1937 a octubre de 1938) i de curta vida. Seria la primera escola que duria fora de territori francès el nom del mestre, realitzaria els intercanvis de revista amb l'escola de Vença i en totes les seues pràctiques es pot dir que, sota la tutela d'Herminio Almendros, els mestres i les mestres que hi exerciren van ser un model d'allò que, en eixos moments, entenem per escola freinetiana.

Després del parèntesi obligat pel període de la negra postguerra, els primers anys seixanta del segle passat signifiquen el començament de la recuperació del moviment, com a alternativa renovadora a la pedagogia tradicional del franquisme.

En els mateixos inicis s'ubica l'aportació del mestre Alfred Ramos, que ens acostia i analitza els continguts de la revista *Escola*, portaveu al País Valencià de la Secció de Pedagogia de Lo Rat Penat, germen de la renovació pedagògica en aquestes terres. Editada des de 1965 fins a 1969, malgrat la seua curta existència se'ns revela com un document imprescindible per conèixer les preocupacions i la formació del col·lectiu de mestres que significaria el retrobament del freinetisme en terres valencianes, i, per la seua relació amb altres col·lectius de mestres, la de tot l'Estat.

Una tasca en la qual se centra, tanmateix, el professor Manuel Ferraz Lorenzo, de la Universitat de La Laguna, que analitza, en el seu cas, el seu desenvolupament a les Canàries entre 1977 i 1982. Allí, la que denomina segona època de cooperació, experimentació i aplicació de les tècniques Freinet, després de les escasses aportacions republicanes, no sorgirà fins a la transició (1977), i coneixerà la seua més gran difusió gràcies a les Escoles d'Estiu, per la seua influència en amplis col·lectius de mestres. La seua aportació descriu les seues estretes relacions amb la resta de freinetians de l'Estat, i acaba exposant algunes de les possibles causes de la seua feblesa a partir dels anys noranta.

En una segona secció hem englobat dos escrits que combinen el relat històric amb la vivència personal dels seus autors i autores, observadors i, alhora, protagonistes implicats en els fets que relaten.

Com hem comentat amb anterioritat, Célestin Freinet comporta una concepció pedagògica diferent i particular, que dóna un valor al poder de la paraula. Seguint aquestes premisses, els investigadors i investigadores identificats o membres del moviment Freinet imprimeixen als seus textos un valor personal. Ens narren les vivències pròpies i converteixen aquesta narració en un nou document, important pel que narra i per la pròpia vivència.

Cal dir que no són freqüents els documents redactats en primera persona pels protagonistes dels esdeveniments educatius significatius de la nostra història. D'ací el valor que, més enllà de l'autobiografia, posseeix el relat en primera persona, escrit per qui forma, a hores d'ara, part rellevant de la nostra història educativa. Aquest testimoni ofereix una riquesa especial per als investigadors, ja que la narració esdevé un document de primera mà al voltant de fets ocorreguts dels quals no es conserven, moltes vegades, testimonis escrits.

Els relats personals, sotmesos, per a la seua publicació, a idèntiques exigències de rigor que les fonts escrites, aporten una riquesa i vivacitat pròpies, que ens impulsen a poder incloure'ls com a part important no només del present sinó del futur, i a conformar amb ells la segona secció del monogràfic, a manera de «Pàgines viscudes», sota l'epígraf de l'habitual secció de Documents de la revista *Educació i Història*.

En aquesta secció hi hem inclòs les vivències de Ferran Zurriaga, Carme Sala i Enric Vilaplana, protagonistes, en primera persona, de la recuperació del moviment Freinet els anys seixanta, en el franquisme al País Valencià i Catalunya. En els seus textos evocuen i ens ofereixen una sèrie de dades i dates imprescindibles per reconstruir la nostra història educativa més recent.

La repressió franquista va obligar a destruir documentació produïda en la clandestinitat, per la qual cosa no s'ha pogut conservar part de la memòria escrita dels esdeveniments educatius que serviren de base del renaiement de la renovació pedagògica a l'Estat espanyol. Aquest fet dota d'una especial rellevància els testimonis que incloem, de manera que es converteixen, ara que s'han escrit, en documents que han de consultar ineludiblement els investigadors de la renovació pedagògica.

La formació permanent de l'ofici de mestre i les idees del moviment Freinet en terres valencianes i la seua difusió a la resta de l'Estat, són objecte de l'aportació de Ferran Zurriaga, fundador de l'ACIES, nom que en el franquisme rebia el MCEP. Per part seua, Carme Sala i Enric Vilaplana, amb altres companys i companyes membres pioners així mateix del MCEP, reflexionen al voltant de la recuperació de la pedagogia Freinet a Catalunya, i ofereixen,

des de la seua experiència personal, una sèrie de dades i aportacions, en gran mesura inèdites, que mouen al debat.

Per acabar i amb l'objectiu d'oferir materials de treball per a futurs investigadors, a la secció de Ressenyes crítiques i bibliografia, el professor de la Universitat de Valladolid José Luis Hernández Huerta, sota el títol «Influence and reception of Freinet in Spain. Map of the historiographical maze: possible means of escape (1979-2016)», ens ofereix una completa i gairebé exhaustiva relació de la bibliografia publicada a l'Estat espanyol relacionada amb el moviment Freinet.

Com a coordinador i coordinadora d'aquest monogràfic, volem agrair el gran ressò que ha tingut la seua convocatòria. La quantitat, la qualitat i la diversitat de les aportacions ens demostren que les invariants pedagògiques de Célestin Freinet gaudeixen d'una enorme vitalitat al segle XXI. La seua intencionalitat de no construir un cos doctrinari tancat, una pedagogia acabada, sinó d'aportar una sèrie de principis i tècniques que cal actualitzar segons les característiques de cada moment, fent realitat la modernitat de la seua denominació d'Escola Moderna, ha aconseguit que siga una de les propostes més vives i atractives per a les generacions actuals de mestres renovadors.

Som conscients que aquestes pàgines trenquen els esquemes clàssics de la redacció d'articles considerats científics, perquè introdueixen una manera lliure d'escriure, pròpia de les tècniques Freinet. Reivindiquem aquest mestissatge i les aportacions fetes, com diria Galeano, des d'una perspectiva «sentipensant», perquè hem intentat que el nostre apropament al llegat i l'actualitat d'aquest mestre rural francès que va revolucionar la pedagogia amb les seues tècniques i invariants pedagògiques, estiga fet des del doble vessant del fons i la forma, de manera que els seus lectors i lectores puguen gaudir, més enllà del llegat històric, d'una mostra pràctica de la manera de treballar dels mestres freinetistes, i que els professionals de l'educació puguen trobar en aquestes pàgines les arrels i la saba d'un moviment molt viu en ple segle XXI.

Perquè, en paraules de Freinet: «Nada tan tentador, para los educadores, como la escolástica; nada tampoco tan peligroso; separa el árbol de sus raíces, lo aísla del suelo que lo nutre. Necesitamos recobrar la savia» (*La educación por el trabajo*).

Freinet abans de Freinet: el rebuig de la guerra i la perspectiva revolucionària

Freinet before Freinet: Rejection of War and Revolutionary Perspective

Maximiliano Fuentes Codera

maximiliano.fuentes@udg.edu

Universitat de Girona (Espanya)

Data de la recepció de l'original: gener de 2016

Data d'acceptació: juliol de 2016

RESUM

Aquest article analitza les conseqüències que va comportar l'experiència de Célestin Freinet als fronts de batalla de la Primera Guerra Mundial en la configuració del seu pensament pedagògic. A través de l'anàlisi dels seus records de la guerra i els seus articles publicats a *École Emancipée* i *Clarté* entre 1920 i 1927 s'estudien els vincles ideològics i polítics establerts entre el pacifisme, la influència de la revolució bolxevic i la pedagogia popular en el pensament de Freinet. En les conclusions es mostren alguns exemples de la pervivència de tots aquests elements en les propostes pedagògiques del reconegut pedagog francès durant les dècades posteriors.

PARAULES CLAU: Freinet, Primera Guerra Mundial, internacionalisme, pedagogia, bolxevisme.

ABSTRACT

This article analyses the consequences from Célestin Freinet's experience on the front line of World War I on his pedagogical approach. The ideological and political links made between pacifism, the influence of the Bolshevik revolution and popular pedagogy in Freinet's thinking are studied through an analysis of his war journals and the articles he published in *École Emancipée and Clarté* from 1920 to 1927. Some examples of the endurance of all these elements in the renowned French pedagogue's educational approaches during later decades are set out in the conclusion.

KEY WORDS: Freinet, First World War, internationalism, pedagogy, Bolshevism.

RESUMEN

Este artículo analiza el impacto producido por la experiencia de Célestin Freinet en los frentes de batalla de la Primera Guerra Mundial en relación con la configuración de su pensamiento pedagógico. A través del análisis de sus recuerdos de la guerra y sus artículos publicados en *École Emancipée y Clarté* entre 1920 y 1927 se estudian los vínculos ideológicos y políticos establecidos entre el pacifismo, la influencia de la revolución bolchevique y la pedagogía popular en el pensamiento de Freinet. En las conclusiones se muestran algunos ejemplos de la pervivencia de todos estos elementos en las propuestas pedagógicas del reconocido pedagogo francés durante las décadas posteriores.

PALABRAS CLAVE: Freinet, Primera Guerra Mundial, internacionalismo, pedagogía, bolchevismo.

I. INTRODUCCIÓ: FREINET I LA GRAN GUERRA

Com sabem, la historiografia contemporània ha assumit en les darreres dècades, en particular després de l'aparició de la influent *Historia del siglo XX*, d'Eric Hobsbawm, que 1914 representa un punt d'inflexió, la fi del llarg segle XIX i l'arribada d'una nova època. La Gran Guerra va fer esclatar les relacions entre equilibri interior i agressivitat exterior i també els discursos culturals –literaris, pictòrics, assagístics– i les pràctiques nacionalistes van experimentar un procés de

modernització i radicalització marcat per la persistència de la tensió entre modernitat i tradició. Com ha mostrat Michael Neiberg,¹ els paràmetres culturals van ser una peça fonamental en el procés pel qual una part significativa de les societats europees va assumir que els seus respectius països no havien estat els causants de l'inici del conflicte i que, en conseqüència, la seva participació en la guerra només representava una resposta defensiva davant l'enemic. La construcció de la imatge estereotipada de l'antagonista radical fou un element clau per als estats i el conflicte esdevingué un laboratori per a l'acció de la propaganda sobre l'opinió pública. En aquest marc, els intel·lectuals van constituir una peça fonamental d'un engranatge molt més ampli que va donar lloc a un procés de mobilització cultural en tots els països. Naturalment, l'educació, les escoles, els instituts i les universitats, tingueren un paper central en tot aquest procés.²

Des de l'entrada en guerra, els infants van ser objecte d'un veritable esforç de mobilització en tots els països bel·ligerants. Les raons van ser múltiples. En primer lloc, per justificar la guerra: la mobilització dels nens era equivalent a la seva integració en el conflicte a través de l'exaltació patriòtica, de la grandesa de la nació i els seus caps militars i polítics, de valors com el deure i el sacrifici. En aquest marc, el recurs a una mitificació de la història nacional fou un element cabdal. Tot conduí a elaborar una moral patriòtica que els portés a prendre part tant de la guerra com de la potencial victòria. I això volia dir, també, involucrar-los en una «cultura de guerra» que plantejava figures antitètiques i un conflicte entre enemics irreconciliables. Un segon nivell fou el de la culpabilització d'aquests infants: aquests «petits soldats» havien de mostrar-se dignes dels seus «grans camarades» que lluitaven al front. Això volia dir, en certa mesura, assumir indirectament una responsabilitat en la mort dels soldats al front, ja que, des d'aquest punt de vista, els infants es beneficiaven del seu heroisme. Aquest discurs de culpabilització dels infants es recolzava en la figura del «nen heroi»: una construcció que combinava una retòrica imaginària amb una participació efectiva en la guerra dels adolescents que creixeren durant el conflicte.

En aquest context, cada país tingué les seves especificitats. França fou el país on aquesta figura de l'infant-heroi tingué una integració més profunda entre els més petits menors de cinc anys. En certa mesura, fou una particularitat francesa, tot i que la majoria dels països mobilitzaren culturalment els seus nens i adolescents.

¹ NEIBERG, Michael. *Dance of the furies. Europe and the outbreak of World War 1*. Cambridge: Harvard University Press, 2011.

² Sobre les universitats, vegeu l'interessant treball de IRISH, Tomás. *The University at War, 1914-1925*. Londres: Palgrave Macmillan, 2015.

Com es produí aquesta mobilització? Per una banda, amb un discurs sense inflexions que es mantingué al llarg de tot el conflicte; per l'altra, amb la participació de tots els suports socials i culturals fonamentals: l'escola, la família, la religió, els moviments de la joventut, els jocs i les lectures, entre d'altres. En particular, l'escola i els diversos espais recreatius foren fonamentals. Els mestres, els jocs i les joguines s'imposaren com els millors agents d'integració i explicació de la guerra als infants. A França, per decret ministerial, la guerra es convertí en la base de tot l'ensenyament. En l'inici del conflicte, Albert Sarraut, aleshores ministre d'Instrucció Pública, apel·là mestres i professors a parlar de la guerra i a «faire connaître aux enfants les évènements actuels et exalter dans leurs coeurs leur foi patriotique». El 1915 els adreçà una circular que afirmava el següent: «S'il est un maître dont je me refuse à concevoir l'idée, ce serait l'éducateur français pour qui la guerre n'existerait pas, qui aurait continué à vivre de ses mêmes leçons et de ses mêmes devoirs et n'adresserait à ses élèves en ces heures décisives que des paroles inchangées».³ La guerra, doncs, formà part de les redaccions, dels problemes de matemàtiques i dels exercicis de gramàtica i conjugacions. L'objectiu sempre fou el mateix: l'exaltació de la nació i la condemna de l'enemic. En aquest procés, els mestres, mobilitzats o compromesos, van partir al front i les mestres contribuïren decisivament a convertir-los en referents dels seus alumnes. Les seves cartes des del front –també les que els alumnes escrivien als seus pares i familiars– foren autèntics documents d'integració dins l'escola.⁴ Aquest procés de mobilització involucrà el conjunt dels mestres i estudiants a les escoles normals, fins i tot els pacifistes. Així ho afirmà Paul Lapie, director d'ensenyament primari francès al número de gener-febrer de la *Revue Pédagogique*: «parmi ceux qui allaient partir, les “pacifistes” les plus notoires [...] n'étaient pas

³ «La place de la Première Guerre mondiale dans les programmes scolaires», a l'URL: <http://centenaire.org/fr/enseignement/la-place-de-la-premiere-guerre-mondiale-dans-les-programmes-scolaires> [consultat l'11 de gener de 2016].

⁴ PIGNOT, Manon. «Children», WINTER, Jay (ed.). *The Cambridge History of the First World War. Volume III. Civil Society*. Cambridge: Cambridge University Press, 2014, pàg. 29-45; PIGNOT, Manon. «Les enfants», AUDOIN-ROUZEAU, Stéphane; BECKER, Jean-Jacques (eds.). *Encyclopédie de la Grande Guerre, 1914-1919*. París: Bayard, 2013, pàg. 587-600. Una mirada general sobre l'escola, a GOEBEL, Stefan. «Schools», WINTER, Jay; ROBERT, Jean-Louis (dir.). *Capital Cities at War: Paris, London, Berlin, 1914-1919*. Vol. 2. Cambridge: Cambridge University Press, pàg. 188-234. Per al cas francès, vegeu: AUDOIN-ROUZEAU, Stéphane. *La guerre des enfants, 1914-1918. Essai d'histoire culturelle*. París: Armand Colin, 2004; PIGNOT, Manon. *Allons enfants de la Patrie*. París: Seuil, 2012, i del mateix autor, *La guerre des crayons. Quand les petits Parisiens dessinaient la Grande Guerre*. París: Parigramme, 2004. Per al cas alemany: DONSON, Andrew. *Youth in the Fatherless Land: War Pedagogy, Nationalism and Authority in Germany, 1914-1918*. Cambridge: Cambridge University Press, 2010. Per al cas britànic: FISHER, Susan. *Boys and Girls in No Man's Land: English-Canadian Children and the First World War*. Toronto: University of Toronto Press, 2011.

les moins ardents».⁵ Dels prop de 65.000 mestres mobilitzats, gairebé un de cada quatre d'aquells que havien estat cridats a files –entre 8.117 i 8.419– van perdre la vida als camps de batalla; entre els professors d'ensenyament secundari i universitari, les xifres pujaren a 460 i 260 respectivament.⁶ Tot això, però, no implicà una obediència cega a les directrius de l'Estat. Com en el conjunt dels processos polítics i culturals desenvolupats al llarg del conflicte, a partir de 1916 i especialment l'any següent començaren a detectar-se dificultats per mantenir la Union Sacrée o la Burgfrieden alemanya.

Aquest fou el context en què se situà la rellevant experiència de Célestin Freinet als camps de batalla. Aquest és un període que, segons el que intenta mostrar aquest article, tingué un pes força més rellevant del que s'ha pensat en la formació del pensament polític i pedagògic del conegut educador francès. Els lligams personals i intel·lectuals establerts com a resultat de les reflexions al voltant d'aquesta experiència foren cabdals per comprendre alguns dels seus primers articles, escrits durant la dècada immediatament posterior al conflicte.

Freinet va néixer el 15 d'octubre de 1896 a Gars, als Alps Marítims, i quan tenia 12 anys va obtenir el certificat d'estudis. Després de tres anys a Grasse, també als Alps Marítims, va iniciar els seus estudis a l'Escola Normal de Niça, situada a Gènes. L'esclat de la guerra modificà els seus plans. L'octubre de 1914, una ordre ministerial obligà a reemplaçar els mestres mobilitzats amb estudiants d'escoles normals en el seu darrer any de carrera. Com a resultat d'això, Freinet fou nomenat per a l'escola de Saint-Cézaire, a l'oest de Grasse, en substitució d'un mestre que havia marxat al front. Només tenia 18 anys. Tanmateix, el 10 d'abril de 1915, Freinet fou mobilitzat després de rebre el títol de l'Escola Normal. El seu pare ja havia estat mobilitzat prèviament i acabà morint al camp de batalla.⁷

Les fonts per conèixer la seva experiència al front són relativament escasses i han estat proporcionades pel mateix Freinet: «Combattant de la Guerre de 1914-1918», un article retrospectiu on explicà als infants les seves vivències, publicat l'abril de 1958 al número 403 de la *Bibliothèque de Travail*, i *Touché! Souvenirs d'un blessé de guerre*, un relat escrit durant la seva llarga convalescència després de ser ferit

⁵ Citat a CHANET, Jean-François. «Les instituteurs entre État-pédagogue et État-patron, des lois républicaines aux lendemains de la Grande Guerre», BARUCH, Marc Olivier; DUCLERT, Vincent (dirs.). *Serviteurs de l'État. Une histoire politique de l'administration française, 1875-1945*. París: La Découverte, 2000, pàg. 370.

⁶ ORY, Pascal; SIRINELLI, Jean-François. *Los intelectuales en Francia. Del caso Dreyfus a nuestros días*. València: Publicacions de la Universitat de València, 2007, pàg. 82.

⁷ GONZÁLEZ MONTEAGUDO, José. *La pedagogía de Célestin Freinet: contexto, bases teóricas, influencia*. Madrid: Centro de Publicaciones, 1988, pàg. 19-21.

el 1917. Cap dels dos textos no presenten reflexions pedagògiques o intel·lectuals sobre les causes i les conseqüències del conflicte. Més aviat, es limiten a explicar amb detalls la terrible vida al front i les trinxeres.

La seva carrera militar al front evolucionà ràpidament i el portà a participar en diverses batalles, fins que el 23 d'octubre de 1917 fou greument ferit després d'un atac al Chemin des Dames, prop de Soissons, casualment el mateix sector on havia estat Henri Barbusse i que serví d'escenari per a la seva novel·la *Le feu*, publicada el 1917. Les conseqüències d'aquesta ferida el conduïren a una llarga convalescència i una taxa d'invalidesa del 70%. No obstant això, Freinet renuncià a la Medalla Militar i a la Croix de Guerre. Durant les seves estades als hospitals va escriure les pàgines de *Touché!*, publicat el 1920 a la Maison Française d'Art et d'Édition, on al llarg de cinc capítols recorda, tot seguint les seves notes de campanya, el moment en què el van ferir i els mesos posteriors hospitalitzat. Al llarg del text mostra una manifesta voluntat de minimitzar el seu compromís patriòtic i de destacar la seva convalescència. La barbàrie, la bestialtat i el patiment dels primers capítols donen pas finalment a una posada en qüestió del sentit de la guerra i a un rebuig a la societat que li havia donat suport durant quatre anys. Ho feia explícit a les pàgines finals del llibre en referència a tots els ferits de la guerra, «Non, nous ne sommes pas 'glorieux', nous sommes 'pitoyables'. Elle ne reviendra plus ma jeunesse perdue».⁸

Les referències a la manca d'higiene, el cansament acumulat i l'angoixa són constants en aquestes pàgines. El contrast amb la vida de la rereguarda, un tòpic en els records dels combatents, també hi és present: «les soldats étaient las d'endurer le long martyre des tranchées. Quand ils allaient à l'arrière, ils voyaient les civils qui continuaient leur vie tranquille et parfois joyeuse». L'evolució del seu pensament es fa evident en aquests textos, on explicà que la promesa d'un reconeixement de la pàtria ja no era justificació a l'alçada de 1917: «la patrie vous sera reconnaissante de vos sacrifices. Les uns profitaient de la guerre. Les soldats en mouraient». De fet, el 1958 Freinet recordava que a començament d'aquest any «un vent de découragement, des protestations et des mutineries agitèrent les soldats... qui refusèrent d'obéir et dans certains secteurs abandonnèrent les tranchées».⁹

Des del seu punt de vista, el conflicte bèl·lic assenyala la decadència «de una educació a la que no faltava ni eficàcia ni grandesa», però que havia perdut la seva «fe» i la seva «alma». Com escriuria retrospectivament, «la macabra estafa de 1914-1918» havia estat una acceleradora notable en el procés de regressió de l'escola

⁸ FREINET, Célestin. *Touché! Souvenirs d'un blessé de guerre*. Villelongue-d'Aude: Atelier du Gué, 1996, pàg. 101. El llibre ha estat reeditat per la mateixa editorial el 2015.

⁹ FREINET, Célestin. «Combattant de la guerre 14-18», *Bibliothèque de Travail*, 403 (1958).

pública a França i Europa.¹⁰ Aquesta experiència fou fonamental tant des del punt de vista personal i biogràfic com en relació amb la configuració del seu pensament educatiu i pedagògic. Això és el que intenta demostrar aquest article a través de l'anàlisi dels seus primers articles publicats a *École Emancipée* i *Clarté*.

2. EL REBUIG DE LA GUERRA: ELS PRIMERS TEXTOS A *ÉCOLE EMANCIPIÉE*

A pesar del creixement de sectors monàrquics i conservadors com Action Française, amb la fi de la guerra els intel·lectuals i els grups polítics crítics amb la deriva bel·licista i nacionalista guanyaren prestigi i rellevància a França. En el cas dels mestres i professors, és important tenir present que el Cartel des Gauches, que triomfà en les eleccions de postguerra, concedí als funcionaris de carrera el dret de sindicar-se i reconegué el Syndicat National des Instituteurs, creat el 1919. Aquest sector agrupà sobretot tendències socialistes i radicals i tingué una tendència més aviat internacionalista i crítica amb els posicionaments presos durant la guerra pel govern.¹¹

Des del final de la guerra, Freinet demanà un lloc per exercir novament com a mestre. Les seves demandes foren ateses el gener de 1919, quan s'incorporà a una escola d'un poble petit, La Croix sur Roudule, també als Alps Marítims. Poc després continuà fent altres substitucions breus a Contes i Daluis. Finalment, el 31 de desembre d'aquest any rebé el nomenament a l'escola de Bar-sur-Loup, on inicià les seves experimentacions pedagògiques.¹² Possiblement, com afirmen alguns especialistes en la seva obra, la dificultat respiratòria derivada de la ferida pulmonar que patí durant la guerra fou una de les causes immediates que acabaren derivant en l'enfocament renovador de Freinet. «Cuando volví de la Gran Guerra, en 1920, no era yo sino un 'glorioso herido' en el pulmón, debilitado, agotado, incapaz de hablar en clase más de unos cuantos minutos»,¹³ recordà el mateix Freinet. La seva companya, al seu torn, va dir que «le acompañaba también ese cansancio sin

¹⁰ Les cites són de *L'éducation morale et civique*, i han estat localitzades a PIATON, Georges. *El pensamiento pedagógico de Célestin Freinet*. Madrid: Masierra, 1975, pàg. 27 i 58.

¹¹ BIANCONI, André. *L'idéologie du Syndicat national des Instituteurs de 1920 a 1939: politique et enseignement, et autres études*. Toulouse: Presses de l'Institut d'études politiques de Toulouse, 1985.

¹² PANICACCI, Jean-Louis. *Célestin Freinet ou la révolution par l'école*. Memòria de Màster. Université de Nice, 1999, pàg. 14; disponible a l'URL: <http://www.ville-gars.fr/downloads/freinet.pdf> [consultat el 12 de gener de 2016].

¹³ FREINET, Célestin. *Técnicas Freinet de la escuela moderna*. Mèxic: Siglo XXI, 1970, pàg. 11.

esperanza, característico de los heridos graves condenados al reposo». ¹⁴ No obstant això, segurament és exagerat reduir el seu afany experimental i renovador a aquestes limitacions físiques.

La petjada de la guerra fou central en aquests primers anys. Freinet considerava aleshores que els valors d'abans de 1914 havien deixat de tenir sentit. Després d'haver vist l'absurditat de la guerra, pensava que era necessari preservar els infants dels perills que havien portat les societats europees al desastre. Des del seu punt de vista, era fonamental lluitar contra el condicionament moral i l'obediència que havien dut les societats europees, i la francesa en particular, a la guerra. Per això, l'infant esdevindria el centre de les seves preocupacions. Simultàniament, la guerra havia imposat també una suposada igualtat al front –Freinet sembla evocar en alguns moments una suposada sensació de fraternitat i agermanament durant «las horas emocionantes de la movilización de 1914»– ¹⁵ i havia posat en relleu els plantejaments de Jules Ferry i l'escola única, o una escola popular. Quan Freinet sortí de la guerra encara no era un intel·lectual ni tenia un ampli bagatge de lectures. Fou aleshores quan començà a entrar en contacte amb autors fonamentals per a la configuració del seu pensament: Johann Pestalozzi, Jan Ligthart, William Anderson, Ferdinand Buisson, Ovide Decroly, Jean-Jacques Rousseau, Paul Robin, Adolphe Ferrière i Rabindrath Tagore, entre d'altres. ¹⁶

En aquests primers mesos com a mestre començà a escriure a *L'École Emancipée*, una revista creada el 1910 que aleshores era la publicació de la Fédération de l'Enseignement, la branca d'esquerres del sindicalisme educatiu que comptava amb uns 4.000 membres. Aquesta federació sindical s'havia creat el 1919 i es mantingué relativament independent de la CGT fins al 1936, any en què s'hi integrà. Reunia llibertaris, comunistes, socialistes i sindicalistes de totes les tendències. Els seus militants estaven agrupats en tres sectors amplis, la Majorité Fédérale, la Ligue Syn-

¹⁴ FREINET, Élise. *Nacimiento de una pedagogía popular. Historia de una escuela moderna*. Barcelona: Laia, 1977, pàg. 11.

¹⁵ La cita és de *L'éducation morale et civique* i ha estat localitzada a PIATON, Georges. *El pensamiento pedagógico...*, op. cit., pàg. 171. Com ha plantejat la millor historiografia recent sobre la Gran Guerra, és fonamental posar en qüestió aquesta suposada unanimitat nacional; en aquest sentit, vegeu per al cas francès: CAZALS, Rémy; ROUSSEAU, Frédéric. *14-18, le cri d'une génération*. Toulouse: Privat, 2001, i MARIOT, Nicolas. *Tous unis dans la tranchée? 1914-1918, les intellectuels rencontrent le peuple*. París: Seuil, 2013; per al cas alemany, CHIKERING, Roger. «“War Enthusiasm?”». *Public Opinion and the Outbreak of War in 1914*», AFFLERBACH, Holger; STEVENSON, David (eds.). *An Improbable War: the outbreak of World War 1 and European political culture before 1914*. Nova York i Oxford: Berghahn Books, 2007, pàg. 200-212.

¹⁶ ACKER, Victor. *Célestin Freinet*. Westport: Greenwood Press, 2000, pàg. 22-46.

dicaliste i la Minorité Oppositionnelle Révolutionnaire. Aquesta darrera tendència agrupava els comunistes i fou on s'integrà Freinet.¹⁷

En els seus textos de *L'École Emancipée* es van fer evidents dos eixos centrals: la crítica a l'escola capitalista i al seu condicionament autoritari, i la necessitat d'una revolució en el si de l'educació que rebutgés frontalment tot adoctrinament. Ambdós eixos es basaven en un humanisme convençut, que li permetia establir, com veurem, una interessant connexió amb Henri Barbusse. El primer text que Freinet publicà a *L'École Emancipée* aparegué el 22 de maig de 1920. De fet, es tractà d'una traducció i no d'un text escrit pel mateix Freinet. Sota l'epígraf «Capitalisme de culture» es publicà un article signat per l'alemany Adolphe Rochl, titulat originalment «Pédagogie de notre nature la plus intime». Era, de bon començament, tota una declaració de principis. No havien passat encara dos anys de la fi de la guerra i Freinet traduïa un autor alemany, quelcom relativament excepcional en l'ambient europeu. El text de Rochl començava amb una defensa d'una perspectiva humanista: «Nous entassons des choses matérielles, et nous oublions l'homme». Simultàniament, plantejava una aproximació revolucionària a l'educació i afirmava que a les escoles el centre no ha de ser la «matière» sinó l'infant: «Un capitalisme cruel oppressait nos enfants –et nous l'avons souffert. La culture n'était que de la matière: plus il y a de matière et plus il y a de culture». Des del seu punt de vista, només una escola socialista, en el marc d'unes noves relacions entre els homes, podria assegurar la ruptura amb el «capitalisme de culture». Si el que es volia era desenvolupar els infants com a éssers humans, s'havia de revolucionar tota l'escola. Aquesta emancipació havia de passar necessàriament per la pràctica educativa i no per una mena de nou catecisme revolucionari, ja que «le socialisme comme matière d'enseignement n'avance pas le socialisme; mais rend l'homme bourgeois».¹⁸ En síntesi, es tractava de trencar amb l'escola prèvia a la guerra i fer-la coincidir amb la revolució que estava començant a Europa. Aquests propòsits del pedagog alemany havien trobat una ressonància notable en Freinet. En bona mesura, acabaren conformant la base del seu pensament pedagògic que s'expressaria més endavant –a l'article «Vers l'école du prolétariat», publicat a *Clarté*, per exemple– i que estaria marcat per la necessitat d'una experimentació individual en un context de llibertat i per la crítica frontal a la inutilitat dels enfocaments «escolàstics» que limitaven dràs-

¹⁷ FLAMMANT, Thierry. *L'École Emancipée. Une contre-culture de la Belle-Époque*. París: Les Moneders, 1982.

¹⁸ «Capitalisme de culture», *École Emancipée* (22 de maig de 1920).

ticament el desenvolupament dels infants. Tot plegat, però, es tractava d'un procés revolucionari llarg i complex que no podia admetre presses ni improvisacions.¹⁹

Uns quants mesos més tard, Freinet i Heinrich Siems, director d'una escola a Altona (Hamburg) i amic seu, dedicaren un article a la creació recent de la Internationale de l'Enseignement, que havia tingut lloc a Bordeus. En aquest text també hi ha alguns dels elements fonamentals del seu pensament pedagògic i del seu posicionament polític d'aproximació cap als postulats bolxevics. Amb l'objectiu de posar les bases d'una Internationale de l'Enseignement, Siems i Freinet plantejaven que era fonamental pensar primer en la revolució a l'escola, ja que sense aquesta no es podia desenvolupar cap revolució política i econòmica. Es tractava de deixar de pensar com a sindicalistes revolucionaris i començar a pensar com a «instituteurs révolutionnaires». Els seus postulats mostraven una presència notable del rebuig a la guerra i d'una nova perspectiva educativa: «combattra la haine des peuples, donc la guerre, par l'école unique, par l'école vraiment active, celle-ci, au lieu d'apprendre des matières aux enfants on n'aura en vue que le développement de son être [...]. L'éducation est l'action de la vie sur la vie. Il est impossible d'en faire un système. On a transféré le centre de l'éducation par l'homme dans une chose. C'est là le grand mensonge objet de tous nos maux».²⁰ Es tractava, doncs, de fomentar l'espontaneïtat a l'escola. Aquest era el nucli de l'educació revolucionària.

El següent article de Freinet es publicà el març de 1921 amb un títol clarament programàtic: «Pour la révolution a l'école». El text manifestava sense ambigüïtats els eixos del seu posicionament i plantejava la necessitat de construir una nova societat sobre la base de la tolerància, el respecte i l'humanisme. No casualment, el text començava amb una referència a la perspectiva humanista de Romain Rolland, un dels més destacats pacifistes europeus, i continuava demanant dur a terme una revolució a les escoles.²¹ Des d'aquest punt de vista, s'havia de canviar de base l'educació en una perspectiva revolucionària tot involucrant no només els infants sinó el conjunt de la societat a través d'activitats que poguessin despertar l'interès i la curiositat a través de noves activitats participatives (jornades de lectura, cinema) que poguessin inculcar els principis de la justícia i la llibertat. Això només es podia aconseguir des de la pràctica quotidiana: «Si les foules affamées se dressaient

¹⁹ En aquest sentit, vegeu FREINET, Célestin. «Sommes-nous prêts?», *École Émancipée* (19 de juny de 1920).

²⁰ SIEMS, Heinrich; FREINET, Célestin. «L'Internationale de l'Enseignement», *École Émancipée* (23 d'octubre de 1920).

²¹ Sobre el paper de Romain Rolland durant la Gran Guerra: CHEVAL, Renée. *Romain Rolland. L'Allemagne et la guerre*. París: PUF, 1963; STARR, William. *Romain Rolland and a World at War*. Illinois: Northwestern University Press, 1956.

enfin et qu'on les mène à la Révolution, que sera notre école au lendemain de cette action? [...] Et les livres de classe? Et l'éducation des masses dans les villages surtout? Oui, nous ferons la Révolution chez les autres, mais, après la libération, nous ferons encore tous à nos enfants —oh! ne récriminez pas!— des âmes d'esclaves».²² Tot plegat volia dir, segons Freinet, apropar l'escola a la vida. «L'école n'est pas le lieu où on apprend telles ou telles choses d'un programme défini. L'école doit être l'apprentissage de la vie. Et c'est ce qu'on oublie totalement», com afirmà en un dels seus articles posteriors. Per aconseguir aquest propòsit s'havia de ser necessàriament anticapitalista, però també era fonamental posar en qüestió tota imposició i dogmatisme comunista, la qual cosa volia dir finalment trencar amb la relació de dependència entre escola i estat: «Et avons-nous le droit d'imposer aux enfants un dogme capitaliste ou communiste en leur donnant une tournure d'esprit qui les empêchera de chercher la vraie loi de la société? [...] le jour où cette école sera définitivement débarrassée de l'emprise de l'Etat, toute exploitation —capitaliste ou communiste— sera impossible».²³ Aquesta obsessió pel rebuig a qualsevol imposició dogmàtica el portaria a dedicar un article sencer a la crítica a tota pedagogia sindicalista en nom de la llibertat. Des d'aquest punt de vista, s'havia de criticar tant l'educació patriòtica de la guerra²⁴ com una possible pedagogia falsament revolucionària: «Libérons-nous de tous les dogmes; faisons l'école pour l'enfant. Eduquons-les en pensant, non que nous faisons des capitalistes ou des communistes, mais en nous persuadant bien que ces enfants —surtout au tournant social où nous nous trouvons— nous avons la charge d'en faire des hommes et non des citoyens, des hommes ayant soif d'amour et de liberté et qui emploieront tous leurs efforts à se libérer».²⁵

Tenint en compte tots aquests elements, no resulta gens estrany que Freinet s'interessés per algunes experiències d'escoles alemanyes, la qual cosa és rellevant si tenim en compte que Freinet era un ferit de guerra que ensenyava lluny de les principals ciutats franceses. L'estiu de 1922, Freinet fou invitat a Altona (Hamburg) pel seu amic Heinrich Siems perquè conegués diverses experiències renovadores.²⁶

²² FREINET, Célestin. «Pour la révolution a l'école», *École Émancipée* (12 de març de 1921).

²³ FREINET, Célestin. «Comment rattacher l'Ecole à la Vie», *École Émancipée* (7 de maig de 1921).

²⁴ La presència del desastre humà de la guerra és constant durant aquesta època als textos de Freinet. Com a exemples: FREINET, Célestin. «Pendant qu'on souffre encore», *École Émancipée* (18 de febrer de 1922); FREINET, Célestin. «Dans une école prussienne. Un matin de rentrée», *École Émancipée* (6 de maig de 1922).

²⁵ FREINET, Célestin. «Contre une pédagogie syndicale», *École Émancipée* (4 de juny de 1921).

²⁶ Erròniament, Élise Freinet afirma que aquesta visita s'havia produït un any més tard. FREINET, Élise. *Nacimiento de una pedagogía popular...*, op. cit., pàg. 25.

Malgrat la seva perspectiva internacionalista i pacifista, Freinet en el primer article que publicà per explicar el que havia viscut a Alemanya manifestà dubtes sobre com seria rebut «un instituteur français», «un ennemi» amb idees subversives.²⁷ Aquesta estada li permeté portar a terme un exercici comparatiu amb l'experiència francesa i la que ell mateix duia a terme a la seva escola.²⁸ L'exemple d'aquesta escola d'Altona li serví per il·lustrar el concepte d'escola activa formulat per Adolphe Ferrière al seu conegut llibre sobre aquest tema. Des del seu punt de vista, es tractava d'un moviment de reacció contra «ce qui subsiste de médiéval dans l'école actuelle, contre son formalisme, contre son habitude de se faire une place en marge de la vie, contre son incompréhension radicale de ce qui fait le fond et l'essence de la nature de l'enfant». La ressenya del recentment publicat *L'école active* escrita per Freinet li permetia enllaçar la seva experiència hamburguesa amb un dels pedagogs més renovadors del moment. No era gens casual. A banda de les arrels teòriques del pensament de Ferrière –Montaigne, Rousseau, Pestalozzi, Froebel, etc.–, Alemanya havia «était la terre d'élection de l'École active».²⁹ Segons Freinet, l'escola activa havia de ser considerada com «l'école post-révolutionnaire» i, per tant, mereixia el «plus haut intérêt».³⁰

La preocupació crítica per les novetats pedagògiques fou una constant que Freinet manifestà als articles que publicà els mesos següents. Estudiant el mètode de Maria Montessori, la figura de Rabindranath Tagore –una figura, per una altra banda, d'enorme presència al pensament de Romain Rolland durant els anys posteriors a la Gran Guerra–, Ferrière i Decroly, Freinet mostrà el seu creixement com a teòric de la pedagogia i l'educació.³¹ Tot això, alhora, es combinà amb una perspectiva sobre l'ensenyament de la Història, una qüestió d'enorme rellevància si tenim en compte el pes que aquesta disciplina havia tingut en la construcció d'un esperit patriòtic durant els anys de la guerra, que Freinet recuperà del pensament expressat per John Dewey a *L'école et l'enfant*: «l'essentiel est de présenter l'histoire comme un mouvement, d'une manière dynamique. Elle ne doit pas apparaître comme une

²⁷ FREINET, Célestin. «Dans une école prussienne», *École Émancipée* (29 d'octubre de 1922).

²⁸ FREINET, Célestin. «Dans une école prussienne (suite)», *École Émancipée* (4 de novembre de 1922).

²⁹ FREINET, Célestin. «L'école active», *École Émancipée* (11 de novembre de 1922).

³⁰ FREINET, Célestin. «L'école active (suite)», *École Émancipée* (18 de novembre de 1922).

³¹ FREINET, Célestin. «A propos de la méthode Montessori», *École Émancipée* (17 de febrer de 1923); FREINET, Célestin. «Tagore éducateur», *École Émancipée* (31 de març de 1923); FREINET, Célestin. «L'autonomie des écoliers. Livre d'Ad. Ferrière», *École Émancipée* (12 de maig de 1923); FREINET, Célestin. «La méthode Decroly», *École Émancipée* (16 de juny de 1923); FREINET, Célestin. «La pratique de l'école active. Livre d'Ad. Ferrière», *École Émancipée* (20 d'octubre de 1924).

accumulation de résultats ou d'effets, comme une statistique des phénomènes passés, mais comme une force, une chose active». ³²

Després d'haver aprovat l'examen del professorat de lletres de les escoles primàries superiors, Freinet decidí renunciar al nou camí que se li podia obrir després de visitar la plaça per a la qual havia estat nomenat a Brignoles. Tornà al seu lloc a Bar-sur-Loup amb l'objectiu de desenvolupar els seus projectes experimentals i de ruptura amb els esquemes escolars tradicionals. Enmig d'aquest procés, viatjà a Montreux l'estiu de 1923³³ per prendre part en el congrés de la Ligue Internationale pour l'Education Nouvelle. «Se interesa apasionadamente por todo lo que ve y lo que oye. Cada vez comprende mejor el principio de la nueva educación que se preocupa por dar al niño un papel activo en su propia educación», va escriure la seva companya. Tanmateix, es mostrà crític amb les propostes de Ferrière, Claparède o Bover: «Se da perfecta cuenta de que hay una educación relativamente fácil, aplicable a las escuelas que posean el material educativo y las instalaciones escolares que permitan desarrollar la actividad del niño y la individualización de la enseñanza. Pero para la escuela de Bar-sur-Loup el problema es muy distinto». ³⁴ El ressò d'aquesta experiència internacional aparegué a la revista *Clarté*.

3. DEL PACIFISME A L'INTERNACIONALISME REVOLUCIONARI, A TRAVÉS DE *CLARTÉ*

L'impacte del procés revolucionari de 1917 a Rússia fou notable entre els intel·lectuals europeus. A França, mitjans de comunicació socialistes com *L'Humanité* hi mostraren la seva simpatia al març en produir-se el col·lapse de l'antic règim tsarista. L'1 d'abril la *dreyfusarde* Ligue des Droits de l'Homme organitzà un míting en honor seu. Els sindicats de mestres també demanaren el reconeixement del nou règim. Les reaccions davant la revolució de novembre foren, però, diferents. Tot i la defensa del procés revolucionari exercida per joves com Raymond Lefèbvre, Paul Vaillant-Couturier i un Henri Barbusse no tan jove, el socialisme francès es va haver d'enfrontar a dures polèmiques internes. Entre aquells que simpatitzaven amb els bolxevics, la defensa del nou règim es fonamentava tant en el desig d'una

³² FREINET, Célestin. «De l'enseignement de l'Histoire d'après J. Dewey (*L'école et l'enfant*, Delachaux-Niestlé, Genève)», *École Émancipée* (25 de maig de 1924).

³³ Erròniament, Élise Freinet afirma que aquesta visita s'havia produït un any més tard. FREINET, Élise. *Nacimiento de una pedagogía popular...*, op. cit., pàg. 27-28.

³⁴ FREINET, Élise. *Nacimiento de una pedagogía popular...*, op. cit., pàg. 28.

nova societat com en el rebuig a la guerra. Per això, tot i que més tard seria molt crític amb ell, no fou estrany que Barbusse defensés –i criticqués també amb molta rapidesa– els famosos catorze punts formulats pel president Woodrow Wilson el gener de 1918. La sortida de la guerra unilateral del govern bolxevic el març de 1918 refermà el lligam entre pacifisme i bolxevisme i portà molts intel·lectuals d'esquerres francesos a criticar el bloqueig i la intervenció dels països aliats a Rússia.³⁵ Com va plantejar fa molts anys Annie Kriegel, una part gens irrellevant de l'impuls revolucionari a Rússia i a Europa nasqué de la presa de posició contra la guerra.³⁶ L'itinerari d'Henri Barbusse i dels seus projectes polítics i intel·lectuals posteriors al conflicte il·lustren amb tota claredat aquest procés. Tanmateix, també ens permeten observar les paradoxes motivades per l'antimilitarisme comunista que es desenvoluparien durant les dècades posteriors.³⁷

En aquest marc, tingué lloc el naixement de la revista *Clarté*, fundada oficialment el maig de l'any de 1919. Fou, en realitat, l'expressió d'un moviment que reuní intel·lectuals pacifistes, pensadors, escriptors, assagistes i periodistes compromesos amb ideals humanistes i socialistes i que fou liderat en els orígens pel cèlebre escriptor Henri Barbusse. Fou, com l'altre projecte en el qual participà l'escriptor –l'Association Républicane des Anciens Combattants, creada el novembre de 1917–, un moviment i una revista que nasqueren de l'horror produït per la guerra amb una perspectiva obertament internacionalista. De fet, la majoria dels seus intel·lectuals de la seva primera etapa havien estat al front. No només Barbusse havia participat a la guerra –tenia 41 anys el 1914 i, com Charles Péguy, es va unir a les tropes franceses com a voluntari durant les primeres setmanes del conflicte com a soldat i després com a portalliteres–, també ho havien fet dos joves soldats, Raymond Lefebvre i Paul Vaillant Couturier, que havien fet esforços notables durant el conflicte per organitzar nuclis d'intel·lectuals pacifistes a Europa i, com a part d'aquest projecte, havien proposat a Barbusse que liderés una proposta

³⁵ Vegeu en aquest sentit el manifest contra el bloqueig publicat a *L'Humanité* el 26 d'octubre de 1919, signat per més de setanta intel·lectuals. Lenin arribà a qualificar la tensió entre els partidaris i els detractors com un segon afer Dreyfus en el seu discurs del 5 de desembre de 1919 al setè congrés del soviet. ACKER, Victor. *Célestin Freinet, op. cit.*, pàg. 85.

³⁶ El Partit Comunista Francès va néixer al congrés de Tours de desembre de 1920. Com a la resta d'Europa, la qüestió de l'entrada en la Internacional Comunista acabà per tancar el debat entre el sector socialista liderat per Léon Blum i els partidaris de la revolució bolxevic, els referents més rellevants dels quals eren Marcel Cachin i Paul Vaillant-Couturier. KRIEDEL, Annie. *Aux origines du communisme français, 1914-1920*. París: Mouton, 1964; una revisió recent, a COURTOIS, Stéphane. *Le bolchevisme à la française*. París: Fayard, 2010.

³⁷ MORGAN, Kevin. «“Soldado de la paz”. Henri Barbusse y la paradoja del antimilitarismo comunista», MORENTE, FRANCISCO; RODRIGO, Javier (eds.). *Tierras de nadie. La Primera Guerra Mundial y sus consecuencias*. Granada: Comares, 2014, pàg. 155-178.

d'abast internacional. La primera expressió d'aquest projecte fou la publicació d'un manifest internacionalista i pacifista escrit per Barbusse, que aparegué a *Le Populaire* el 17 de gener de 1919. Finalment, el 10 de maig el mateix Barbusse informà oficialment a *L'Humanité* de l'existència d'un grup internacional d'intel·lectuals europeus anomenat Clarté. Algunes setmanes més tard, el text aconseguí reunir nombroses firmes de destacades figures franceses i internacionals, entre les quals hi havia Anatole France, Vicente Blasco Ibáñez, Charles Richet, Jules Romains, Upton Sinclair, H. G. Wells i Stefan Zweig. Romain Rolland, intel·lectual emblemàtic del pacifisme europeu, no formà part d'aquesta iniciativa i publicà un altre text, la «Déclaration de l'indépendance de l'esprit», també a *L'Humanité* el 26 de juny. Aquest text també recollí nombroses signatures d'àmbit internacional, entre les quals la d'Albert Einstein i, d'àmbit local, la d'Eugeni d'Ors.³⁸

El primer número de la revista *Clarté* es publicà l'11 d'octubre de 1919. En línies generals, es poden establir tres etapes successives durant els seus primers anys. Des de la publicació del primer exemplar fins al maig de 1920, la revista es troba dominada per un idealisme humanitari evident i pel racionalisme cultural que Barbusse i els seus col·laboradors propugnaven; en aquests mesos les posicions anaven de la defensa del wilsonisme fins a una certa atracció per l'internacionalisme proletari. Durant aquesta primera etapa, la defensa de la revolució bolxevic davant dels atacs de les potències capitalistes es barreja amb els components humanitaristes, pacifistes i antimilitaristes. En aquest sentit, la defensa del procés soviètic es fonamentava en la consideració que era un greu error polític i moral atacar una nova democràcia. Entre el maig de 1920 i el febrer de l'any següent, a instàncies de Barbusse, la publicació començà a abandonar el pacifisme, el reformisme i l'anarquisme i s'arreglerà al costat del bolxevisme amb un apassionament notable; fou una etapa decisiva en la seva evolució. Finalment, fins al setembre de 1921, la revista mostrà un seguiment dels principis bolxevics i es transformà en un centre d'educació revolucionària. Es tractà, doncs, d'una evolució d'un pacifisme relativament sentimental i humanitari a un pacifisme revolucionari i antimilitarista que acabà en una perspectiva obertament revolucionària d'inspiració proletària. En aquest camí, però, els components de rebuig al militarisme i la guerra no foren abandonats en cap moment, tot i que van resultar resignificats en un sentit comunista i van donar lloc a tensions dins del nucli dur de la revista.³⁹

³⁸ CUENOT, Alain. *Clarté 1919-1924. Tome 1. Du pacifisme à l'internationalisme prolétarien*. París: L'Harmattan, 2011, pàg. 13-19; DUCHATELET, Bernard. *Romain Rolland tel qu'en lui-même*. París: Albin Michel, 2002, pàg. 217-221.

³⁹ CUENOT, Alain. *Clarté 1919-1924...*, *op. cit.*, pàg. 27-39.

L'etapa següent s'inicià el novembre de 1921 –*Clarté* havia passat d'un format de periòdic setmanal al de revista bimensual l'agost d'aquest any– i arribà fins a l'octubre de 1925. En aquests anys, la publicació passà per quatre fases. Fins a l'octubre de 1923 –Barbusse entrà finalment al Partit Comunista Francès aquest any–, s'observa un convenciment en l'arribada d'una revolució propera i, en aquest context, la revista intentà posar les bases d'una cultura i una moral revolucionàries. L'etapa següent, que es desenvolupà fins al desembre de 1924, mostrà un trànsit del desencís produït pel fracàs de la revolució a Alemanya al retrobament amb un cert dinamisme i una nova fe arran d'una notable presència del pensament de Georges Sorel; tot plegat donà força renovada a la seva rotunda crítica a la societat capitalista i la seva moral. Finalment, de desembre de 1924 a octubre de 1925, es constatà l'arribada d'una crisi interna motivada per la dificultat de tota possibilitat d'acció revolucionària a Europa després de l'arribada del feixisme a Itàlia i del fracàs dels intents revolucionaris a Alemanya.⁴⁰

Durant aquest període *Clarté* mostrà diversos eixos sobre els quals projectà tant les crítiques a la societat capitalista i la guerra com els seus projectes per a una futura societat comunista. Les seves col·laboracions tractaren de temes com la literatura, l'art i el feminisme, entre d'altres. En aquest marc, l'educació i el seu paper en la formació d'una moral revolucionària i rupturista foren aspectes clau. L'experiència de la guerra i els nacionalismes exacerbats advertiren els seus col·laboradors de la necessitat de concebre un nou pensament i unes noves pràctiques educatives i pedagògiques. El mateix Henri Barbusse participà en diverses reunions i congressos de mestres i professors i la revista seguí amb molta atenció les activitats de la Fédération de l'Enseignement i els seus congressos de Tours i Bordeus. En el primer d'aquests congressos, Anatole France es dirigí als participants amb unes paraules que *Clarté* reproduí en un dels seus primers números: «Brûlez, brûlez vite tous les livres qui enseignent la haine. Exaltez le travail et l'amour! Formez des hommes raisonnables capables de fouler au pied les vaines splendeurs des gloires barbares et de résister aux ambitions sanguinaires du nationalisme et des impérialismes, qui ont broyé leurs pères».⁴¹ També es feu ressò de la decisió presa al congrés de Bordeus d'impulsar un agrupament internacional de mestres i professors que, com hem vist, Freinet havia comentat amb entusiasme a les pàgines de *L'École Emancipée* i que havia tingut el suport de Barbusse i Romain Rolland. En certa mesura, la perspec-

⁴⁰ *Ibidem*, pàg. 117-126. Sobre l'evolució posterior de la revista: CUENOT, Alain. *Clarté 1924-1928. Tome II. Du surréalisme au trotskisme*. París: L'Harmattan, 2011. Sobre el marc polític de la postguerra europea, vegeu en aquest sentit MAIER, Charles. *Recasting Bourgeois. Europe Stabilization in France, Germany and Italy in the decade after World War I*. Princeton: Princeton University Press, 1988.

⁴¹ Citat a CUENOT, Alain. *Clarté 1919-1924...*, *op. cit.*, pàg. 108.

tiva de *Clarté* sobre la concepció d'una educació revolucionària no era, però, del tot clara. En realitat, a través de Barbusse, es planteja, especialment durant la seva primera etapa de vida, una visió essencialment humanista i abstracta. Des del seu punt de vista, l'escola havia de posar-se al servei de la humanitat i del progrés i havia de combatre els vells ideals de pàtria, riquesa i glòria heretats dels anys previs a la guerra. Amb aquest propòsit, com a rerefons i amb un plantejament d'autonomia respecte dels partits polítics, l'agost de 1920 s'inicià una secció universitària que s'inaugurà amb un manifest de Barbusse dirigit als estudiants. Els textos posteriors mostraren un notable interès per les noves experiències soviètiques i per algunes revistes que, com *Soviet Russia*, analitzaven tot el que hi succeïa.

Al llarg del curs 1921-1922 mostrà una preocupació notable per destacar la importància del compromís sindical dels mestres i confià a Louis Bouet, militant sindical de tendència comunista, aquesta tasca. Bouet mostrà amb claredat els múltiples punts de contacte entre *Clarté* i *L'École Emancipée*, ja que a partir de 1927 fou un dels principals impulsors d'aquesta darrera publicació. En aquests moments també s'observà amb tota evidència la presència del pensament de Georges Sorel en matèria educativa (en especial a partir del seu llibre *La science de l'éducation*) i de les propostes i les experiències soviètiques, en aquest cas a partir d'articles de Victor Serge i Anatoli Lunatcharsky entre d'altres.⁴² En aquest context, no fou gens estrany que Henri Barbusse –sense l'oposició de Marcel Fourrier, que aleshores era el director efectiu de la revista– proposés a Freinet incorporar-s'hi com a col·laborador, després de tenir una entrevista a petició del mestre de Bar-sur-Loup.

Tot i que el 29 d'abril de 1921 havia publicat un text sobre els orígens del Primer de Maig on afirmava que la classe obrera havia despertat del somni «catalònic» induït per la guerra i els anys immediatament posteriors a aquesta,⁴³ el seu primer article sobre educació i pedagogia es publicà el 15 de gener de 1923 i estigué dedicat als mestres alemanys. Evidentment, es tractava d'una nova revisió de la seva estada a l'escola d'Altona que ja hem comentat. Aquí Freinet insistí en la importància de l'escola única per a tots els infants de 6 a 10 anys i afirmà la rellevància de dos organismes escolars observats durant la seva estada, un consell de mestres –«conquête de la Révolution»– dotat de poder real dels ajuntaments, i un consell de pares, eina fonamental tant per les qüestions materials com per les pedagògiques, que «marque une tendance nouvelle dans l'Enseignement le quel n'est

⁴² CUENOT, Alain. *Clarté 1919-1924...*, op. cit., pàg. 228-235.

⁴³ FREINET, Célestin. «Les origines du 1er mai (1834-1891)», *Clarté*, 29 d'abril de 1921, pàg. 5. La referència al text apareix a ACKER, Victor. *Célestin Freinet*, op. cit., pàg. 2 i 90. Aquest autor no fa referència a aquest article en la major part de la bibliografia, segurament perquè només s'ha interessat pels textos sobre pedagogia i educació de Freinet.

plus considéré comme l'oeuvre exclusive des pédagogues, mais doit être le fruit de la collaboration des instituteurs et des parents des élèves». La seva perspectiva era clarament rupturista: «L'enseignement est sorti du cadre étroit de l'école. L'idée fera lentement son chemin et ainsi se prépare rationnellement l'école post-révolutionnaire». La conclusió del text era que, tot i que Alemanya en el seu conjunt i en l'àmbit estatal no havia continuat desenvolupant l'establiment de l'escola única, aquesta tasca s'estava portant a terme des de les províncies de l'antic Reich. Aquest procés, com demostrava el cas d'Hamburg, havia estat possible «grâce au pouvoir passager de ses Conseils d'ouvriers», els quals «avait entrepris l'affranchissement de l'individu par l'école travaillait à réaliser ce rêve essentiellement démocratique». Tot i això, aquesta experiència no era més que un primer pas que havia de desenvolupar-se, ja que els efectes reals d'aquesta renovació educativa i pedagògica només es podrien sentir a partir de les noves generacions.⁴⁴ Estretament relacionada amb aquest article, la segona aportació de Freinet a *Clarté* estigué centrada a evocar el que anomenava «moral laica». Es tractava d'un text directament vinculat a les seves reflexions sobre la guerra, ja que començava amb dures crítiques a la moral «clérical» i als dogmes nacionalistes, que havien tingut un paper fonamental durant els processos de mobilització de 1914. A la base de les seves crítiques es pot observar amb claredat la petjada del pensament de John Dewey. En aquest marc, Freinet sostenia una visió d'una moral «laica», sense cap mena de dogma, que havia d'implicar el desenvolupament integral de l'individu a través de la pràctica a l'aula i de la no-separació entre l'«éducation morale et l'éducation intellectuelle».⁴⁵ El tercer article tingué com a eix la figura de Pestalozzi. Fou una mena d'homenatge que Freinet fa al pedagog suís, a qui considera el pare de l'educació per al poble i als sectors més pobres de la societat.⁴⁶

Entre novembre i desembre de 1923 Freinet publicà dos nous textos encapçalats pel títol «Vers l'école du prolétariat». El primer d'aquests articles era bàsicament un llarg comentari sobre el congrés de la Ligue Internationale pour l'Éducation Nouvelle que havia tingut lloc a Montreux i al qual hem fet referència en l'apartat anterior. Aquí va fer evident la seva distància del projecte liderat per Ferrière perquè va considerar-lo excessivament acadèmic, «sans passion, où l'on discute à peine». La seva perspectiva, evidentment, era una altra: un nucli amb més professors i mestres que acadèmics i amb una aproximació molt menys crítica amb l'experiència bolxevic, com la de la seva Fédération de l'Enseignement. Aquest punt de vista

⁴⁴ FREINET, Célestin. «Les instituteurs allemands», *Clarté* (15 de gener de 1923).

⁴⁵ FREINET, Célestin. «La morale laïque», *Clarté* (5 de febrer de 1923).

⁴⁶ FREINET, Célestin. «Pestalozzi: éducateur du peuple», *Clarté* (1 de setembre de 1923).

sobre les propostes educatives soviètiques era compartit per *Clarté*, on era relativament habitual trobar articles de Victor Serge o d'Anatoli Lunatcharsky. No obstant això, Freinet no deixà de valorar l'aportació de la Ligue i del congrés, que li havia permès conèixer i valorar positivament experiències com les de Décroly, Cousinet, Baudouin, Cizek o Paul Geheeb.⁴⁷ En la segona de les aportacions d'aquesta sèrie tan curta, aprofundí les idees expressades en aquest primer article. Des del pensament de Pestalozzi, Montaigne i Rousseau, però també de les experiències de les comunitats escolars de Geheeb i H. Tobler a Odenwald i Wickersdorf i dels projectes de la Rússia soviètica, afirmà la necessitat de vincular els enfocaments teòrics amb les experiències pràctiques a les escoles. Aquestes experiències, en particular les més recents, li semblaven obertament «une condamnation du régime capitaliste», ja que, tot i les seves diferències, constituïen propostes d'anar cap a una escola de llibertat que posaven les bases per a «une libre communauté scolaire», una escola al servei del poble. La perspectiva obertament rupturista es concretava en l'evidència de la contradicció entre el que s'experimentava dins de les escoles i la vida de fora: «la libre communauté scolaire ne peut être une discipline, ni un mode de vie adéquats à la société bourgeoisie. Elle est la discipline de l'École du Proletariat». Per tot això, Freinet considerava fonamental fer explícit que el nou món postrevolucionari hauria de tenir també una nova escola, «Et on ne comprendrait pas que dans une société où le travail sera roi, l'École s'en tînt encore aux pratiques désuètes d'autoritarisme et de servilité. L'école nouvelle sera nécessairement l'école de la liberté».⁴⁸ Evidentment, Freinet es trobava en total sintonia amb l'evolució de *Clarté* durant el breu període en què era acollit a les seves pàgines: els seus plantejaments pedagògics es desenvolupaven en un marc de presa de consciència de la crítica radical al sistema capitalista.⁴⁹

Després d'haver fet explícites les bases del seu pensament educatiu, Freinet desenvolupà algunes de les seves preocupacions fonamentals, les quals li acabarien ocupant els anys posteriors. En aquest sentit, denuncià, com ja havia fet repetidament a *L'École Emancipée*, l'acumulació de coneixement en detriment de l'equilibri personal i social promoguda per l'escola capitalista.⁵⁰ També afirmà la importància de les pràctiques escolars en un entorn natural i des d'un model d'escola de treball

⁴⁷ FREINET, Célestin. «Vers l'école du prolétariat», *Clarté* (15 de novembre de 1923).

⁴⁸ FREINET, Célestin. «La discipline nouvelle. Quelques réalisations», *Clarté* (15 de desembre de 1923).

⁴⁹ CUENOT, Alain. *Clarté 1919-1924...*, op. cit., p. 236-245. És important destacar que aquestes pàgines dedicades a Freinet contenen nombrosos errors en les dates de publicacions dels seus textos a *Clarté*.

⁵⁰ FREINET, Célestin. «La dernière étape de l'école capitaliste», *Clarté* (1 de juny de 1924).

vinculat al model soviètic i crític amb les experiències alemanyes de Kerchensteiner, que considerava petitburgeses i reformistes.⁵¹

Les dues darreres aportacions de Freinet publicades a *Clarté* ja mostraren la seva preocupació per les possibilitats d'aplicació pràctica dels seus postulats pedagògics. En el primer cas, es tractà d'un article centrat en una dura crítica a la presència dels manuals escolars a les aules. Des del seu punt de vista, no només resulten monòtons i poc atractius, sinó que el seu principal problema era que «les manuels sont faits pour les enfants, par les adultes. Ceux-ci –lorsqu'ils ont encore quelque chose à apprendre– se gardent bien de pâlir sur de tels livres».⁵² Els manuals, doncs, reduïen tota capacitat crítica. En contra dels models dels manuals, Freinet apuntava a *Clarté* la proposta que el faria reconegut i admirat en molts cercles educatius mundials durant els anys posteriors, la impremta escolar, concebuda com una manera d'alliberar els infants dels adults.⁵³ Aquest fou el tema sobre el qual versà el seu últim article per a *Clarté*.

El rebuigi a la guerra i als discursos patriòtics a l'escola l'havia portat a començar a plantejar ja amb certa fermesa les línies d'una nova educació i una nova pedagogia concebuda en oberta ruptura amb el model que havia portat França i Europa al 1914. En aquest camí, les experiències educatives alemanyes que hem esmentat havien estat rellevants. També ho havien estat les referències que Freinet havia conegut de l'experiència bolxevic. Per això no fou estrany que el 1925, com moltíssims intel·lectuals europeus i americans, emprengué un viatge a la Unió Soviètica.

A la meitat d'aquest any, el sindicat panrús de treballadors d'ensenyament llançà una invitació dirigida a mestres i professors de l'Europa occidental per visitar la Unió Soviètica. Freinet formà part de la delegació internacional que emprengué un viatge el mes de setembre. Tot i que encara no era membre del Partit Comunista Francès,⁵⁴ aquest viatge tingué una influència notable en la seva posterior decisió de formar-ne part. Coneixem els detalls d'aquest viatge pels textos publicats per

⁵¹ FREINET, Célestin. «L'école du travail», *Clarté* (1 de juliol de 1924). Posteriorment Freinet publicà dos articles més: «Notre enquête agricole», *Clarté* (1 de setembre de 1924) i «Les compagnons de l'intelligence», *Clarté* (1 d'octubre de 1924).

⁵² FREINET, Célestin. «Les manuels scolaires», *Clarté* (1 d'abril de 1925).

⁵³ FREINET, Célestin. «Contre un enseignement livresque. L'imprimerie à l'école», *Clarté* (1 de maig de 1925). Vegeu també FREINET, Célestin. «Chacun sa pierre. L'imprimerie à l'école», *L'École Emancipée* (6 de juny de 1925). Aquests articles es veieren desenvolupats en el llibre *L'imprimerie à l'école*, publicat a Boulogne l'any següent.

⁵⁴ Les dates sobre l'entrada de Freinet no coincideixen entre els especialistes; Bruillard i Schlemminger afirmen que es produí a finals de 1926, però Victor Acker sosté que no va ser fins al 1929. BRULLIARD, Luc; SCHLEMMINGER, Gérard. *Le mouvement Freinet des origines aux années quarantevingt*. París: L'Harmattan, 1996, pàg. 179; ACKER, Victor. *Célestin Freinet, op. cit.*, pàg. 12 i 91.

dos dels seus protagonistes, Maurice Wullens, que el 1927 publicà «Paris-Moscou-Tiflis» a les edicions de la revista *Les Humbles*, i el mateix Freinet, que va escriure un petit volum titulat *Un mois avec les enfants russes*, editat el mateix any a les edicions de la *Revue littéraire des primaires*.⁵⁵ Les percepcions d'ambdós són diferents: mentre que el primer es mostrà entusiasmada i sense crítiques davant les demostracions populars i les visites organitzades a centres, Freinet intentà anar més enllà de les activitats oficials —que van incloure una entrevista amb Natàlia Krupskaia, aleshores responsable d'Instrucció Pública del govern soviètic— i procurà observar i analitzar les noves propostes pedagògiques. En aquest sentit, Freinet manifestà la seva admiració per l'aplicació dels plantejaments pedagògics moderns, com els clubs, el *self-government* i el mètode de treball individualitzat. Tot i les dificultats i l'enorme diferència entre les escoles russes —«Il n'y a pas en Russie —comme on pourrait le croire— un type national d'école—, resultà impactat per l'esperit nou que observà i que intentà transmetre als seus lectors a través de descripcions dels centres visitats, una escola bressol i una escola primària, i a través també dels mètodes observats, que van incloure temes com els manuals, les estadístiques, els diagrames o «la base sociale des complexes», amb notables punts de contacte amb les propostes de Décroly.⁵⁶ No obstant això, continuà advertint, com ja havia fet, sobre el perill de l'educació com a eina d'adoctrinament i es mostrà certament eclèctic atès que va afirmar que no hi havia una única educació funcional i aplicable arreu, sinó que s'havia de pensar cada cas en funció del seu entorn i context concret. En síntesi, es mostrà profundament crític amb potencials exportacions acrítiques del model soviètic a Europa.

A diferència del Syndicat National des Instituteurs, la Fédération de l'Enseignement, a través de *L'École Émancipée*, havia impulsat la participació dels seus afiliats i per això Freinet hi publicà una sèrie de textos on plantejà les seves reflexions sobre aquesta experiència. Al llarg d'aquests textos afirmà la majoria dels plantejaments desenvolupats als seus articles anteriors. La sèrie començà amb una declaració de

⁵⁵ Sobre el text de Wullens, vegeu LAUNAY, Michel. *Actualité de la pédagogie Freinet*. Bordeaux: Presses Universitaires de Bordeaux, 1989, pàg. 53-62. Freinet també publicà una sèrie d'articles sobre aquesta experiència a *Notre Arme* entre novembre de 1925 i febrer de l'any següent.

⁵⁶ FREINET, Célestin. «Mes impressions de pédagogue en Russie soviétique. III. La vie des écoles russes», *L'École Émancipée* (22 de novembre de 1925); FREINET, Célestin. «Mes impressions de pédagogue en Russie soviétique. Une école ordinaire du 1er degré», *L'École Émancipée* (29 de novembre de 1925); FREINET, Célestin. «Mes impressions de pédagogue en Russie soviétique. Le travail et la vie à l'école russe», *L'École Émancipée* (17 de gener de 1926); FREINET, Célestin. «Mes impressions de pédagogue en Russie soviétique. Le travail et la vie à l'école russe», *L'École Émancipée* (31 de gener de 1926); FREINET, Célestin. «Mes impressions de pédagogue en Russie soviétique. Un méthode de travail: la base sociale des complexes en Russie», *L'École Émancipée* (13 de juny de 1926).

defensa del nou projecte revolucionari soviètic: «Nous avons pu nous pénétrer ainsi de la pensée profondément révolutionnaire qui a guidé nos camarades russes, et nous voyons avec eux maintenant la belle route sur laquelle ils sont disposés à marcher».⁵⁷ Al segon text, tornà a la idea que seria la revolució a l'escola la que permetria consolidar la revolució social i l'emancipació humana, i no al revés: «Nous avons vu, dans toutes les écoles russes, non seulement une organisation active de self-government, mais surtout une vie politique et sociale intense, qui puise son élan dans le renouveau de vie sociale ambiante».⁵⁸ Un altre aspecte que havia desenvolupat prèviament tornà a aparèixer de manera destacada: l'estreta relació entre el context polític i social i l'experiència escolar i educativa. En aquest sentit, Freinet plantejà que l'escola russa formava part d'una sèrie d'assajos revolucionaris que, com les escoles alemanyes, representaven el que era realment nou i revolucionari. La diferència, però, era que «le milieu ambiant révolutionnaire» era «favorable à l'éclosion et au développement de l'école de la vie et du travail». Aquest vincle entre escola i món del treball facilitava el desenvolupament de la pedagogia revolucionària. Això, naturalment, no succeïa, a les escoles occidentals, que, tot i les seves experiències renovadores, es veien limitades per un context capitalista.⁵⁹ La perspectiva de Freinet quedà, finalment, reflectida en el darrer article publicat a *L'École Emancipée* durant aquesta etapa. En el marc d'un debat que mantingué amb E. Delaunay, afirmà que a diferència dels millors pedagogs «burgesos» com Ferrière o Décroly, ell no pensava que l'escola podia «régénérer le monde», sinó que formava part d'aquells que protagonitzaven «chaque jour [...] la dure lutte de l'École contre le milieu social». Això no volia dir, però, que l'escola capitalista fos simplement una mena d'«imatge du régime», ja que encara hi havia esclatxes perquè esdevingués «l'avant-garde de la pédagogie populaire»: «Notre effort commun pour la régénération de l'Enseignement n'aura pas été inutile s'il a contribué à donner aux élèves velléités de libération et aux maîtres une idée plus précise de leur rôle social dans la société capitaliste».⁶⁰ Aquest viatge fou fonamental per a la trajectòria de Freinet i, en certa mesura, tancà una primera etapa de reflexions teòriques al voltant de les relacions entre pedagogia i política revolucionària.

⁵⁷ FREINET, Célestin. «Mes impressions de pédagogue en Russie soviétique. I», *L'École Emancipée* (1 de novembre de 1925).

⁵⁸ FREINET, Célestin. «Mes impressions de pédagogue en Russie soviétique. II», *L'École Emancipée* (8 de novembre de 1925).

⁵⁹ FREINET, Célestin. «Mes impressions de pédagogue en Russie soviétique. Le travail et la vie à l'école russe», *L'École Emancipée* (20 de desembre de 1925).

⁶⁰ FREINET, Célestin. «Notes de pédagogie nouvelle révolutionnaire», *L'École Emancipée* (27 de novembre de 1927).

4. CONCLUSIONS: LA PETJADA DE L'EXPERIÈNCIA DE LA GRAN GUERRA

«En 1920, c'était le retour de la guerre. Nous, anciens combattants, mystifiés, trompés, abusés, nous avions une revanche à prendre et peut-être nous n'avions pas conscience de cela à ce moment-là, mais je crois que beaucoup de camarades sont partis en 1920, en entrant dans leur carrière, avec cette résolution-là: il ne faut pas que cela se renouvelle, il ne faut pas que la génération à venir connaisse cette horreur que nous avons connue».⁶¹ Qui recordava així els anys de la guerra era René Daniel, mestre de Trégunc-St-Philibert (Bretanya) i primer contacte i interlocutor de Freinet en els seus projectes de correspondència interescolar. Com se sap, el juny de 1924 Freinet va comprar una petita impremta i els inicis de la seva correspondència interescolar es produïren pocs mesos després.⁶² Les seves vides, la de Freinet i la de Daniel, havien seguit trajectòries paral·leles. El segon havia estat alumne de la promoció de 1914 de l'Escola Normal de Quimper. Havia estat cridat com a mestre d'urgència per reemplaçar un col·lega que havia marxat al front i, finalment, es va incorporar a files el gener de 1916. La guerra també havia deixat marques profundes en aquest jove mestre, igual que en el cas que hem analitzat. En els anys posteriors va manifestar el rebuig a la guerra i també s'havia afiliat a la Fédération de l'Enseignement. Per tots dos la societat capitalista va ser responsable de la guerra i l'assumpció d'una perspectiva revolucionària estigué vinculada al pacifisme.⁶³

La presència del rebuig de la guerra i la defensa de la pau des d'una perspectiva revolucionària fou un element clau durant tota la trajectòria biogràfica i pedagògica de Freinet. No només fou central en els inicis del seu projecte més rellevant, la correspondència interescolar i la Coopérative de l'Enseignement Laïc, també s'observà en altres àmbits. En aquest sentit, val la pena recordar que, després d'aconseguir el suport de Stalin i Anatoli Lunacharsky, el 1929 Henri Barbusse fundà una nova revista intel·lectual, *Monde*, i una altra vegada, comptà amb la col·laboració de Freinet per fer-se càrrec de les pàgines dedicades a la pedagogia i l'educació. Formà part del projecte durant nou mesos, tot mantenint un nivell de treball vertiginós, ja que aleshores també col·laborava amb *L'École Emancipée*, *Notre Arme* i el butlletí

⁶¹ Entrevista a René Daniel citada a PEYRONIE, Henri. *Quinze pédagogues, leur influence aujourd'hui*. París: Armand Colin, 1994, pàg. 213; aquesta referència ha estat localitzada a PANICACCI, Jean-Louis. *Célestin Freinet ou la révolution par l'école*, op. cit., pàg. 103-104.

⁶² FREINET, Élise. *Nacimiento de una pedagogía popular...*, op. cit., pàg. 42-43.

⁶³ Sobre els inicis del moviment freinetià i les seves expressions en els àmbits català i espanyol, vegeu, entre una àmplia bibliografia disponible, COSTA RICO, Anton. *D'abord les enfants. Freinet y la educación en España (1926-1975)*. Santiago de Compostela: Universidad de Santiago de Compostela, 2010, pàg. 85-114, i sobretot HERNÁNDEZ HUERTA, José Luis. *Freinet en España (1926-1939). Escuela popular, historia y pedagogía*. Valladolid: Castilla Ediciones, 2012.

Internationale de l'Enseignement. El lligam amb els cercles pacifistes també quedà il·lustrat uns anys després quan Romain Rolland –juntament amb Duthil, Wallon, Claparède, Dubois i Férrière, entre d'altres– assumí amb decisió la defensa de Freinet davant dels atacs de Charles Maurras i Action Française el 1932-1933 arran de les experiències educatives que s'estaven duent a terme a l'escola de St. Paul.⁶⁴

La petjada de l'experiència russa el portà a mantenir una enorme atenció sobre tots els processos que es desenvoluparen en matèria educativa a la Unió Soviètica. Com a resultat d'això, el 1932 fundà la revista *Pedagogie Soviétique*, on s'analitzaren els elements fonamentals i les influències pedagògiques de l'experiència bolxevic a Europa i la resta del món.⁶⁵ La perspectiva revolucionària es mantingué davant d'alguns processos fonamentals per a la història del segle passat, com l'arribada de Hitler al poder a Alemanya, la Guerra Civil Espanyola i la Segona Guerra Mundial. En tots aquests casos, Freinet assumí una perspectiva obertament antifeixista en nom de la defensa d'una educació alliberadora. Per aquesta raó va ser empresonat i portat a un camp de concentració del sud de França, entre altres coses. Tot i la seva militància, mantingué una evident autonomia en matèria educativa i criticà molts plantejaments oficials. Als anys quaranta i cinquanta aquesta independència el portà a rebre crítiques duríssimes de revistes comunistes com *La Nouvelle Critique* o *L'École et la Nation*.⁶⁶

En el context dels inicis de la Guerra Freda, Freinet eixamplà la seva perspectiva pacifista tant des d'un punt de vista de militància contra el creixement de l'armament nuclear com des d'una perspectiva teòrica i pedagògica. En aquest marc, la seva tasca educativa s'orientà en aquest sentit. Ho expressà al Congrés de Nancy de la Coopérative de l'Enseignement Laïc de 1950: «Toute notre œuvre est une œuvre de paix. Nous sommes, de par notre fonction, par notre vie même, les artisans-nés de la paix... les ennemis-nés de toutes les forces de guerre».⁶⁷ Una de les seves darreres reivindicacions polítiques tingué com a eix el rebuig a la guerra de Vietnam i el compromís amb els ideals de llibertat, igualtat i fraternitat.

La presència del rebuig a la guerra i el pacifisme es mantingueren al llarg de tota la vida de Célestin Freinet. En tot aquest procés la projecció d'un plantejament internacionalista i revolucionari directament heretat dels camps de batalla de la Gran Guerra fou un peça clau en la configuració del seu pensament polític i pedagògic.

⁶⁴ GONZÁLEZ MONTEAGUDO, José. *La pedagogía de Célestin Freinet*, op. cit., pàg. 33-34.

⁶⁵ ACKER, Victor. *Célestin Freinet*, op. cit., pàg. 92.

⁶⁶ *Ibidem*, pàg. 12.

⁶⁷ Citat a PANICACCI, Jean-Louis. *Célestin Freinet ou la révolution par l'école*, op. cit., pàg. 113.

TEMA MONOGRÀFIC

Educació per a la pau en la trajectòria
freinetiana. Del seu discurs originari
als actuals moviments de l'escola
moderna a la península Ibèrica
*Education for Peace in Freinetian Development:
From Original Discourse to Current Modern
School Movements on the Iberian Peninsula*

Xosé Manuel Cid Fernández

xcid@uvigo.es

Universitat de Vigo (Espanya)

M. Victoria Carrera Fernández

mavicarrera@uvigo.es

Universitat de Vigo (Espanya)

Núria Diéguez Sans

nuria.disa@hotmail.com

Universitat de Vigo (Espanya)

Antía Cid Rodríguez

antiacidrguez@gmail.com

Universitat de la Corunya (Espanya)

Data de la recepció de l'original: febrer de 2016

Data d'acceptació: juliol de 2016

RESUM

L'educació per a la pau en la seva significació àmplia i positiva forma part del corpus doctrinal de la pedagogia Freinet, tant en els seus orígens de mestre lluitador per una pedagogia activa, democràtica i laica, com en la seva convicció de la necessitat de treball col·lectiu dels educadors i educadores per aconseguir aquesta transformació de l'escola i de la professió. En aquest article repassem els avanços en aquesta direcció que es produeixen en la primera etapa d'expansió de la pedagogia Freinet i el seu xoc frontal contra els governs autoritaris i repressius de molts estats, particularment l'espanyol i el portuguès, durant les dècades d'assetjament de les conquestes educatives del republicanisme. La seva reorganització al final de la Segona Guerra Mundial ha permès l'expansió del moviment de l'escola moderna pel món. A Galícia i Portugal hi ha hagut organitzacions molt actives des del final de les dictadures, les quals han tingut en l'educació per a la pau un dels eixos fonamentals de l'acció socioeducativa renovadora.

Paraules clau: educació per a la pau, pedagogia Freinet, renovació pedagògica, democratització, laïcisme.

ABSTRACT

Education for peace in its widest and most positive meaning comprises the doctrinal corpus of Freinet pedagogy, both in his origins as a teacher fighting for active, democratic and secular pedagogy, and in his conviction that teachers needed to work together to achieve the transformation of schooling and the profession. This article reviews progress in this direction made in the first expansionary stage of Freinet's pedagogy and its head-to-head with authoritarian and repressive governments in many nations, especially Spain and Portugal, during the decades where Republican educational achievements were put under siege and torn down. Reorganisation at the end of the Second World War enabled the Modern School Movement to spread around the globe, with highly active organisations in Galicia and Portugal from the end of the dictatorships, where Education for Peace was one of the fundamental pillars of reformist socio-educational action.

Key words: education for peace, Freinet pedagogy, Pedagogical Reform, democratisation, secularism.

RESUMEN

La educación para la paz en su significación amplia y positiva forma parte del corpus doctrinal de la pedagogía Freinet, tanto en sus orígenes de maestro luchador por una pedagogía activa, democrática y laica, como en su convicción de la necesidad de trabajo colectivo de los educadores y educadoras para conseguir esa transformación de la escuela y de la profesión docente. En este artículo repasamos los avances en esta dirección que se producen en la primera etapa de expansión de la pedagogía Freinet y su choque frontal contra los gobiernos autoritarios y represivos de muchos estados, particularmente el español y el portugués, durante las décadas de acoso y derribo de las conquistas educativas del republicanismo. Su reorganización al final de la Segunda Guerra Mundial ha permitido la expansión del movimiento de la escuela moderna por el mundo. Galicia y Portugal han contado con organizaciones muy activas desde finales de las dictaduras, las cuales han tenido en la educación para la paz uno de los ejes fundamentales de la acción socioeducativa renovadora.

Palabras clave: educación para la paz, pedagogía Freinet, renovación pedagógica, democratización, laicismo.

1. INTRODUCCIÓ

A mitjan anys noranta, el moviment de renovació pedagògica nova escola gallega (NEG) dedicava la novena edició de les seves Jornades d'Educació per a la Pau, en commemoració del centenari de Célestin Freinet, un congrés sobre el 25 aniversari de la seva implantació a Galícia amb la col·laboració de l'històric MEM (moviment de l'escola moderna) portuguès. La combinació de pedagogia Freinet i educació per a la pau no era inoportuna, atès que aquesta temàtica estava dins del cor del discurs pedagògic freinetià.

2. EL PERÍODE D'ENTRE GUERRES MUNDIALS

El període d'entre guerres, en què Freinet comença a difondre el seu pensament pedagògic i la seva pràctica renovadora, es caracteritza pel desenvolupament

pament de certes reflexions i experiències pràctiques, que són l'origen de les reflexions modernes dels moviments de l'educació per a la pau. Montessori, Bovet i altres educadors i educadores de la generació de l'escola nova estaven contribuint a la construcció teòrica i pràctica de l'educació per a la pau. Freinet, com a fruit de l'arbre de l'escola nova, –empeltat per altres corrents de pensament contemporani, més sensibles a la dimensió sociopolítica de l'educació, marxisme, socialisme o comunisme–, avança en aquesta pedagogia de la pau i s'esforça en l'organització del professorat per donar continuïtat al moviment de la transformació socioeducativa que promou.

Aquesta, potser, és un dels aspectes més definitoris de Freinet en la seva aportació per transcendir el moviment de l'escola nova. Pretén que el professorat s'organitzi políticament i sindicalment, no tant en el sentit d'un sindicalisme neutre i corporativista com el que defensaven les associacions de magisteri, sinó des d'una perspectiva de classe: organitzar-se amb la resta de treballadors per a la defensa dels drets socials de tota la ciutadania. En aquest sentit, la seva pedagogia surt de les parets de l'aula i dels interessos de la professió docent, per defensar una societat més democràtica i més justa, conceptes estretament relacionats amb la idea positiva de pau.

Josep Alcobé, un dels protagonistes del renaixement de la pedagogia Freinetiana en ple franquisme, ho reflectia amb claredat. Les seves idees, exposades per Josep González-Agàpito, demandaven «ante unha sociedade belecista, analizar no ámbito educativo os problemas que afectan ó presente e ó futuro da humanidade e á xuventude en particular. Non se trata de adoutrinar nin propagar unha crenza particular. O labor dos educadores/as é pór de relevo os problemas, as situacións do noso presente e do contorno. Todo isto realizado de forma que non condicionemos as respostas a esta problemática que o alumnado dará por si mesmo».¹

En el nostre treball publicat fa més de dues dècades,² identifiquem quatre encofaments de l'educació per a la pau que conviuen en aquest període en què Freinet inicia les seves experiències de renovació, a l'escola de Bar-Sur-Loup. En primer lloc, els moviments de renovació pedagògica, amb el referent de l'escola nova i la pedagogia Freinet; en segon lloc, les iniciatives

¹ GONZÁLEZ-AGÁPITO, Josep. «A Escola Nova e a Educación pola Paz. Algunes consideracions», CID, X. M.; DAPÍA, M. D.; FERNÁNDEZ, R. (coords). *Por unha escola do pobo. No centenario de C. Freinet (1896-1996)*. Ourense: Servizo de Publicacións Universidade de Vigo, 1997, pàg. 16-17.

² CID FERNÁNDEZ, Xosé M. «El movimiento de Educación para la Paz entre las dos guerras mundiales», *Historia de la Educación. Revista Interuniversitaria* [Salamanca], núm. 11 (1992), pàg. 265-286.

oficials dels estats i els intents de crear un organisme supranacional; en tercer lloc, l'actualització de la perspectiva no violenta, i en quart lloc, el moviment associatiu i sindical, en què s'inscriu la Internacional de Treballadors de l'Ensenyament, amb la qual corresponen els plantejaments de Célestin Freinet, com a col·laborador de *L'École Émancipée*, i com a militant del Partit Comunista Francès des de l'any 1925.

En aquest primer període de la pedagogia Freinet, ja destaquen plantejaments que avui s'incorporen al discurs dels educadors per a la pau: la cooperació, el laïcisme, els drets de la infància i de les persones en general, la integració de l'escola en el seu medi, o l'associacionisme del professorat, per a la seva participació en dinàmiques col·lectives, dimensió que adquireix perspectiva històrica, coincidint amb el trasllat de Célestin i Élise a Vence i la creació de la Cooperativa d'Ensenyament Laica. No ens oblidem de l'interculturalisme que suposa la seva proposta de correspondència escolar, viatges d'estudis, intercanvis juvenils, etc.

La dictadura espanyola dels anys vint, que no impedeix l'arribada de les idees de l'escola nova, sí que constitueix un obstacle per a l'organització del professorat a les associacions de classe. El contacte amb Freinet dels educadors i educadores de l'Estat espanyol no es produeix, per tant, des d'aquesta òptica organitzativa, sinó a l'abric de la seva dimensió tecnicodidàctica i l'auge de la impremta a l'escola.

Els contactes es fan, per tant, individualment per part d'educadors i educadores avantguardistes a finals de la dècada dels anys vint, i s'intensifiquen en el breu període democràtic de la Segona República, sense temps perquè puguem parlar d'un clar moviment Freinet, en aquest període, a causa de l'espai de temps tan curt.³ La perspectiva sociopolítica de les associacions de treballadors de l'ensenyament inclouen la lluita contra el feixisme i l'aposta per l'educació per a la pau, amb una ideologia semblant al pensament del mestre francès i els seus col·laboradors. Portugal segueix una dinàmica sem-

³ Pot ser a Lleida on conflueix un grup d'educadors més entusiastes de la pedagogia Freinet en diferents contextos professionals: José de Tapia, Jesús Sainz, Herminio Almendros, entre altres. En diversos llocs, incloent-hi la comarca de La Cañiza, a Galícia, es va practicar la pedagogia Freinet, però va faltar temps perquè se sumessin a l'organització internacional del moviment del magisteri en la línia traçada pel mestre francès, tenint en compte que el context començava a ser desfavorable a tot arreu, fins i tot a França, on ell mateix va sofrir la repressió el 1933, quan va ser apartat de l'ensenyament públic. Vegeu ALCOBÉ, Josep. «El movimiento Freinet en España hasta 1939», MCEP. *La Escuela Moderna en España*. Madrid: Zero-Zyx, 1979, pàg. 53-57. En la mateixa obra: ALMENDROS, Herminio. «Síntesis de la expresión Freinet en España (1930-1938)», *ibidem*, pàg. 58-72.

blant, concretament un apropament a la pedagogia Freinet protagonitzada per educadors i educadores individualment, com ara Álvaro Viana de Lemos, en l'estret marge que ho permetien els revoltats salazaristes. De fet, el 1930 va ser separat de la Secció Portuguesa de la Lliga Internacional per a la Nova Educació, anteriorment a l'experiment republicà de l'Estat espanyol, i el 1934 va ser detingut per les forces de repressió. El professor de l'Escola Normal de Coïmbra havia estat en contacte estret amb Freinet entre 1927 i 1929, encara que la dictadura, que no va ser tan cruel com la franquista, anava deixant cada vegada menys espais de llibertat. Anteriorment havia col·laborat amb la revista *Educación Social*, dirigida per l'anarcosindicalista Adolfo Lima,⁴ que apostava per la nova educació, que també va ser represaliat amb pena de presó l'any 1927.

El que és indubtable és que la preocupació per a la pau, encara que fos en una concepció negativa, era una constant en els professors del sud dels Pirineus, els quals estaven més o menys atents als moviments de la renovació pedagògica a Europa i en altres latituds. D'una banda, preocupava la progressió del feixisme en diferents latituds en la Segona Guerra Mundial, però, d'altra banda, els pobles de la península Ibèrica tenien l'amenaça constant de la tornada al passat i el combat de poders de l'antic règim contra els avanços democràtics, el qüestionament permanent del respecte a la consciència dels escolars, la participació, el diàleg, l'ensenyança activa, la coeducació i altres avanços de la nova pedagogia. Aquest qüestionament desemboca en el malson de juliol de l'any 1936 a l'Estat espanyol, i a Portugal, amb menys violència, ja havia començat deu anys abans.

Quan més va créixer la Cooperativa de l'Ensenyament Laic, i Freinet va consolidar xarxes de treball amb diferents sectors de la comunitat, el 1936, el professorat portuguès tenia prohibit qualsevol fórmula d'organització, i a l'Estat espanyol començà l'aixecament militar, amb tota la maquinària de persecució i repressió de tots els que havien tingut un compromís amb la República i la democràcia d'una manera molt particular amb els mestres. La crueltat en la rereguarda era tan bruta com inexplicable. La solidaritat de les aldees portugueses de la frontera va evitar una neteja ideològica més gran.⁵

⁴ Del moviment renovador portuguès dels anys vint, tenim referència a CARDOSO, José Manoel. *Subsídios para a compreensão da obra de Delfim Santos pedagogo (1907-1966). Uma pedagogia da autenticidade e de intenção formativa*. Tesis doctoral inèdita, Santiago de Compostela, 1994, pàg. 237.

⁵ Cfr. CID FERNÁNDEZ, Xosé M. *Educación e ideoloxía en Ourense durante a 1ª República*. 2a edició. Santiago: Edicions Andavira, 2010.

Al territori no conquistat es mantenia l'esperança de la tornada a la legalitat democràtica i els contactes amb la nova educació eren fluids. S'intentava fer més estreta la col·laboració amb Freinet, tant en l'ajuda per mantenir obertes les institucions freinetianes que funcionaven a Catalunya, com en l'acollida de nens i docents refugiats que aconseguien travessar la frontera i arribar a Vence.

Mentre la perspectiva del professorat peninsular estava mediatitzada per aquesta nova realitat, Freinet deixava el moviment renovador en una posició que li permetria recuperar-se més tard i perdurar en el temps. Les realitzacions en aquest període van posar de manifest la pretensió de Freinet de treballar de manera complementària per a la transformació de l'escola i la societat. «No ano 1935 crea a Fronte da Infancia, traballa en movilizacions sindicais, axuda a creación de cooperativas agrarias. Da CEL forman parte 1000 socios... Pón en marcha a Liga dos Pais Proletarios, fronte á asociación de país de tipo reaccionario. Quere facer do movemento da nova educación un movemento de masas. Contribúe á creación de 80 sindicatos campesinos nos Alpes Marítimos, de cooperativas e abre a escola de Vence a mozos obreiros interesados polos problemas educativos...»⁶

L'ingrés de Freinet l'any 1940 als camps de concentració, la destrucció de l'escola de Vence i el desmantellament de la Cooperativa de l'Ensenyament Laic obren una dècada nefasta per a la renovació educativa i per a la pervivència del moviment de Freinet, però pot recuperar-se a partir de 1947.

Probablement els fonaments tan sòlids sobre els quals s'assenta, que hem esmentat anteriorment, expliquen la possibilitat de la reconstrucció de l'edifici pedagògic freinetià i l'expansió posterior arreu del món fins als nostres dies. Un altre ingredient, sens dubte necessari, és el paper d'Élise Freinet, fins al punt que alguns autors afirmen amb rotunditat que sense ella no tindríem moviment d'escola moderna.⁷ La pau passa a ser un dels pilars del moviment Freinet i se li deu bona part de la reelaboració teòrica experimentada per a l'educació per a la pau en més de mig segle transcorregut des de la creació de la FIMEM. Superat el trauma dels primers anys de postguerra, en què la principal preocupació se centra a introduir la pau a l'educació, per mentalitzar sobre la necessitat d'evitar més guerres, i altres concepcions que estan

⁶ COSTA RICO, Antón; JARES, Xesús R. «Unha vida creadora. O itinerario de Célestin Freinet», *Revista Galega de Educación*. «Monográfico Centenario de Freinet», [Vigo], núm. 27 (abril-juny 1996), pàg. 8.

⁷ LE BOHEC, Paul. *Le texte libre... libre*. Naily: Editions Odilon, 1996, pàg. 4.

silenciades, comença a plantejar-se l'educació per a la pau des dels tres paradigmes clàssics de les ciències socials: el tecnològic, el crític i l'hermenèutic.⁸

3. EDUCACIÓ PER A LA PAU EN LA SEGONA MEITAT DEL SEGLE XX I CREIXEMENT INTERNACIONAL DE LA PEDAGOGIA FREINET

El període posterior a la Segona Guerra Mundial recupera, a grans trets i en l'àmbit planetari, els quatre enfocaments assenyalats en el període anterior. A la península Ibèrica han de passar uns quants anys més perquè continuï sent camp d'assaig de les orientacions autoritàries, violentes i antidemocràtiques, que tenen entre les seves víctimes prioritàries el sector educatiu, sotmès a un ferri control ideològic i a un procés de depuració constant.

Els paradigmes alternatius que podien estar relacionats amb el moviment Freinet, les propostes sindicals de classe o certs enfocaments de la no-violència van quedar greument tocats i la seva recuperació depenia dels contextos, a mesura que els estats es van anar allunyant del perill del feixisme i recomponent sistemes democràtics.

Altres orientacions no violentes amb un enfocament més intimista o amb fonaments confessionals en la religió declarada oficial van poder conviure fins i tot amb les dictadures. Finalment, els enfocaments governamentals d'estats democràtics van abordar amb més serietat que abans de la guerra la necessitat d'una coordinació i de creació d'organismes supraestats.

3.1. *Organismes intergovernamentals*

En aquest sentit l'ONU i la UNESCO passen a ser organismes de referència en l'esforç per contribuir al diàleg entre els diferents estats membres. En el cas de la UNESCO, hi ha, a més, una aposta clara per l'educació i la conscienciació com a alternatives a la violència bèl·lica. Això li dóna un cert matís inicial proper al concepte de pau negativa, però l'avanç és indubtable i, a més, té una certa evolució cap a altres enfocaments que van sorgint de la recerca per a la pau. «La pau fundada exclusivament en els acords polítics

⁸ Vegeu JARES, Xesús R. *La educación para la paz. Su teoría y su práctica*. Madrid: Popular, 1991. Vegeu també CID FERNÁNDEZ, Xosé M. et al. *Valores transversales en la práctica educativa*. Madrid: Síntesis, 2001, pàg. 72.

i econòmics dels governs no podrà obtenir el suport unànime, sincer i perdurable dels pobles i, en conseqüència, aquesta pau haurà de fer-se sobre la solidaritat intel·lectual i moral de la humanitat».⁹

En el pla educatiu, la UNESCO proposa inicialment el treball sobre quatre línies estratègiques: comprensió internacional (que implica una vella aspiració a revisar els llibres d'història per evitar al·lusions ofensives a altres pobles als quals es van enfrontar, així com minimitzar prejudicis i preconceptes basats en el desconeixement), ensenyament relatiu als drets humans (partint d'una declaració de 1948, amb amplis consensos i amb menys compromisos de compliment), ensenyament relatiu al sistema de Nacions Unides i altres organitzacions internacionals, i educació de la consciència mediambiental. El Pla d'Escoles Associades és un bon suport per a aquesta introducció de la pau al sistema educatiu i el seu èxit depèn de la iniciativa del professorat per anar més enllà dels mètodes tradicionals, que impliquin afegir continguts al currículum, sense un treball decidit en les actituds, els valors, la conscienciació i l'acció dins i fora de l'escola.

Aquests són els marges en què es mou el plantejament de la UNESCO en relació amb el tema que ens ocupa, que al llarg de més de mig segle ha tingut moments diferents, atès que hi ha hagut aspectes merament cognitius i afegits d'informació i també s'ha plantejat un treball més coordinat amb moviments de renovació, tant en el plantejament de temes com d'enfocaments de l'educació per a la pau, o amb noves propostes metodològiques. Referint-se a les escoles associades, Antonio Monclús assenyalava que «es probable que durante el último cuarto de siglo, 1979-2004, se asista no solo a la continuación de sus actividades experimentales, sino también al fortalecimiento de su papel innovador y a la generalización de los métodos y técnicas que han dado buenos resultados en los programas piloto... la comprensión internacional se compone de elementos intelectuales, sociales y afectivos, y los métodos pedagógicos que ofrecen más posibilidades de lograr un equilibrio adecuado de esos elementos son los que brindan a los estudiantes plenas oportunidades de iniciativa, responsabilidad y acción».¹⁰

La Xarxa d'Escoles Associades adquireix una dimensió important, ja que consta de prop de 5.000 escoles a la fi de segle, pertanyents a gairebé 200

⁹ Principi de la Carta Fundacional de la UNESCO, 1946, citat per LARROYO, Francisco. *Historia general de la pedagogía*. México: Porrúa, 1973, pàg. 763.

¹⁰ MONCLÚS, Antonio. «Las Escuelas Asociadas: origen, estructura y metodología», *Cuadernos de Pedagogía*, 164 (noviembre 1988), 24-26.

països. A l'Estat, de prop de 150 escoles, 12 de les quals són de Galícia.¹¹ Una de les innovacions destacades a principis de segle XXI va ser la col·laboració amb la Asociación Pedagógica Galego-Portuguesa Ponte... nas Ondas, atès que va facilitar el treball conjunt de diverses escoles de la «ratlla» sobre la Ruta dels Esclaus, i sobre el Patrimoni Immaterial comú de Galícia i Portugal, que el 2005 es va presentar al nomenament com a obra mestra de la UNESCO.¹² La implicació de més de 50 centres, incloent-hi la Universitat de Vigo, va suposar un projecte col·lectiu de grans dimensions educatives. Encara que no es va aconseguir el nomenament, se segueix treballant, sense participació de les escoles associades com a tals en el coneixement i la posada en valor d'aquest patrimoni; 10 anys després es procura la inscripció en la Llista Representativa de la UNESCO. Algun reconeixement ja s'ha produït en la línia de considerar el treball escolar com una bona pràctica d'estudi del patrimoni. La col·laboració d'escoles de dos països que van viure d'esquena per circumstàncies històriques ha estat una de les grans aportacions a la pau i interculturalitat.

La labor de la UNESCO en educació per a la pau té un altre element important en les conferències, declaracions, recomanacions relatives als diferents components de l'educació per a la pau, entre les quals podem destacar la «Recomanació sobre l'educació per a la comprensió, la cooperació i la pau internacionals i l'educació relativa als drets humans i llibertats fonamentals» de l'any 1974.¹³

3.2. *Nous cursos i noves pràctiques d'orientació no violenta*

A més de la posada en marxa d'organismes intergovernamentals, apuntàvem amb anterioritat que es reformularen altres enfocaments de l'educació per a la pau. Amb Gandhi, adquireix un nou impuls l'orientació no violenta

¹¹ FONDEVILA, Flora. *La contribución de las Escuelas Asociadas a la UNESCO a la innovación curricular y organizativa*. Tesis Doctoral. Madrid: UNED, 1994. També de la mateixa autora, vegeu article a *Revista Galega de Educación*, 33 (1999).

¹² CID, X. M.; VELOSO, S.; CARITA, L.; FEIJOO, X. «A Experiencia de Ponte nas Ondas e a candidatura do patrimonio inmaterial galego-portugués», Pereiro, X.; Risco, L.; Llana, C. (Eds.). *As fronteiras e as identidades raianas entre Portugal e España*. Vila Real: UTAD, 2008, pàg. 165-188.

¹³ A aquest treball hi hem dedicat una comunicació: CID, X. M.; DAPÍA, M. D. «Propuestas de incorporación de la educación para la paz en el currículum de la educación formal: propuestas de organismos internacionales (1945-1975)», *IX Coloquio de Historia de la Educación: El currículum, historia de una mediación social y cultural*. Tom II. Granada: Osuna, 1996, pàg. 131-139.

i, és arran de la seva mort el 1948, que s'estenen els col·lectius adherits a la seva concepció de l'acció per la pau.

La proposta de Gandhi té com a aportació principal la convergència de finalitats i mitjans. En la lluita contra les injustícies, la no-violència es presenta com una alternativa, «siempre que la lucha no implique agravio o daño a la persona que crea o apoya tal injusticia».¹⁴ Pedagògicament es tracta d'ensenyar al poble a servir-se de si mateix, a evitar la servitud del poble indi pel que fa al progrés occidental, i alhora, com a creador d'una religió, impedir que el contacte amb altres pobles esborri el contorn espiritual del poble triat.¹⁵ Per aconseguir aquest objectiu, era necessària la creació d'institucions educatives, tant de formació de professorat com d'ensenyament bàsic.

La no-violència en les dècades que segueixen la Segona Guerra Mundial compta amb educadors tan significatius com Lorenzo Milani, Danilo Dolci i Aldo Capitini, entre altres. A l'Estat espanyol són totalment compatibles amb la dictadura franquista les formulacions de Díaz del Corral, Batet o Llorenç Vidal en els anys seixanta. A aquest últim s'atribueix la proposta d'institucionalització del Dia Escolar per la No-Violència i la Pau, el 30 de gener, que ha romàs en el temps, des de 1964.¹⁶

No obstant això, en l'elaboració teòrica del discurs de la tendència no violenta, els anys cinquanta i seixanta es permet una evolució considerable, ja que s'abandona el reduccionisme idealista i psicologicista de la naturalesa humana, i es basa en una nova concepció àmplia i global de la violència, així com en una perspectiva creativa i positiva del conflicte. Així, podem assenyalar com a representants d'aquesta nova orientació autors com Muller, Judson i Lederach. Segons Lederach, aquesta tendència engloba no només les postures eticoreligioses totals, sinó també diversos grups socials i polítics tan diferents com alguns sectors del moviment obrer, la resistència popular no armada dels mestres noruecs, del poble txec el 1968 i de Solidaritat a Polònia, el pacifisme d'humanistes, científics i polítics (Russell, Einstein, Hemingway i Huxley) i el pacifisme antinuclear.¹⁷ Com a iniciatives escolars més significatives, es poden esmentar les experiències dels quàquers als Estats Units, l'escola de l'Arca a Occitània, promoguda per Lanza del Vasto, i el centre Martin Luther

¹⁴ LEDERACH, Jean Paul. *Educación para la paz*. Barcelona: Fontamara, 1984, pàg. 72.

¹⁵ ONIEVA, José A. «La tendencia educativa de M. Gandhi», *Revista de Pedagogía*, iv (1925), pàg. 357-364.

¹⁶ VIDAL, Llorenç. *Fundamentación de una Pedagogía de la no Violencia y la Paz*. Alcoy: Marfil.

¹⁷ LEDERACH, Jean Paul. *Op. cit.*, pàg. 73 i 121.

King d'Atlanta. A l'Estat espanyol, la no-violència apareix lligada inicialment als grups d'objecció de consciència, concretament el MOC, que des de l'acció social es van introduir gradualment al sector educatiu.¹⁸ Amb el temps cobren importància els Col·lectius d'Acció no Violenta i la seva revista *Oveja Negra*, que van fer aportacions principalment en la qüestió dels jocs cooperatius i la crítica a les joguines bèl·liques i sexistes a partir dels anys setanta.¹⁹

Rafael Grasa analitza, en el pròleg de l'obra de Judson,²⁰ el perfil pedagògic de les noves alternatives educatives no violentes. El seu eix fonamental consisteix a habituar-se a viure amb els conflictes i aprendre a resoldre'ls de forma no violenta, posició coherent amb el principi clàssic de coherència entre finalitats i mitjans. Per a això treballen fonamentalment els temes següents: afirmació i autoestima, potenciació del clima de confiança, capacitat de compartir i comunicar-se, formació de grup i sensació de comunitat, creativitat i cooperació, resolució de conflictes, formes alternatives de producció del coneixement i aprenentatge de la desobediència.

Amb aquest perfil no és difícil constatar que en els moviments de renovació pedagògica de l'última part de segle xx hagin confluït en dinàmiques conjuntes el professorat del moviment Freinet, els col·lectius sindicals, els grups de treball i seminaris permanents amb grups i persones del moviment de l'acció no violenta, que integren grups d'educació per a la pau, per treballar junts en l'elaboració de publicacions, la formació permanent, la sensibilització educativa i social, etc.

3.3. Reorganització del moviment Freinet i la seva aportació per a l'educació per a la pau

Abans d'arribar a l'última part del segle, en què l'educació per a la pau és assumida per múltiples col·lectius de renovació pedagògica, ONG, seminaris de professorat, centres de recerca per a la pau, ajuntaments i altres entitats, hi ha un llarg camí, en què, paral·lelament amb el ressorgiment de moviments per la pau i antinuclears i la recerca sobre la pau, es reorganitza la resposta

¹⁸ RIUS, Xavier. *La objeción de conciencia. Motivaciones, historia y legislación*. Barcelona: Integral, 1988.

¹⁹ CAN. «No violencia y educación», *Oveja Negra*, 24 (1985).

²⁰ GRASA, Rafael. «Prólogo», JUDSON, Stephanie. *Aprendiendo a resolver conflictos. Manual de Educación para la paz y la no violencia*. Barcelona: Lerna, 1986, pàg. 15.

socioeducativa, amb un protagonisme important del moviment Freinet, que arriba a molts més docents de més països al final dels anys quaranta.

El moviment internacional de l'escola moderna, que enllaça amb el treball anterior de l'escola nova i de la Cooperativa de l'Ensenyament Laic,²¹ incorpora l'educació per a la pau en una línia de treball socioeducativa que es va traçar en les diferents trobades, assemblees i reunions, malgrat que hi hagué poques convocatòries de trobades monogràfiques específiques d'educació per a la pau.

No obstant això, els valors i principis de la pedagogia Freinet, la seva organització escolar i les seves tècniques, apunten en gran manera a una escola de pau: la cooperació, la integració de la diversitat, l'internacionalisme, la correspondència, els intercanvis, la democràcia escolar i altres idees posades en pràctica, no solament a l'escola, sinó també en la comunitat propera, en són una bona prova. Freinet ho manifestava així:²² «Nosotros no sabemos si nuestra escuela formará anarquistas, socialistas o comunistas; nosotros formamos a unos hombres que sabrán decir *no* a la autoridad brutal, al oscurantismo, a la explotación, a la opresión. Hombres que sabrán defender su personalidad y sus ideales, para garantizar el éxito definitivo de la democracia y la paz».

Ja hem indicat les diferències del moviment freinet respecte de l'escola nova, que bàsicament té a veure amb aquesta immersió de l'escola en la comunitat i el paper assignat a l'escola pel que fa a les forces socials i polítiques de l'entorn. L'acció educativa de l'escola moderna freinetiana «va encaminada a interpretar los intereses y valores populares hacia una educación que no perpetúe las estructuras económicas y sociales basadas en la explotación o la perpetuación de clases» segons el MCEP en la seva declaració del congrés de Salamanca.²³

Tant aquesta òptica socioeducativa global com els problemes concrets de la lluita per la pau formen part del pensament i l'acció freinetiana, ja que des de les seves primeres experiències va buscar construir una escola oberta a la vida i al món del treball. El 1957, reunides a Nantes les delegacions de diversos països per fundar la FIMEM (Federació Internacional de Moviments de l'Escola Moderna), Freinet va manifestar: «Nosotros somos esencialmente

²¹ CID FERNÁNDEZ, Xosé M. *Op. cit.*, 1992, 11, pàg. 265-286.

²² Citat per ALFIERI, F. *El oficio de Maestro*. Barcelona: Avance, 1975, pàg. 72.

²³ MCEP. *La Escuela Moderna en España*. Madrid: Zero-Zyx, 1979, pàg. 129.

combatientes del pensamiento libre, de la democracia y la paz, y deseamos reunir por encima de las fronteras, a todos los obreros de esta generosa».²⁴

En aquell moment la FIMEM estava constituïda per 200 docents de 10 països diferents. Al llarg dels anys ha anat sumant adhesions de col·lectius d'altres països i, així, ha reforçat el seu esperit internacionalista. El treball dels grups se centrava en el seu territori, en connexió constant amb la comunitat, però no renunciaven a aquesta perspectiva global, coordinant-se a través de congressos en cada estat membre, especialment els que organitzava a França l'ICEM (Institut Cooperatif de l'École Moderne), que es constituí en el Congrès de CEL el 1947. A més, es creen altres fòrums internacionals com els Stages Internacionales Mediterráneos (SIM), i sobretot els RIDEF (Rencontres Internacionales des Éducateurs Freinet).

Després de la mort de Freinet el 1966, els col·lectius adherits a la seva pedagogia han continuat la seva activitat a tot arreu amb nous grups, inclosos els de la península Ibèrica, que fins llavors havien estat prohibits. Portugal ingressa relativament aviat a la FIMEM, al Congrès de Perpignan de 1966, i el moviment d'escola moderna queda representat en la Federació per Sergio Niza i Rosalina Gómez de Almeida. El moviment cooperatiu d'escola popular (MCEP), creat a l'Estat espanyol, no hi ingressa fins a 1977. A Galícia es forma el MCEP gallec en aquestes dates, el qual substitueix l'ACIES (Associació per a la Cooperació i la Impremta Escolar). El professor de la Universidade de Santiago Antón Costa Rico és el contacte amb la IMEM al llarg dels anys, fins i tot des que el MCEP gallec es va incorporar a un projecte més ambiciós dins de la nova escola gallega (NEG) el 1983.

A Portugal i a l'Estat espanyol s'havien fet passos en la clandestinitat, per no estar desconnectats de l'evolució del moviment Freinet. Al centre infantil Hellen Keller de Lisboa es reunien des de 1955, la directora Amalia Borges Medeiros amb «apenas media dúzia de descontes da profissão animados pelo Sergio Niza».²⁵ En aquesta mateixa dècada es llegia en la llibreria Sá Costa *El text lliure*, i en els anys seixanta van començar a llegir els «Estagios de Pedagogia Activa». La influència de Freinet en Amalia Borges Medeiros no deixa dubtes: «A pedagogia ativa era muito frequentemente interpretada como uma pedagogia do jogo, em que jogo se opunha a trabalho, sendo o primeiro con-

²⁴ MCEP. *Op. cit.*, pàg. 30.

²⁵ GOMES DE ALMEIDA, Rosalina. «Intervenção evocativa dos 25 anos do Movimento da Escola Moderna», *xiii Congresso do MEM* (julho de 1991). Lisboa: Escola Superior de Educação de Lisboa, 1991.

siderado frivolidade e o segundo coisa importante. A mim afigura-se-me que a atividade da criança é uma e em si propia séria. É o adulto que a dicotomiza, colocando dum lado o jogo e do outro o trabalho, confundindo este com atividade forçada, antinatural, penosa...».²⁶

A l'Estat espanyol, al cap d'uns quants anys, el procés va ser semblant, amb la recuperació de Freinet en algunes escoles públiques de Catalunya i València, des de 1964, amb Ferran Zurriaga com a gran impulsor i, per descomptat, a les ikastoles basques, creades per iniciativa comunitària al marge de l'escola estatal.²⁷ A partir del Congrés de Perpinyà de 1966 i sobretot el de Pau (1968), la col·laboració va ser fluida, ja que tan sols estaven pendents de la legalització i l'entrada formal a la Federació. En un context encara molt repressiu, les activitats eren clandestines i freqüentment disfressades d'un perfil aparentment neutre, en què predominava l'aspecte tècnic i didàctic en els plantejaments de cara a l'exterior.

El 1975 el grup portuguès, en un context ja plenament democràtic, elabora la Carta pedagògica, com a document ideològic programàtic, que, de la mateixa manera que la Carta de Mollet (1972) del MCEP, estaven inspirades en la Carta de l'escola moderna, aprovada al Congrés de Pau de 1968. A les cartes es recull la concepció pedagògica bàsica: la nova funció social de l'escola, inserida en el context social i polític; l'organització cooperativa; la resposta als interessos del nen i del poble; l'escola del treball com a principi bàsic; la lliure activitat, la creativitat, l'expressió lliure, la cerca i la recerca científica com a eixos metodològics.

Aquesta carta de l'escola moderna aprovada per la FIMEM al Congrés de Pau, en què va haver-hi representació espanyola i portuguesa, fa referència explícita a l'educació per a la pau en els articles segon i tercer, i a l'internacionalisme en el desè. En el segon expressen: «Nos aplicamos para que nuestros alumnos lleguen a ser adultos conscientes y responsables, que edificarán un mundo en el que serán proscritos la guerra, el racismo y cualquier forma de discriminación y explotación del hombre».²⁸

En el tercer es fa una crida a la comunitat per implicar-se en la idea que l'ensenyament laic pugui complir la seva eminent funció educativa: «que las exigencias de la educación se integren en el gran esfuerzo de los hombres en

²⁶ BORGES MEDEIROS, Amalia. *As três faces da Pedagogia*. Lisboa: Livros Horizonte, 1971, pàg. 10.

²⁷ ZURRIAGA, Ferran. «La segunda época de la experiencia Freinet en España», MCEP. *La Escuela Moderna en España*. Madrid: Zero-Zyx, 1979, pàg. 77.

²⁸ MCEP, *Op. cit.*, pàg. 102 i 121.

la búsqueda de la felicidad, de la cultura y de la paz».²⁹ És una pedagogia per essència internacional, perquè es «desenvolupi la fraternitat de treball i de destinació que puguin ajudar profundament i eficaçment en totes les obres de pau».³⁰

Aquestes idees portades a la pràctica suposen una organització escolar i l'ús de tècniques coherents amb els principis defensats,³¹ entre els quals la cooperació ocupa un lloc destacat. En tots els moviments Freinet hi ha una referència explícita –fins i tot en el nom– i una exquisida cura de la seva presència de forma transversal en tot l'entorn escolar. Ho tenen clar els italians, els catalans, els valencians, els gallecs i els portuguesos. Cooperació enfront de competitivitat entre l'alumnat, però també com a manera de procedir en la formació del professorat: «Trabajo de aula e vertebración da estrutura organizativa do movemento docente freinetiano –exposa Suso Jares–».³² «Traballar desde e para a cooperación, entre o alumnado, entre estos e o profesorado e entre o profesorado, é, ademáis dun obxectivo curricular... unha estratexia didáctica e unha proposta organizativa... preténdese conseguir escolas que sexan en si mesmo comunidades de apoio onde o alumnado e o profesorado as perciban como súas, construindo un sistema de relación de mutuo apoio, respecto e afecto.»

Sergio Niza,³³ per la seva part, defensa enèrgicament la formació horitzontal en què hi ha cooperació: «a convicção de que a melhor formação se faz entre pares, cooperando, caminhando em conjunto... porque as verdadeiras interações educativas, as mais fundas, as determinantes, cumprem-se na relação entre iguais...»

L'horitzontalitat en les relacions entre el professorat, la cooperació, la democratització, les comunitats de suport... són, sens dubte, pràctiques associades a l'educació per a la pau, però el moviment Freinet va anar, a més, adoptant accions explícites en aquest camp pedagògic, concretament en la trobada de la FIMEM, que va tenir lloc a Torí (1982), en què es constituí una secció d'educació per a la pau, que va proposar entre altres conclusions «sensibilizar a la

²⁹ MCEP, *Op. cit.*, pàg. 122.

³⁰ MCEP, *Op. cit.*, pàg. 124.

³¹ Vegeu el rigorós treball de JARES, Xesús R. *Educación para la paz. Teoría y práctica*. Madrid: Popular, 1999. En particular la proposta didàctica, pàg. 175 i s. Vegeu també: COSTA RICO, Antón. *Historia da Educación e da Cultura en Galicia*. Vigo: Edicions Xerais, 2004.

³² JARES, Xesús R. «A pedagogía Freinet. As propostas organizativas», *Revista Galega de Educación*, 26 (juny de 1996), pàg. 17.

³³ NIZA, Sergio. «Lembrar 25 anos de Movimento da Escola Moderna Portuguesa», *xiii Congreso do MEM (Julho de 1991)*. Lisboa: Escola Superior de Educação, 1991, pàg. 32.

escuela sobre los problemas de la paz y de la guerra, como una parte de nuestra responsabilidad en la implantación de una pedagogía cooperativa, solidaria y crítica, integrada en los movimientos sociales del mundo y capaz de crear condiciones de enseñanza y aprendizaje que tengan consecuencias positivas para la vida de la humanidad».³⁴

El 1986, declarat per la UNESCO Any Internacional de la Pau, el *movimento di cooperazione educativa italiano* i la FIMEM, en col·laboració amb la UNESCO, van organitzar a San Marino una convenció internacional sobre «l'educació, la pau i el canvi» en què es van analitzar diverses dimensions de l'educació per a la pau: drets de la infància, diversitat, relacions entre gèneres, problemàtica juvenil, alternativa educativa, conflictes mundials i pau. La conjuntura de l'Any Internacional, que es va explicar també amb un Congrés a Madrid de gran repercussió, va permetre al moviment Freinet reflexionar en un fòrum ampli sobre la realitat socioeducativa, que en la pràctica intenta comprendre i transformar de forma permanent, d'acord amb els principis i les pràctiques que caracteritzen el grup. L'educació per a la pau passa a tenir en la trajectòria dels moviments Freinet un espai propi, que s'uneix a la lluita ja clàssica per una educació crítica, democràtica, cooperativa, materialitzada en les seves propostes tecnicodidàctiques del text lliure, la impremta, la correspondència, les publicacions, la modificació dels papers a assumir per cadascun a l'interior de l'escola, l'assemblea, i la corresponent resolució de conflictes que es manifesten en un context escolar que no els amaga.

En general, els educadors adherits als diferents grups que integren la FIMEM participen en la lluita en tots els camps de la vida social per promoure una escola més adequada a les necessitats de nens i joves, i del conjunt de la comunitat, d'acord amb els ideals reflectits a la Carta de l'escola moderna.³⁵ A partir dels anys vuitanta l'educació per a la pau ja està inclosa de forma explícita en l'agenda dels educadors i educadores de la FIMEM, amb implicació, més enllà de l'escola, en projectes solidaris i de cooperació internacional. S'incorpora, com una de les qüestions de més actualitat, el treball de la interculturalitat.³⁶

³⁴ ALCOBÉ, Josep. «El MCEP y la paz», *Perspectiva Escolar*, 71 (1983), pàg. 45-47.

³⁵ MCEP, *Op. cit.*, pàg. 35, i també ICEM, *Perspectivas de la educación popular*. Granada: MCEP, 1980 [Traducció d'Eladio Cano]. Recull les reflexions del Congrés de Burdeos de 1975.

³⁶ SAINT-LUC, Florence et al. *Una investigación-acción cooperativa intercultural sobre la formación de docentes, educadores y formadores en el seno del Movimiento Internacional de la Escuela Moderna*, Disponible a l'URL: <http://www.fimem-freinet.org/es/node/1068> [Consultat el 21 de gener de 2016 (pujat 05.07.2012)].

Al segle XXI el moviment continua conservant l'essència de la pedagogia Freinet, amb un model de formació de professorat, que Sergio Niza anomena «*formaçao cooperada*»,³⁷ amb quasi 50 grups de diferents països,³⁸ incloent-hi la FIMEM i la CAMEM (Coordinadora Africana de Moviments d'Escola Moderna). Entre aquests països cal esmentar Mèxic, país amb el qual els exiliats de diferents territoris de l'Estat espanyol han mantingut un vincle relacionat amb els orígens de la pedagogia Freinet, en diverses escoles fundades per aquests mestres a l'exili.

A l'Estat espanyol, a més del MCEP, a Galícia, s'organitza la nova escola gallega, amb mestres freinetians i altres integrants de MRP gallecs. El MCEP va tenir el seu gran moment al congrés de 1982, propiciat per Maravall, però també va suposar el seu declivi. El debat ideològic, que havia donat lloc a una aposta per l'escola popular, en la línia del moviment italià, propicia una coherència més gran amb l'ideari freinetià, però afebleix el grup que comença a perdre efectius, que passen a col·laborar en col·lectius i institucions creades pel govern socialista. En uns casos són els CEP, en altres els departaments municipals d'educació, en altres els seminaris permanents de professors, les seccions d'educació dels sindicats, amb els seus alliberats, etc. Defensen una escola diferent, amb el desig de transformar la societat, però participen menys en el moviment freinetià. Un cas diferent és el portuguès, en què segueix molt actiu el MEM, amb molts afiliats i una certa fidelitat als orígens.

El moviment Freinetià galleg, que el 1983 s'havia integrat a la nova escola gallega, intentant col·laborar amb altres grups de renovació educativa, també va ser pioner en la implementació d'una pedagogia per a la pau. Integrat a la FIMEM segueix la seva activitat a certa distància, prioritzant el treball en l'escola pública i la galleguització. Manté del freinetisme la idea de grups de treball permanents, que en l'àmbit de l'educació per a la pau, és on millor es manifesta la filosofia de la «*formació cooperada*». Suso Jares és el gran dinamitzador d'aquest grup d'educadors per la pau, dins de NEG, encara que crida l'atenció que en la seva trajectòria de 30 anys en què transformà la pràctica educativa i promogué fòrums de formació permanent del professorat, Portugal s'associà amb col·lectius diversos entre els quals no hi hagué el MEM, i els seus *parceiros* foren el Sindicat de Professors del Nord, el moviment de professors

³⁷ NIZA, Sergio. *Formação cooperada*. Lisboa: MEM, 1997.

³⁸ FLORES, Teresa. «El internacionalismo de la pedagogía Freinet», CID, X. M.; DAPÍA, M. D. (coord.). *Da escola rural á educación social. Xornadas sobre os 25 anos de Freinet en Galicia*. Ourense: Servizo de Publicacións da Universidade de Vigo, 2000, pàg. 64-68.

per a la pau i universitats, amb el suport d'altres col·lectius i institucions. A l'Estat espanyol, NEG està atenta a les evolucions del MCEP, participant en algun dels seus congressos, però sense que l'Associació, ni els seus grups de treball permanent es considerin part integrant de l'estructura del moviment estatal. El mateix s'esdevé amb les relacions dins de la FIMEM, en què es participa des de la distància.

Val la pena, no obstant això, aturar-se per acabar aquest treball en la contribució que fa la NEG en el camp de l'educació per a la pau. Bona part del treball té l'empremta personal del mateix impulsor del grup, però la capacitat organitzativa d'un grup transfronterer, que ha estat capaç de mantenir 30 edicions de les trobades gallegoportugueses d'educadors per a la pau, no ha de quedar en segon pla. Després de la defunció de Suso Jares el 2008, el grup ha multiplicat esforços per actuar de forma col·legiada, cooperativa i donar continuïtat a les trobades i a altres activitats d'educació per a la pau.

La primera fa referència a la tasca extraordinària d'establiment d'una educació per a la pau a Galícia i Portugal, dirigida per Xesús R. Jares des de fa més de 25 anys, en què, a part de les obres referenciades, va ser autor de més de setanta capítols de llibres i articles de revistes.

Hi ha una extraordinària labor de fonamentació de l'educació per a la pau a Galícia i Portugal, duta a terme per Xesús R. Jares durant 25 anys, en què, a més de les obres referenciades, va ser autor de més de setanta capítols de llibres i articles de revistes.³⁹

Jares coordinà el Grup d'Educadors per a la pau de nova escola Gallega des de la seva creació, a més de formar part d'altres organitzacions d'àmbit

³⁹ A més de la tesi doctoral sobre aquesta temàtica, Jares ha publicat nombroses obres sobre aquest tema, i és considerat com un dels investigadors més destacats en educació per a la pau en l'àmbit internacional. Entre les seves obres podem esmentar: *Educar para la paz*. A Coruña: Vía Láctea, 1986; *Educar para a paz*. Santiago: Dto. de Educación, Concello de Santiago, 1988; *Educar para la paz*. Gijón: Fundación Municipal de Cultura, 1990; *Educación para la paz. Transversales*. Madrid: MEC, 1992; *Técnicas e Xogos cooperativos para todas as idades*. A Coruña: Vía Láctea, 1989 (2a edició en 1993); *El placer de jugar juntos. Nuevas técnicas y juegos cooperativos*. Madrid: CCS, 1992 (5a edició en 2004); *Construir a paz. Cultura para a paz*. Vigo: Xerais, 1996; *Educación e dereitos humanos. Estratexias didácticas e organizativas*. Vigo: Xerais, 1998; *Educación y conflicto. Guía de educación para la convivencia*. Madrid: Popular, 2001; *Aprender a convivir*. Vigo: Xerais, 2001 (2a edició en 2002); *Educar para la paz en tiempos difíciles*. Bilbao: Bakeaz, 2004; *La convivencia en los centros educativos de Secundaria de la Comunidad Autónoma Canaria*. Sta. Cruz de Tenerife: Instituto Canario de Evaluación y Calidad Educativa, Gobierno de Canarias [Colección «Evaluación e investigación educativa»], 2004; *Educación para la paz. Su teoría y su práctica*. Madrid: Popular, 1999, 2a edició; *Educar para la verdad y la esperanza. En tiempos de globalización, guerra preventiva y terrorismo*. Madrid: Popular, 2005 (1a edició de febrer de 2005; 2a edició de juny de 2005; edició de Brasil de 2005).

estatal i internacional que treballen a favor de la pau i dels drets humans. Fou, per exemple, col·laborador de l'Associació pro Drets Humans (APDH) de Madrid, col·laborador en l'autoria de sis llibres d'aquesta organització; president de l'Associació Espanyola d'Investigació per a la Pau (AIPAZ) des de febrer de l'any 2004; president de l'Associació Gallega-Portuguesa d'Educació per a la Pau (AGAPPAZ) des de novembre de 2005 i membre del comitè executiu de l'Association Internationale d'Éducateurs à la Paix (AIEP). Va obtenir els premis següents: Diari de Mèxic per l'article «Sobre l'educació per a la pau», publicat a *La Voz de Galicia* el març de 1983; Premi Emilia Pardo Bazán del Ministeri d'Educació i Ciència el 1992 concedit en la categoria d'Educación para la Paz de l'APDH de Madrid, per la unitat didàctica «Para chicos/chicas unidad didáctica», i Premi Pardela de Comunicació en la segona edició, concedit pel Club UNESCO de la Corunya per la labor desenvolupada en la recerca i difusió de l'educació per a la pau, el 8 de maig de 2001.

A més del treball de fonamentació científica i d'extensió a centres educatius i altres àmbits, va fer grans esforços per obtenir reconeixement jurídic en el marc legislatiu gallec i espanyol, així com universitari, proposant matèries relatives a aquesta temàtica i opositant a la càtedra de Didàctica a la Universitat de la Corunya amb perfil de Models d'Educació per a la Pau i el Desenvolupament. Va ser padrí de la promoció 2001-2004 de totes les titulacions de la nostra Facultat. L'any 2006, diverses entitats, com ara la Universitat de Vigo, van donar suport a la concessió del Premio UNESCO d'Educació per a la Pau a aquest exalumne de l'Escola Universitària d'Ourense.

Sens dubte el paper de Suso Jares ha estat decisiu en aquest protagonisme de la nova escola gallega en l'educació per a la pau, però, a més, hem de parlar d'un grup cooperatiu que ha fet possible que tota aquesta pedagogia de la pau arribés a les aules, i arribés a un nombre significatiu de docents gallecs i portuguesos, així com a educadors i educadores d'altres entitats d'educació no formal.

Això es pot constatar amb un repàs de les 30 edicions de les Trobades Gallegoportugueses d'Educadors per a la Pau.⁴⁰

⁴⁰ Ampliació del quadre publicat a CID FERNÁNDEZ, Xosé M.; CARRERA FERNÁNDEZ, M. Victoria; DÍAZ SIMÓN, Carmen. *A paz ponto de (25) Encontro(s) de Educadores*. Allariz: Nova Escola Galega, Andavira, 2011.

EDUCACIÓ PER A LA PAU EN LA TRAJECTORIA FREINETIANA. DEL SEU DISCURS ORIGINARI ALS ACTUALS MOVIMENTS DE L'ESCOLA MODERNA A LA PENÍNSULA IBÈRICA

EDICIÓ	LLOC	SUPORTS	INSCRITS	TEMÀTIQUES
I 1986	Panxón	Residencia Estela Maris	36	Significado, enfoques e educación para a paz no curriculum
II 1987	Pazo Mariñán (Oleiros)	Concello Oleiros	60	Educación para a paz en España e Conclusións congreso de Madrid
III 1989	Carballiño (Ourense)	Caixa Galicia Concello Carballiño e Xunta Galicia	93	Educación en Valores. Edupaz en Galicia. Ademais II Xornadas de Epaz coa colaboración do C. Universitario
IV 1990	Lugo	Balneario e Concello de Lugo	140	Audiovisuais e outros materiais de Edupaz
V 1991	Camposancos (A Guarda)	Concello da Guarda e Hotel O Muíño	140	Significado, e estratexias de educación para a paz no curriculum
VI 1992	Gandarío (A Coruña)	Albergue Gandarío	150	Educación para a paz na reforma
VII 1993	Allariz (Ourense)	Concello Ourense. Concello Allariz	150	A Europa que queremos os E. P. 10 anos de E. P. En Galicia
VIII 1994	Lisboa	MEP Instituto Español	200	EP e os Media
IX 1995	Sarria (Lugo)	SEP Chantada, CEFOCOP Lugo, IFP Sarria	150	O movemento 0.7% A resposta organizativa da EP.
X 1996	Vilanova de Cerveira	Núcleo EP V. do Castelo. SPN	133	Multiculturalismo, interculturalismo, racismo
XI 1997	Poio (Pontevedra)	Concello Poio, Univ. Coruña	150	Neoliberalismo e educación

XII 1998	Gerês	Núcleo EP V. do Castelo. SPN	150	Educación para o desenvolvemento
XIII 1999	Oleiros (A Coruña)	Concello Oleiros	150	Violencia nos centros educativos
XIV 2000	Mirandela	UTAD	110	Animación sociocultural e xestión democrática das escolas
XV 2001	Camposancos (A Guarda)	Caixanova Concellería Muller Vigo	150	EP e convivencia
XVI 2002	Costa Caparica			Escola e desenvolvemento sociomoral
XVII 2004	Camposancos (A Guarda)	AGAPPAZ, UDC, Caixanova, MEP	150	Globalización neoliberal
XVIII Abril 2005	Setúbal	Univ. Lisboa	250	Educación para a paz
XIX Nov. 2005	Camposancos (A Guarda)	AGAPPAZ, UDC, Caixanova, MEP	150	Educación para a cidadanía
XX 2006	Lugo	AGAPPAZ, UDC, MEP, Concello de Lugo	200	Aprender a solidariedade
XXI 2007	Chaves	UTAD. Cámara Municipal Chaves	150	Perspectiva de xénero na cultura de paz
XXII 2008	Vigo	Caixanova, Concellos, Xunta, Universidade.	150	Educación para a cidadanía e dereitos humanos
XXIII 2009	Lugo	Concello de Lugo	190	En memoria de Suso Jares
XXIV 2010	Leiría	IP Leiría Univ. Vigo UTAD	200	Educação, justiça e solidariedade

XXV 2011	Allariz	Concello Allariz Concello Ourense. UTAD Univ. Vigo	145	Comunidades de aprendizaxe
XXVI 2012	Chaves	UTAD, Universidade de Vigo, APAP, Cámara Municipal de Chaves	150	Relações intergeracionais na construção da paz
XXVII 2013	Viana do Bolo	IES Carlos Casares, Concello de Viana do Bolo, Uvigo, UTAD, 7 Magníficos	150	A Educación Emocional en tempos de crise
XXVIII 2014	Chaves	Biblioteca Municipal e Cámara de Chaves UTAD, UVIGO	140	Os Direitos Humanos
XXIX 2015	Chantada	Concello de Chantada, Deputación de Lugo IES Val do Asma, Uvigo, UDC.	150	Convivencia e benestar para o Século XXI. Experiencias e recursos
XXX 2016	Amarante	Cámara Municipal de Amarante, Ajudaris, Uvigo, UTAD		Família, Comunidade e Escola na Construção do Bem Comum

Fins a l'any 2008, el paper de Suso Jares va ser determinant,⁴¹ i després de la seva mort, el grup es va reorganitzar, mantenint una activitat meritòria, no només per la continuïtat de les trobades, sinó també per la realització de reunions de formació i de debat, i propostes com a grup de treball permanent. El manteniment de la pàgina web i la presència en diverses xarxes, la realització de reunions i activitats de formació entre trobades i les propostes per al Dia Escolar per a la Pau (30 de gener) fan que el grup d'Educació per a la Pau continuï sent un dels més actius dins de la nova escola gallega.⁴²

⁴¹ JARES, Xesús R. *Educación e paz, 1. 25 anos de educadores pola paz*. Vigo: Edicions Xerais, 2008.

⁴² Sobre aquest tema, consulteu la web de Nova Escola Galega i <https://www.facebook.com/Educadores-pola-Paz-Agappaz-149733691792358/?ref=ts&fref=ts>

TEMA MONOGRÀFIC

Tres assajos d'aplicació de les tècniques
Freinet a Mallorca per iniciativa del mestre
Teodor Terrés Lladó entre 1933 i 1937
*Three Trials of Freinet Techniques in Majorca
on the Initiative of the Teacher Teodor
Terrés Lladó between 1933 and 1937*

Miquel Jaume i Campaner

mjcamster@gmail.com

Associació Filosòfica de les Illes Balears (Espanya)

Data de recepció de l'original: febrer de 2016

Data d'acceptació: juliol de 2016

RESUM

El mestre Teodor Terrés Lladó va assajar l'aplicació de les tècniques Freinet en tres de les sis escoles públiques de Mallorca on va treballar. Va promoure la publicació de les revistes escolars *Trabajo infantil* a l'escola graduada d'Alaró (1933-34), *Despertar* a l'escola mixta de Can Pastilla (1934-1936) i *Renacer* a l'escola de nens de sa Casa Blanca (1937). L'anàlisi d'aquestes revistes i l'estudi dels documents inclosos en els expedients administratius i de depuració del mestre ens han permès obtenir una perspectiva àmplia i contextualitzada d'aquestes utilitzacions de la impremta a l'escola i del sentit de la pràctica de la pedagogia Freinet en aquestes tres experiències.

PARAULES CLAU: impremta escolar, revista escolar, correspondència escolar, mètode natural, tècnica Freinet.

ABSTRACT

The teacher, Teodor Terrés Lladó, assayed the application of Freinet techniques in three of the six Majorcan state schools where he worked. He promoted the publication of the school magazines *Trabajo infantil* at the Alaró grade school (1933-34), *Despertar* at the Can Pastilla mixed school (1934-1936) and *Renacer* at the Sa Casa Blanca children's school (1937). By analysing these magazines and the documents included in the administrative files and official investigations into the teacher, we have been able to garner a wide-ranging and contextualised perspective on the use of presses at schools and the sense of Freinet pedagogical practice in these three experiences.

KEY WORDS: school press, school magazine, school correspondence, natural method, Freinet technique.

RESUMEN

El maestro Teodoro Terrés Lladó realizó tres ensayos de aplicación de las técnicas Freinet en tres de las escuelas públicas de Mallorca donde estuvo destinado. Promovió la publicación de las revistas escolares *Trabajo infantil* en la escuela graduada de Alaró (1933-34), *Despertar* en la escuela mixta de Can Pastilla (1934-1936) y *Renacer* en la escuela de niños de Sa Casa Blanca (1937). El análisis de estos cuadernos y el estudio detallado de los expedientes administrativos y de depuración del maestro han permitido obtener una perspectiva amplia y contextualizada de estas utilizaciones de la imprenta en la escuela y del sentido de la práctica de la pedagogía Freinet en estas tres experiencias.

PALABRAS CLAVE: imprenta escolar, revista escolar, correspondencia escolar, método natural, técnicas Freinet.

I. INTRODUCCIÓ

L'interès per la trajectòria professional del mestre Teodor Terrés es basa principalment en la pràctica de la tècnica Freinet en tres de les sis escoles mallorquines on va exercir el magisteri. En el nostre llibre *Freinet a Mallorca* varem dedicar tres pàgines a donar compte succintament de les tres revistes que va promoure a Alaró

(*Trabajo infantil*), Can Pastilla (*Despertar*) i sa Casa Blanca (*Renacer*).¹ També José Luis Hernández Huerta es va referir breument al mestre Terrés i a aquestes revistes als seus dos llibres sobre Freinet a Espanya.² Més concises, vagues i inexactes són les referències que van donar Antoni J. Colom Cañellas i Catalina Vilanova Ripoll, que en alguna ocasió va escriure que Freinet va ser aplicat a Mallorca per primera vegada per aquest mestre «alacantí» de llinatge «Tarrés» que va assistir «als congressos Freinet».³

Sobre aquest darrer punt l'única pista que tenim és la que va donar Jordi Monés fa gairebé quaranta anys quan va escriure que «amb participació de mestres del Principat, del País Valencià, de les Illes i de l'Aragó, se celebrava a Osca un congrés Freinet per intercanviar experiències».⁴ Antoni J. Colom informa, sense revelar la font, que el mestre de les illes que va assistir al congrés celebrat a Osca el juliol de 1935 era «Teodoro Tarres», basant-se probablement en el fet que el seu nom i primer llinatge, ben escrit per cert, figura amb el número 44 a la llista general d'accionistes de la Cooperativa Española de la Técnica Freinet que es va publicar a *Colaboración*.⁵ Malauradament no disposem de cap llistat ni informació sobre els assistents al Congrés d'Osca i no hi ha rastre de la participació de Terrés en el I Congrés celebrat a Lleida el juliol de 1934 ni en els preparatius i programes del III Congrés que s'havia de celebrar a Manresa el juliol de 1936.⁶

Encara que no sigui segura la seva assistència a algun d'aquests congressos, el cert és que la connexió de Terrés amb la Cooperativa Española de la Técnica Freinet està ben documentada ja que va ser l'únic mestre de Mallorca que va

¹ JAUME, Miquel. *Freinet a Mallorca. Miquel Deyà Palerm i l'escola de Consell (1930-1940)*. Palma: Lleonard Muntaner editor, 2001, p. 132-135.

² HERNÁNDEZ, José Luis. *La influencia de Célestin Freinet en España durante la década de 1930. Maestros, escuelas y cuadernos escolares*. Globalia Ediciones Anthema, 2005; HERNÁNDEZ, José Luis. *Freinet en España. Escuela popular, historia y pedagogía*. Valladolid: Castilla Ediciones, 2012.

³ VILANOVA, Catalina. «El moviment de renovació educativa a Mallorca (1900-1936). Aportacions per a un model del seu estudi», *L'Arc*, núm. 5 (febrer 1998), p. 17-23; COLOM, Antoni J. «Precedentes i experiències Freinet en Mallorca», a: RUIZ, J. et al. (eds.). *La educación en España a examen (1898-1998)*, vol. I. Zaragoza: Ministerio de Educación y Cultura / Institución Fernando el Católico, 1999, p. 435-445; COLOM, Antoni J. «Freinet a Mallorca. Una revisió», *La renovació pedagògica. Comunicacions de les XVI Jornades d'Història de l'Educació dels Països Catalans*. Girona: CGG Edicions, 2003, p. 155-167.

⁴ MONÉS, Jordi. *El pensament escolar i la renovació pedagògica a Catalunya (1833-1938)*. Barcelona: Edicions de La Magrana, 1977, p. 248. Noteu l'errada en la data de la celebració del Congrés d'Osca que en aquest mateixa pàgina es diu que va ser l'any 1933.

⁵ «Lista general de accionistas», *Colaboración*, núm. 5 (juliol 1935), p. 36-37.

⁶ Agraïm aquestes informacions al Sr. Fernando Jiménez Mier y Terán, el millor coneixedor de la història de la Cooperativa Española de la Técnica Freinet.

publicar un article a *Colaboración*, el bolletí de la cooperativa, per descriure la seva experiència amb la impremta escolar.⁷ Basant-nos en aquesta descripció, en l'anàlisi de les 170 pàgines impreses que es conserven de les tres revistes esmentades més amunt i en la documentació inclosa en els expedients administratius de Teodor Terrés, podem oferir ara una perspectiva més àmplia i contextualitzada del perfil personal del mestre i dels seus tres assajos d'aplicació de la tècnica Freinet de la impremta a l'escola.⁸

2. FORMACIÓ INICIAL I PRIMERES PRÀCTIQUES DOCENTS A MÚRCIA I ALACANT

Teodor Terrés va néixer al domicili particular dels seus pares, al carrer de Sant Francesc, núm. 12, de Palma (Mallorca) el dia 17 d'agost de 1897. Era fill del professor Jaume Terrés Ginard i de Maria de la Concepció Lladó Perelló, que s'havien casat el dia 20 de juliol de 1896 a la catedral de Palma. Va fer els primers estudis al col·legi dels Clergues Regulars (Teatins) de Palma i, després, va emprendre la carrera de magisteri a l'Escola Normal de Múrcia, on el juny de 1912 va fer la revàlida per al títol de mestre elemental, i a l'Escola Normal Superior de Mestres d'Alacant, on el 27 d'octubre de 1914 obtingué el títol de mestre superior amb la qualificació d'excel·lent i premi extraordinari.

A les escoles de magisteri de Múrcia i d'Alacant va tenir com a professor el seu pare. Jaume Terrés Ginard (1870-1925) havia estat un estudiant brillant a l'Institut Balear, on va obtenir el títol de batxiller el 27 de juny de 1886 amb la qualificació global d'excel·lent i premi extraordinari en la secció de ciències. L'any 1891 va assolir el títol de Mestre Superior a l'Escola Normal de València

⁷ TERRÉS, Teodoro. «Los primeros ensayos de la técnica en la escuela de C'an Pastilla (Baleares)», *Colaboración*, núm. 11 (febrer de 1936), p. 113. La revista *Colaboración* era el bolletí de la Cooperativa Española de la Técnica Freinet. N'hi ha una edició facsímil amb un estudi introductori de Fernando Jiménez: *Freinet en España. La revista COLABORACIÓN*. Barcelona: Edicions de la Universitat de Barcelona, 1996.

⁸ La major part de la informació sobre la trajectòria professional del mestre i la seva tendència ideològica l'hem obtinguda de documents inclosos en els expedients que es conserven al Archivo General de la Administración (AGA) amb les signatures 31-08519 (33 documents), 32-06361-00007 (14 documents) i 32-12354-20 (89 documents). Manifestem la nostra gratitud a Antoni Aulí Ginard, un bon especialista en la depuració del magisteri a Mallorca, que ens ha facilitat còpia de molts d'aquests documents.

amb la qualificació d'excel·lent en la prova de revàlida.⁹ L'any 1900 va superar unes oposicions per a professor d'Escola Normal però no va obtenir plaça definitiva fins a 1907 en què va ser destinat a la de Lleida. Mentrestant va ocupar interinament les vacants que es produïen a les Normals de Lleida i les illes Balears. L'any 1908 va sol·licitar i va obtenir el trasllat a l'Escola Normal de Múrcia, on va exercir des del 10 de juliol d'aquell any fins a l'1 d'agost de 1912, en què es va traslladar a la d'Alacant com a professor titular de Física, Química, Història Natural i Agricultura. Va morir el desembre de 1925, als 55 anys d'edat, quan era director d'aquesta Normal.¹⁰

Un dels professors que més va influir en la formació inicial de Teodor Terrés va ser Aureliano Abenza Rodríguez, nascut a Masegoso (Albacete) el 16 de juny de 1872, que era el professor de Pedagogia de la Normal d'Alacant des d'abril de 1906.¹¹ El curs 1904-1905 havia estat pensionat pel Ministeri d'Instrucció Pública per estudiar l'organització pedagògica dels centres d'ensenyança primària de França, Suïssa i Alemanya.¹² La seva ideologia tenia un marcat caràcter conservador fins al punt que va defensar i aplaudir el govern de la Dictadura de Primo de Rivera en articles publicats en distints diaris de la província. Els seus escrits pedagògics, segons Carme Agulló i Juan M. Fernández Soria, «lucen un ropaje regeneracionista, aunque informado de optimismo, cualidad esta que lo lleva a ensalzar la modernidad y el entusiasmo pedagógico de Pestalozzi; ensalza la pedagogía del esfuerzo, el valor moral del trabajo y, compartiendo la educación moral al uso, encumbra la formación de buenos hábitos que faciliten la acción».¹³ Aureliano Abenza no va ser objecte

⁹ Gairebé tot el que diem de Jaume Terrés ho hem extret de LARROSA, Faustino; MALDONADO, Leonor. *Las Escuelas Normales de Alicante. Conservadurismo y renovación entre 1844 y 1931*. Alacant: Publicaciones de la Universidad de Alicante, 2012, p. 118-119.

¹⁰ Vegeu la necrològica a *El Luchador: diario republicano*, núm. 4243 (11 de desembre de 1925), p. 3.

¹¹ *Gaceta de Madrid* (2 de maig de 1906). Abans havia estat professor de la Secció de Lletres de l'Escola Normal de Sòria, des del 16 de juliol de 1901 fins al 23 d'agost de 1902, i de l'Escola Normal de Jaén (1902-06). LARROSA, F.; MALDONADO, L. *Las Escuelas Normales de Alicante... op. cit.*, p. 119-121.

¹² Va fer un breu informe d'aquest viatge que es va publicar a la *Gaceta de Madrid* (3-8-1906) i una descripció més minuciosa a *Cómo enseña Alemania: primera parte, desglosada de la obra íntegra todavía en preparación*, Madrid: Lib. de los Sucesores de Hernando, 1910; i un informe més extens a *La Pedagogía y la Escuela en Francia Suiza y Alemania*. Barcelona: Carbonell y Esteva, 1915. D'aquesta darrera obra hi ha versió digital consultable a la Biblioteca Virtual Miguel de Cervantes <<http://www.cervantesvirtual.com/nd/ark:/59851/bmcfx765>>.

¹³ AGULLÓ-DÍAZ, M. del Carmen; FERNÁNDEZ-SORIA, Juan Manuel. «La depuración franquista del profesorado de las Escuelas Normales de Alicante, Castellón y Valencia», *Revista de Educación*, núm. 364 (abril-juny de 2014), p. 210.

de depuració per part de les autoritats franquistes. Es va jubilar el 16 de juny de 1942 en complir els setanta anys.

Una vegada acabats els estudis de magisteri Teodor Terrés va continuar residint a Alacant, on va ser professor ajudant, sense retribució, del catedràtic Aureliano Abenza en la Secció de Pedagogia de l'Escola Normal des del 21 d'abril de 1920 fins al 30 de març de 1921. Després d'exercir com a mestre interí a les localitats murcianes d'El Mirador (San Javier)¹⁴ i Cañadas de San Pedro,¹⁵ va aconseguir per oposició la plaça de titular de l'escola de Singla (Caravaca, Múrcia).¹⁶ El dia 10 de setembre de 1923 es va traslladar a l'escola de Confrides (Alacant), on va treballar fins al dia 31 de desembre de 1927, data en què va prendre possessió de la plaça de mestre a l'escola de nins d'Alaró (Mallorca).¹⁷

Durant la Dictadura de Primo de Rivera, mentre estava a Confrides, va ser cap de sometents i, quan va arribar a Alaró, es va afiliar immediatament a la secció d'Unió Patriòtica d'aquesta localitat, partit al qual va pertànyer fins a la seva dissolució.

3. *TRABAJO INFANTIL A L'ESCOLA GRADUADA D'ALARÓ*

Durant els prop de set anys, des de desembre de 1927 fins al setembre de 1934, en què Teodor Terrés estigué a Alaró com a mestre i, des de 1931, també com a director de l'escola graduada, la seva actuació va ser molt controvertida. Just arribar al poble va imposar als alumnes, amb l'oposició frontal dels altres mestres, l'obligació d'assistir a missa col·lectivament a una mateixa hora tots els diumenges i festes de guardar. Cada any acompanyava, com si fos el seu catequista, els alumnes que feien la primera comunió i que ell havia preparat ensenyant-los la doctrina cristiana. Tot i que durant la República va suspendre aquestes pràctiques, Terrés va ser objecte de nombrosos atacs provinents de la Casa del

¹⁴ Des del 29 de març al 4 d'octubre de 1921.

¹⁵ Des del 4 d'octubre de 1921 al 22 de febrer de 1922.

¹⁶ Des del 3 de març de 1922 al 9 de setembre de 1923.

¹⁷ Les dades professionals estan extretes del full de serveis signat dia 20 de desembre de 1944, que es conserva a l'Arxiu Museu de l'Educació de les Illes Balears (Inca, Mallorca). Pel que fa a la història de l'escola, vegeu MARTORELL, Carme; ROSSELLÓ, Gabriel. «L'Escola Graduada d'Alaró: ahir i avui (1934-1992)», *Noves i parers*, [Alaró], núm. 7 (desembre 1992), p. 18-19; núm. 8 (gener 1993), p. 9-10.

Poble, on tenien la seu l'Agrupació Socialista i les societats obreres La Aurora i Unió Agrícola.¹⁸ Les escomeses irromperen fins i tot dins la mateixa aula, on una alumna de l'escola nocturna d'adults se va encarar amb el mestre perquè no havia volgut explicar què era l'escola única i laica. Especialment càustics són els dos articles que l'any 1933 «Un amante de la escuela» va publicar a *El Obrero Balear*, òrgan d'expressió dels socialistes de les Illes. En un d'ells escriu:

¡Es bochornosos! ¡Es vergonzosos! Más valdría que los niños ensanchasen su espíritu y desarrollaran su cuerpo por los campos, en vez de perder el tiempo en el estercolero monárquico disfrazado de escuela. [...] En cuanto al Señor Terrés, éste sí que necesita sacudir el polvo, es necesario darle una verdadera lección de civismo; éste no puede continuar un minuto más obstruyendo la enseñanza de nuestros hijos. Si la República le pagase lo mismo que ahora y le mandase a su casa o a paseo, ganaría el doble, porque los alumnos no se verían, vergonzosamente, burlados en sus deseos de salir de la ignorancia. El señor Terrés, no tiene conciencia de su misión, es un indeseable, como maestro, es un alma antiprogresista que quiere vivir a costa del pueblo, para luego burlarle, miserablemente, no cumpliendo con sus deberes. [...] D. Teodoro Terrés Lladó, es un cavernícola, reaccionario y amante —siendo maestro nacional— de la ignorancia; no sirve, por tanto, al Estado que le paga; obstructor del camino de la enseñanza a la niñez ¡Y éste es el director de 1ª enseñanza en Alaró! [...] Yo invito a las autoridades competentes, a que cojan la escoba y vayan barriendo esta clase de parásitos del Estado. No debemos tolerar que empleen el dinero para combatirnos y desprestigiarnos. O de lo contrario nos veremos obligados a formular una denuncia al Ministro de Instrucción Pública.¹⁹

Per la mateixa època en què sofria aquesta persecució ideològica, cap a la primavera de 1933, Terrés iniciava amb els seus alumnes el projecte de la revista *Trabajo infantil*, de la qual sortiren com a mínim onze números. Estava feta amb una multicopista seguint el model d'altres revistes escolars que es feien a les escoles de les illes Balears, com *Nuestra Escuela* a Alaior, *Vida rural* a sa

¹⁸ QUETGLAS, Damià. «Alaró, amb el martell i l'alena», *La República, poble a poble* (16), *La Plaça* (agost de 2004), p. 3.

¹⁹ UN AMANTE DE LA ESCUELA. «Con la escoba... y barriendo», *El Obrero Balear*, núm. 1638 (12 de maig de 1933), p. 1. El primer article, més suau, tot i que afirma que els mestres de l'escola, començant per Terrés, «no enseñan, no trabajan, no hacen nada», es va publicar amb el mateix títol a *El Obrero Balear*, núm. 1636 (1-5-1933), p. 3. Probablement l'autor dels articles era Gabriel Juan, segons es desprèn de la informació que es dona a Jaume, Alexandre. *La insurrección de Octubre*. Palma: Lleonard Muntaner editor, 2014, p. 185. Vegeu també MANRESA, Andreu. «Gabriel Juan, memoria con tinta negra», *El País* (8 de gener de 2006), p. 16.

Murtera (Manacor), *Nins a Pòrtol* (Marratxí) i *L'Escola a Consell*.²⁰ El mestre Terrés va contar la gènesi de *Trabajo infantil* en un article publicat tres anys després a *Colaboración*²¹ amb el mal record de no haver pogut aconseguir la cooperació dels altres mestres ni prou aportacions econòmiques del poble per comprar una impremta com la que tenia l'escola de Consell, un poble més petit que havia estat fins feia poc sufragani d'Alaró, on per col·lecta popular s'havien recollit diners abastament per aquesta finalitat.²²

No hem pogut veure cap exemplar de *Trabajo infantil* però sabem alguna cosa del contingut del núm. 11 corresponent al mes de maig de 1934 per les referències que se'n donen en una revista escolar d'Alaró editada el curs 1991-92.²³ Aquest número conté una crònica dels actes realitzats arran de la inauguració de l'edifici de l'Escola Graduada, de la qual se reproduïx un plànol fet per l'alumne Miquel Riera. Altres alumnes que van participar en la realització de la revista van ser Llorenç Borràs Homar, Antoni Fonollar Borràs, Jaume Ferrer i Joan Pou. *Trabajo infantil* va intercanviar alguns números al manco amb dues altres revistes freinetistes, una de Mallorca, *Consell* (abril de 1934), i una d'Extremadura, *Ideas y hechos* (març-abril 1934).²⁴

4. DESPERTAR A L'ESCOLA UNITÀRIA DE CAN PASTILLA (1934-1936)

El setembre de 1934 Teodor Terrés va passar, per trasllat voluntari, a l'escola unitària de Can Pastilla (Palma) de la qual va ser el mestre titular fins al maig de 1940. Durant aquests cinc anys i escaig d'estada en aquesta barriada de l'actual districte de la Platja de Palma, la seva vida fou més accidentada i turbulenta que a Alaró, ja que es va veure trencada per un destí forçat i provisional a les escoles

²⁰ JAUME, Miquel. «Els inicis de la recepció de Freinet a Mallorca», ZURRIAGA, F. (coord.). *Pàgines vives - quaderns Freinet: les revistes escolars de la Segona República*. Castelló: Fundació Càtedra Enric Soler i Godes, Universitat Jaume I, 2012, p. 108-110.

²¹ TERRÉS, Teodoro. «Los primeros ensayos de la técnica...», *op. cit.*, p. 113.

²² JAUME, Miquel. *Freinet a Mallorca... op. cit.*, p. 133.

²³ *Es Castell*, [Alaró], núm. 1 (1991-92). Vegeu també PONS, Margalida; GINER, Francisca; XAMENA, Maria. «CP Sant Bartomeu, Revista escolar "Es Castell"». Una publicació amb molta història...», *Cantabou* [Centre de Professorat d'Inca], núm. 18 (març 2006), p. 18.

²⁴ Sobre aquesta revista de Las Hurdes, que va intercanviar també amb les mallorquines *Consell* i *Aurora*, vegeu GARCÍA MADRID, Antonio. *Freinet en las Hurdes durante la Segunda República*. Mérida: Editora Regional de Extremadura, 2008.

de sa Casa Blanca (1936-37) i d'Esporles (1937-38) i per la reclusió en presidi durant setze mesos, entre el 30 d'agost de 1938 fins al 30 de desembre de 1939.²⁵

De seguida que va arribar a Can Pastilla va engrescar els seus alumnes per fer una revista semblant a la que havia promogut a Alaró. Triaren la capçalera *Despertar* i imprimiren els sis o set primers números amb un aparell multicopista. Teodor Terrés no estava satisfet, però, amb aquest sistema rudimentari d'impressió i volia per a la seva escola una impremta Freinet com la que havia vist funcionar a l'escola de Consell, el mestre de la qual, Miquel Deyà, li havia proporcionat l'adreça de la Cooperativa Española de la Técnica Freinet on es podia comprar.²⁶ Amb aquesta intenció va demanar una subvenció a l'Ajuntament de Palma i va fer que els alumnes escrivissin una carta a la Comissió de Cultura amb la mateixa petició. Pocs dies després, van rebre una resposta favorable que els va permetre comprar la impremta a l'esmentada Cooperativa amb un cost total de 221,80 pts. desglossat en els següents conceptes:²⁷

- 1 prensa de hierro 65 pts.
- 20 componedores 20 pts.
- 1 póliza de letras 68,40 pts.
- 1 caja pequeña alta y baja 11,75 pts.
- 1 rodillo para entintar 18 pts.
- 1 tubo tinta negra de 250 g. 4,15 pts.
- Embalaje y portes alrededor de 4,50 pts.
- Una acción de la Cooperativa 25 pts.
- Suscripción anual al Boletín 5 pts.

De *Despertar*, amb el subtítol *Periódico escolar*, van sortir 18 números dels quals hem consultat els corresponents als mesos de juliol (núm. 8), octubre (núm. 9), novembre (núm. 10) i desembre (núm. 11) de 1935, i els dels mesos de març (núm. doble 13-14), abril (núm. 15), maig (núm. 16) i juliol (núm. doble 17-18) de 1936.²⁸ Tots aquests vuit números porten la capçalera *Desper-*

²⁵ Al full de serveis signat dia 27 de gener de 1941 s'inclou la següent observació: «Con fecha 30 de agosto se dictó auto de procesamiento y prisión incondicional de D. Teodoro Terrés Lladó, por el Juez Militar D. Juan Florit [...] Por Decreto del Excmo. Sr. Capitán Gral. de Baleares de fecha 16 mayo 1940 se sobreesee la causa del Sr. Terrés y se le nombra para la Escuela Graduada de La Puebla». Durant aquest temps el mestre cobrava un terç del seu sou.

²⁶ Al quadern *Consell*, núm. 3 (març 1934), es pot llegir: «Acompañados de su maestro Sr. Terrés estuvieron a visitar la Escuela viendo funcionar la imprenta los niños de la Escuela Nacional de Alaró».

²⁷ *Despertar*, núm. 11 (1-12-1935).

²⁸ Localitzats a l'Arxiu Miquel Deyà (Mallorca) en bon estat de conservació.

tar amb un bell dibuix de Francesc Rosselló Gil, un mestre que aleshores promovia la revista freinetista *Levante* a l'Escola Graduada de Llevant (Palma).²⁹ A les portades figura el peu: «Imprenta de la Escuela Nacional Mixta de Can Pastilla. Maestro: Teodoro Terrés Lladó». En total constitueixen 123 pàgines impreses que contenen 84 textos i 36 il·lustracions.

Més d'un 20% de les pàgines consultades de *Despertar* duen la signatura del mestre i segurament són també de la seva autoria prop d'un altre 20%, és a dir, les dedicades a «pasatiempos» i els textos que contenen notícies diverses sobre la vida escolar. Si a aquestes dades hi sumem un 10% de pàgines escrites per altres mestres, inspectors o alumnes d'altres centres, resulta que només la meitat dels textos de la revista van ser escrits per alumnes de l'escola de Can Pastilla i, d'aquesta meitat, més d'una tercera part estan signats per les filles del mestre, María de la C. (9 textos) i Aurelia Terrés Ayela (5 textos). La resta d'alumnes que participaren en la producció de la revista varen ser Juan Salom Dols (4 textos), Miguel Crespí Llull (4 textos), Andrés Pericás Moragues (3 textos), Bartolomé Llabrés Parets (3 textos), Miguel Llull Femenía (3 textos), Francisca Monserrat Salvá (2 textos), María Monserrat Salvá (2 textos), Gabriel Cunill Costa (1 text), Margarita Jaume Oliver (1 text), Margarita Mezquida Camps (1 text), María Contestí Daviu (1 text) i Antonia Serra Rigo (1 text). De cap d'ells es diu l'edat que tenien.

Aproximadament una quarta part dels articles van acompanyats de dibuixos, sempre a un sol color i sense signar. Del total de 36 dibuixos, els 17 que figuren en els números anteriors al primer de març de 1936 varen ser reproduïts hectogràficament i a partir d'aquesta data, és a dir, del número doble 13-14, es va emprar sempre el gravat amb linòleum.

Els textos, escrits tots en castellà, són de tipologia molts diversa. Dominen els descriptius d'animals (el cavall, el gat, la gallina, la vaca, la tortuga, la papallona, els coloms, els peixos, els animals mamífers en general) i de mitjans de transport (el tren, el tramvia, la bicicleta, els camions, el vaixell, l'automòbil). En altres textos es descriuen elements naturals (la sal, un pi, un riu) o artificials (un far, una casa, un gerro, una pala, unes sabates). La majoria semblen exercicis escolars impersonals en què s'exposen en frases breus les principals

²⁹ Sobre aquest mestre vegeu CÀNAVES, Maria; SERRA SOLER, Joana; SERRA TUGORES, M. Antònia. *Francesc Rosselló i Gil i Margarida Bordoy i Sansó (La seva tasca docent)*. Palma: Universitat de les Illes Balears, 1997; COLOM, Antoni J. «L'aportació renovadora de D. Francesc Rosselló i Gil, com a mestre de la Graduada de Llevant», a: COMAS, Francesca. *L'Escola Graduada de Palma. Cent anys aprenent (1912-2012)*. Palma: Lleonard Muntaner, 2012, p. 131-141.

característiques dels elements descrits. Estan molt lluny de tenir la frescor dels textos lliures que propugnava Freinet i només excepcionalment en alguns d'ells hi ha una guspira de vida.

Més interessants són les onze narracions contingudes a les pàgines de *Despertar*. Només cinc són d'alumnes de l'escola. Les altres són del mestre mateix (tres), d'un estudiant de batxillerat anomenat Antonio Amorós Borràs (dues) i d'una alumna madrilenya, Clara Yubero, de l'escola dirigida per la mestra Luisa García Rodríguez. Gairebé totes tenen un caràcter moralitzant que intenten fomentar l'obediència,³⁰ la sinceritat,³¹ el respecte als aucells,³² el sacrifici fins a l'heroisme,³³ o evitar l'avarícia³⁴ i la distracció.³⁵ Hi ha una extensa narració de Teodor Terrés que crida poderosament l'atenció pel paral·lelisme de la situació del protagonista, un mestre jove amb aficions literàries acusat de conspirar contra la República, i les circumstàncies que ell mateix va viure a Alaró.³⁶ És molt difícil esbrinar fins a quin punt hi ha elements autobiogràfics en aquesta narració. Certament en el cas de Terrés no hi va haver un final feliç com el que va tenir el personatge fictici, però és versemblant, en canvi, que els freqüents desplaçaments a Palma per assistir a la tertúlia del Grupo Literario Azul, del qual Terrés era un membre molt actiu, donessin motiu als malentesos que havien provocat les acusacions de conspiració contra la República.³⁷

³⁰ MONSERRAT SALVÀ, Francisca. «El niño desobediente», *Despertar*, núm. 9 (1 d'octubre de 1935); Terrés Ayela, María de la C. «El niño extraviado», *Despertar*, núm. 11 (1 de desembre 1935).

³¹ TERRÉS AYELA, María de la C. «No hemos de avergonzarnos de confesar nuestras faltas», *Despertar*, núm. 16 (1 de maig de 1936).

³² TERRÉS, Teodoro. «El pájaro enjaulado», *Despertar*, núm. 9 (1 d'octubre de 1935); AMORÓS BORRÁS, Antonio. «El amigo de los pájaros», *Despertar*, núm. 8 (1 de juliol de 1935).

³³ TERRÉS, Teodoro. «Heroísmo», *Despertar*, núm. 8 (1 de juliol de 1935).

³⁴ JAUME OLIVER, Margarita. «La gallina de los huevos de oro», *Despertar*, núm. 17 (1 de juliol de 1936).

³⁵ LLABRÉS PARETS, Bartolomé. «El niño distraído», *Despertar*, núm. 13 (1 de març de 1936).

³⁶ TERRÉS, Teodoro. «Conspirador...?», *Despertar*, núm. 15 (1 d'abril de 1936).

³⁷ El Grupo Literario Azul es va constituir formalment el dia 20 de gener de 1935 a l'Ateneu de Palma. Va editar un butlletí de periodicitat mensual del qual sortiren set números des del març fins al juliol de 1936; n'era director Teodor Terrés. Sembla imprès amb una impremta Freinet i no es pot descartar que es compongués amb el mateix aparell amb què s'imprimia *Despertar*. En aquest butlletí Terrés va publicar quatre poemes que van merèixer l'elogi d'un comentarista de *La Voz de Sóller* (núm. 650, 13 de juny de 1936, p. 1), setmanari en què, entre 1935 i 1937, va publicar una dotzena més de poemes, en la majoria dels quals «las mujeres son el elemento preferido». Volem agrair al Sr. Josep A. Morell González que ens hagi facilitat la consulta d'aquest setmanari solleric que conserva en el seu arxiu particular. Sobre el *Boletín del Grupo Literario Azul* vegeu l'entrada anònima a la *Gran Enciclopèdia de Mallorca*, volum II, p. 180, on el llinatge de Terrés se transforma en «Torres».

Els quatre poemes impresos a *Despertar* són tots del mestre. Un d'ells és un autèntic himne a l'escola que recorre a les metàfores més tòpiques de les cançons escolars,³⁸ cosa que també passa en un altre poema seu dedicat a les virtuts dels llibres.³⁹ Les altres dues poesies estan dedicades a cantar la innocència infantil. També són del mestre, encara que van sense signar, les consignes que adverteixen als joves lectors sobre el perill de certs vicis o aconsellen una conducta prudent i assenyada.

Huye, niño, de los juegos de azar. No te dejes arrastrar jamás por ese vicio que tan funesto suele ser para todas las personas que se dejan dominar por él (núm. 9).

Niño: durante toda tu vida procura siempre prometer poco y cumplir mucho (núm. 9).

Si quieres ser respetado has de empezar por respetar tú a los demás (núm. 9)

Sé prudente, niño, en todas tus empresas. Considera que es antes de empezar una obra que se ha de recapacitar concienzudamente hacerla o no hacerla (núm. 9).

Niño: habla poco y bien. Piensa que quien mucho habla mucho yerra (núm. 11).

Niño, futuro ciudadano, aprende a vivir libre de la tutela de nadie a fin de que cuando seas hombre puedas cumplir libremente todas tus obligaciones ciudadanas (núm. 13-14).

Murmurar es un vicio muy feo, Las personas que murmuran merecerían que les cortasen la lengua (núm. 16).

Abans de les dues pàgines finals de cada número, dedicades indefectiblement a passatemps lingüístics, hi ha una secció de notícies que per a l'historiador de l'educació són una font valuosa d'informacions. Pel que fa a l'escola mateixa de Can Pastilla hi ha les següents notícies:

1-7-1935: El distinguido Sr. Presidente de la Diputación provincial de Palma, D. Francisco Juliá Perelló, ha tenido la atención de enviarnos un donativo de 15 pesetas para los gastos que ocasiona la confección y tirada de nuestro periódico.

1-7-1935: Del Patronato de Misiones Pedagógicas hemos recibido una Biblioteca escolar compuesta de unos cien volúmenes.

1-10-1935: Salutació a l'alumnat de Can Pastilla per part de Fernando Leal Crespo, «inspector de primera enseñanza de la segunda zona de la provincia de

³⁸ TERRÉS, Teodoro. «Monólogo de un niño», *Despertar*, núm. 17 (1 de juliol de 1936). Sobre aquestes metàfores vegeu JAUME, Miquel. «La imatge de l'escola a les cançons infantils expressada amb nou metàfores», a: COMAS, Francesca; GÓNZALEZ, Sara; MOTILLA, Xavier; SUREDA, Bernat (eds.). *Imatges de l'escola, imatge de l'educació*. Palma: Universitat de les Illes Balears, 2014, p. 39-52.

³⁹ TERRÉS, Teodoro. «Mi mejor amigo», *Despertar*, núm. 16 (1 de maig de 1936).

Baleares», que acaba dient: «El valor, el único valor de vuestro periodiquito es el de esté escrito por vosotros».

1-10-1935: Hemos iniciado la confección de las ilustraciones de nuestro periódico sobre linóleum. Tal vez en nuestro próximo número ya aparezcan algunas.

1-11-1935: El médico escolar D. Bernardo Obrador visitó esta Escuela el día 21 del pasado mes de octubre, procediendo a reconocer, pesar, tallar, & uno a uno todos los escolares.

1-11-1935: Previo el oportuno sorteo ha sido propuesto el niño Miguel Crespí Llull para que le sea concedida la libreta ofrecida para esta Escuela por la Caja de ahorros con motivo de la Fiesta del Ahorro.

1-12-1935: Salutació de Josep Roca García, mestre nacional d'Altafulla (Tarragona), als alumnes de Can Pastilla. Acaba dient: «¡Queridos niños de Can Pastilla: amad la paz y odiad la guerra!».

1-12-1935: Don Francisco Juliá Perelló, dignísimo Presidente de la Diputación Provincial de Baleares, ha tenido la atención de enviarnos un donativo de diez pesetas para nuestra publicación.

1-12-1935: A causa de estarse procediendo a reparar los cielos rasos del salón de clases, que amenazaban desplomarse, hemos interrumpido por unos días las tareas escolares, y seguramente no podremos reanudarlas hasta la próxima semana.

1-12-1935: La Junta Directiva del Club Marítimo S. Antonio de la Playa, cuyo domicilio social radica en Can Pastilla, ha designado a nuestro Maestro para formar parte de la misma desempeñando el cargo de Tesorero.

1-3-1936: Una avería en el rodillo de entintar nos impidió confeccionar el número de nuestro periódico correspondiente al mes de febrero.

1-3-1936: Nuestra tirada actual alcanza la cifra de ciento veinte y cinco ejemplares.

1-3-1936: Pretendemos reunir fondos para atender debidamente a los gastos de nuestra biblioteca escolar y muy especialmente para poder reponer los libros que se vayan deteriorando.

1-4-1936: Nosotros, desde nuestra modesta escuela, templo forjador de nuestras almas, elevamos nuestra humilde voz hasta dichos señores [Marcelino Domingo, Ministro y D. José Coll Mas, Director General de 1º Enseñanza] para pedirles

tan sólo una cosa: la concesión de franquicia postal para nuestro periódico escolar y para todo intercambio escolar.

1-4-1936: Aceptaremos el cambio de sellos usados de correos, tanto nacionales como extranjeros, para nuestra colección.

1-5-1936: El día 23 del pasado mes de abril, día de la fiesta del libro, conmemoramos solemnemente dicha fiesta. Nuestro Maestro nos explicó el valor que tiene el libro como medio de educación e instrucción. Leímos también algunas poesías muy bonitas.

1-5-1936: D. Miguel Salvà, Maestro Nacional de Secar de la Real, nos ha enviado una peseta.

1-5-1936: D. Sebastián Roig, corresponsal de prensa de Porreras, nos ha remitido varias revistas ilustradas.

1-7-1936: El próximo curso despertar aparecerá bimensualmente o sea cada dos meses. [...] Dos razones poderosísimas nos han movido a adoptar tal resolución: es una la parte económica y es la otra el ímprobo trabajo que supone la preparación de trabajos y dibujos para la inserción en cada número.

1-7-1936: El médico inspector escolar Don Bernardo Obrador visitó nuestra escuela el día 2 del pasado mes de junio. Procedió a tallar, pesar, medir y reconocer, uno a uno, a todos los escolares, hallándolos en estado normal de salud y crecimiento.

1-7-1936: La asistencia a clase de los escolares va siendo ya muy irregular, porque son muchos los padres que en esta época del año utilizan a sus hijos para que les ayuden en las faenas agrícolas. Días hay en que no se reúnen diez alumnos.

En aquesta secció de notícies, o a vegades fora d'ella, hi ha la relació de les setanta-tres revistes, no totes freinetistes, que van fer intercanvis amb *Despertar*. És una de les llistes més completes que es conserven d'aquesta època i que pel seu gran interès presentem per ordre alfabètic:

ACTIVIDAD (Alberic, València)

ALBADA (Os de Balaguer, Lleida)

ALBORADA (Montijo, Badajoz)

AMANECER (Tudela, Navarra)

ANHELS (Monjos, Barcelona)

AURORA (Establiments, Illes Balears)

AVANT (Vilafranca del Penedès, Barcelona)

BAIXERAS (Barcelona, Barcelona)
BATEC (Vilafranca del Penedès, Barcelona)
CAMARADAS (Careñes, Villaverde, Astúries)
CASTALIA (Castelló de la Plana, Castelló)
CONSELL (Consell, Illes Balears)
CORAZÓN (Almansa, Albacete)
CORBINS (Corbins, Lleida)
CUADERNOS ESCOLARES (Setaigües, València)
CUADERNOS ESCOLARES DE TRABAJO (Monfort, Alacant)
CULTURA (Liceu Cultural de Barcelona, Barcelona)
CULTURA (La Pobla de Cérvoles, Lleida)
EL CAROL (Vallbona d'Anoia, Barcelona)
EL CLARÍN (Ontaneda, Santander)
EL CORNETÍN (Cuevas Bajas, Almeria)
EL ECO INFANTIL (Hortichuela, Pacheco, Múrcia)
EL ESCOLAR (San Sebastián, Guipúscoa)
EL ESCOLAR (Villaruio, Conca)
EL ESCOLAR (Chillarón, Conca)
EL ESTUDIANTE (Chillarón, Conca)
EL FORJADOR (Tordillos, Salamanca)
EL INFANTIL (Cereceda, Allande, Astúries)
EL INFANTIL (Horcajo de Santiago, Conca)
EL MINYÓ (Orfelinato Ribas, Barcelona)
EL PEQUEÑO ESCOLAR (Ribadeo, Lugo)
ENDAVANT (Plana Rodona, Olérdola, Barcelona)
ENTRE NOUS (Collonges sous Salève, Alta Savoia, França)
ESCOLAR ALMAZORENSE (Almassora, Castelló)
FARO ESCOLAR (La Creu Coberta, València)
FLOREAL (Montijo, Badajoz)
GAVINA (Vinaròs, Castelló)
GÉRMENES (Calamonte, Badajoz)

GESTOS (Bañuelos de Bureba, Burgos)
INFANCIA (Alvires, Lleó)
INQUIETUD (Menàrguens, Lleida)
INQUIETUDES (Calvià, Illes Balears)
L'ALEGRIA D'OLÓ (Oló, Barcelona)
L'ESCOLAR (Maçanet de Cabrenys, Girona)
LA VOZ INFANTIL DE PATERNA (Paterna, València)
LES PETITS CEVENOLS (Mercuer, Ardèche, França)
LES PETITS GLANEURS (Marcey, Manche, França)
LEVANTE (Palma, Illes Balears)
LLUM (Sant Pere Molanta, Olerdola, Barcelona)
MI ESCUELA (La Solana, Peñas de San Pedro, Albacete)
MI ESCUELA (Bunyol, València)
MI PERIÓDICO (Fuengirola, Màlaga)
NUESTRA ESCUELA (Esparragal, Còrdova)
NUESTRA ESCUELA (Alaior, Illes Balears)
PEDAGÓGICAS (Calatayud, Saragossa)
PÉREZ GALDÓS (Madrid, Madrid)
PROGRESO (València, València)
RAMELL (Igualada, Barcelona)
RAMÓN Y CAJAL (San Esteban de Gormaz, Sòria)
REVISTA ESCOLAR (Sant Mateu, Castelló)
RINCONETE (Iniasta, Conca)
SEMBREM (Gaserans, Girona)
SEMENTERA (Plasència, Càceres)
SERENOR (Sant Feliu Sasserra, Barcelona)
SIMIENTE (Gibiley, Huércal-Overa, Almeria)
TRAVAIL (St. Gerand de Vaux, Allier, França)
VIDA D'INFANTS (Sallent, Barcelona)
VIDA ESCOLAR (Palmar, Múrcia)
VIDA ESCOLAR (Sant Vicenç de Castellet, Barcelona)

VIDA ESCOLAR (Cabrejas del Pinar, Sòria)

VIDA INFANTIL (Xixona, Alacant)

VIDA INFANTIL (Llançà, Girona)

VOLUNTAD (Valencia de Alcántara, Càceres)

La revista *Despertar* va tenir grans dificultats per a la seva subsistència ja que només comptava, si exceptuem algun petit donatiu, amb el suport econòmic del mestre que sufragava les despeses de manteniment.⁴⁰ Davant aquest inconvenient i el plus de dificultat que significava el «ímprobo trabajo que supone la preparación de trabajos y dibujos para la inserción en cada número», el juliol de 1936 s'anunciava que en el proper curs la revista seria de periodicitat bimestral. Ben poc es podia sospitar aleshores que només tornaria a aparèixer com a prova criminal en un expedient de depuració en contra del mestre acusat d'haver orientat la seva acció educativa «en sentido disolvente». Concretament, se l'acusava d'haver manifestat «sus entusiasmos por el Frente Popular [...] también en el nº 13 del periódico “Despertar”, publicado por los niños de su Escuela». A l'exemplar censurat pel la Comissió Depuradora, i que es conserva dins l'expedient de depuració, hi ha subratllades a llapis les expressions que es consideraven «entusiastes» en aquest article editorial que reproduïm respectant el subratllat del censor:

El triunfo clamoroso logrado por el Frente Popular en las elecciones verificadas en toda la nación el pasado día 16 de febrero ha traído como consecuencia la reposición inmediata de los Ayuntamientos elegidos el día 12 de abril de 1931.

Nosotros, respetuosos siempre con las Autoridades, enviamos, desde estas columnas, un cariñoso saludo al Ayuntamiento popular repuesto en Palma, y en particular a su dignísimo Sr. alcalde D. Emilio Darder y al integérrimo Sr. Presidente de la Comisión de Cutura D. Eduardo Gómez Ibáñez.

El Maestro y los niños y niñas de la Escuela Nacional Mixta de C'an Pastilla.

Terrés es va defensar dient que aquestes paraules de salutació «no entrañan compromiso ni simpatía alguna hacia las Autoridades —no personas— a quienes iban dirigidas, pues como persona educada hubiera hecho lo mismo con cualesquiera otras». De fet, quan va rebre l'ofici amb els càrrecs que se li

⁴⁰ *Despertar*, núm. 9 (1 d'octubre de 1935). Vegeu també el que es diu a JAUME, Miquel. *Freinet a Mallorca... op. cit.*, p. 135; HERNÁNDEZ HUERTA, José Luis. *Freinet en España... op. cit.* p. 102.

imputaven, feia un any que havia escrit a l'editorial de presentació de la revista *Renacer* una salutació igualment «entusiasta» a les autoritats franquistes.

5. *RENACER* A SA CASA BLANCA (1936-1937)

Abans de començar el curs 1936-1937 Teodor Terrés, com tots els mestres que van mantenir el seu lloc de treball, va passar el filtre d'un tribunal depurador que el va declarar apte per exercir el magisteri dins el nou règim. Per necessitats de servei va ser destinat a l'escola de nins de sa Casa Blanca, un petit llogaret de Palma amb una població dispersa que no arribava als 500 habitants.⁴¹

En totes les escoles de Mallorca el curs escolar es va inaugurar el diumenge dia 4 d'octubre, un mes més tard del que era habitual, amb un acte solemne d'exaltació de la bandera nacional bicolor i de reposició del crucifix dins les aules.⁴² Amb aquests actes simbòlics començava també un canvi dràstic de l'ensenyament que el nou règim va dissenyar per desactivar els ideals pedagògics republicans i per imposar una educació centrada en els valors del nacionalcatolicisme.⁴³

Renacer es va imprimir amb una impremta Freinet, probablement la mateixa que Terrés havia emprat a l'escola de Can Pastilla.⁴⁴ No fou una revista clandestina, ni molt manco, com es podria suposar sabent que el mestre que l'impulsava havia estat sindicat a la Federación Española de Trabajadores de la Enseñanza i que havia format part de la junta directiva d'una secció local

⁴¹ POCOVÍ PASTOR, FRANCESCA. «Casa Blanca, sa», *Gran Enciclopèdia de Mallorca*, vol. 3, p. 188-189; ROSSELLÓ GIL, FRANCISCO. «El caserío palmesano de Casa Blanca», *El Magisterio Balear* (29 de juliol de 1929), p. 237-238. El mestre Rosselló Gil va estar destinat a l'escola d'aquest llogaret entre 1928 i 1933.

⁴² El ritual d'aquests actes estava minuciosament establert al decret del Govern Civil de dia 8 de setembre de 1936.

⁴³ FERNÁNDEZ SORIA, Juan Manuel. *Educación y cultura en la Guerra Civil (España 1936-39)*. València: Nau Llibres, 1984; NAVARRRO SANDALINAS, Ramón. *La enseñanza primaria durante el franquismo (1936-1975)*. Barcelona: Promociones y Publicaciones Universitarias, 1990; SUREDA GARCÍA, Bernat. «L'educació a Mallorca a l'època de la Guerra Civil: els canvis a la cultura escolar», *Educació i Història. Revista d'història de l'educació*, núm. 12 (juliol-desembre 2008), p. 65-90.

⁴⁴ Només hem localitzat tres números, els corresponents als mesos de gener, febrer i març de 1937, que es conserven a la Biblioteca Lluís Alemany (Palma) a la direcció de la qual agraïm les facilitats per consultar-la.

d'Esquerra Republicana Balear. Ben al contrari, la revista no només va ser tolerada per les noves autoritats sinó que va tenir el beneplàcit dels franquistes que aleshores detectaven el poder. En el número de febrer hi ha una salutació afectuosa de l'alcalde de Palma, Mateu Zaforteza Musoles, que conta una història de guerra per acabar amb la moralitat nacionalista: «Mis queridos niños: hemos de pensar y hacernos a la idea de que nuestros relojes no han de marcar más una sola hora, la de amar y servir a España, que es nuestra Madre queridísima y para amarla de veras es preciso que estudiéis muchos y seáis buenos, para trabajar por ella y que sea grande. España, como buena y amantísima madre, nos lo premiará».⁴⁵

El mes següent va ser l'inspector falangista Pere Crespi Cànaves, mestre que abans havia estat destinat a l'escola de sa Casa Blanca, el que va accedir a escriure unes paraules de salutació per a la revista que, de fet, van ser una proclama per treballar «por Dios y por España».⁴⁶

El primer número de *Renacer* va aparèixer el gener de 1937 amb un editorial de presentació en què es declaraven les intencions de la publicació: «Sin alardes ni ostentación de ninguna clase, procurará reflejar en sus páginas una parte de la labor que se desarrolla en nuestra escuela. Insertará también cuentos y artículos apropiados para los niños. Nuestra pretensión no es otra que contribuir, en la medida que permitan nuestras fuerzas, al engrandecimiento de nuestra amada patria: España, y de nuestra querida roqueta: Mallorca». Al final de la presentació es fa una «salutación sincera y fervorosa a nuestras dignísimas Autoridades provinciales, municipales y escolares que con tanto celo y entusiasmo laboran en pro de nuestra isla» i també «a cuantas publicaciones similares se editan en nuestra isla y fuera de ella». Probablement el mestre no sabia aleshores que des que havia esclatat la guerra no hi havia cap altra publicació similar a *Renacer* dins el territori ocupat pels nacionals, cosa que va poder constatar en veure que no rebia cap intercanvi ni de Mallorca ni de fora de Mallorca.

⁴⁵ *Renacer*, núm. 2 (1 de febrer de 1937).

⁴⁶ *Renacer*, núm. 3 (1 de març de 1937). Crespi va ser inspector amb l'encàrrec especial de «dirigir todo lo que se refiera a Educación Física y demás aspectos de formación patriótica que el Movimiento nacional exige de la escuela primaria». Va ocupar aquest càrrec des del 26 d'octubre de 1936 fins a l'1 d'abril de 1937. Sobre aquest mestre i el quadern *Vida Rural* reproduït hectogràficament vegeu JAUME I CAMPANER, Miquel. «El mestre Pere Crespi Cànaves i l'escola de Sa Murtera (Manacor 1929-1934)», *Manacor. Fets i Protagonistes. vi Jornades d'Estudis Locals de Manacor celebrades el 21 i 22 de maig de 2010*. Manacor: Ajuntament de Manacor, 2011, p. 397-413.

Els tres números de *Renacer* consultats consten d'un total de 45 pàgines impreses que contenen 54 textos, tots en castellà, i 8 dibuixos a linòleum publicats anteriorment a *Despertar*. Només una tercera part dels textos estan signats per alumnes, dels quals mai no es diu l'edat, i que són els següents: Guillermo Bennassar Vich, Jaime Cañellas Serra, Jaime Creus Cañellas, Jaime Puigserver Cantallops (dos textos), Jaime Serra Cañellas, Jaime Serra Serra, Juan Durán Vila, Jorge Jaume Mulet, José Capellà Moyá (dos textos), Matías Roca Mut, Miguel Cañellas Juan, Miguel Mesquida Capellá (dos textos), Pedro Barceló Salvá, Rafael Jaume Mut i Sebastián Salom Serra.

La resta de textos, excepte la salutació de l'inspector Pere Crespi i del batle Mateu Zaforteza, van sortir segurament de la ploma de Teodor Terrés, encara que el mestre només va signar el conte *La diosa de las aguas* (núm. 1), el poema titulat *La fuente del parque* (núm. 2) i la faula *¿Cuál de los dos?* (núm. 3).

La majoria de textos dels alumnes són descripcions fredes i impersonals de diversos animals (la vaca, el peix, el conill, la papallona, el cargol), sobre productes elaborats per la mà humana (la sal, el carbó, la llana) o sobre artefactes (l'estufa, el vaixell, l'automòbil). Aquestes descripcions estan fetes a base de frases molt curtes com aquestes que un alumne va escriure sobre el pi:

El pino es un árbol.
 Produce piñas.
 Dentro de las piñas hay piñones.
 Los piñones son comestibles.
 Las hojas del pino son delgadas como agujas.
 El pino tiene un tronco.
 También tiene raíces.
 La sangre del pino se llama savia.

Com els textos publicats a *Despertar*, aquests també tenen tot l'aspecte de ser tasques escolars de copiat, dictat o resum d'una lectura. També són indubtablement exercicis escolars els tres «articles» que consisteixen en l'anàlisi morfològica de frases o, fins i tot, les dues cartes adreçades a ningú que es publicaren sota l'epígraf «ejercicio de redacción». Amb tot, aquestes cartes són el que més s'aproxima als textos lliures que Freinet volia que fossin l'eix de les activitats escolars. En una d'elles, l'alumne convida a un amic a visitar la base militar aèria de Son Sant Joan que era prop de sa Casa Blanca. Diu així:

Mi querido amigo:

Ahora que hace buen tiempo, te invito a que vengas el jueves por la tarde para ir juntos a hacer una excursión.

Iremos al campo de aviación.

Allí, un señor muy amigo de mi papá nos enseñará los aviones.

Los hay de caza y de bombardeo.

Los de caza son pequeños y ligeros.

Los de bombardeo son grandes y pesados.

También hay una avioneta pequeña.

No dejes de venir que pasaremos una buena tarde y aprenderemos muchas cosas.

Te envía un cariñoso abrazo tu buen amigo

Miguel Mesquida Capellá.⁴⁷

En l'altra carta un alumne conta que l'escola aprenien de memòria poesies.

Apreciado amigo:

Te voy a contar una de las lecciones que damos de memòria.

Aprendemos las poesías a trozos hasta que las sabemos completas.

Hemos dado ya muchísimas: «Monólogo de un niño», y también «Lo bueno y lo mejor», y también «El uno y el dos».

Lo que más nos ha gustado a todos ha sido «Monólogo de un niño» porque era del maestro D. Teodoro Terrés, y porque es la que más fácil nos fue de aprender.

Te abraza tu amigo

Jorge Jaume Mulet⁴⁸

Com a la revista de Can Pastilla, a *Renacer* hi ha una secció dedicada a passa-temps de tipus lingüístic i una secció de notícies on gairebé exclusivament s'informa amb poques línies de les visites anuals del mestre Antoni Salleras Oliver, delegat en funció inspectora del districte de Llevant, i de les aportacions econòmiques per al manteniment de la revista per part del mestre Antoni Vidal Pons i de la mestra de l'escola de nines de sa Casa Blanca, Francesca Vaquer Salleras. Aquestes poques i petites aportacions van ser les úniques respostes a la petició que s'inserta en cada número de la revista: «Lector amable: Nuestra publicación será totalmente gratuita. Supone, sin embargo, un crecido gasto mensual del que nos resulta muy difícil resarcirnos. A cambio del periódico que hoy te enviamos,

⁴⁷ *Renacer*, núm. 1 (1 de gener de 1937).

⁴⁸ *Renacer*, núm. 3 (1 de març de 1937).

y te seguiremos enviando mensualmente, te pedimos tan sólo un donativo en metálico, que nos ayude a cubrir las necesidades del mismo».

A cada número apareixia també la sol·licitud de col·laboració per a l'ampliació dels fons de llibres de la «biblioteca popular» de l'escola. Abans de la guerra, quan dirigien l'escola els mestres Francesc Rosselló Gil (1928-1933) i Pere Crespi Cànaves (1934-1935), aquesta biblioteca devia estar molt ben assortida ja que era una secció del Museu Pedagògic Provincial, del qual aquests dos mestres, que també varen assajar la tècnica Freinet, eren assidus col·laboradors.⁴⁹ Si el gener de 1937 Terrés podia escriure en veritat que la biblioteca «se compone de pocos volúmenes y la mayor parte están ya viejos y deteriorados» era perquè, com altres biblioteques escolars de Mallorca, havia estat expurgada complint ordres governamentals. La Junta de Defensa Nacional, en efecte, havia manat «hacer desaparecer» les obres «de carácter marxista o comunista» amb les quals el govern republicà «ha organizado bibliotecas ambulantes y de las que ha inundado las Escuelas, a costa del Tesoro público, constituyendo una labor funesta para la educación de la niñez».⁵⁰ L'arquebisbe de Mallorca es va apuntar tot d'una a aquesta campanya bàrbara de destrucció de llibres i va enviar als sacerdots de la diòcesi una circular en què els incitava a col·laborar amb aquesta «obra de saneamiento moral» que havien engegat els governs de Burgos i de Mallorca. La biblioteca de l'escola de nins de sa Casa Blanca ben bé podria ser aquella que esmentava l'arquebisbe Josep Miralles en aquesta circular:

En la escuela pública de una Parroquia de tan escaso vecindario que hasta hace poco fue Curato Rural, se han recogido, entre otros volúmenes de novelas de Víctor Hugo (puestas en el índice de libros prohibidos 1864), Tolstoy (también en el índice 1886), Andreiew, Cooper, Castello-Blanco, Barrie, Beecher, Dickens, Valera, Pardo Bazán, Miró, Pérez Galdós, Blasco Ibáñez

⁴⁹ JAUME, MIQUEL. «Els inicis de la recepció de Freinet a Mallorca... *op. cit.*, p. 103-121. Sobre les biblioteques populars «hijuelas y sucursales de la existente en el Museo Pedagógico» creades durant la Dictadura de Primo de Rivera en distints pobles de Mallorca i en barriades de Palma, vegeu «Creación de bibliotecas Populares costeadas por la diputación Provincial y Ayuntamiento de Palma», *El Magisterio Balear*, núm. 203 (15 d'octubre de 1928). p. 313-315. Probablement aquestes biblioteques sol·licitaren també, i potser reberen, llibres del Patronato de Misiones Pedagógicas.

⁵⁰ *Boletín Oficial de la Junta de Defensa Nacional de España*, núm. 18 (8 de setembre de 1936). Per a una informació més àmplia, vegeu DIEGO PÉREZ, Carmen; GONZÁLEZ FERNÁNDEZ, Montserrat. «Gestación, dotación y expurgo de las bibliotecas escolares en España: 1869-1939», *Museos Pedagógicos. La memoria recuperada*. Osca: Gobierno de Aragón, Departamento de Educación, Cultura y Deporte / Museo Pedagógico de Aragón, 2008, p. 283-308. Sobre la depuració de les biblioteques a Mallorca, vegeu MASSOT i MUNTANER, Josep. *Cultura i vida a Mallorca entre la guerra i la postguerra (1930-1950)*. Barcelona: Publicacions de l'Abadia de Montserrat, 1978, p. 113.

y Baroja: el «Fausto» de Goethe, y poemas y otras poesías de Espronceda; volúmenes de variada índole, debidos a Ortega Gasset (José), Ganivet, Azorín, Swift, Costa, Altamira y Marañón (éste sobre asuntos sexuales); uno de Alberto Thomas, adaptado a España por el francmasón y calamitoso director general de primera enseñanza D. Rodolfo Llopis; el volumen de ésta «como se forma un pueblo (la Rusia que, yo he visto)» y otras obras pedagógicas del alma de la Institución Libre de Enseñanza D. Francisco Giner de los Ríos, y de Amor, Garde y otros, y de Dewey. Todos estos tomos, bien encuadernados, llevan el timbre de «Patronato de Misiones pedagógicas», y alguno de ellos otro timbre, en tinta morada, de «Lecturas para niños». Si esto ha sucedido en un pueblo con categoría de aldea, ¿qué acontecerá en toda la Isla, y qué en toda la Nación española? ¿Todo ello por obra de dirigentes para quienes toda sanción parece poca; y todo, como dice la citada Orden, «a costa del tesoro público y constituyendo una labor funesta para la educación de la niñez»!⁵¹

Una secció que no era a *Despertar* és la titulada «Biografías breves», en la qual van aparèixer semblances dels escriptors José Echegaray y Eizaguirre (núm. 1), José María Gabriel y Galán (núm. 2) i Benito Pérez Galdós (núm. 3). S'hi van inserir també, en canvi, els apartats a peu de pàgina on es reproduïen màximes morals o consignes que ara tenien un caire més conservador:

El lema de todo niño bien educado ha de ser siempre Obediencia (núm. 1)
Escucha siempre, niño, los consejos del anciano. Llevan todos un sello inconfundible que le imprime su experiencia (núm. 1).
El niño bien educado no replica ni refunfuña cuando se le reprende o corrige (núm. 1)
Amigos podrás tener muchos; pero que los sean verdaderos hallarás muy pocos (núm. 1)
Los tres amores del niño. Ama a Dios, autor de todo lo creado. Ama a su Patria, tierra sagrada que le vió nacer y les brinda seguro refugio en vida y en

⁵¹ «Circular sobre libros peligrosos» de dia 14 de desembre de 1936, reproduïda a *Memòria Civil*, núm. 42, col·leccionable del diari *Baleares* (19 d'octubre de 1986).

muerte. Ama a sus padres y maestros, que lo enseñan, educan para hacerle un hombre útil (núm. 2)

La humildad es la virtud que más adorna a las personas (núm. 2).

La oración fortalece el alma contra las tentaciones del demonio (núm. 2)

El niño necesita alimentos. El niño necesita vestidos. El niño necesita distracciones. Todas estas cosas se las proporcionan agradablemente sus padres a costa de muchos sudores y privaciones. Honremos y respetemos siempre a nuestros padres ya que tantos y tan grandes beneficios les debemos (núm. 2). Procura marchar toda tu vida por el recto camino del bien si ansias alcanzar la salvación de tu alma (núm. 3).

La oración es el arma más poderosa para ahuyentar y resistir las tentaciones del demonio (núm. 3)

Todo ciudadano leal y consciente de sus deberes obedece fielmente las órdenes dictadas por su legítimo Gobierno (núm. 3).

En aquest apartat hi havia el recordatori de les fites més destacades fins aleshores de la guerra a Mallorca: l'inici del «glorioso movimiento nacional» (19 de juliol de 1936), el desembarcament dels republicans a Mallorca (16 d'agost de 1936) i la «huida de los rojos que querían conquistar Mallorca» (4 de setembre de 1936).

6. LA DEPURACIÓ

La primera setmana de setembre de 1936 es va posar en marxa a Mallorca el mecanisme de la depuració del magisteri. El dia 1 una circular del Govern Civil disposava que «los maestros de esta isla comunicarán a la Jefatura de la Inspección su situación legal y patentizarán su entusiasta e incondicional adhesión al movimiento de salvación de España».⁵² Complint aquesta ordre l'inspector en cap, Joan Capó Valls de Padrinas, va enviar un formulari imprès en una fitxa de color crema que demanava als mestres que prometessin «libre y espontáneamente coadyuvar con todas sus fuerzas al movimiento de salvación de España» i els instava a declarar «No haber pertenecido a la Asociación de Trabajadores de la Enseñanza» i «No haber figurado en los partidos políticos del Frente Popular». Abaix, en lletra més petita, s'especificava que «Los Maestros cuyas circunstancias

⁵² *Boletín Oficial de la Provincia de Baleares* (3 de setembre de 1936).

no les permitan firmar la presente declaración pueden exponer al dorso lo que estimen conveniente». El mestre Terrés va signar la promesa i la declaració el dia 7 de setembre sense esmentar que durant un temps havia estat afiliat a Esquerra Republicana Balear i que havia estat sindicat a la Federació de Treballadors de l'Ensenyament. Va creure convenient, en canvi, incloure una declaració del P. Bartomeu Bordoy, antic professor seu al col·legi dels teatins de Palma, que deia: «Conozco al interesado desde niño, y no me consta háyase apartado de su educación esmeradamente cristiana. Siempre me ha parecido apolítico, y cumplidor de su alta misión».

Al mateix temps que l'inspector en cap feia arribar aquest formulari a tots els mestres, enviava una fitxa de color rosa als comandants de la Guàrdia Civil i una de color verd als batles dels municipis on el mestre havia exercit perquè l'informessin el més aviat possible de la seva «conducta profesional y particular».⁵³

El tribunal depurador que havia d'examinar les fitxes dels mestres es va constituir el dilluns 21 de setembre a la Comissaria General d'Ensenyança de Balears de la qual era secretari el mestre Pere Crespí Cànaves que, segons el seu testimoni, va ser qui va elegir personalment els components del tribunal: el tradicionalista Alfred Llompart Julià, el falangista Antoni Nicolau Muntaner i el militar Mateu Torres Bestard.⁵⁴ Aquest tribunal va considerar fidedignes la declaració del mestre i els informes favorables del batle i de la Guàrdia Civil de Palma, amb la qual cosa Terrés va poder començar el curs sense cap entrebanc a l'escola de nins de sa Casa Blanca. Ara bé; no devia estar gaire tranquil sabent que havia mentit en la seva declaració de dia 7 de setembre i sabent que companys seus, que havien pertangut a partits o sindicats alineats en el Front Popular, havien estat inhabilitats, empresonats o fins i tot assassinats, com l'inspector Ferran Leal Crespo.⁵⁵ Per apaivagar els seus temors es va decidir a lliurar al tribunal un escrit signat el dia 5 d'octubre on explicava perquè havia estat afiliat durant un temps a la Federació de Treballadors de l'Ensenyament, document que pel seu indubtable interès transcrivim íntegrament:

⁵³ SERRA BARCELÓ, Jaume. «Els tribunals depuradors del magisteri nacional a les Illes Balears», *Pissarra* (setembre-octubre 2004), p. 23-25; MIRÓ, Santiago. *Maestros depurados en Baleares durante la Guerra Civil*. Palma: Lleonard Muntaner, 1998, p. 24-33.

⁵⁴ *Boletín Oficial de la Provincia de Baleares* (19 de setembre de 1936). Mateu Torres aviat va ser substituït per José Francisco de Isasi González segons figura al BOP de 22 de setembre de 1936.

⁵⁵ CAPELLÀ, Llorenç. *Diccionari Vermell*. Mallorca: Editorial Moll, 1989, p. 94; NADAL, Antoni. «Fernando Leal», a: *Memòria civil*, núm. 48, col·lecció del diari *Baleares* (20 d'abril de 1986).

Sres. Miembros del Tribunal examinador de las fichas del Magisterio.
Ilmos. Sres.:

El que suscribe, D. Teodoro Terrés Lladó, Maestro Nacional de Ca'n Pastilla, tiene el honor de exponer a la consideración de este dignísimo Tribunal los siguientes datos, por si estima oportuno tenerlos en cuenta al examinar sus fichas:

En el año 1933, siendo yo Director de la Escuela Graduada de niños de Alaró, se desató contra mí, por mis ideas religiosas y derechistas, una campaña persecutoria que culminó con la aparición, en el periódico «El Obrero Balear», de dos artículos insultantes e insidiosos titulados «Con la escoba... y barriendo», artículos que acompaño por si estiman conveniente leerlos. Aun no satisfechos con ello se me amenazó con solicitar directamente de las Autoridades del Ministerio mi fulminante separación del Magisterio. Acudí al Sr. Leal, Inspector de 1ª enseñanza a cuya zona pertenecía la escuela, en demanda de protección y consejo y, lejos de ofrecerme ambas cosas, me recomendó tan sólo que este asunto lo resolviera yo directamente con las Autoridades locales.

Decidido entonces a poner fin a tal campaña difamatoria y a la murmuración que corría incesantemente de boca en boca, visité a las Autoridades Municipales para pedirles cesaran en su actitud y tras largo y tenaz forcejeo conseguí ver realizado mi deseo, pero a cambio de mi ofrecimiento de modificar totalmente mi conducta y de ingresar en un partido político de izquierdas o en la Federación de Trabajadores de la Enseñanza.

Tras larga meditación, y aunque ello repugnaba enormemente a mi conciencia cristiana, opté por esto último porque se me había manifestado que era una formación apolítica. Pronto me di cuenta de que ese apoliticismo era un mito y que se trataba sólo de una trampa hábilmente preparada para cazar incautos, y yo fui uno de ellos, mas ahora estaba ya preso en las terribles garras de la fiera y el retroceder significaba ponerme otra vez en manos de mis perseguidores y a perder en consecuencia mi carrera.

Con harto sentimiento figuré en dicha asociación hasta el mes de octubre de 1934, aproximadamente un año en total, pues en esta fecha, a causa de haber logrado mi traslado en concurso oficial a la Escuela de Ca'n Pastilla, completamente asqueado, me dí de baja voluntariamente en la misma.

Me complazco al propio tiempo en acompañar dos documentos probatorios de la que fue mi conducta pública y privada durante los siete años aproximadamente que ejercí el cargo en la villa de Alaró.

Dios guarde a V.V. muchos años.

Ca'n Pastilla (Palma) 5 de octubre de 1936.

Per reforçar la seva argumentació va adjuntar certificats del batle d'Alaró (Arnau Rosselló Bibiloni), del cap local de Falange (Pedro Simonet) i del pre-

sident de l'Associació Catòlica de Pares de Família (Miquel Rullan), també d'Alaró, que van declarar que la conducta del mestre havia estat sempre encomiable des del punt de vista moral, religiós i professional. Aquests dos darrers informadors, que devien ser amics de Terrés, donen fe que en les darreres eleccions de febrer havia votat a favor de la «Coalición de Derechas», és a dir, de la Confederación Española de Derechas Autónomas.

Un mes després que lliurés aquests informes, la Junta Técnica del Estado va publicar un decret que establia la creació de distintes comissions per dur a terme la depuració del personal docent de tots els nivells educatius.⁵⁶ D'acord amb aquest decret i amb altres ordres, circulars i instruccions de Burgos, es va constituir a Mallorca la Comissió Depuradora del Personal de Magisteri, CDPM d'ara endavant, el dia 18 de març de 1937 sota la presidència del professor Bartomeu Bosch Sansó, prevere i director de l'Institut de Segona Ensenyança Ramon Llull, de Palma.⁵⁷

Aquesta nova comissió va reiniciar tot el procés depurador donant el caràcter de provisionals a totes les actuacions anteriors.⁵⁸ Per començar, va demanar els informes reglamentaris al batle, al rector, a un pare de família ben reputat i a la Guàrdia Civil de les poblacions on el mestre havia exercit. Aquestes personalitats havien d'informar sobre la conducta professional, religiosa, social i particular del mestre, la seva eventual participació en societats secretes, les seves actuacions polítiques i, a més, havien de jutjar «si orientó su enseñanza o actuación profesional en el sentido disolvente que informan las agrupaciones de "Frente Popular" y Asociaciones secretas».

En el cas del nostre mestre els informes lliurats a principis de juliol van ser positius en tots els aspectes, exceptuant el que van dir el batle i el comandant de la Guàrdia Civil de Palma sobre la seva actuació a Can Pastilla. Els dos informants coincidien a qualificar la conducta professional com deficient dient un, el batle, que «deja mucho que desear», i l'altre, el comandant, que en aquest assumpte «es abandonado». El batle afirma que la seva conducta social és «algo incomprensible» i el comandant observa que «concorre a la iglesia desde que estalló el Glorioso Movimiento Nacional». Pel que fa a la seva actuació política, que els altres informes deien que era nul·la o dretana, el comandant de la Guàrdia Civil informa que va pertànyer a «Trabajadores

⁵⁶ Decret de 8 de novembre de 1936 publicat al *Boletín Oficial del Estado* (11 de novembre de 1936).

⁵⁷ *Boletín Oficial de la Provincia de Baleares* (18 de març de 1937).

⁵⁸ MORENTE VALERO, FRANCISCO. *La escuela y el Estado Nuevo. La depuración del Magisterio Nacional (1936-1943)*. Valladolid: Ámbito Ediciones, 1997, p. 195.

de la Enseñanza» i que «simpatizaba con las izquierdas del Coll d'en Rebassa»; el batle és més explícit i diu que «pertencía a Izquierda Republicana y formaba parte de la Junta de dicho partido en el centro del Coll d'en Rebassa». Per reblar el clau, el batle Mateu Zaforteza, el mateix que havia enviat una salutació a *Renacer*, sentenciava: «Su enseñanza o actuación profesional la orientó en el sentido disolvente que informan las agrupaciones del Frente Popular y Asociaciones Secretas».

Atenent-se a aquests informes l'1 de desembre de 1937 la CDPM va decidir lliurar al mestre Terrés un plec de càrrecs amb les següents acusacions:

1º. Ser simpatizante del Frente Popular, perteneciendo a Izquierda Republicana y formando parte de la Junta de dicho partido en el Centro de Coll d'en Rebassa. Sus entusiasmos por el Frente Popular los patentizó no sólo en Coll d'en Rebassa y Can Pastilla, sino también en el nº 13 del periódico «Despertar», publicado por los niños de su Escuela.

2º. Haber estado afiliado a la Sociedad Balear de Trabajadores de la Enseñanza, constando que si fue dado de baja en enero de 1935, fue debido a que no se aceptó su propuesta de unión de las dos Asociaciones de Maestros.

El mestre tenia deu dies per defensar-se per escrit d'aquests càrrecs. Ho va fer en cinc fulls mecanoscrits en espai simple que va enviar a la CDPM el dia 11 de desembre. D'entrada feia una proclamació de la seva profunda religiositat i estricta fidelitat a la doctrina de l'Església: «en ningún momento de mi vida me aparté de las enseñanzas de la Iglesia». A continuació, addueix que es va afiliar a Esquerra Republicana per evitar perdre la feina i no deixar en la misèria la seva família. «Para defender el sustento y el bienestar de mi esposa y de mis hijas, me vi obligado, no a claudicar de mi fe ni de mis creencias, que eso no lo hubiera hecho jamás aun a costa de perder la vida, sino a fingir un apartamiento de ellas que estaba muy lejos de sentir, y por lo tanto seguía practicando unas veces en Ca'n Pastilla y otras en la Iglesia de San Juan de Palma, los actos de culto propios de un buen cristiano, y al mismo tiempo seguía manteniendo estrechas relaciones con los elementos de derechas de Alaró... De no haber procedido de esta forma, hubiera podido sobrevenir el hecho cruel y despiadado de privárseme de mi condición de Maestro oficial, quedando por tanto cesante y sin esperanzas de hallar una nueva colocación, porque todas estaban reservadas para sus propios partidarios. Y si en tales circunstancias, desolado y hambriento, hubiera acudido a cualquiera de V.V. en demanda de protección económica para hacer frente a las más perentorias

necesidades de mi familia ¿me hubieran ayudado o socorrido? Me hubieran ofrecido tal vez un poco de comida un día, dos, tres a lo sumo, pero no me hubieran proporcionado un sueldo igual al que había perdido por defender valerosamente sus mismos ideales».

Teodor Terrés dóna la culpa en gran part a l'inspector Fernando Leal, assassinat pels falangistes l'agost de 1936, d'aquesta situació dilemàtica. Efectivament, relata que el mes de febrer de 1935 l'inspector va cursar visita oficial a l'escola de Can Pastilla i, encara que l'informe oficial no va ser desfavorable, al final de la visita el va reprovar oralment perquè utilitzava a classe el llibre *Lecturas de Oro* que «no había sido aprobado por el Consejo de Instrucción Pública». ⁵⁹ Segons la versió del mestre, l'inspector el va amenaçar subtilment dient-li «que el aislamiento en que vivía podría acarrearle graves consecuencias». Terrés no va fer gaire cas a aquest advertiment fins que, un any més tard, el dia de les eleccions generals, el 16 de febrer de 1936, va ser objecte de «manifestaciones hostiles» quan un cotxe d'Alaró el va anar a cercar a casa seva per anar a votar al poble on encara estava empadronat. ⁶⁰ Aquell dia va agafar una mica de por i va decidir fer cas de «la imposición amistosa» de Fernando Leal, el qual li havia indicat la conveniència d'afiliar-se a Esquerra Republicana «para ponerme a cubierto —esas fueron sus palabras— de ciertas acusaciones que a consecuencia de mi actuación religiosa habían hecho llegar a sus oídos sus mismos correligionarios». Així, el març de 1936 Terrés es va afiliar a la secció d'Esquerra Republicana del Coll d'en Rabassa simulant una conversió ideològica i, donat que la seva anterior tendència dretana era de domini públic, per donar més credibilitat a la seva nova opció política va acceptar sense titubeig un càrrec directiu a l'esmentada secció «considerando que de no hacerlo hubiera podido delatarme y hacerme reo de una nueva persecución».

Pel que fa al segon càrrec, haver estat afiliat a la Societat Balear de Treballadors de l'Ensenyament, la línia argumental de la defensa és molt similar. Després de citar el fragment de l'article d'*El Obrero Balear* en què un socialista d'Alaró l'acusava de conspirar contra la República, confessa:

Alguna razón tendría yo para obrar de esta forma y ella era ya una clara visión de que la marcha descendente que tomaba España, azotada por los

⁵⁹ SOLANA, Ezequiel. *Lecturas de oro: colección de ejemplos, fábulas e historietas morales para niños*. Madrid: El Magisterio Español, 1932 (38 ed.).

⁶⁰ El mestre vivia a la casa-habitació adossada a l'escola de Can Pastilla que aquell dia havia estat habilitada com a col·legi electoral. Les manifestacions hostils vingueren de «los curiosos desocupados que permanecían estacionados ante el Colegio, porque se dieron cuenta de que era un coche de las derechas».

furiosos vendavales de las hordas sin Dios que se apoderaron de ella el 14 de abril de 1931.

Y por eso, siguiendo los dictados de mi conciencia, no me hice sospechoso de conspirar, sino que conspiré con todas mis energías —si se puede llamar conspirar a ayudar a las derechas en sus operaciones pre-electorales— para encontrar el medio de derrocar el nuevo y podrido régimen que se había establecido en España [...].

Y por todo ello me vi burlado, escarnecido y ofendido muchas veces, sin que a pesar de ello, decayera el ánimo porque todo lo soportaba en defensa de mi Dios y de mi Patria.

Y cuando la campaña contra mí llegó a su período más álgido y acudí a la Inspección en demanda de ayuda y protección, no encontré más que unas palabras que quedaron grabadas en el fondo de mi alma, pronunciadas por el Inspector Sr. Leal y que venían a decir claramente: «Arréglese como pueda, porque no es de los nuestros».

Y fue entonces, cuando para cortar de raíz aquella persecución tuve que entregarme en manos de mis verdugos y perseguidores, los cuales, reconozco que fueron harto generosos conmigo al no exigirme otra cosa, para cesar en su obra, que el ingreso en un partido de izquierdas o en la Federación de Trabajadores de la Enseñanza.

Como mal menor, opté por ingresar en esta última porque era apolítica, según sus dirigentes, a pesar de tener su domicilio en la Casa del Pueblo de Palma.

La CDPM no va trobar convincents les raons que adduïa Terrés i va acordar per unanimitat proposar la sanció de «separación definitiva del servicio y baja en su escalafón», ja que considerà demostrats els càrrecs amb l'agregant de la falsedat en la declaració de dia 7 de setembre de 1936. El tribunal va tenir en compte també que el mestre havia faltat a la veritat quan en el plec de descàrrecs havia declarat que s'havia donat de baixa de la Societat Balear de Treballadors de l'Ensenyament perquè en una assemblea s'havia rebutjat el seu projecte de fusió amb l'Asociación Provincial del Magisteri.

Teodor Terrés no devia sospitar que, una vegada mort l'inspector Ferran Leal a qui donava la culpa de la seva adscripció política a un partit i a un sindicat d'esquerres, hi havia altres testimonis que podien desmentir la seva versió dels fets. La CDPM disposava, a més, dels documents confiscats a la Casa del Poble de Palma, entre els quals hi havia el llibre d'actes de la Sociedad Bale-

ar de Trabajadores de la Enseñanza on constava clarament que s'havia donat de baixa el dia 27 de gener de 1935, i no l'octubre de 1934 com afirmava el mestre, «por desear la unión de asociaciones». La comissió, amb el llibre d'actes a la vista, no va donar crèdit a l'afirmació que el projecte de fusió de les associacions fos una iniciativa de Terrés, i va interpretar que la petició de baixa no va ser per disconformitat ideològica.

La Comissió Superior Dictaminadora d'Expedients de Depuració va acceptar la proposta de sanció que havia fet la CDDPM.⁶¹ Teodor Terrés va exercir el seu dret a la revisió de l'expedient i el dia 23 de gener de 1941 va presentar la sol·licitud pertinent amb aportació de nous certificats que avalaven la seva conducta i actitud política i religiosa abans, durant i després de la Segona República encara amb més contundència que els informes dels anys anteriors. Hi ha certificats dels batles d'Alaró i de sa Pobla, dels jutges municipals d'Esporles i d'Alaró, del pare superior dels Germans Teatins de Palma, del rector i del vicari de la parròquia d'Alaró, del rector de la parròquia d'Esporles, del secretari provincial de les Organizaciones Juveniles de Falange Española Tradicionalista y de las JONS i un ampli informe del tinent coronel José Rojas Alemany, primer cap de la Comandància de la Guàrdia Civil de Balears. Tots confirmen amb escriu les declaracions anteriors de Terrés que es defineix com «un católico ferviente, un español amante de las tradiciones, cumplidor de sus deberes para con la Patria, apolítico y alejado en todo de los partidos disolventes que azotaron España durante los años de nefasta República».

L'escrit de defensa té la mateixa base argumental que els anteriors de dia 5 d'octubre de 1936 i de dia 11 de desembre de 1937 però té un estil de redacció més acurat i literàriament més atractiu. El bessó de la defensa continua sent el mateix, però aquesta vegada carrega encara més les culpes a l'inspector Ferran Leal «quien en repetidas visitas me increpó por la orientación católica que daba a mis pautas de estudio y, fue el mismo señor, quien me impuso por fin mi ingreso en Izquierda Republicana, bajo la misma meditada y cobarde coacción de la pérdida de mi carrera».

El Jutjat Superior de Revisions va tenir en consideració les raons de Terrés i els certificats aportats per fonamentar-les, i en lloc de la sanció de separació del servei i baixa en l'escalafó, va proposar una sanció inferior: «la suspensión de empleo y sueldo por dos años sirviéndole de abono el tiempo que ha estado sin ejercer, el traslado fuera de la provincia no pudiendo solicitar vacante

⁶¹ El dictamen està signat el dia 28 de maig de 1940. L'ordre ministerial és de 27 de juliol i no va aparèixer al BOP fins dia 21 de setembre de 1940.

durante cinco años y la inhabilitación para cargos directivos y de confianza». El dia 20 de desembre de 1944 Teodor Terrés va ser obligat a cessar del seu càrrec de mestre a l'escola nacional de nens de Campos, municipi del migjorn de Mallorca, i a traslladar-se fora de la província de les illes Balears, concretament al poble de Murla (Alacant). D'aquest poble, on va estar fins a dia 31 d'agost de 1949, va passar a una secció de l'escola graduada d'Ondara i, finalment, des de l'1 de setembre de 1960 a Sant Vicent del Raspeig (Alacant), on es va jubilar el dia 17 d'agost de 1967 després de 35 anys, 9 mesos i 29 dies de servei.

7. CONCLUSIONS

Teodor Terrés va tenir una bona formació inicial i un expedient molt brillant a les escoles de magisteri de Múrcia i Alacant. Va ser un mestre vocacional que en algun moment va dir als alumnes que l'únic que pretenia era que el seu aprenentatge fos agradable i útil perquè arribessin a ser ciutadans honrats, nobles i conscients, «fieles conocedores de todos sus derechos y conspicuos cumplidores de todas sus obligaciones».

Durant prop de 36 anys va treballar en dotze escoles, sis de Mallorca, tres de Múrcia i tres d'Alacant, totes situades en zones rurals o de barriades urbanes poc poblades. Les experiències de la impremta a l'escola van tenir lloc en tres de les escoles de Mallorca on va estar destinat i on va treballar en solitari ja sia perquè eren escoles unitàries, com la de Can Pastilla i la de sa Casa Blanca, o bé perquè no va trobar la col·laboració d'altres mestres, com a l'escola graduada d'Alaró.

No hi ha cap col·lecció completa de les tres revistes que Terrés va promoure i, per tant, sense cap més informació complementària, seria temerari treure conclusions sobre la major o menor fidelitat a la pedagogia de Freinet. Considerant els quaderns consultats sembla que algunes característiques no concorden amb aquesta pedagogia: més de la meitat dels textos no eren escrits per alumnes, hi ha molts pocs textos lliures, no consta l'existència d'un equip d'alumnes que gestioni la revista o que utilitzi la impremta, hi falten referències a passeigs escolars o excursions, no hi ha descripcions de la vida del poble o de la barriada, de les festes, els costums o les activitats laborals. Algunes consignes publicades a *Despertar*, com aquelles que aconsellen parlar poc per

no equivocar-se («Piensa que quien mucho habla mucho yerra») o ser prudent en totes les empreses («Considera que es antes de empezar una obra que se ha de recapacitar concienzudamente hacerla o no hacerla»), són a les antípodes del tempteig experimental que Freinet propugnava com a motor dels mètodes naturals d'aprenentatge. La ideologia de Terrés, que probablement no va influir tant com creien els seus adversaris polítics en l'orientació de la seva pràctica docent, va ser abans, durant i després de la República, molt propera al catolicisme conservador, com informaren els joves socialistes d'Alaró o certificaren mitja dotzena de sacerdots que donaren fe de la seva religiositat. L'adscripció a la Societat Balear de Treballadors de l'Ensenyament i l'afiliació a Esquerra Republicana Balear van ser actes purament nominals i genuïnament hipòcrites forçats, segons confessió de Terrés, per la coacció de l'inspector Ferran Leal Crespo, cruelment assassinat l'estiu de 1936 i que, per tant, no podia ni confirmar ni desmentir aquesta actuació. Sobre aquesta qüestió, que cal situar en el context d'un procés de depuració molt complicat i no del tot conegut, és difícil esbrinar fins a quin punt les declaracions de Teodor Terrés eren el fruit amarg de la por o la sincera reivindicació de la veritat.

TEMA MONOGRÀFIC

La Escuela Freinet de Barcelona

The Freinet School of Barcelona

Fernando Jiménez Mier y Terán

jimenezmyt@gmail.com

Universidad Nacional Autónoma de México (Mèxic)

Data de la recepció de l'original: febrer de 2016

Data d'acceptació: juliol de 2016

RESUM

El 1937, a Barcelona i en plena guerra, va néixer l'Escola Freinet de Barcelona. L'esdeveniment va ser impulsat per l'inspector escolar Herminio Almendros. Ja havien passat els temps de la Cooperativa Espanyola de la Tècnica Freinet. Els nens d'aquesta escola van fer textos lliures amb llur impremta, els van il·lustrar, els van imprimir, van fer-ne quaderns i van tenir intercanvi amb altres escoles; principalment amb l'escola regentada per Freinet a Vença, França. Aquests textos van quedar agrupats en els quaderns «tibidabo» i «Petits», dels nois de primària i els de parvulari. Amb aquests textos lliures els nens, sense proposar-s'ho ells ni els seus mestres, es van convertir en veritables historiadors que permeten conèixer els successos d'una escola en temps de guerra. Aquest text recull informació sobre aquesta escola, els seus mestres i nens. També parla de la presència de l'inspector Almendros. Recupera, a més, l'assumpte de l'intercanvi amb escolars de França. El text es basa en els textos d'aquests quaderns i en l'entrevista que l'autor va fer a un dels directors de l'escola.

PARAULES CLAU: educació Freinet, Barcelona, Tibidabo, impremta escolar, text lliure, Guerra Civil.

ABSTRACT

The Freinet School of Barcelona was set up in the city at the height of the Civil War in 1937, promoted by schools inspector Herminio Almendros. The time of the Spanish Cooperative for the Freinet Technique had come to a close. The children at this school produced free texts on their press, illustrated them, printed them into books and exchanged them with other schools, mainly with the school run by Freinet in Vence, France. These texts were grouped into the books «tibidabo» and «Petits» for primary and nursery schoolchildren. In these free texts, and without themselves or their teachers setting out with this purpose, the children became true historians, enabling us to uncover what took place during wartime schooling. This article brings together information about the school, its teachers and pupils. It also looks at the figure of Inspector Almendros. Furthermore, it recoups the exchanges made with schoolchildren in France. The article is based on the texts from these books and on an interview carried out by the author with one of the school's head teachers.

KEY WORDS: Freinet education, Barcelona, Tibidabo, School Press, Free Text, Civil War.

RESUMEN

En 1937, en Barcelona y en plena guerra, nació la Escuela Freinet de Barcelona. El acontecimiento fue impulsado por el inspector escolar Herminio Almendros. Ya habían pasado los tiempos de la Cooperativa Española de la Técnica Freinet. Los niños de esa escuela hicieron textos libres con su imprenta, los ilustraron, imprimieron, formaron cuadernos y tuvieron intercambio con otras escuelas; principalmente con la escuela regentada por Freinet en Vence, Francia. Esos textos quedaron agrupados en los cuadernos «tibidabo» y «Petits», de los chicos de primaria y los de parvulario. Con esos textos libres los niños, sin proponérselo ellos ni sus maestros, se convirtieron en verdaderos historiadores que permiten conocer los sucesos de una escuela en tiempos de guerra. Este texto recoge información sobre esa escuela, sus maestros y chicos. También habla de la presencia del inspector Almendros. Recupera además el asunto del intercambio con escolares de Francia. El texto se basa en los textos de esos cuadernos y en la entrevista que el autor hizo a uno de los directores de la escuela.

PALABRAS CLAVE: educación Freinet, Barcelona, Tibidabo, Imprenta Escolar, Texto Libre, Guerra Civil.

I. PALABRAS DE ENTRADA

En este artículo¹ me referiré a la primera escuela, fuera de Francia, que llevó oficialmente el nombre de Freinet² según reconoce la esposa de este último.³ Sobre el particular se expresa un chico: «En la segunda escuela Freinet del mundo también empiezan a florecer los árboles».⁴

¡Vaya que los niños de esa escuela también florecieron! A lo largo de lo que sigue revisaré esa realidad; me apoyaré en los dichos de los propios alumnos de la Escuela Freinet de Barcelona, quienes con el tiempo, y a través de las páginas de sus cuadernos escolares (a los que me referiré con detenimiento más adelante), se convirtieron –sin proponérselo ellos ni sus maestros– en verdaderos historiadores de este importante episodio educativo (que de otra manera difícilmente podría restaurarse). En mi empeño por reconstruir este trocito de freinetismo español también conté con los valiosos recuerdos expresados en entrevista por el matrimonio formado por María Nogués y Juan Benimeli, maestros encargados de la conducción de la Escuela Freinet de Barcelona durante una época.⁵ Estos maestros, al caer Barcelona en manos del franquismo, tuvieron que destruir todo el material a su alcance que los comprometía como opositores al nuevo régimen. Entre los papeles que quemaron en la chimenea de su casa estaban los documentos relacionados con la educación Freinet; muy especialmente las colecciones completas de los cuadernos escolares.⁶ Me falta señalar un antecedente en este proceso: llegué a los multicitados cuadernos escolares y al matrimonio Benimeli-Nogués gracias a la profesora María Pla, de la Universidad de Barcelona. La localicé, pues ella había publicado un primer artículo que versa sobre la Escuela

¹ Las páginas que siguen contienen la versión preliminar de un texto más amplio que, como capítulo, formará parte del libro *Freinetismo español en plena guerra (1936-1939)*, en preparación.

² El nombre del plantel es catalán: Escola Freinet. Aprovecho para decir que en este texto los nombres de los maestros aparecen en castellano, tal cual los encontré registrados en la documentación de primera mano consultada. Lo hallado en catalán, salvo el nombre de la escuela, en catalán lo dejé.

³ Elisa Freinet dice que la de Barcelona: «Fue la primera escuela Freinet que vio la luz fuera de Francia» (carta transcrita en ZURRIAGA, Ferran «La segunda época de la experiencia Freinet en España», MOVIMIENTO COOPERATIVO DE ESCUELA POPULAR. *La escuela moderna en España*. Madrid: Zero ZYX, 1979, p. 79).

⁴ «Carta a los niños de Vence», *tibidabo*, abril, 1938, p. s/n.

⁵ Como producto de la entrevista publiqué «Contentos como unas pascuas», en *Seis experiencias de educación Freinet en Cataluña antes de 1939*, Cuadernos de Aula Libre, núm. 2, Fraga, Huesca, 1994, pp. 11 y 65-73.

⁶ Datos tomados de la entrevista referida en la nota anterior, mismos que no se incluyeron en el texto citado.

Freinet de Barcelona,⁷ y amablemente me ayudó a contactar con quienes serían mis entrevistados. En estas páginas recojo también las enseñanzas del artículo de Pla; así como la información proporcionada en el libro que narra la historia de vida del maestro Joaquín Gadea Fernández, quien, como Benimeli, fue director de la Escuela Freinet de Barcelona en otro momento.⁸ Ambos eran naturales de Albacete, ¡vaya coincidencia! Considero que, pese a que está extraviada mucha documentación de la Escuela Freinet de Barcelona, en pocos casos como en este se cuenta con tanta información para conocer una experiencia escolar Freinet española.

2. GÉNESIS DE LA ESCUELA FREINET DE BARCELONA

El surgimiento de la Escuela Freinet de Barcelona es descrito así por los críos: «En plena guerra se inauguró silenciosamente, sin bombo ni platillos, la Escuela Freinet de Barcelona. No estaban los tiempos para festejos, pero sí para hacer una labor callada y positiva en beneficio de la cultura popular».⁹

Sí, la génesis y el posterior funcionamiento de la Escuela Freinet de Barcelona acontecieron durante la guerra civil; y esa escuela, marcada por las orientaciones educativas del Consejo de la Escuela Nueva Unificada (CENU), fue un Grupo Escolar de Ensayo patrocinado por la Comisión de Cultura del Ayuntamiento de Barcelona.¹⁰ Herminio Almendros, seguro impulsor de la Escuela Freinet de Barcelona –como inspector escolar de la provincia, como miembro del segundo

⁷ PLA I MOLINS, María, «L'Escola Freinet de Barcelona, 1937-1938», *Full Informatiu de la Societat Catalana d'Història de l'Educació dels Països de Llengua Catalana*, núm. 5-6 (mayo de 1986 - diciembre de 1987).

⁸ VILÀS GIL, Pere, *Joaquim Gadea Fernández. La vida d'un mestre*. Palma: Universitat de les Illes Balears [Col. TIHE, núm. 1], 1995.

⁹ «A los laboristas ingleses», *tibidabo*, octubre, 1938. p. s/n.

¹⁰ GENERALITAT DE CATALUNYA. *L'Ensenyament popular a Catalunya de l'adveniment de la República al juliol de 1937*, Departament de Cultura, 1937. Una de las escuelas de ensayo fue la Escuela Freinet de Barcelona, la cual aparece fotografiada en la p. 77. Pla, María, *op. cit.*, p. 32, señala que, en el orden del día de la Comisión de Cultura del 12 de enero de 1937, se indicó la necesidad de crear los Grupos Escolares de Ensayo.

Consejo¹¹ y sobre todo como freinetista–, escribe en clara alusión al CENU: «Tras los primeros esfuerzos para organizar la defensa del pueblo, comienza la época de estructuración de la zona leal. Amplio plan de creación de escuelas, aprovechamiento de edificios, preparación de maestros. Obra de gran volumen».¹²

Según un decir muy difícil de probar, para Elisa Freinet hay una doble situación relacionada con el CENU y la Escuela Freinet de Barcelona: esta última se creó como un «homenaje a Freinet»; Elisa además sostiene que el CENU nació «inspirado en la obra de Freinet y sus compañeros».¹³

Freinet escribe una carta relativa al nacimiento del CENU en donde expresa con orgullo: «En plena batalla, acaban de publicar un documento oficial que es un acto de primerísimo valor. Leed ese texto y veréis hasta qué punto está directamente inspirado en nuestras ideas, en qué medida la escuela catalana se esfuerza en caminar por la vía que hemos preparado y precisado».¹⁴

¹¹ Almendros, desde agosto de 1937, fue miembro del Segundo Consejo, por parte de la FETE, y participó en el ámbito de la enseñanza primaria y la secundaria (FONTQUERNI, Enriqueta; RIBALTA, Mariona. *L'ensenyament a Catalunya durant la guerra civil. El CENU*. Barcelona: Editorial Barcanova [Sèrie Educadors, Idees, Institucions], 1982, p. 42). Con anterioridad, desde agosto de 1936 y hasta marzo de 1937, en el Primer Consejo –en el ámbito de la enseñanza técnica– participó Juan Hervás, maestro miembro de la Cooperativa española de la técnica Freinet (*Ibidem*, p. 39). Por el momento no cuento con elementos para documentar la implicación de Almendros y Hervás, más allá de su pertenencia al Consejo, en la creación de la Escuela Freinet de Barcelona.

¹² ALMENDROS, Herminio, «Balance de una experiencia de escuelas en España. Breve digresión acerca de motivaciones del trabajo escolar», *Revista de Pedagogía*, año XVII, núm. 182-183, Madrid, agosto y septiembre de 1938, p. 216.

¹³ FREINET, Elisa. *La Escuela Freinet. Los niños en un medio natural*. Traducción de Santiago Puig. Barcelona: Ed. Laia [Col. Papel 451, núm. 51], 1981, p. 333. No he podido documentar la primera afirmación; no he encontrado propuesta formal de tal homenaje. La segunda aseveración amerita ser estudiada con detenimiento. En el CENU tuvo gran influencia el pensamiento racionalista de Francisco Ferrer, creador de la Escuela Moderna (SAFÓN, Ramón, *La educación en la España revolucionaria (1936-1939)*. Traducción de M. Luisa Delgado y Félix Ortega. Madrid: Ediciones de la Piqueta, 1978, pp. 119-153). Los planteamientos de Freinet, por otro lado, presentan coincidencias con los de Ferrer. De ahí que en las orientaciones del CENU se vea la influencia de ambos. La relación entre el pensamiento y la obra de los dos educadores, así como lo que cada uno aporta al CENU, son asuntos que rebasan los alcances del presente texto y requieren investigarse en otro espacio. ¿Algún historiador de la educación catalana se anima a hacerlo?

¹⁴ Célestin Freinet citado por FREINET, Elisa, *op. cit.*, p. 334.

El documento aludido por Freinet es, sin duda, el que contiene las orientaciones educativas del CENU. Ahí se encuentran algunos párrafos¹⁵ que se corresponden plenamente con las ideas escritas por Freinet. Ambos coinciden en la importancia que reviste una pedagogía viva basada en la confianza, en el trabajo, en la libertad, en las necesidades e intereses de los niños, en la libre expresión de los pensamientos y sentimientos de los niños, en la actividad torrencial del ser humano...¹⁶ Pero parece excesivo darle exclusividad al freinetismo en el tema del CENU.

3. PRESENCIA DEL INSPECTOR HERMINIO ALMENDROS EN LA ESCUELA FREINET DE BARCELONA

Es el momento de decir algo más, lo poco encontrado, acerca de Herminio Almendros, inspector de la Escuela Freinet de Barcelona. Se dice que en esa época Almendros fungió como Inspector Jefe de Barcelona, pero eso no lo he encontrado bien documentado.¹⁷ Subrayo que Almendros, freinetista de corazón desde años atrás, indiscutiblemente participó en el proyecto para hacer surgir

¹⁵ A manera de ejemplo, se citan los siguientes párrafos: «... (Queremos) una pedagogía del respeto a la vida, de confianza en la vida y en el poder creador que el hombre lleva latente y que es capaz de aportar a la comunidad si no se ahoga lo que de más profundo y más valioso se refugia en el alma humana: su originalidad, su espontaneidad, el libre desarrollo de un poder sin límites, que se debe cuidar y exaltar como fuerza constructora de primer orden [...] porque la vida no es quietud sino actividad, y sobre todo, actividad espontánea», «Creemos [...] que la nueva escuela debe descubrir y elaborar una técnica de trabajo globalizante, por medio de la cual sea posible descubrir los verdaderos intereses del niño, la expresión sincera de lo que sienten y de lo que les mueve, fácil de descubrir, porque parte de la base fundamental del conocimiento infantil, y pone al alcance de los escolares múltiples medios de trabajo [...], porque de una manera natural, surge [...] un conocimiento elaborado por el propio esfuerzo, una actividad funcional de reacciones y deseos e impulsos naturales. Creemos que un trabajo así concebido puede ser suficiente para llenar todos los intereses de la infancia, todos los deseos de saber, de inquirir, y además constituyen una cantera inagotable de conocimientos [...]» («De las orientaciones del CENU», NAVARRO SANDALINAS, Ramón. *La escuela y el maestro en la España contemporánea (1810-1939)*. Barcelona: Textos Universitarios «Sant Jordi», Serie Historia de la Educación, 1998, p. 350).

¹⁶ El análisis comparativo detallado, entre los postulados de Freinet y las orientaciones del CENU, también queda fuera de los alcances de este texto, como una tarea para el futuro. Ojalá que alguien se anime a hacerla.

¹⁷ TEIXIDÓ I PLANAS, Martí. «Herminio Almendros: inspector de enseñanza, defensor de la educación», *Centenario de Herminio Almendros. Un personaje del pasado, una figura del presente, una referencia para el futuro*. Almansa: Ed. Ayuntamiento de Almansa [Cuadernos de Estudios Locales núm. 14], 2001. En las pp. 64 y 65 se refiere al «jefe de la Inspección de Enseñanza de Barcelona» y al «inspector-jefe», pero no señala fuentes.

la Escuela Freinet de Barcelona; y dio a conocer la existencia de la misma en Francia,¹⁸ pues permaneció en contacto con Célestin Freinet y seguidores durante la guerra civil. Almendros y los freinetistas de Francia –incluido el propio Freinet– estrecharon durante la guerra la fuerte amistad que ya los unía. Todo indica que no hubo contacto físico entre Almendros y Francia durante esos años de guerra. Pero sí hay constancia epistolar, y considero que pudo haber más cartas. Almendros, en 1937, ante la imposibilidad de asistir al XI Congreso de la Imprenta en la Escuela, celebrado en Niza, escribió una carta a sus camaradas freinetistas en la cual les dice:

«En julio pasado, antes de iniciar los trabajos de nuestro Congreso anual, la rebelión fascista estalló en España.

Todo el trabajo preparado, todas nuestras esperanzas se nos escaparon de las manos en un gesto de desilusión.

Luego nos ha sido imposible dedicarnos a nuestro trabajo de la cooperativa. Nuestros jóvenes camaradas luchan en los frentes o han sido perseguidos o asesinados en las zonas rebeldes. Hoy en día vemos con emoción vuestro próximo Congreso, y nuestra alma se dirige hacia vuestra magnífica obra pedagógica. Estaríamos a vuestro lado si la lucha en los frentes y el trabajo en la retaguardia no nos ocuparan todos los minutos de todos los días que vivimos. Pero estamos con vosotros de mente y espíritu, esperamos que la victoria de nuestro pueblo cree el medio social y político donde vuestro trabajo pueda realizarse a plenitud.

La técnica de la Imprenta en la Escuela triunfará en nuestras escuelas con vuestra ayuda.

Fraternalmente, H. Almendros».¹⁹

Un año después, en 1938, Almendros fue nombrado, por el Ministerio de Instrucción Pública de la España republicana, delegado oficial al XII Congreso

¹⁸ Pagès da cuenta de que Almendros fue quien llevó a Francia la noticia del surgimiento de tal escuela (PAGÈS, A. «L'hommage de la Révolution Espagnole à notre camarade Freinet», *L'Éducateur Prolétarien*, núm. 12, 15 de marzo de 1937, p. s/n) y unos meses después opinó que gracias al propio Almendros «[...] la magnífica Escuela Freinet de Barcelona ha abierto sus puertas [...]» (PAGÈS, A. «Nouvelles d'Espagne», *L'Éducateur Prolétarien*, núm. 1, 1 de octubre de 1937, p. s/n). En el ejemplar núm. 20, 15 de julio de 1937 de *L'Éducateur Prolétarien*, pp. s/n, hay un pequeño texto, firmado por C. F., titulado «L'École Freinet à Barcelone», acompañado de dos fotografías del majestuoso plantel.

¹⁹ «Première Journée: 28 Mars. Séance du matin», *L'Éducateur Prolétarien*, núm. 13, 1 de mayo de 1937, p. 259.

de la Imprenta en la Escuela a realizarse ese año en Orleans. Almendros no pudo asistir y se concretó a escribir nuevamente a sus amigos, a quienes les explicó: «Todas las esperanzas de encontrarme algún día entre vosotros se han desvanecido. Los últimos sucesos políticos y militares han impedido la expedición de mi pasaporte... Todos mis pensamientos están con vosotros... Almendros».²⁰

La relación de Almendros con la Escuela Freinet de Barcelona es descrita por los propios alumnos de ésta al decir que, de las personas que los frecuentaban en la escuela, Almendros era a quien conocían más y mejor, pues los visitaba muy a menudo.²¹ Hay constancia de que Almendros estuvo presente cuando menos en una asamblea de la escuela.²² Falta decir que Herminio Almendros vivió durante un tiempo en la Escuela Freinet de Barcelona para protegerse de los bombardeos.²³

Gracias al boletín de la Cooperativa Freinet francesa se tiene noticia de la importancia de Almendros para la Escuela Freinet de Barcelona, por unas palabras escritas en ese órgano por la maestra Vicenta Janáriz, quien fungía como secretaria de la Escuela Freinet de Barcelona. Expresa Janáriz: «Nosotros, los maestros de la Escuela Freinet de Barcelona, nos preparamos, hasta en los mínimos detalles, para que la obra funcione de manera perfecta. Nuestro camarada

²⁰ Carta de Herminio Almendros, en *L'Éducateur Prolétarien*, núm. 15-16, 1 de mayo de 1938, p. 300. Ante su ausencia, Almendros recibe en Barcelona saludos fraternos de los congresistas franceses.

²¹ «Notas de la Escuela», *tibidabo*, octubre, 1937 y «Noticias», *tibidabo*, mayo de 1938.

²² Existe un texto libre al respecto y ahí se puede leer: «Viernes 18 de febrero de 1938. El lunes por la tarde, en nuestra clase grande, tuvimos una Asamblea general. Estuvo también el señor Almendros. Nuestro compañero Daniel Martínez fué (sic) el que más veces pidió la palabra. Acordamos venir a la Escuela en tren y ser puntuales. / La responsable de nuestra clase es Pilar Usó y el suplente Francisco Bernaola. / Antonio López» («Una asamblea», *tibidabo*, febrero de 1938).

²³ Benimeli y Nogués explican que Almendros y su familia se quedaban a dormir en la escuela, pues «[...] la casa era muy grande y había muchas habitaciones que no se usaban [...]. Ellos [Almendros y familia] estaban en lo sótanos [...] y luego ellos trajeron [a la escuela] a un Inspector de Madrid [apellidado] Tomer con su señora y una niña, y también se quedaron allí». Este testimonio forma parte de la entrevista que sostuve con el matrimonio Benimeli-Nogués. El asunto no se incluye en el texto publicado con el material de dicha entrevista, por no formar parte fundamental del tema ahí tratado. En la entrevista cometí el error de no preguntar a Benimeli y Nogués si ellos también vivieron en la escuela como protección de los bombardeos. En el expediente de depuración de la maestra Nogués hay un escrito acusatorio en donde se afirma que, estando en la Escuela Freinet de Barcelona, ella y su esposo requirieron una torre en donde vivían. Finalmente hay que decir, sobre el uso de la escuela como vivienda, que también Gadea y su familia se trasladaron a vivir a la Escuela Freinet de Barcelona, como consecuencia de la destrucción sufrida por el edificio en donde habitaban previamente, ubicado en la calle Calabria, derribado durante un bombardeo (VILÁS GIL, Pere, *op. cit.*, p. 157).

Almendros espera mucho de esta experiencia; frecuentemente nos visita para guiarnos con la maestría que le es propia».²⁴

Además de todo lo dicho, Almendros escribió en esos años de guerra algunos artículos educativos de considerable interés.²⁵

4. LOS CUADERNOS *TIBIDABO* Y *PETITS*

Como se desprende de lo anunciado párrafos atrás, los alumnos de la Escuela Freinet de Barcelona escribían textos libres, en castellano y catalán, publicados en el cuaderno *tibidabo*²⁶ (sí, anotaban la palabra con minúscula, aunque se trate de un nombre propio). La decisión de los chicos para poner ese nombre a su cuaderno la explicaron en un elocuente texto libre colectivo, precisamente titulado «tibidabo»; publicado en el ejemplar de octubre de 1937. Se puede leer: «Desde la nostra Escola es veu perfectament el Tibidabo. Aquest ha estat el motiu, pel qual elegirem el nom de la típica muntanya barcelonina per a títol dels nostres quaderns. Hem celebrat dos concursos: un per a l'elecció de lletres, i un altre per a clixé que figuren a la portada. I dues votacions». Falta agregar que los pequeños del parvulario también imprimieron un pequeño cuaderno que

²⁴ «Un educateur de l'École Freinet de Barcelone», *L'Éducateur Prolétarien*, 1 de octubre de 1937, p. 19.

²⁵ «¡Alerta, camaradas!», *Escola Proletaria*, núm. 3, año III, Barcelona, 15 de febrero de 1937, p. 19; «Balance de una experiencia de escuelas en España», *op. cit.*, pp. 207-216; «En torno al problema de la escuela rural», *Nova Ibèria*, núm. 3-4, 1937, pp. 15-1 (edición cuatrilingüe: castellano, catalán, inglés y francés); «L'avenir est à vous!», *L'Éducateur Prolétarien*, núm. 10, 15 de febrero de 1939, pp. 247-248; y «La escuela en la encrucijada», *Escola Proletaria*, núm. 2, año III, Barcelona, 30 de enero de 1937, p. 11.

²⁶ En la sección «Notas de la Escuela», publicada en las páginas de *tibidabo*, se escribe: «Todos los trabajos de este Cuaderno están hechos por niños de 9 a 13 años» (octubre de 1937). A ello se agrega: «Nuestro cuaderno consta de 24 páginas y colaboran en él dos clases» (diciembre de 1937). Diez meses después aparece esta anota: «Este número consta de 35 páginas y es el primer extraordinario que hacemos [dedicado al Partido Laborista Inglés]. Pensamos dedicar otros si disponemos de papel» (octubre de 1938). Imposible para los chicos hacer realidad lo anterior, ya no hubo tiempo para ello. Se tiene noticia de la existencia de 12 números publicados a partir de octubre de 1937 y hasta octubre de 1938. Los ejemplares, verdaderas joyas dignas de una edición facsímil en espera, pueden consultarse en el Arxiu Històric de la Ciutat de Barcelona. Los cuadernos –sin numerar en su paginación– están hechos con tinta de diversos colores y con letras de varios tamaños. Los escritos están ilustrados con dibujos de los niños confeccionados a la manera de clichés en linóleo.

titularon *Petits*.²⁷ Los niños de la Escuela Freinet de Barcelona, en sus dos cuadernos, escribían textos libres, hacían dibujos que pasaban a clichés para ilustrar los escritos; imprimían todo eso para formar y publicar cuadernos escolares. Y esos cuadernos, como explicaré más adelante, se intercambiaban principalmente con los niños y maestros de la Escuela Freinet de Vence, Francia, a pesar de la guerra. Todo lo anterior se puede sintetizar así: en la escuela Freinet de Barcelona se trabajaba conforme a la técnica y los planteamientos de Célestin Freinet; se utilizaba la imprenta escolar; y aunque pueda sonar redundante: la escuela por eso se llamaba Freinet, y apuntaba a fomentar la libre expresión de los alumnos a través de su propia palabra. Por el momento vivido, no faltaron elocuentes y conmovedores textos libres sobre los bombardeos y las calamidades producidas por la guerra.²⁸

Para hacer la impresión de los textos libres, en la Escuela Freinet de Barcelona, «Cada clase tiene su imprenta»,²⁹ Gadea señala que se adquirieron «cinco equipos o pólizas de tipos variados de imprenta, adaptables a las distintas edades de los niños»;³⁰ para la realización de un trabajo «majo, rico y aleccionador», agregan Benimeli y Nogués.³¹ Trabajo realizado de la siguiente manera: «Cada vez se ponía a debate, en asamblea, el tema que habría de figurar en los cuadernos. Se discutían varios y, al final, se llevaban a la imprenta los dos mejores al parecer de la mayoría, los que obtuvieran la máxima votación. A continuación,

²⁷ *Petits* es un cuadernillo confeccionado por niños que tienen entre cinco y ocho años de edad. En este cuaderno, sin paginación numérica, predominan textos cortos en catalán, acompañados de otros en castellano, escritos con letra grande. El cuaderno está ilustrado a color con clichés hechos por los niños. Se tienen al alcance los números 1, 3, 4, 5 y 6 correspondientes a febrero, abril, mayo, junio y julio de 1938. También pueden consultarse en el Arxiu Històric de la Ciutat de Barcelona. ¿Dónde está el núm. 2 correspondiente a marzo? Si alguien lo sabe, por favor no deje de compartirlo

²⁸ Sobre esta vida rodeada de miseria, expresan mucho las palabras de los niños. En una carta que remiten a sus compañeros de Vence dicen: «Cuando estamos haciendo clase, los criminales fascistas vienen a bombardearnos y a molestartos. Aquí en Barcelona, los últimos bombardeos han sido muy dolorosos; muchos niños han quedado huérfanos de padre y madre, pero nosotros aunque nos vengan a bombardear, no nos rendiremos». También es muy elocuente el siguiente fragmento de una misiva escrita por los chicos de la escuela a los laboristas ingleses: «Algunos hemos perdido el padre, la madre, la abuelita o el hermano. Otros –la mayoría– tenemos a nuestros padres luchando en los frentes por la independencia de España y la libertad de todos los pueblos. Muchos nos hemos quedado sin casa, sin muebles, sin ropas [...]. ¿Es esto humano? ¿Qué culpa tenemos nosotros de las rivalidades políticas de los hombres y de las ambiciones desenfundadas de los dictadores? ¿Por qué nos asesinan sin piedad? Pasamos hambre, miedo y frío. Triple crimen que permite una Humanidad corrompida por los poderosos, seres egoístas que quieren dominar el mundo». («A los laboristas ingleses», *tibidabo*, octubre de 1938).

²⁹ «Notas de la Escuela», *tibidabo*, octubre, 1937.

³⁰ Cit. por VILAS GIL. Pere, *op. cit.*, p. 156.

³¹ Palabras de Juan Benimeli y María Nogués, en «Contentos como unas pascuas», *op. cit.*, p. 70.

manos a la obra: Los alumnos en turno se dirigían a las respectivas imprentas donde componían el tema y, algunas veces, el correspondiente cliché. Primero se redactaba el texto y era corregido. Se colocaban las letras en los componedores, se entintaban los rodillos, se hacían las primeras pruebas y nuevas correcciones hasta que el texto estaba limpio. Finalmente se hacía el tiraje del texto en cuestión. Los textos del mes, de todos los grupos, se juntaban para ser recopilados en un cuadernillo». ³²

El trabajo de la Escuela Freinet de Barcelona no quedaba reducido al proceso de elaboración de textos libres. Junto a la lectura, escritura, redacción, dibujo y la impresión, estaba el razonamiento matemático, el estudio del medio local auxiliado de paseos y excursiones, el conocimiento histórico, social, económico y político, la realización de asambleas, la expresión musical, la natación, ³³ la escenificación teatral ³⁴ y la práctica constante de la democracia. ³⁵

La Escuela Freinet de Barcelona centró su trabajo –como lo proponen Freinet y otros educadores– en la vida y la naturaleza de los niños. Una vida y una naturaleza que, en el caso concreto, eran amenazadas por la contienda española.

Una vida y una naturaleza trastocadas por el hambre, la insalubridad, la tristeza, la intranquilidad, el miedo, los bombardeos y todo lo que produce la guerra capaz de dejar infantes huérfanos. Las exigencias propias de la guerra llevaban a la satisfacción de necesidades antes inexistentes: la escuela, por conducto de los laboristas ingleses y los cuáqueros, consiguió leche y pan para los

³² Ídem.

³³ La niña Josefa Gadea, refugiada en Francia, narra algo sobre el tema al decir: «Y nuestro gran estanque, de aguas verdes, en el que nadaban juguetones pececillos de todos los colores, que se escapaban miedosos cuando alguno de nosotros chapoteaba de improviso. Porque en este estanque, bajo la vigilancia de nuestros queridos maestros, aprendimos a nadar más de treinta compañeros [...] ¡qué dicha para nosotros el momento del baño y cómo lo recordamos con emoción!» (VILÀS GIL, Pere, *op. cit.*, p. 155).

³⁴ Sobre el particular es muy sugestivo este texto libre: «Hace tiempo fuimos a visitar al camarada Lombardia cuando era Director General de Primera Enseñanza. Nos recibió muy bien dejándonos escoger a cada uno un libro; yo elegí «Teatro para niños» en el que hay doce comedias muy bonitas. Un día este libro lo llevé al colegio con la intención de que todos los niños de la clase escogiéramos una obra. Nos decidimos por «Caperucita Encarnada». Empezamos los ensayos con gran ilusión. Las chicas hicieron los trajes y los chicos, ayudados por el Conserje, hicimos el escenario. Estábamos a punto del ensayo general, pero ¡maldita sea! vinieron aquellos bombardeos tan fuertes y unos niños se fueron al pueblo y otros no acudían a la Escuela; total: que no pudimos hacer la función. Ahora estamos ensayando otra y veremos si tenemos más suerte. Se titula «El valent». Esta función tiene un valor incalculable. Está escrita por nuestro compañero de clase, José Riera». NOGUÉS, M. «El Valent», *tibidabo*, junio de 1938.

³⁵ En un texto colectivo, los niños expresan: «Nuestra Escuela es una verdadera democracia. La mayoría manda y la minoría acata las decisiones que siempre redundan en beneficio de la obra escolar». «tibidabo», *tibidabo*, octubre de 1937.

críos (lo anterior subsanó en parte el frustrado funcionamiento de la cantina escolar para atender la alimentación de los niños); para salvar la higiene, la escuela se encargó de rapar a los hombrecitos y cortar el cabello a las niñas, así como de vacunar a todos contra el «tifus». Los niños tenían que desplazarse de su casa a la escuela y luego regresar; la escuela tramitó que se les permitiera viajar sin paga en ferrocarril, acompañados de Romagosa el conserje de la propia escuela. En las familias de los alumnos había carencias, y la escuela contribuyó a aliviarlas con la siembra y cosecha del huerto, de donde salían productos destinados a la venta simbólica a esas familias que, cuando menos en una ocasión, también resultaron beneficiadas con la venta de leña.

Una vida infantil, por otro lado, que no perdió sus encantos, esperanzas y alegrías: los niños querían y cuidaban a Pócker y a Chi-chi-bú, los perros de la escuela; los chicos, además, recibían un buen manguerazo antes de tomar el sol, se divertían en la piscina y aprendían a nadar; bailaban y tocaban la pianola; se pusieron muy contentos cuando la cooperativa de la escuela recibió un primer donativo; salían al jardín de la escuela a buscar flores para las mesas de la clase; jugaban durante el recreo; iban de paseo y se divertían de lo lindo; se ponían contentos y agradecidos cuando recibían paquetes de la escuela de Vence, y se esmeraban para corresponder con sus compañeritos... En fin, eran cariñosos, ocurentes, curiosos y traviesos como niños. De todo eso dan cuenta sus textos libres.

La guerra, no impidió que la escuela y sus maestros procuraran que, dentro de lo posible, los críos vivieran con alegría, confianza, cariño y decoro; como seres humanos, conforme a su naturaleza propia de niños. Escribe Gadea que, en la Escuela Freinet de Barcelona, «El destierro del ocio y el trabajo suave, pero constante, alternado con los juegos libres hicieron de los niños semiabandonados del distrito v de Barcelona, medioambientados en el “barrio chino”, niños con los nervios desquiciados por las impresiones de los bombardeos aéreos y depaupados por la falta de alimentos, unos niños alegres, retozones, veraces, y cuyos corazones y sentires podían leerse a través de sus caritas».³⁶

Lo escrito en las páginas de los cuadernos *tibidabo* y *Petits* constituye una rica herencia proveniente del trabajo toral realizado con la imprenta escolar. Gracias a los textos que ahí se conservan es posible confirmar todo lo expresado en los párrafos anteriores. En esos textos libres, íntimos y muy sabrosos, los niños escriben sobre una gran variedad de temas. Los textos se refieren a la guerra y los bom-

³⁶ Gadea, cit. por VILÁS GIL, Pere. *Op. cit.*, p. 156.

bardeos; relatan vivencias graciosas y divertidas, tanto en la escuela como fuera de ella; y expresan diversos aspectos del funcionamiento escolar. También ahí hay poesías, cuentos, cartas, palabras de bienvenida a niños y maestros llegados a la escuela, palabras de gratitud por el apoyo recibido... En fin, por medio de los textos libres se externan pensamientos y sentimientos de niños muy vitales que rechazaban la guerra en medio de ella.

En la última página del núm. 12 de *tibidabo* está escrito con cierto dejo de preocupación «Se nos han agotado las libretas, los blocs, los lápices, etc. y para escribir tropezamos con muchas dificultades, pues las cuartillas que nos quedan las reservamos para hacer “tibidabo”». ³⁷

Se desconoce si alcanzaron a imprimir algún texto libre, o cuaderno más, en las cuartillas referidas; todo indica que no, que el tiempo del cuaderno se agotó en octubre de 1938.

Por otro lado, ahora, urge impedir que siga pasando tiempo sin que se haga en papel y a todo color un libro facsímil de los cuadernos *tibidabo* y *Petits*.

5. INSTALACIONES, NIÑOS Y MAESTROS DE LA ESCUELA FREINET DE BARCELONA

La escuela estaba emplazada en la parte alta de Barcelona «[...] en un bello palacete de las faldas del monte Tibidabo, mansión rodeada de campo, de pinos y de agua de montaña». ³⁸ Los chicos opinaban contar con una escuela «[...] preciosa, con jardín, huerto, piscina, talleres e imprentas». ³⁹

No hay información que permita precisar el número de niños que asistían a la Escuela Freinet de Barcelona a lo largo de sus casi dos años vida. Se tiene un dato importante: en julio de 1937 la Escuela Freinet de Barcelona acogió a cincuenta niños. ⁴⁰ Poco a poco la población escolar aumentó. A mediados de 1938, aunque no se conocen cifras oficiales, se publica por los propios niños esta

³⁷ «Notas de la Escuela», *tibidabo*, octubre de 1938.

³⁸ ALMENDROS, Herminio. *Proceso de la experiencia Freinet en España*, versión mecanografiada, siete páginas a renglón seguido, La Habana, Cuba, abril de 1970.

³⁹ «A los laboristas ingleses», *op. cit.* La escuela tenía además salas de clase con sus respectivas bibliotecas, comedor, cocina, sala de ping-pong... Todo amueblado adecuadamente (BENIMELI, Juan; NOGUÉS, María. «Contentos como unas pascuas», *op. cit.*).

⁴⁰ Cifra dada a conocer por Herminio Almendros, cit. por Freinet, C. «L'Ecole Freinet à Barcelone», *op. cit.*, p. s/n.

nota: «Es raro el día que no vienen alumnos nuevos a la Escuela. En las clases ya casi no cabemos».⁴¹

Los niños que acudían a la escuela principalmente eran huérfanos de guerra o hijos de padres republicanos que estaban en la línea de fuego. Se trataba de críos provenientes de barrios poco favorecidos de Barcelona que convivían en la escuela con alguno que otro niño que acudía ahí por la simple cercanía entre su casa y la escuela. También llegaron a esa escuela niños refugiados en Barcelona que habían abandonado otras regiones de España ocupadas por los franquistas.⁴²

Por otro lado, se tiene noticia certera del paso de cuando menos ocho maestros por la Escuela Freinet de Barcelona.⁴³ Trabajaron ahí: Elvira Aliaga, Juan Benimeli, Ángela Chaberri, Joaquín Gadea, Vicente Gardeñes, Vicenta Janáriz, Elena Martín y María Nogués. Al final de este texto presento ocho fichas con datos alusivos a cada uno de esos docentes: cinco mujeres y tres hombres. Todos trabajaron con anterioridad en grupos escolares del Patronato Escolar de Barcelona.⁴⁴

Se trató de un reducido grupo magisterial –probablemente mayor– en el cual destacaba la presencia de dos matrimonios,⁴⁵ y había dos maestras parvulistas.⁴⁶

⁴¹ «Notas de la Escuela», *tibidabo*, junio de 1938.

⁴² Hay un texto titulado «Evacuación», y el autor, niño Pipo García, refiere su la salida en familia, de Asturias, causada por el fascismo franquista («Evacuación», *tibidabo*, junio de 1938). A finales de 1937 queda consignado: «Tenemos 12 nuevos compañeros del Orfelinato Ribas. Se encuentran muy bien entre nosotros» («Notas de la Escuela», *tibidabo*, diciembre de 1937).

⁴³ Consta que en julio de 1937 trabajan en la escuela cuatro maestros (Herminio Almendros cit. por FREINET, C., «L'Ecole Freinet à Barcelone», *op. cit.*, p. s/n.). Imposible determinar con precisión de quienes se trata. Se sabe que con el paso del tiempo pasaron por la escuela otros cuatro maestros. Queda por aclararse la forma y el momento en que se incorporaron y retiraron. En *tibidabo* (abril de 1938) y en *Petits* (julio de 1938), se hace referencia a una tal maestra Lisette, con problemas de salud, a quien hasta el momento no he podido identificar. El inspector escolar franquista Alfonso Iniesta denunció la forma en que fueron nombrados algunos maestros de la Escuela Freinet de Barcelona. No dice quiénes, simplemente señala: «En el Grupo escolar Freinet, de Barcelona, “hay cuatro maestros procedentes de otros Grupos del Patronato, trasladados por el Consejero de Cultura del Ayuntamiento, sin conocimiento de ninguna entidad oficial del Estado”» (la queja se basa en el «Informe oficial del Subsecretario de Instrucción Pública», cit. por INIESTA, Alfonso. *Garra marxista en la infancia*. Burgos: Hijos de Santiago Rodríguez, 1939, p. 256).

⁴⁴ El Grupo Escolar de procedencia lo obtuve con datos extraídos en la caja 113 del Archivo Administrativo del Ayuntamiento de Barcelona, mismos datos que se complementan con información tomada de los volúmenes relativos a los Grupos Escolares, «Professors d'Ensenyament Primari», en el mismo archivo.

⁴⁵ El formado por Gardeñes-Martín y el compuesto por Benimeli-Nogués.

⁴⁶ Chaberri y Martín.

En el grupo hubo predominio catalán, tanto por la naturaleza de los maestros y maestras como por la Normal en que se formaron.⁴⁷ Los ocho eran jóvenes a su paso por esa escuela⁴⁸ y ninguno tuvo por padre o madre a un educador, pero tres contaban con hermanos maestros.⁴⁹

Dirigieron la escuela –en momentos por precisar– pero en el orden que se señala, los maestros Vicente Gardeñes, Juan Benimeli y Joaquín Gadea. Gardeñes fue el primer director de la escuela, ese dato me lo compartieron los maestros Benimeli y Nogués, quienes afirman: «Cuando llegamos a la Escuela Freinet [de Barcelona] ya había comenzado a funcionar. El encargado responsable de esa escuela era el maestro Vicente Gardeñes. Se trataba de una excelente persona y un gran maestro. Allí mismo trabajaba también su esposa, Elena [Martín], mujer muy entusiasta en el parvulario y encantadora persona».⁵⁰

Gardeñes aparece en algunos de los textos de *tibidabo*. Era republicano catalanista e interrumpió su estancia en la escuela en momento por precisar, pues marchó a la línea de fuego de donde escribió a los niños,⁵¹ y éstos le contesta-

⁴⁷ De los ocho maestros, seis eran naturales de Cataluña (Aliaga, Chaberrí, Gardeñes, Janáriz, Martín y Nogués), mientras que los dos restantes nacieron en Albacete (Benimeli y Gadea). La formación magisterial, en cinco casos, fue realizada en la Escuela Normal de Barcelona (Aliaga, Chaberrí, Gadea, Janáriz y Martín); en otros dos casos en la Escuela Normal de Lérida (Gardeñes y Benimeli, con la aclaración de que este último inició los estudios en tal normal y los concluyó en la Escuela Normal de Huesca); y la maestra restante estudió en la Escuela Normal de Tarragona (Nogués).

⁴⁸ En febrero de 1938, cuando la vida de la escuela estaba a medio camino, tres de sus maestros eran menores de treinta años (Janáriz, Nogués y Chaberrí –la menor del grupo– con tan sólo 23 años cumplidos); otros cuatro no rebasaban los treinta y siete años (Aliaga, Benimeli, Gardeñes y Martín); mientras que el mayor era Gadea con cuarenta años de edad.

⁴⁹ Los padres de seis de los ocho maestros realizaban actividades muy diversas: el de Aliaga era jornalero, el de Benimeli era Abogado, el de Gadea era Guardia Civil, el de Gardeñes era propietario, el de Janáriz era vigilante y el de Nogués era Agricultor. Desconozco la ocupación del padre tanto de Chaberrí como de Martín. Los tres maestros con hermanos dedicados al magisterio son: Aliaga tenía una hermana María, Gadea un hermano Adolfo y Janáriz un hermana Ángela.

⁵⁰ «Contentos como pascuas», *op. cit.*, p. 66.

⁵¹ «Als mestres y (sic) alumnes de l'Escola Freinet Barcelona / En campanya 18 d'octubre de 1938. / Estimats amics: Des del Front de l'Est, sentin el retrunyir constant dels canons (sic), abusos i bombes (sic) el roncar de l'aviació i el tac.tac de la metralladora i el fusell, us saludo cordialment a tots. Us escric des d'una cava que [...] meva. Quan seré entre vosotres jo os dare detalls sobre la vida del front que també te els seus encants. / Els feixistes no passaran per què la moral dels cobatents es ferma. / El nostre poble no vol ésser esclau; i es per això que no té por de tantes màquines de tants explosius que l'enemic usa en contra nostra. / "Resistir es vencer". Aquesta es la fe del Cap del Govern i aquesta es la nostra fe. / Si fòssim porucs acabarien convertint.nos en esclaus. Espanya serà lliure. Els que avui aneu a l'Escola demà sereu lliures i forjareu un poble gran, pròsper y felç. / Només de pensar això em sento més felç. / No escríbia per manca de paper. / Salut a tots / Vicens Gardenyes», *tibidabo*, octubre de 1938.

ron.⁵² En una asamblea escolar los niños decidieron apoyar a su maestro con el envío de ropa, al frente del Ebro, en época de frío.⁵³

Benimeli sustituyó a Gardeñes, él mismo me lo confesó en la entrevista, y se convirtió en segundo director de la Escuela Freinet de Barcelona; realizó una intensa actividad escolar con el apoyo de todos los maestros, y en especial con el de su esposa la maestra María Nogués; Benimeli fue quien más presencia tuvo en las páginas de *tibidabo*.

Gadea fue el último director, pues se incorporó tardíamente a la Escuela Freinet de Barcelona en los últimos meses de 1938;⁵⁴ es el único de los tres directores de quien se conoce documentación oficial que lo acredita como tal,⁵⁵ y todo indica que cuando él llegó a la escuela, Benimeli permaneció ahí, aunque no queda claro qué situación guardó este último a partir del arribo de Gadea a la

⁵² «Senyor Vicens Gardeñes / Front de l'Est, Barcelona, 29 d'octubre 1938. / Estimat mestre: Hem rebut la seva esperada carta. / La meva alegria, com la de tots els companys es molt gran. Del que ens diu que allà al front sent molt el retrunyir constant de bombes, canons i el tac.tac de la metralladora, aquí, a la ciutat com altres llocs indefensos, també sentim, com sap, el zumzeig de l'aviació, traïdora que llança bombes negres, sembrant la destrucció i la mort. / Malgrat tot, no passaran els criminals feixistes, perquè el Govern dona ànims al poble republicà. / Sense més que dir.li es despedeix em nom de tota l'Escola que no oblidat al seu mestre que lluita per la llibertat d'Espanya. / La seva alumna / Francesca Soler». *Ídem*.

⁵³ Los niños son solidarios con su maestro: «En la última Asamblea General de la Escuela un niño se levantó a hablar para pedir que de los fondos de la Cooperativa se comprase lana suficiente para confeccionar un equipo completo de invierno al maestro Gardeñes que ha salido para el frente a defender la independencia de España. La propuesta fue aprobada por aclamación» («Notas de la Escuela», *tibidabo*, septiembre de 1938). No se sabe si hubo tiempo para acatar el mandato de la Asamblea, pues no tardó en llegar la derrota republicana. Los niños también se solidarizaron, en general, con los combatientes republicanos: «Llevamos a la Tenencia de Alcaldía de Sarriá un carro lleno de trapos y lana para que hagan prendas de abrigo a nuestros heroicos combatientes». («Notas de la Escuela», *tibidabo*, octubre de 1938).

⁵⁴ Escriben los niños en el penúltimo número que publican de su cuaderno: «Tenemos otro maestro en la Escuela: Joaquín Gadea a quien damos desde estas columnas la más cordial y entusiasta bienvenida» («Notas de la escuela», *tibidabo*, julio de 1938). Consta además que Gadea se desempeñaba como maestro de una clase según se dice en un texto libre: «Hoy hemos empezado el curso [...] ahora tenemos otro maestro llamado Gadea. Este año lo pasaremos con él». Lolita Pérez, 12 años. «Cambio de clase», *tibidabo*, septiembre de 1938.

⁵⁵ Hay, por un lado, un decreto de julio de 1938. Lo firma Dolores Piera Llobera, Consejera-Regidora de Cultura de Barcelona (también destacada freinetista tiempo atrás). El decreto tenía carácter provisional y disponía que Gadea pasara a la dirección de la Escuela Freinet de Barcelona (cit. por VILAS GIL, Pere. *Op. cit.*, pp. 149-150). Además, por otro lado, existe un segundo documento alusivo al asunto: en febrero de 1941, desde el exilio francés, Esther Antic Sariol (ex directora de Primera Enseñanza del Ministerio de Instrucción Pública) hace constar el desempeño de Gadea como director de la Escuela Freinet de Barcelona, hasta la evacuación de la escuela (*Ibidem*, p. 176). Existe un tercer indicador de Gadea como director de la multitudada escuela. En el boletín de la CEL, se anuncia el arribo a Francia del camarada Gadea «directeur de nostre Ecole Freinet de Barcelone» («Candeur, pitié, secours!», *L'Éducateur Prolétarien*, núm. 11, 1 de marzo de 1939, p. 256).

dirección; es algo que lamento no haber preguntado a Benimeli y Nogués, quienes a lo largo de la entrevista no mencionaron para nada a Gadea, de quien yo no tenía idea de su existencia.

Es importante hacer notar, como algo casi seguro, que la mayoría de los maestros de la Escuela Freinet de Barcelona no trabajaron con anterioridad la técnica de impresión,⁵⁶ y que ninguno de ellos formó parte de la Cooperativa española de la técnica Freinet. Solamente Gardeñes tenía antiguos vínculos con el Grupo Batec,⁵⁷ y además fue autor de un artículo, dividido en dos partes, en donde se refiere a Freinet y la imprenta escolar, remarcando que lo fundamental para Freinet es la expresión libre de los niños en los textos.⁵⁸ Y en efecto, el trabajo de impresión en la Escuela Freinet de Barcelona fue fundamental para darle la palabra al niño, por simple que ésta fuera: «Los lápices de nuestra escuela parece que tengan piernas»,⁵⁹ expresa con gracia uno de los pequeños críos.

⁵⁶ Explican los maestros Nogués y Benimeli: «Para decirlo tal cual fue, cuando llegamos a la escuela no habíamos trabajado nunca la impresión de textos a la manera de Freinet [...]. Habíamos escuchado algo acerca de cómo se trabajaba con esa técnica [...]. Nos preparamos y leímos algo de Freinet pero, sobre todo, nos pusimos con los alumnos a imprimir imprimiendo». Hay que decir que María Nogués es prima del maestro Antonio Benaiges Nogués, cooperativista Freinet muy destacado por su trabajo en Bañuelos de Bureba, Burgos, y fusilado por los nacionales en 1936. Benaiges fue quien puso al tanto de la técnica Freinet a Benimeli y a Nogués, quienes afirman en referencia a Benaiges: «Sus alumnos componían unos cuadernos escolares muy hermosos, los llegamos a conocer y quedamos gratamente impresionados. Llevaban por título *Gestos*. Los conocimos y recordamos como los Gestos de Antón [...]. Antón mismo, durante unas vacaciones, nos había explicado algo de la técnica Freinet» (JIMÉNEZ MIER Y TERÁN, Fernando (compilador). *Los «Gestos» de Antón y demás cuadernos escolares. La técnica Freinet en Bañuelos de Bureba*, Facsímil, Homenaje al maestro Antonio Benaiges Nogués y a sus alumnos. México-España: Tanteo ediciones, 2012. También en «Contentos como unas pascuas», *op. cit.*, p. 70. Gardeñes, por otro lado, posiblemente practicó la técnica Freinet durante su estancia como maestro en la Escuela Anexa a la Normal de la Generalidad, dirigida por el maestro Raimundo Torroja Valls, miembro definitivo de la Cooperativa española de la técnica Freinet. En esa escuela se editó el cuaderno escolar *Veü d'infants*. La historia de esa escuela y ese cuaderno está por hacerse, ¿quién se anima? Martín, aunque parvulista, pudo haber ayudado de alguna manera en la confección, conforme a la técnica Freinet, del cuaderno *Baixeras* en el Grupo Escolar Baixeras de Barcelona.

⁵⁷ Puede verse la presencia de Gardeñes en el Grupo Batec, en JIMÉNEZ MIER Y TERÁN, Fernando, *Batec. Historia de vida de un grupo de maestros*. Lleida: Edicions de la Universitat de Lleida, 2007, p. 170.

⁵⁸ GARDEÑES, Vicenç. «Sobre la tècnica Freinet (la impremta a l'escola) I» y «Sobre la tècnica Freinet (la impremta a l'escola) II», *El Magisteri Català*, núms. 242 y 247, Barcelona, 17 de junio y 15 de julio de 1937, p. 2 en ambos.

⁵⁹ Texto de Eugenio López, de 8 años de edad, en *Petits*, junio de 1938.

6. INTERCAMBIO ESCOLAR ENTRE VENCE Y BARCELONA

De manera muy especial, ante la tragedia de la guerra, la Escuela Freinet de Barcelona recibió apoyo decidido y constante de los niños y maestros de la Escuela Freinet de Vence, con el propio Célestin al frente. Es así como se tejieron relaciones maravillosas entre los niños de ambas escuelas, relaciones muy fuertes de solidaridad en tiempos, igualmente fuertes, de guerra.

Los chicos españoles requirieron de ayuda, y los niños franceses la brindaron sin poner condición, a pesar de su pobreza como hijos del pueblo trabajador que eran.

En el boletín Freinet de Francia puede leerse: «Un paquete para ellos sale de aquí cada semana y a menudo nos hace compartir nuestra miseria».⁶⁰

Elisa Freinet expresa al respecto: «La correspondencia interescolar era el complemento del texto libre. Los niños mantenían correspondencia con los de la escuela Freinet de Barcelona. Intercambiaban su diario y de este modo también estábamos al corriente de los acontecimientos, del trabajo y del clima humano de esta comunidad tan parecida a la nuestra pero con ¡qué incierto futuro! También mandábamos paquetes de material escolar (libretas, papel lápices, tiza, pizarras, etc.) y de comida».⁶¹

A lo anterior cabe agregar lo descrito en un texto libre en catalán. Los niños de segundo y tercer grados de la Escuela Freinet de Barcelona, reunidos en el jardín del plantel, reciben la explicación del maestro Benimeli en el sentido de que los niños de la Escuela Freinet de Vence se quedaban sin probar postre y sin ir al cine con tal de poder enviar cajas de víveres para la escuela de Barcelona.⁶²

Los críos españoles, además de recibir cartas y paquetes diversos desde Francia, recibían ciertas visitas⁶³ e incluso apoyo en metálico, tal como explica Elisa Freinet: «Además hay que ayudar a la escuela Freinet de Barcelona. Entre nuestros compañeros se abrió una suscripción mensual y una módica cantidad se envió a la Escuela Freinet de Barcelona para asegurar la existencia y la educación de unos niños que casi en su totalidad eran huérfanos de guerra».⁶⁴

⁶⁰ «A l'aide des enfants d'Espagne», *L'Éducateur Prolétarien*, núm. 1, 11 de octubre de 1938, p. s/n. 1938.

⁶¹ FREINET, Elisa. *La Escuela Freinet...*, op. cit., p. 364.

⁶² «Al jardí de l'Escola», *tibidabo*, julio de 1938.

⁶³ Pepita Segués, alumna de 7 años, escribe: «Ahir va venir una mestra de l'Escola Freinet de França i parlava francès» (*Petits*, abril, 1938). No encuentro información adicional al respecto.

⁶⁴ FREINET, Elisa. *La Escuela Freinet...*, op. cit., p. 335.

Por añadidura se organizó una velada para ayudar a la Escuela Freinet de Barcelona, y entre los invitados se recogieron ochocientos veinte francos utilizados para mandar víveres a los escolares de aquella ciudad.⁶⁵ También se organizó, cuando menos, un sorteo en beneficio de los chicos de Barcelona.⁶⁶

Acerca del material recibido, los niños de la Escuela Freinet de Barcelona publicaron en su cuaderno esta nota: «Estamos agradecidísimos a los señores Freinet y Pagès que, desde Francia, se interesan tanto por nuestra Escuela y nuestra obra. Recibimos los equipos de plumillas y con ellas hemos hecho los clichés».⁶⁷

En otra parte de su libro, Elisa Freinet narra que para los niños de Francia es un gran acontecimiento el envío de paquetes a España. «Apenas se acababa de mandar uno, ya pensaban en el siguiente. Sobre todo eran nuestros francesitos, quienes más al corriente de nuestras disponibilidades, aportaban el grueso de cada paquete semanal. Nuestras <cocineras> tenían algunos trucos muy eficaces, apartaban algunos puñados de arroz, de pasta o de sémola de la ración de nuestra comunidad y lo colocaban todo en unos saquitos de tela que confeccionaban ellas mismas. Y sabían, sin insistir demasiado, interesar en su proyecto a las personas más caritativas de entre los comerciantes de Vence. Además también estaba el dinero de la caja de la cooperativa, a menudo bastante pobre, pero que permitía algunas compras suplementarias».⁶⁸

En los últimos meses de 1938 los niños de la Escuela Freinet de Barcelona seguían recibiendo apoyo de Francia. En una nota se puede leer: «Continuamos recibiendo periódicamente envíos de víveres de la Escuela Freinet de Vence. Jamás olvidaremos este bello rasgo de solidaridad y compañerismo. El nombre de papá y mamá Freinet (así son conocidos Elisa y Célestin en las escuelas de Vence y Barcelona), perdurará grabado en nuestros corazones mientras vivamos».⁶⁹

Como resultado de la rica actividad de envío, se obtuvieron textos libres muy elocuentes como el siguiente:

«Un día del mes pasado recibimos una carta de los niños franceses de la Escuela Freinet de Francia, diciéndonos que estaba en camino un paquete con varias cosas de comida.

⁶⁵ *Ibidem*, pp. 356-357.

⁶⁶ «Deuxieme tombola de l'Ecole Freinet», *L'Éducateur Prolétarien*, núm. 7, 1 de enero de 1939, p. s/n).

⁶⁷ «Notas de la Escuela», *tibidabo*, octubre de 1937.

⁶⁸ FREINET, Elisa. *La Escuela Freinet...*, *op. cit.*, pp. 348-349.

⁶⁹ «Notas de la Escuela», *tibidabo*, septiembre de 1938.

Nosotros esperábamos ansiosos el paquete, pero por fin llegó. Todos tuvimos mucha alegría, lo repartimos y nos tocó a cada uno bastantes cosas: arroz, sémola, dátiles, etc.

Al llegar a casa mis padres se pusieron muy contentos.

Miguel Nogué». ⁷⁰

Los niños de Barcelona respondieron con gratitud a la generosidad de sus buenos amigos del otro lado de la frontera. La propia Elisa transcribe la siguiente carta escrita desde la Escuela Freinet de Barcelona.

«Muy queridos compañeros de la escuela Freinet.

Os estamos muy agradecidos por los paquetes que nos mandáis, ya que aquí no tenemos gran cosa. Nos falta de todo y la comida es escasa.

Nuestras madres son las que están contentas, porque cuando nos mandáis un paquete, lo guardan, y cuando no hay nada para comer, preparan lo que nos habéis mandado. Por poco que nos toque a cada uno, siempre es algo. Nuestras madres de España, estad seguros de ello, no olvidarán nunca lo que habéis hecho por sus hijos.

Firmo, vuestro compañero agradecido

Remi Reis (nueve años)». ⁷¹

Los pequeñitos de la Escuela Freinet de Barcelona también enviaron cartas apropiadas a su edad. Antonio Martínez, de seis años, cuenta a sus correspondientes cosas interesantes como estas: «Nosotros tenemos imprenta y hacemos cuadernos y ya hemos hecho el tercero. Si hay algún chico que tenga 6 años que pudiera escribirme una carta». ⁷²

No todo queda en cartas de contestación y gratitud. Los barceloneses, en condiciones harto difíciles, se proponen y logran hacer un envío a Vence. En reciprocidad, mandan a sus compañeros franceses un paquete de libros escritos en castellano. Al respecto, primero surge la noticia: «Tenemos preparado un paquete de libros para los compañeros de la [...] escuela (Freinet) francesa. Son libros en castellano porque los franceses están carísimos y, por otro lado, ellos ya tendrán muchos». ⁷³

⁷⁰ «Un paquete de víveres», *tibidabo*, abril de 1938.

⁷¹ Carta transcrita en FREINET, Elisa. *La Escuela Freinet...*, *op. cit.*, p. 364.

⁷² *Petits*, mayo de 1938.

⁷³ «Noticies», *tibidabo*, mayo de 1938).

Después llega la preocupación esperanzadora:

«Acabamos de enterarnos que no se pueden enviar al extranjero paquetes de libros; nosotros teníamos ya preparados el nuestro para la Escuela Freinet de Vence, pero nos dijeron en la Oficina de Correos que no podían admitir el paquete. La noticia nos apena un poquito, pero pensando, pensando, se les ocurrió a los maestros intentar enviar los libros por conducto de la Comisaría de Propaganda de la Generalidad.

Esta mañana, la maestra Nogués, acompañada de varios niños ha ido a estas oficinas para consultar el caso. Nos alegraría muchísimo que resolvieran el asunto satisfactoriamente.

Ya intentamos hace días enviarlo por el Socorro Rojo Internacional y no fué (sic) posible.

Trabajo colectivo».⁷⁴

Por último el alivio: el envío de los libros se logró con la intervención del Comisario de Propaganda de la Generalidad, y los niños agradecieron la gestión.⁷⁵

Una vez que España quedó controlada por los franquistas, la Escuela Freinet de Vence se preparó con ahínco para recibir a los niños evacuados de la Escuela Freinet de Barcelona. El interés especial por recibir a los niños de Barcelona en Vence se debió, al decir de Elisa Freinet «[...] porque son un pedazo de nuestra vida y de nuestro esfuerzo, porque sabemos sus nombres y que son los hermanos de nuestros hijos actuales que les esperan [...] para cederles su cama y privarse de una parte de su comida, para cuidarlos y mimarlos».⁷⁶

Agrega la misma Elisa que «El 29 de enero (de 1939) recibimos un telegrama de Le Perthus, en el que se nos anunciaba que nuestra escuela Freinet de Barcelona llegaba a la frontera, huyendo de la invasión y nos pedía que alguien fuera a buscar a los niños».⁷⁷

En el último ejemplar de *tibidabo* que se conoce está el siguiente texto libre: «Hoy ha venido un soldado de las brigadas internacionales llamado Federico Urfels; es francés, un valiente luchador que ha combatido por España desde los primeros días de la sublevación hasta hace poco tiempo. Este

⁷⁴ «Envío de libros», *tibidabo*, junio de 1938.

⁷⁵ «Notas de la Escuela», *tibidabo*, junio, 1938.

⁷⁶ FREINET, Elisa. *La Escuela Freinet...*, op. cit., p. 370.

⁷⁷ *Ibidem.*, p. 369.

abnegado soldado se va triste de España porque le gusta mucho y asegura que tan pronto se termine la guerra vendrá otra vez. Y ahora, que se va porque lo obliga el Gobierno, quiere llevarse un niño o una niña [...]. Federico Urfels va a la Escuela Freinet de Vence donde trabajará con entusiasmo, pues es amigo de papá y mamá Freinet. Cuando esté allí le escribiremos». ⁷⁸

Resulta que Federico Urfels, ya de regreso en Francia, recibió de Freinet la encomienda para ir de Vence a Perpiñán en busca de los niños de la Escuela Freinet de Barcelona, pero no dio con ellos. En Francia no se produjo el encuentro personal entre los niños de Vence y los de Barcelona.

Elisa y Célestin Freinet hicieron un extenso y significativo llamado a los maestros freinetistas franceses; de ahí únicamente tomo estas líneas: «[...] no nos ha sido posible recibir aquí, como lo hubiéramos deseado, a todos los fugitivos de la Escuela Freinet de Barcelona». ⁷⁹

La Escuela Freinet de Barcelona se apagó definitivamente al terminar la guerra civil. El paradero de los niños de esa escuela es todavía incierto, cuando menos para mí, y los maestros que trabajaron ahí quedaron dispersos –posiblemente Gardeñes murió en el combate, urge aclarar esto–. Cada uno pasó a transitar por su propio laberinto; asunto que me rebasa en estas páginas y del que, por ahora, puedo decir poca cosa, enseguida, en la ficha de cada maestro. En un libro que preparo sobre el paradero de todos los maestros freinetistas, abundaré sobre ese particular. Con estas palabras doy por terminado un pedacito más de freinetismo español; deseo que haya resultado útil y de interés al lector.

⁷⁸ FREJA, ROSA. «Un internacional», *tibidabo*, octubre de 1938, p. s/n.

⁷⁹ Palabras de Elisa y Célestin citadas por ella en *La Escuela Freinet...*, *op. cit.*, p. 372.

7. ANEXO: FICHERO DE LOS MAESTROS Y LAS MAESTRAS DE LA ESCUELA FREINET DE BARCELONA HASTA AHORA IDENTIFICADOS

ALIAGA LIDÓN, ELVIRA	FICHA NÚM. 1
Paradero desconocido. Solicitó reingreso. Fue confirmada en el cargo.	
Maestra en la Escuela Freinet de Barcelona, proveniente del Grup Cas del Marí, Patronato Escolar de Barcelona. Normal de Barcelona, titulada en 1927.	
Natural de Barcelona, Barcelona, 16 de diciembre de 1903. Hija de Joaquín Aliaga Díaz (jornalero) y Elvira Lidón y Francés. Tiene una hermana maestra llamada María.	
AGA, 5, 15; leg. 7,636, exp. 74, caja 32/9598; y 1.30; leg. 71, exp. 8, caja 32/12390.	
BENIMELI NAVARRO, JUAN	FICHA NÚM. 2
Permaneció en España. Solicitó reingreso. Fue inhabilitado para el desempeño de cargos directivos y de confianza.	
Maestro y segundo director en la Escuela Freinet de Barcelona, proveniente del Grup Cas del Marí, Patronato Escolar de Barcelona. Normales de Lérida y Huesca, titulado en 1924.	
Natural de Albacete, Albacete, 31 de octubre de 1900. Hijo de Manuel Benimeli Valdivia (Abogado) y Julia Navarro Guspi (hogar). Su abuelo paterno fue inspector escolar en Huesca. Esposo de la maestra María Nogués Vidiella (ver ficha núm. 8)	
AGA, 5, 15; leg. 7,505, exp. 43, caja 32/9488; y 1.30; leg. 85, exp. 28, caja 32/12420.	
CHABERRI HERBERA, ÁNGELA FRANCISCA PILAR	FICHA NÚM. 3
Paradero desconocido.	
Maestra parvulista en la Escuela Freinet de Barcelona, proveniente del Grup Bonaventura Carles Aribau, Patronato Escolar de Barcelona. en donde sin duda conoció al maestro José de Tapia. Normal de Barcelona, titulada en 1932.	
Natural de Barcelona, Barcelona, 1º de marzo de 1914. Hija de Pablo Chaberrí Herbera y María Herbera Delgado.	
AGA, 5, 15; leg. 8,204, exp. 42, caja 32/9912. No localicé exp. de depuración.	

GADEA FERNÁNDEZ, JOAQUÍN	FICHA NÚM. 4
<p>Pasa unos años en Francia en donde primero estuvo en el campo de concentración de Montoliu. Después, en 1944, regresa a España. No solicitó reingreso. Fue separado del magisterio y dado de baja en el escalafón.</p>	
<p>Maestro y tercer director en la Escuela Freinet de Barcelona, proveniente del Grup Francesc Macià núm. 1, Patronato Escolar de Barcelona. También se desempeña durante el segundo semestre de 1937 como inspector escolar. Normal de Barcelona, titulado en 1916.</p>	
<p>Natural de Tobarra, Albacete, 20 de septiembre de 1897. Hijo de Joaquín Gadea Oltra (Guardia Civil) y Julia Fernández Arenas (hogar). Tiene un hermano maestro llamado Adolfo.</p>	
<p>AGA, 5, 1.19; leg. 2561/62, exp. 32, caja 31/18196; y 1.30; leg. 82, exp. 96, caja 32/12413.</p>	
GARDEÑES RUFACH, VICENTE	FICHA NÚM. 5
<p>Paradero desconocido. No solicitó reingreso. Fue separado del magisterio y dado de baja en el escalafón. Se incorporó a filas republicanas y fue al frente en el Ebro.</p>	
<p>Maestro y primer director en la Escuela Freinet de Barcelona, proveniente de la Escuela Anexa a la Normal de Generalitat, Patronato Escolar de Barcelona. Participó en el Grupo Batec. Normal de Lérida, titulado en 1924.</p>	
<p>Natural de Camarasa, Lérida, 16 de marzo de 1904. Hijo de Miguel Gardeñes Rubies (propietario) y María Rufach Domingo (hogar). Esposo de la maestra Elena Martín Pérez (ver ficha núm. 7).</p>	
<p>AGA, 5, 15; leg. 7,514, exp. 50, caja 32/9502; y 1.30; leg. 82, exp. 93, caja 32/12413.</p>	
JANÁRIZ VALENCIA, VICENTA	FICHA NÚM. 6
<p>Exiliada en Estados Unidos de Norteamérica y Cuba. No solicitó reingreso. Fue separada del magisterio y dada de baja en el escalafón. Marchó a Francia con un grupo de niños refugiados.</p>	
<p>Maestra y secretaria en la Escuela Freinet de Barcelona, proveniente del Grup Francesc Macià núm. 4, Patronato Escolar de Barcelona. Normal de Barcelona, titulada en 1930.</p>	
<p>Natural de Tàrrasa, Barcelona, 31 de enero de 1912. Hija de José María Janáriz Garciraián (agencia de vigilancia) y María Valencia Osta. Tiene una hermana maestra llamada Ángela.</p>	
<p>AGA, 5, 15; leg. 7,831, exp. 38, caja 32/9754; y 1.30; leg. 82, exp. 72, caja 32/12413.</p>	

MARTÍN PÉREZ, ELENA	FICHA NÚM. 7
Paradero desconocido. Ningún dato a la vista de depuración. Posiblemente se incorporó a la guerra siguiendo los pasos de su marido.	
Maestra parvulista en la Escuela Freinet de Barcelona, proveniente del Grup Baixeras, Patronato Escolar de Barcelona. Normal de Barcelona, titulada en 1925.	
Natural de Barcelona, Barcelona, 11 de junio de 1904. Hija de Manuel Martín Flores (jornalero) y Amalia Pérez Amate. Esposa del maestro Vicente Gardeñes (ver ficha núm. 5).	
AGA, 5, 15; leg. 7580, exp. 57, caja 32/9542. No localicé exp. de depuración.	
NOGUÉS VIDIELLA, MARÍA	FICHA NÚM. 8
Permaneció en España. Solicitó reingreso. Fue trasladada fuera de la provincia por cinco años e inhabilitada para el desempeño de cargos directivos y de confianza.	
Maestra en la Escuela Freinet de Barcelona, proveniente del Grup Milà-Fontanals, Patronato Escolar de Barcelona. Normal de Tarragona, titulada en 1927.	
Natural de Montroig del Camp, Tarragona, 6 de enero de 1909. Hija de Manuel Nogués Sardá (agricultor) y María Vidiella Jordi (hogar). Esposa del maestro Juan Benimeli (ver ficha núm., 2) y prima del maestro freinetista Antonio Benaiges Nogués. Tuvo dos tíos inspectores escolares.	
AGA, 5, 15; leg. 7.661, exp. 50, caja 32/9623; y 1.30, leg. 86, exp. 28, caja 32/12422. Revisión de depuración: exp. 2346, caja 83713.	

TEMA MONOGRÀFIC

La revista *Escola*, òrgan del freinetisme valencià (1965-1969)

The Escola Magazine: The Valencian Freinet Platform (1965-1969)

Alfred Ramos

alfredrams@gmail.com

Càtedra Enric Soler i Godes, Universitat Jaume I (Espanya)

Data de la recepció de l'original: març de 2016

Data d'acceptació: juliol de 2016

RESUM

La Secció de Pedagogia de Lo Rat Penat es crea, en 1964, com a resposta davant dels problemes que patia l'escola valenciana, fortament castellanitzada i d'ideologia conservadora. Els objectius d'aquests educadors passaven per la introducció del valencià, per subratllar que l'educació és un procés de formació autònoma i d'integració a la comunitat o que l'infant és el punt de partida i d'arribada de l'acte pedagògic. El Grup de Mestres, influït per la pedagogia del mestre Freinet, trobarà en LRP el marc legal per tal de desplegar tot un ventall d'accions que iniciaran la renovació pedagògica de l'ensenyament valencià; entre les quals els estatges, les conferències, els tallers o cursets de difusió i introducció de les tècniques Freinet, o la confecció de la revista *Escola*, una publicació que tenia una tirada curta però decisiva per a la seua època.

PARAULES CLAU: moviments de renovació pedagògica, pedagogia Freinet, Revista *Escola*, Secció de Pedagogia de Lo Rat Penat, País Valencià.

ABSTRACT

The Pedagogy Section of «Lo Rat Penat» was set up in 1964 in response to the problems suffered by Valencian schools, which had been strongly «Hispanicised» with a conservative ideology. The teachers aimed to introduce the Valencian language into schools to underline the idea that education is an independent learning process and about integrating into the community, stressing that children must be the starting and end focus of pedagogy. The Grup de Mestres (Group of Teachers), influenced by Freinet's pedagogy, found the legal framework in LRP to roll out a series of activities that kick-started pedagogical renewal in Valencian teaching. The actions included training periods, conferences, workshops or short courses to promote and introduce Freinet techniques, and the publication of the *Escola* magazine with a short but decisive print run in the era.

KEY WORDS: pedagogical renewal movements, Freinet Pedagogy, *Escola* Magazine, Pedagogy Section of Lo Rat Penat, Valencia.

RESUMEN

La Sección de Pedagogía de Lo Rat Penat se crea, en 1964, como respuesta a los problemas que padecía la escuela valenciana, fuertemente castellanizada y de ideología conservadora. Los objetivos de estos educadores pasaban por la introducción del valenciano, por subrayar que la educación es un proceso de formación autónoma y de integración en la comunidad o que el niño es el punto de partida y de llegada del acto pedagógico. El Grupo de Maestros, influido por la pedagogía del maestro Freinet, encontrará en LRP el marco legal para desplegar todo un abanico de acciones que iniciarán la renovación pedagógica de la enseñanza valenciana; entre ellas las conferencias, talleres o cursos de difusión e introducción de las técnicas Freinet, o la confección de la revista *Escola*, una publicación de poca tirada pero decisiva para su época.

PALABRAS CLAVE: movimientos de renovación pedagógica, pedagogía Freinet, Revista *Escola*, Sección de Pedagogía de Lo Rat Penat, Valencia.

I. INTRODUCCIÓ

A les acaballes de la primavera de l'any 1964 un grup de joves mestres van començar a organitzar-se a la seu de Lo Rat Penat (d'ara endavant LRP), al marge de les estructures franquistes representades pel SEM (Servicio Español del Magisterio) o per l'Asociación Católica de Maestros. El col·lectiu prendrà el nom de Secció de Pedagogia de Lo Rat Penat (o Grup Freinet). En 1974 s'aprovaren els estatuts d'una nova entitat, continuadora de l'anterior, amb el nom d'ACIES (Associació per a la Correspondència i la Impremta a l'Escola) amb la finalitat de difondre les tècniques i els principis que defineixen la pedagogia de la Federació Internacional del Moviment de l'Escola Moderna (FIMEM). Per fi, en 1977, ACIES es transformarà en l'actual MCEP-PV (Moviment Cooperatiu d'Escola Popular del País Valencià).

La Secció de Pedagogia es va crear com a resposta davant la preocupació pels problemes que patia l'escola valenciana, fortament castellanitzada i amb un forta ideologia conservadora. Una escola que no tenia en compte l'infant ni la realitat social on es trobava immers. Davant d'aquesta vella estructura escolàstica, tal com la designava Freinet, els objectius d'aquests educadors i educadores passava per la introducció del valencià, la defensa d'una escola pública, popular i valenciana, el treball cooperatiu entre els mestres, subratllar que l'educació és un procés de formació autònoma, personal i d'integració activa a la comunitat i que l'alumne és el punt de partida i d'arribada de l'acte pedagògic.

El grup, fortament influït per les idees del mestre Célestin Freinet (1896-1966),¹ va trobar en l'ombra protectora de la societat de LRP, el marc legal per tal de desplegar tot un ventall d'activitats i d'accions que iniciaren la renovació pedagògica de l'ensenyament al País Valencià com ara l'organització d'estades per debatre qüestions pedagògiques, la realització de conferències, tallers i cursos d'introducció i de difusió de les tècniques Freinet (el text lliure, la impremta escolar, la correspondència, el càlcul viu, l'assemblea de classe, l'estudi del medi...), la posada en funcionament, partint dels principis pedagògics

¹ Célestin Freinet (1896-1966). Mestre i pedagog francès. A So Barn (en francès, Le Bar-sur-Loup) inicià en 1920 l'etapa de mestre, continuada després a Sant Pau de Vença. En 1927 crea la Cooperativa d'Ensenyament Laic (CEL) i en 1957 la Federació Internacional del Moviment de l'Escola Moderna (FIMEM). Renovador de l'escola mitjançant les tècniques del text lliure, la impremta, la correspondència escolar i l'estudi del medi entre d'altres. La seua pedagogia se centra en la cooperació, els interessos de l'infant, el laïcisme i l'antidogmatisme.

moderns, de la primera escola en valencià al País, La Tramuntana,² o la confecció d'*Escola*, una publicació decisiva per a la seua època.

Escola es convertí al llarg de cinc anys (1965-69) en l'òrgan d'expressió i comunicació dels membres de la Secció de Pedagogia. A *Escola* s'exposen els principis significatius de la pedagogia Freinet, es publiquen articles educatius renovadors, comentaris de llibres moderns, textos lliures i dibuixos d'alumnes, activitats de la vida del col·lectiu que anava transformant l'educació del seu temps, l'assistència a congressos internacionals que significaren el primer contacte, després d'acabada la Guerra Civil, amb el moviment de l'Escola Moderna.

Aquests mestres es multiplicaren en la dècada següent en molts camps: confecció de llibres i material per a l'ensenyament, creació de les Escoles d'Estiu del País Valencià, col·laboració en revistes, organització de concursos literaris, sessions de didàctica de la llengua als cursos ICE de Lingüística Valenciana, animació de plataformes noves com el sindicat STE-PV o els moviments de renovació pedagògica del País Valencià o el naixement de les primeres escoles en valencià. A la comarca de l'Horta Sud, naixen impulsats per membres del MCEP-PV els primers centres pioners d'ensenyament en valencià: La Tramuntana (1968), a Torrent; La Nostra Escola Comarcal (1973), a Picassent, i La Gavina (1974), que actualment radica a Picanya.³ La mateixa CAPPEPV (actual Escola Valenciana) es va constituir en 1984 a l'escola Lluís Vives de Massanassa, amb la direcció també d'ensenyants del MCEP-PV.

Aquest és, doncs, part del patrimoni educatiu que deixaren aquells mestres que transformaren l'escola valenciana i la renovació pedagògica del País Valencià des de les organitzacions cooperatives de l'Escola Moderna i des de les planes d'aquella revista anomenada *Escola*.

² L'Escola Tramuntana naix a la tardor de l'any 1968, a un xalet del Vedat de Torrent. Els seus primers mestres, tots ells membres de la secció de Pedagogia de LRP, foren Adela Costa, Enric Alcorisa i Carmen Mira, que partiren dels principis pedagògics del moviment Freinet. Editaren una revista escolar amb textos lliures: *L'Ànec*. En 1975 es transformà en l'escola La Masia i es traslladà a la localitat de Museros (Horta Nord).

³ Vegeu AGULLÓ, Carmen; PAYÀ, Andrés. *Les cooperatives d'ensenyament al PV i la renovació pedagògica (1968-1976)*. València: Universitat de València, 2012.

2. EL CONTEXT VALENCIANISTA RENOVADOR DELS ANYS CINQUANTA I SEIXANTA

La vella institució valenciana de LRP, «animadora de les glòries valencianes», fundada per Constantí Llobart en 1878, havia estat una de les poquíssimes entitats regionalistes que va sobreviure a la repressió franquista i a la marginació del valencià, que, en paraules del general Franco, volia: «La unidad nacional la queremos absoluta, con una sola lengua, el castellano, y una sola personalidad, la española» (Franco, 1939). Mentre a Catalunya i a Mallorca es van declarar il·legals i per tant clausurades les institucions catalanistes, a València LRP, integrada per membres de la dreta catòlica regionalista, va ser tolerada, per bé que en aquells anys immediats de la postguerra lligada a un descarat col·laboracionisme adherit al Movimiento Nacional. Però, la nova presidència de Manuel González Martí en 1948,⁴ va permetre la integració de vells nacionalistes, per tal de potenciar les activitats de la societat.⁵ Entre els que s'incorporaren a les tasques de l'entitat hi ha Carles Salvador,⁶ el mestre que tant lluità pel valencià en els anys vint i trenta. C. Salvador impulsà, en 1949, des de la Secció de Literatura i Filologia, la més rellevant i dinàmica, els cursos orals i per correspondència, que ajudaren a la recuperació del valencià als anys cinquanta. El creixement i l'interès pels cursos va créixer any rere any. En 1956 el nombre d'alumnes matriculats assolí la xifra de 252 alumnes. La recuperació del valencià estava en marxa.

Una colla de joves procedents dels cursos de LRP (A. Bargues, E. Boscà, els germans Codonyer, E. Tàrrega, F. Zurriaga...)⁷ tindrien en els anys següents un protagonisme decisiu en l'activació de la consciència nacional del poble valencià. Organitzaren, entre d'altres, el 1r Aplec de la Joventut del País Valencià a Lliria en 1960.

Altres accions van ser el Teatre Estudi, els cicles de conferències i els cursos sobre el País Valencià, el naixement del Partit Socialista Valencià (PSV), la

⁴ Manuel González Martí (València, 1877-1972). Estudis a la Universitat de València. Fundador i director del Museu de Ceràmica i del Museu de Belles Arts de València. President de LRP en dues etapes 1928-1930 i 1948-1958.

⁵ CORTÉS, S. *Ensenyament i resistència cultural*. València: Denes Editorial, 2006, p. 19-30.

⁶ Carles Salvador i Gimeno (València, 1893-1955). Mestre, poeta i gramàtic. Fou un dels principals promotors de la normalització ortogràfica al País Valencià. Participà en la redacció de les Normes de Castelló. Escrigué els poemaris *Plàstic* (1923), *Rosa dels vents* (1930) i *El bes als llavis* (1934). En 1951 fundà a LRP els cursos de Llengua i Literatura Valenciana i publicà una gramàtica valenciana.

⁷ Francesc Codonyer va ser president de les Joventuts de Lo Rat Penat.

creació del Front Marxista Nacional, la distribució de llibres en valencià o la seua venda al carrer.

A principis dels anys seixanta mestres que tot just havien acabat els estudis —Carme Miquel, Pilar Calatayud, Tere Pitxer, Joan Tortajada, Enric Alcorisa, Àngels Estellés, Rosa Raga, Vicent Moliner...⁸ s'acostaren al local de LRP per tal d'integrar-se en les seues activitats que en aquell moment eren dinàmiques, alternatives i molt engrescadores (els cursos de llengua, conferències, tertúlies o balls, els dissabtes, entre d'altres). Tot aquest conjunt d'ensenyants connectà amb la colla anterior de joves ratpenatistes (el mestre Ferran Zurriaga, especialment), i amb els estudiants de la Universitat de València,⁹ que en l'any 1959 havien participat en la creació de l'Aula Ausiàs March i, en 1961, inauguraren un curs de llengua catalana a la Universitat i publicaren la revista *Diàleg*. Alguns d'aquells universitaris, com Adela Costa, i educadors provinents d'altres camps, com ara Elvira Mondragón, Present Sáez, Pilar Vela, Paco Hernández..., s'integraren prompte amb els mestres de LRP que després constituïren la Secció de Pedagogia. Unes noves perspectives i fonts de debat s'obrien per als inquiets mestres de LRP amb el contacte amb aquests col·lectius.

Dos esdeveniments crucials de 1962 ajudaren a desvetllar la seua consciència de país. La publicació de *Nosaltres els valencians* de Joan Fuster, llibre fundacional per a tota una generació, i l'actuació del cantant de Xàtiva Raimon, en el III Aplec de la Joventut a Castelló, amb la mítica cançó *Al vent*.

3. UNA NOVA CONSCIÈNCIA EDUCATIVA

Pel que fa a la formació pedagògica d'aquests mestres, Ferran Zurriaga escrigué que el professor Garcia Llàcer, regent de l'Escola Annexa a la Normal de Magisteri, va obrir la primera esclatxa renovadora en descobrir-los els corrents de l'Escola Nova. «Fou aquest mestre qui ens va parlar de Claparède, Decroly, Dewey, Montessori i altres cercadors de canvis a l'escola del seu temps». Així mateix, «[Llàcer] Ens va animar a escorcollar en les llibreries de

⁸ Dades extretes del llibre CORTÉS, S. *Ensenyament i resistència cultural. Els Cursos de Llengua de LRP*. València: Denes Editorial, 2006.

⁹ Eliseu Climent, Josep L. Blasco, Josep V. Marqués, Alfons Cucó, Lluís Aracil, Raimon, Joan F. Mira...

vell de la ciutat per trobar les edicions de la *Revista de Pedagogia* que havia dirigit L. Luzuriaga, i amb elles, descobrir el camí per a portar avant una didàctica i una organització escolar que construïra l'escola del segle XX». ¹⁰

En altres llibreries de la ciutat, amb la complicitat del llibreter, com ara Rigal, i a través d'editorials sud-americanes van descobrir dos llibres claus en la seua formació, situats en les antípodes dels conservadors idearis de l'escola franquista, es tractava de *Hay que cambiar de educación* de l'educador suís Robert Dottrens¹¹ i *El espíritu de la escuela primaria* del pedagog i psicòleg alemany Eduard Spranger.¹²

En la biblioteca de LRP, que ajudaren a ordenar i posar en marxa, descobriren les revistes i els textos pedagògics anteriors a la guerra que parlaven de l'Associació Protectora de l'Ensenyança Valenciana, fundada en 1934 pel mestre Carles Salvador, de les escoles de la Generalitat de Catalunya i de l'escola de la República. Un altre llibre fonamental de 1932 va ser *El bilingüismo y la educación*, que recull els treballs de la Conferència Internacional celebrada a Luxemburg en abril de 1928.

L'any 1962 va ser una data decisiva. En juliol Ferran Zurriaga assisteix a l'Arieja (França) per tal de participar en un camp de treball del Servei Civil Internacional (SCI), una entitat relacionada amb el Moviment Europeu d'Objectors de Consciència. Allà, amb joves de deu nacionalitats diferents, Zurriaga entrà en contacte amb una mestra francesa, Christiane Jagueneau, que treballava en una escola de Toulouse i formava part de l'Institut Cooperatiu de l'Escola Moderna (ICEM). L'ICEM havia estat fundat pel mestre occità Célestin Freinet en 1947, a partir de la Cooperativa d'Ensenyament Laic (CEL) creada també per Freinet en 1926, i aplicava una pedagogia original basada en l'expressió lliure dels xiquets i de les xiquetes (text lliure, dibuix lliure, correspondència, impremta...) i en tècniques innovadores a l'escola, a partir, sobretot, del treball cooperatiu dels alumnes i dels ensenyants. Una pedagogia experimental que vol una escola oberta a la vida, nascuda a partir

¹⁰ ZURRIAGA, Ferran. «La secció de pedagogia de Lo Rat Penat», *Carme Miquel. Una mestra del País*. València: Saó Edicions, 2004, pàg. 26.

¹¹ Robert Dottrens (1893-1984). Pedagog suís. Professor a l'Institut Jean-Jacques Rousseau (1924-1944). Va fundar i va dirigir el Laboratori d'Educació Experimental de la Universitat de Ginebra. De 1928 a 1952 va dirigir l'Escola Experimental du Mail. Cofundador amb Jean Piaget de l'Oficina Internacional d'Educació el 1929. Entre d'altres obres seues, cal esmentar *Educació i democràcia* (1946).

¹² Eduard Spranger (1882-1963). Filòsof, psicòleg i pedagog alemany. Professor a Leipzig i Berlín. Preconitza una educació liberal i integral. Per a Spranger, el principi fonamental de l'educador ha de ser el respecte als valors humans.

de les necessitats i les experiències reals dels infants, que respecta els processos naturals i on hi ha una actitud constant d'observació i de recerca.

Christiane Jagueneau parlà a Ferran Zurriaga de Freinet i de les tècniques de l'Escola Moderna. El curs següent tots dos mantingueren correspondència entre les seues classes i intercanviaren treballs i revistes. Ferran Zurriaga aniria fent arribar aquests materials als altres educadors que es reunien a LRP.

Aquests actius mestres de LRP començaren a conscienciar-se de la importància del treball cooperatiu. «Fou així com vam descobrir que la formació permanent nascuda de la cooperació dels mestres i dels alumnes era un dels camins més innovadors que teníem a l'abast per avançar en la nostra formació i en els canvis del model escolar». ¹³ Hom podria dir que estàvem en el Big Bang de la segona època de l'experiència Freinet a l'Estat espanyol, després del final de la Guerra Civil.

Zurriaga deixà València en setembre de 1963. Anà destinat de mestre a Bellmunt del Priorat. Al llarg del curs mantingué correspondència amb Carme Miquel, que havia pres possessió d'una plaça a Tavernes de la Vallldigna, i amb Pilar Calatayud, que també n'acabava d'obtenir una altra a Figuerola del Camp, així com amb d'altres membres del grup que estaven dispersos. A través de les cartes expressaven el desig de reunir-se per parlar de l'escola i que calia crear una mena d'organització entre els mestres de la institució. ¹⁴

4. NAIXEMENT DE LA SECCIÓ DE PEDAGOGIA DE LO RAT PENAT

Joan Segura de Lago va ser nomenat president de LRP en 1962. La situació estava consolidada, lluny dels problemes que arrossegaria la institució al final de la dècada, les seccions mantenien un ritme animat amb moltes activitats i hi havia al si de LRP un gran dinamisme i agitació a causa de les profundes transformacions de la societat valenciana dels seixanta. ¹⁵ El col·lectiu de mestres, amb el suport d'aquesta nova junta, es va reunir el 19 de juny de 1964 per fer-se càrrec de la Secció de Pedagogia, que existia en el reglament, però que estava completament inactiva. Naixia el primer Moviment de Renovació

¹³ ZURRIAGA, Ferran. «La secció de pedagogia de Lo Rat Penat», *Op. cit.*, pàg. 28.

¹⁴ Informació facilitada per Carme Miquel i Pilar Calatayud, 2009-2010.

¹⁵ CORTÉS, S. *Ensenyament i resistència...* *Op. cit.*, pàg. 41.

Pedagògica del País Valencià i un dels primers de l'Estat espanyol. «Aquest va ser l'inici d'un camí lent però constant al voltant del qual es van anar integrant uns altres mestres, que van descobrir que aprendre l'ofici de mestre durava tota la vida. També va fer possible recuperar les propostes i les experiències del temps de la República per a aprofitar-les en un context diferent, a mitjan segle xx, tot i això amb els problemes que representava realitzar-ho en el marc de la dictadura».¹⁶

Des de les planes de la revista *Escola*, que naixeria el curs següent, R. Pérez Casado, que va ser alcalde socialista de València (1979-1988), analitzava la situació de l'ensenyament al País Valencià al curs 1964-65, quan tot just començava la seua singladura la nova Secció:

Un dels problemes fonamentals del sistema educatiu és el d'haver-se convertit en molts casos en un afer deixat a les mans de la iniciativa privada, com un «negoci» més i no com un servei social per a la comunitat. Al PV, en el curs 1964-65, el 29'3% de l'ensenyament primari i el 69'9 del mitjà, està en mans d'institucions eclesiàstiques i privades, és a dir, fora del control estatal [...]. Hi ha una manca de medis i d'orientacions que redueixen en gran part l'eficàcia del treball. D'una banda les escoles públiques són en gran part unitàries (3.486 sobre 4.692), cosa que vol dir que un sol mestre o mestra haurà d'ensenyar-ho tot a tots els nens de totes les edats [...]. També cal tindre en compte que en l'ensenyament al PV, com a tota zona bilingüe, tenim una sèrie de dificultats que no han estat mai plantejades davant el problema de l'ensenyament en una llengua aliena als infants [...]. L'ensenyament privat controla el 95% de les unitats escolars de maternals de les capitals i el 56'9% de les de pàrvuls.¹⁷

Escola i llengua, dues paraules que apareixeran unides en molts escrits, presents i futurs, de la recent creada Secció de Pedagogia, serien dues de les principals preocupacions del col·lectiu. Després de l'estiu de 1964, a la tardor del mateix any, es produïrien les primeres converses i les primeres anàlisis sobre l'estat de l'escola valenciana a les quals seguirien, al llarg dels mesos d'aquell primer curs de 1964-65, els treballs sobre el Moviment de l'Escola Nova i el segle xx. Necessitats de textos que afermaren les seues conviccions, comentarien també els llibres *Hay que cambiar de educación* de Robert

¹⁶ ZURRIAGA, Ferran. «La secció de pedagogia de Lo Rat Penat», *Op. cit.*, pàg. 28.

¹⁷ *Escola*, núm. 9, gener-febrer de 1968, s/p.

Dottrens i *El bilingüisme y la educación*. Al mes de maig de 1965 s'inicià una de les activitats cooperatives de més transcendència per a aquest grup que aspirava a transformar i modernitzar l'escola del franquisme: la 1 Ruta de Mestres. Caminaren per sendes i dreceres de la serra Calderona, partint del poble d'Olocau, per tal de parlar de l'escola i de l'ofici de ser mestre. Tres grans punts foren declarats com a fonamentals per al futur treball de l'estiu: els estats actuals i els fonaments de l'escola en diversos països, els problemes del bilingüisme i les escoles actives amb un ideal de formació per a la comunitat.¹⁸

En una entrevista a Ferran Zurriaga publicada a la revista *Oriflama* per Josep M. Soriano Bessó, periodista valencià, s'exposava la dinàmica de treball en aquells anys:

Amb mitjans i possibilitats d'acció reduïts hem anat reagrupant gent. Les nostres activitats s'estenen a les reunions setmanals, en les quals exposem temes i confrontem experiències; als estages que anem muntant durant el curs, al voltant de temes d'actualitat pedagògica com l'educació activa, els treballs manuals, o la llengua i l'escola; a les col·laboracions i als contactes amb el Moviment de l'Escola Francesa... també a fer circulars fulls informatius, treballs dels infants, llibres d'actualitat...¹⁹

La Secció de Pedagogia, al llarg de la seua vida, tingué un fort «compromís en la divulgació de la pràctica del moviment cooperatiu de Freinet i la coneixença de les tècniques que va fer que a partir de 1967 es convertira en un referent de l'escola moderna entre els mestres que s'interessaven per aquest mode de treball».²⁰ S'organitzaren, per tant, estades, rutes, cursos d'iniciació... Seria llarg d'enumerar i donar notícia de totes aquelles trobades.

Una de les més notables al País Valencià, amb assistència d'ensenyants de Catalunya i del País Basc, va ser el 1 Estatge de Llengua i Cultura, organitzat el març de 1967, a Sant Pau d'Albocàsser, en homenatge als mestres dels anys trenta i amb la participació de quaranta persones.

A més, el col·lectiu anà obrint-se a l'exterior, per tal d'enriquir-se, i començaren els viatges de coneixença i d'intercanvi tant a zones de l'Estat

¹⁸ *Escola*, núm. 1, juny de 1965, s/p.

¹⁹ *Oriflama*, núm. 75. 1968.

²⁰ ZURRIAGA, Ferran. «La secció de pedagogia de Lo Rat Penat», *Op. cit.*, pàg. 31.

espanyol com de l'estranger. L'abril de 1966, al XII Congrés de l'Institut de l'Escola Moderna (ICEM), a Perpinyà, participaren sis membres de la Secció: Pilar Calatayud, Adela Costa, Carme Miquel, Manuela Rico, Pilar Vela i Ferran Zurriaga. Per la seua banda, Carme Miquel assistí a la I Escola d'Estiu de Barcelona, en juliol de 1967, on prengué contacte amb la pedagoga Marta Mata. En 1968 el Congrés de l'ICEM fou a Pau, a on Ferran Zurriaga i Pilar Vela anaren en representació dels companys de Bilbao, Santander i València. Pilar Calatayud assistí, el mateix any de 1968, al Congrés Internacional de l'Ensenyament Laic a Roma.

En aquestes trobades i congressos els mestres valencians anirien coneixent a d'altres ensenyants i d'altres projectes, tot creant una xarxa de relacions que seria molt útil i eficaç, per tal de desembocar l'any 1969 en el I Encontre Peninsular de Tècniques Freinet, celebrat a Santander, inici del Moviment Freinet organitzat a l'Estat espanyol. En l'encontre santanderí la participació de la Secció fou notable amb la presència d'Enric Alcorisa, Pilar Calatayud, Maruja Pérez, Tere Pitxer, Roser Santolària, Pilar Vela i Ferran Zurriaga.

La Secció no deixaria de créixer i d'integrar nous membres fins a 1969. Als noms esmentats en les planes anteriors cal afegir-ne d'altres que s'anaren incorporant com ara Pilar Aguilar, Pep Bas, Ismael Blasco, Just Antoni Calatayud, Paco Català, Manolo Civera, M. Jesús Costa, Víctor Climent, M. Carmen Franco, Paqui Gimeno, Marisa Lacuesta, Mario Máñez, M. Carme Mira, Josep Muñoz, M. Victòria Navarro, Josep Pitarch, Joan Pla, Alfred Ramos, M. Pau Ramírez, Ofèlia Ramis, Conxa Romero, Carme Ribelles, Aurora Valero, Mercè Viana...

5. LA REVISTA *ESCOLA*

A la fi d'aquest primer curs de funcionament del col·lectiu, al mes de juny de 1965, començava la publicació del número 1 de la revista *Escola*, al títol de la qual s'afegí *Comunitat pedagògica de treball. Mestres valencians*. L'editorial d'aquest primer número deixava ben clares les intencions del grup:

La Pedagogia, tal com nosaltres la coneixem ara necessita una renovació total; per a complir la nostra missió de mestres no ens podem conformar amb els deficients elements pedagògics que ens han donat. Per això nosaltres ens preocupem fonamentalment de trobar uns camins per fer la

nostra tasca d'una manera més científica i humana. El problema fonamental de l'educació és aconseguir que l'home realitze fins al màxim totes les seues potències. Aquesta pot ser l'obra més difícil del ser humà, per això té necessitat d'una llarga preparació, d'una educació des que comença a viure. [...] S'ha de preparar perquè siga capaç de conèixer-se i de valorar-se i conèixer i valorar els altres i apreciar quan un mitjà extern l'afavoreix o no. Aquest treball de preparació, que correspon a tots i en tot moment, correspon d'una manera més directa als educadors. Aquesta és la raó de ser de la nostra Comunitat de Treball: treballar per a aconseguir el complet desenvolupament de l'infant (individual i social), creant prop d'ells les circumstàncies més favorables (cultura, mètodes, procediments...) com a preparació perquè ells puguen, més tard, continuar el seu propi camí en la col·lectivitat on viuen. Aquests fulls volen portar a tots aquells mestres interessats un vent nord, en el camí de la responsabilitat personal i en el diàleg entre tots per estudiar aquests problemes.

No obstant això, *Escola* no va ser, en propietat, la primera publicació de l'equip de mestres. Al llarg del curs de 1964-1965 es van reproduir uns resums de les reunions que s'enviaven als domicilis dels integrants del grup. Es feien còpies amb papers de calc que es col·locaven a les màquines d'escriure. Carme Miquel recorda que es va compondre un total de tres resums d'aquelles reunions.

Escola es va imprimir als locals de LRP seguint l'exemple de la revista *Diàleg*, creada, en febrer de 1961, pels alumnes de la Facultat de Dret de València, també impresa en la mateixa màquina de ciclostil de LRP, i de la qual s'editaren sis números entre 1961 i 1962. Primer en una impremta de la ciutat es tirava un número indeterminat de capçaleres, amb el dibuix i el títol de la publicació, idèntica per a tots els números dels butlletins. Després sobre aquestes capçaleres s'imprimien les dades (el número, la data...) i el sumari sobre tants exemplars com es necessitaven per a cada número de la publicació. La resta de les capçaleres es guardava per a altres números.²¹

En el cas del butlletí de l'equip de mestres, en la capçalera feta a la impremta, hi havia a la part superior un dibuix de xiquets i xiquetes fet a linòleum en color roig o verd, realitzat pels alumnes de Ferran Zurriaga de

²¹ Hem pogut constatar que a la biblioteca actual de Lo Rat Penat encara es troben en una caixa capçaleres impreses sense cap sumari. No s'hi conserva cap exemplar de la revista *Escola*.

l'escola Ruiz Giménez de València; a la part inferior, el títol de la publicació *Escola*, i a la dreta del full, en posició vertical, el nom del col·lectiu: *Secció de Pedagogia de Lo Rat Penat*. Per cert, aquestes capçaleres també s'empraren per editar els estatuts i per imprimir les memòries dels cursos. Aquesta configuració es va mantenir estable fins al número 7 (el número 1 va ser molt diferent i la portada va ser dibuixada per Ferran Zurriaga). Els tres darrers números: el 8, el 9 i el 10, tingueren un altre disseny: a la part superior figurava «Escola. Circular, secció de pedagogia, Lo Rat Penat, València» i a la part central un dibuix d'un alumne fet amb linòleum o amb una altra tècnica; la pàgina 2 va ser reservada per a les dades i el sumari.

Les mides d'aquest butlletí eren 28 x 22 cm, característiques de les publicacions de l'època fetes a ciclostil. El nombre de pàgines va variar al llarg d'aquests cinc anys. Es va moure entre les 12 pàgines del primer i del darrer número; i les 18 o 24 dels altres (si fem excepció del número 5, amb 22 pàgines). Quasi no hi havia il·lustracions, llevat d'uns pocs dibuixos. L'espai ocupat per aquestes il·lustracions no arribava a un 10% del total de la publicació. La reproducció de fotografies era impossible en una màquina multicopista a ciclostil, calia perforar el clixé amb una màquina d'escriure, en el cas dels textos, i amb un punxó en el cas del dibuixos. Les primeres il·lustracions aparegueren al número 3 i corresponen a uns dibuixos de Ferran Zurriaga per acompanyar dos textos i un dibuix fet per un xiquet. Després en el número 5 es reproduí una il·lustració d'un alumne feta amb la tècnica del linòleum. És aquesta una de les tècniques d'impressió de la pedagogia Freinet practicada en moltes escoles, a partir del gravat sobre linòleum, un producte de cautxú.

De la revista s'edità un total de 10 números. El primer número d'*Escola* va veure la llum el juny de 1965 i el darrer el maig de 1969. La periodicitat va ser irregular. Tot i que en una circular, que acompanyava els exemplars del número 2, es declarava la intenció de fer-la bimensual —en realitat, bimestral—, amb un número extraordinari al començament del curs escolar:

Apreciat amic:

La Secció de Pedagogia de Lo Rat Penat que agrupa els educadors membres d'aquesta societat, ha començat la publicació d'un butlletí, el nom del qual és ESCOLA.

Aquesta publicació serà el portaveu de les inquietuds i treballs d'un grup de mestres del País Valencià. El butlletí serà bimensual, amb un número extraordinari al començament del curs escolar.

La realitat és que aquests anhels no es veieren complits. Durant el curs escolar 1966-1967 només es publicaren dos butlletins, els números 2 i 3, els corresponents als mesos gener/febrer i març/abril. El curs següent, 1966-1967 va ser el més regular i el més productiu de la publicació: quatre números, del 4 al 7, entre els mesos d'octubre-novembre de 1966 i maig-juny de 1967.

És aquest el període històric en el qual el col·lectiu i la seua veu escrita, *Escola*, abraçaren definitivament la pedagogia Freinet, amb total decisió i sense cap vacil·lació, base futura i ancoratge al si del moviment internacional de l'Escola Moderna. Com a paradigma del que exposem, el número 4 (octubre/novembre), és un monogràfic dedicat al mestre Freinet, que havia mort un mes abans, el 8 d'octubre de 1966, a Vance (França). A l'editorial, escrita per Ferran Zurriaga llegim:

Amic lector, el nostre butlletí, està dedicat a l'obra d'un educador, un mestre que estimà els infants, mort a França el darrer dia 8 d'octubre. Creador d'un moviment de renovació de l'escola, que avui agrupa a milers d'educadors del món. Ell, obri l'escola a la vida i aportava forces per seguir desenvolupant el respecte a l'infant i a la seua personalitat. Esperem que els nostres lectors descobreixquen en les nostres pàgines tot allò que Freinet volia dels mestres, de l'escola i dels infants.

Els redactors d'*Escola* s'involucraren amb energia i competència en el monogràfic. Ferran Zurriaga introduí els lectors en «El moviment de l'Escola Moderna» i feia un repàs a la gènesi d'aquesta pedagogia i la seua història; Joan Tortajada exposà «Les tècniques Freinet» i s'aturà en algunes, com ara el text lliure, la impremta, la correspondència, el càlcul viu o el fitxer i la biblioteca de treball; Adela Costa, per la seua part, abordà el pensament de Freinet i les seues idees fonamentals a través del comentari del llibre *Essai de psychologie sensible*.

Per arrodonir el número especial Carme Miquel publicà l'article «Perpinyà: un esperit», en el qual parla del xxii Congrés de l'ICEM celebrat a Perpinyà, del 4 al 8 d'abril de 1966. Era la primera ocasió en què la Secció s'obria al món exterior i contactava de forma col·lectiva amb el Moviment Freinet Internacional:

Molt a prop dels Pirineus, a la Catalunya francesa, es va celebrar el passat mes d'abril, el darrer Congrés de l'Escola Moderna (pedagogia Freinet). És a Perpinyà on es van donar cita mestres dels països de quasi tota Europa i d'altres continents per tal d'intercanviar opinions, donar compte de

la marxa del seu treball, aprendre... tot amb un comú denominador: l'infant. [...] L'interès per l'obra educativa derivat de l'amor al xiquet marcava la tònica general de totes les sessions. I fins en les converses particulars oíem per tot arreu «Mes enfants... Comment pourrais-je faire pour mes enfants...» I hom parlava dels interessos del nen, de les necessitats, de les seues possibilitats i de la seua llibertat. Al Congrés hom creia en el nen i el respectava perquè creia en l'home. [...] Sí, Perpinyà ens va captivar i l'esperit que hi vam viure també. Un esperit de treball, superació constant, jovialitat i respecte al xiquet. Un esperit del qual en diuen: esperit Freinet.

Anton Costa en el seu llibre sobre Freinet i l'educació a Espanya assenyalava, en paraules de l'estudiosa de la pedagogia Freinet Anna Sampredo, que en el Congrés de Perpinyà de 1966 es produïa el relleu generacional en la representació espanyola en els congressos francesos de l'ICEM i es reiniciava a l'Estat espanyol la pedagogia Freinet, després de vint-i-set anys d'acabada la guerra.²² La Secció de Pedagogia reprenia l'obra que allà en temps de la República havien portat a terme mestres de l'Estat espanyol com Herminio Almedros, José de Tapia, Josep Alcobé, Jesús Sanz... amb la col·laboració dels mestres valencians Soler i Godes, Antoni Porcar, Bernadí Corral o José M. de la Asunción, entre d'altres.²³

Els dos cursos següents foren els més improductius per a la revista *Escola*. Sols dos números, el 8 i el 9, s'editaren durant el curs 1967-68, els mesos d'octubre/novembre i de gener/febrer. I quasi un any de silenci, fins a l'aparició del darrer número, el 10, abril/maig de 1969, amb una dedicació especial a la festa de la Primavera.

Però, la dificultat d'editar *Escola* i la irregularitat mostrada no significaren, per res, un símptoma de la mala salut de la Secció. Al contrari, aquells anys, hi havia un creixement notable del col·lectiu amb l'entrada de nous membres i amb una multiplicació de les activitats en totes les esferes de la vida pedagògica. Un vigor que ve quasi a dir-nos que els actius associats, precisament, el que no tenien era temps per editar la revista.

²² COSTA, A. *D'abord les enfants. Freinet y la educación en España (1926-1975)*. Santiago de Compostela Universidad Santiago de Compostela, 2010, pàg. 229.

²³ RAMOS, A. *Mestres de la impremta: el moviment Freinet valencià (1931-1939)*. Castelló de la Plana: Universitat Jaume I, 2015.

Núm.	Data publicació	Núm. pàg.	Articles de fons	Autors/es
1	juny 1965	12	Uns ideals Fins de l'educació L'escola i el seu context	A. N. Witehead Octavi Fullat
2	gener/febrer 1966	18	Moviments actuals de l'educació Funcions socials de l'escola Mestres valencians: Carles Salvador Els nens que sempre seran nens	Joan Tortajada Equip de mestres Josep Maria Espinàs
3	març/abril 1966	18	L'ensenyança programada Funcions socials de l'escola Mestres valencians: F. Boix Un estatge de l'Escola Moderna	Joan Tortajada Equip de mestres Ferran Zurriaga
4	octubre/ novembre 1966	18	El moviment de l'Escola Moderna Les tècniques Freinet Perpinyà: un esperit <i>Essai de psychologie sensible</i>	Ferran Zurriaga Joan Tortajada Carme Miquel Adela Costa
5	gener/febrer 1967	22	Transformacions a l'ensenyament Reformes a l'ensenyament Una didàctica moderna Organització de la disciplina L'aprenentatge	Adela Costa Ferran Zurriaga Ferran Zurriaga Carme Miquel Pilar Vela

6	març/abril 1967	24	Reflexions sobre la cultura III Estatge «Llengua i Cultura» El foment de la llengua a través del joc	J. E. Marta Mata
7	maig/juny 1967	24	Una experiència d'autogestió Colònies d'estiu Una enquesta Intercanvi escolar	Ferran Zurriaga Adela Costa Carme Miquel
8	octubre/ novembre 1967	18	Construir l'escola del nostre temps El Pla Langevin-Walon El text lliure a la meua classe Carta d'un mestre	Adela Costa Carme Miquel Pere Fortuny
9	gener/febrer 1968	24	L'esperit de l'escola nova Un centenari: El mestre Fabra L'ensenyament al País Valencià	Ferran Zurriaga Ricard P. Casado
10	abril/maig 1969	11	La disciplina a l'escola Festa de la primavera	

TAULA 1. La revista Escola (1965-1969). Elaboració pròpia

No obstant això, hem de constatar que la vida d'una publicació en aquells temps era efímera, el 34% no arribava a un any de vida, i sols un 50% durava més de deu anys, fonamentalment publicacions de l'Església i dels ajuntaments, que eren, en definitiva, els que controlaven la premsa. Entre 1939 i 1976, en una comarca com la de l'Horta Sud, la més poblada del País Valencià, el 69% de les entitats editores

el representaven els ajuntaments, l'Església, la Falange i uns pocs centres d'ensenyament.²⁴

La tirada d'*Escola* va girar al voltant de 150 exemplars per número. La subscripció anual per rebre *Escola* era de cinquanta pessetes l'any, tal com figura en una nota informativa distribuïda en gener de 1966 entre els associats. La distribució «es feia entre els membres de la Secció i entre companys que trobàvem a les nostres escoles i els que s'enviaven als mestres socis de LRP i alumnes dels cursos de València».²⁵

L'edició, a banda de les subscripcions i col·laboracions de mestres, comptà amb una valuosa ajuda econòmica de la Fundació Gaietà Huguet de Castelló de la Plana. Una institució creada en 1919, i refundada en 1962, que té per finalitat fomentar l'ús i l'ensenyament del valencià. El 17 d'abril de 1967 la Fundació transferia a la Secció la quantitat de 12.000 pessetes, de les quals 5.500 pessetes anaven destinades a la publicació del butlletí *Escola*, que en aquell moment portava editats cinc números.²⁶ El 22 d'octubre de 1968 el secretari de la Fundació, F. Sanchis Cardona, anunciava la concessió de 20.000 pessetes per tal de continuar la tasca del grup, d'aquesta donació la Secció havia sol·licitat una partida de 7.000 pessetes per a una nova edició de sis números.²⁷

A diferència de *Diàleg*, que era bilingüe, la revista *Escola* s'edità íntegrament en valencià. Una dada significativa entre les publicacions del període franquista, en què hi havia una clara discriminació i repressió del valencià. La llengua dominant era el castellà en el 91% de les publicacions de la comarca de l'Horta Sud.²⁸ I un fet encara més remarcable per entendre l'excepcionalitat d'*Escola* és que aquesta veié la llum en els anys seixanta, mentre que la poca premsa en valencià de la comarca de l'Horta s'edità en els anys setanta. Una excepcionalitat, la d'*Escola*, que la uneix al País Valencià, dins d'aquesta dècada, a les revistes monolingües *Al vent* de Castelló (1964-69) i el butlletí bibliogràfic *Gorg* de València (1969-1972).

La correcció dels originals d'*Escola* anava a càrrec d'Ismael Rosselló, oncle de Ferran Zurriaga, fundador de l'Associació Protectora de l'Ensenyança Valenciana als anys trenta i professor dels primers cursos de Llengua de LRP, creats pel mestre Carles Salvador en 1949.

²⁴ RAMOS, A.; MARTÍNEZ F. *Temps de foscor. La premsa de l'Horta Sud en el franquisme (1939-1975)*. Catarroja: Col·lecció Josep Servés, 2003.

²⁵ ZURRIAGA, Ferran. «País, llengua i renovació pedagògica al tardofranquisme», MAYORDOMO, Alejandro; AGULLÓ, M. del Carmen; GARCIA, G. et al. *Valencià a l'escola. Memòria i testimoni*. Gandia: CEIC Alfons el Vell / Universitat de València, 2007.

²⁶ Carta de la Fundació Huguet de Castelló a Ferran Zurriaga, 17 d'abril de 1967.

²⁷ Carta de la Fundació Huguet a la Secció de Pedagogia, 22 d'octubre de 1968.

²⁸ RAMOS, A.; MARTÍNEZ F. *Temps de foscor... Op. cit.*, pàg. 35-36.

Els articles abans d'imprimir-se a la multicopista eren mecanografiats per Ferran Zurriaga, el qual escrivia els editorials i feia de director. En realitat, ell era el president de la Secció. El local d'*Escola* era la biblioteca mateixa de LRP, on, els dissabtes a les 5h o les 6h, es reunien els qui feien de redactors. Quatre persones assumiren la tasca del consell de redacció i escrivien la majoria dels articles educatius; eren Adela Costa, Carme Miquel, Joan Tortajada i Ferran Zurriaga. Heus ací la relació completa dels autors del textos, que van signats, i que són membres de la Secció de Pedagogia, en els deu números de la revista. No comptabilitzem altres autors que hi feren col·laboracions puntuals i que no pertanyien al grup com ara: la pedagoga Marta Mata amb el seu article sobre «El foment de la llengua a través del joc», el futur alcalde de València Ricard Pérez Casado sobre «L'ensenyament al País Valencià» o la «Carta d'un mestre» de Pere Fortuny, educador iniciador de les tècniques Freinet a Catalunya.

Redactors/es del textos de la Secció de Pedagogia	Nombre textos
Ferran Zurriaga	6
Carme Miquel	5
Adela Costa	4
Joan Tortajada	3
Roser Santolària	2
Vicent Moliner	2
Pilar Vela	1
Enric Alcorisa	1
Pilar Calatayud	1
Emili J. Talens	1

Taula 2. Redactors/es d'articles de la revista *Escola* (1965-69). Elaboració pròpia

Caldria assenyalar que tres dels quatre redactors d'*Escola*, Adela, Carme i Ferran es mantingueren lligats a ACIES i al MCEP-PV (continuidors de la Secció) fins a l'actualitat. Per la seua banda Joan Tortajada, es traslladà a Catalunya, on assolí en els noranta, la responsabilitat de cap dels Serveis Territorial de Cultura de Tarragona.

Pel que fa als continguts, *Escola* és una publicació centrada en el món de l'ensenyament, la pedagogia, la didàctica i la pràctica de l'educació Freinet i, sobretot, és el reflex d'un valent i innovador equip de mestres valencians que

actua amb decisió i amb les idees clares i coherents. En les seues planes, per tant, trobarem editorials (presents en tots els números) que reflexionen sobre les intencions i els objectius del grup, els articles educatius (també en tots els números), els comentaris de llibres, les notícies sobre educació de tot el món, l'actualitat als setmanaris (publicacions), bibliografies sobre pedagogia... Són, sense dubte, les seccions més habituals en la publicació.

La pedagogia Freinet hi és ben present. S'hi mostren els textos lliures i els dibuixos dels alumnes, els articles sobre el moviment Freinet, les seues tècniques (el text lliure, el càlcul viu, la correspondència...), l'autogestió a la classe, els treballs en equip (una de les bases del cooperativisme), l'intercanvi escolar o l'assistència a congressos de l'Escola Moderna. Ja hem fet referència anteriorment a la publicació d'un monogràfic, el número 4, sobre Freinet, amb motiu de la seua mort, publicat l'octubre/novembre de 1966.

Però, a banda de la pedagogia Freinet, els articles d'educació sobre els quals escriuen els redactors són encoratjadors i variats: Joan Tortajada analitzà al número 2 «Els moviments actuals de l'educació» i en el número 3 «L'ensenyança programada», que abanderà el psicòleg conductista Skinner; Adela Costa plantejà en el número 5 «Les transformacions a l'ensenyament», d'acord amb els principis d'una pedagogia activa; Ferran Zurriaga, en el mateix número, criticà els nous qüestionaris i la formació dels futurs mestres, si no es canviava l'esperit de l'escola, a «Reformes a l'ensenyament»; Pilar Vela, a propòsit del II Estatge del curs 66-67, s'acostà als factors i els principis per a un bon aprenentatge; Carme Miquel completà aquestes planes amb una mirada sobre «L'organització de la disciplina», d'acord amb una escola activa i popular. En un altre article, publicat al número 8 es donà a conèixer «El Pla Langevin-Walon», el projecte de reforma de l'ensenyament elaborat a França i dirigit per Paul Langevin i Henri Walon. «Construir l'escola del nostre temps» era un aclaridor i suggerent article d'Adela Costa, publicat al mateix número.

Escola era, fonamentalment, el butlletí de la Secció de Pedagogia de LRP, per això les notícies referents a la vida del grup com ara les seues activitats —que a vegades prenién el nom de memòria del curs—, les informacions sobre els estages, els congressos o la I Festa de la Primavera, el març de 1969, amb la participació de moltes escoles valencianes, estigueren presents en tots els números (si n'exceptueu el número 3).

Uns mestres que no volien realitzar la transformació de l'escola de manera aïllada, al marge de la societat i creien, per damunt de tot, en el treball en equip, en el treball solidari:

Ens agradaria que aquestes pàgines, no foren solament un recull d'articles, sinó una confrontació de les nostres ensenyances, amb un pedagogia més humana i eficient; però aquesta recerca és difícil, si nosaltres restem aïllats, amb els nostres problemes pedagògics. Ara bé, si nosaltres realitzem un treball en equip, la nostra tasca pot ésser més perfecta i també podrem reeixir abans.²⁹

Però, els temes que més els preocupaven eren, a més a més, els d'una escola fonamentada «en la realitat, en la seua comunitat, en el seu poble». D'ací que en les seues planes es troben la preocupació per la recuperació i defensa de la llengua i articles sobre el País Valencià. Hi ha un article dedicat al centenari del naixement del gramàtic Pompeu Fabra. Reivindicaren també el paper que els mestres de la República tingueren en la construcció d'una escola pública, moderna i en valencià, vegeu sinó els articles dedicats a Carles Salvador i Francesc Boix.

Seccions de la revista Escola	Números de la revista
Editorials	1-2-3-4-5-6-7-8-9-10
Articles sobre educació	1-2-3-4-5-6-7-8-9-10
Activitats de la Secció de Pedagogia	1-2-4-5-6-7-8-9-10
Comentaris de llibres educatius	1-2-3-4-5-6-7-9
Textos lliures i dibuixos de xiquets i xiquetes	2-4-5-6-7-8-9-10
Notícies educatives de tot el món	2-3-4-5-6-7-8-9
Bibliografies	1-2-4-6-10
Estatges de la Secció de Pedagogia	3-4-5-7-8
Actualitat als setmanaris (publicacions)	2-3-5-4-7
Congressos de l'Escola Moderna	4-5-6-9
Cartes i comentaris a la revista	4-5-6-7
Treballs d'equip	2-3-4
Enquestes	2-3-7
Mestres valencians	2-3
Articles sobre el País Valencià	6-9
Intercanvi escolar	7
Els mestres avui	9
Articles sobre llengua i cultura	9
Treballs d'estiu proposats	1

Taula 3. Seccions de la revista Escola (1965-69). Elaboració pròpia

²⁹ «Editorial», *Escola*, núm. 2, gener-febrer de 1966.

6. LA PUBLICACIÓ *ESCOLA PLEGA*

Amb el número 10, abril/maig de 1969, es cloïa un cicle iniciat en 1965. A partir d'ací finalitzà la publicació del butlletí i, oficialment, la Secció deixà d'existir. Tanmateix, la vida del col·lectiu continuà amb força. Els seus membres treballaren en diversos i variats fronts: la divulgació de les tècniques Freinet en estades d'iniciació, la creació de diversos grups de treball (grup de llenguatge, estudi del medi, el text lliure, matemàtiques, pàrvuls...), el naixement del Secretariat de l'Ensenyament de l'Idioma, la dinamització del Seminari de Pedagogia i la publicació d'*Escuela 75*, la col·laboració en la revista *Gorg* a través de la secció «Pedagògiques», la fundació de les escoles cooperatives, la creació de concursos i premis de literatura infantil, la redacció de llibres per a l'ensenyament, la participació en els Cursos de Llengua i la seua Didàctica de l'ICE de la Universitat de València, els Estats sobre l'Ensenyament de l'Idioma, la constitució de la Coordinadora de Mestres i posteriorment del STE-PV, la realització de la I Escola d'Estiu del País Valencià...

La necessitat de tenir una cobertura legal —aprovació dels estatuts i registre de l'entitat— va fer que els mestres de l'antiga Secció crearen en 1974 l'Associació per a la Correspondència i la Impremta a l'Escola (ACIES), però ja amb una estructura estatal, per més que el seu epicentre estiguera els primers anys al País Valencià. A partir de 1977, ACIES prendrà el nom de Moviment Cooperatiu d'Escola Popular (MCEP), organitzat en grups territorials.

Per què s'acabà la vida d'aquesta especial i innovadora publicació?, per què desapareix com a tal la Secció de Pedagogia de LRP? La resposta va unida als canvis socials i ideològics de tipus conservador experimentats, en aquells anys, al si de LRP. Ferran Zurriaga explicarà: «LRP s'havia convertit en una altra cosa, ja no teníem l'aixopluc de l'entitat. El I Congrés Freinet de 1969, a Santander, representa una forma d'organització nova. Al PV ens fèiem responsables de la coordinació estatal i animació de les relacions amb França (ICEM). Dir-se Secció de Pedagogia de LRP ja no era una designació adient, calia una nova forma d'organitzar-nos».³⁰

³⁰ Declaracions de Ferran Zurriaga, 11 de maig de 2010.

Fig. 1. 1r Aplec de la Joventut del País Valencià, 1960

Fig. 2. F. Zurriaga i C. Jagueneau, al camp de treball del SCI (Servei Civil Internacional), 1962

Fig. 3. Secció de Pedagogia de Lo Rat Penat, Olocau, 1966. D'esquerra a dreta i de dalt a baix: Rafà Sena, Ferran Zurriaga, Marisa, Tere Pitxer, Àngels Estellés, Pilar Vela, Montse Vela i V. Martínez; Carmen Aparici, Carme Miquel, Joan Tortajada, Joaquín Sánchez, Enric Alcorisa, Ortiz i Paco Hernández

Fig. 4. Portada del número 3 de la revista Escola, 1966

Fig. 5. Portada del número 6 de la revista Escola, 1967

Fig. 6. Portada del número 9 de la revista Escola, 1968-69

Fig. 7. Portada del número 10 de la revista Escola, 1968-69

TEMA MONOGRÀFIC

La segunda época de cooperación,
experimentación y aplicación de las técnicas
Freinet en las Islas Canarias (1977-1982)

*The Second Period of Cooperation,
Experimentation and Application of Freinet
Techniques in the Canary Islands (1977-1982)*

Manuel Ferraz Lorenzo

mferraz@ull.edu.es

Universidad de La Laguna (Espanya)

Data de la recepció de l'original: març de 2016

Data d'acceptació: juliol de 2016

RESUM

L'objectiu d'aquest treball és investigar els orígens i la posada en pràctica de les tècniques de l'Escola Moderna o tècniques Freinet a les Canàries. A partir de 1977, un petit grup de mestres implicats i implicades en la renovació pedagògica van començar a adoptar a les aules les formes de treball proposades pel mestre i pedagog francès i, a més, es van federar com a grup territorial propi al MCEP (Moviment Cooperatiu d'Escola Popular). Si bé és cert que hi va haver uns quants anys de retard respecte al que ha passat en determinades zones peninsulars, com València, Barcelona, o el País Basc, no és menys cert que aviat hi va haver una implicació real pel que fa a assistència a congressos, reunions, taules de treball i, el més important, la utilització a les classes dels textos lliures, el treball col·laboratiu, la correspondència, el mètode natural per a l'ensenyament de la lectura i l'escriptura, el tempteig experimental, les activitats a l'aire lliure i els intercanvis escolars, per estimular el treball dels docents i aconseguir alumnes més crítics i autònoms. Un episodi destacat en aquests intercanvis educatius va tenir lloc el 1982,

quan vint-i-cinc alumnes del poble de Lavour (França) es van traslladar a Valsequillo (Gran Canària). El col·lectiu Freinet també va participar, amb la resta d'integrants del Moviment de Renovació Pedagògica Tamonante, a les Escoles d'Estiu organitzades a les Canàries a partir de juliol de 1978, i a les quals van assistir fins a vuit-cents inscrits (com en l'edició de 1979). Cal recordar que des de la Segona República, és a dir, des de feia més de quaranta anys, no s'havia fet un desplegament ni s'havia donat un impuls tan destacat, apassionat i participatiu als problemes de l'ensenyament a les Canàries, amb una perspectiva integradora, democràtica i plural.

PARAULES CLAU: Illes Canàries, renovació pedagògica, tècniques Freinet, Escola Moderna, correspondència escolar.

ABSTRACT

This article aims to investigate the origins and implementation of Modern School or Freinet Techniques in the Canary Islands. From 1977 onwards, a small group of teachers involved in pedagogical renewal started to adopt the working methods proposed by the French teacher and pedagogue in their classrooms, whilst coming together to form their own territorial group in the MCEP (Popular School Cooperative Movement). Although it is true that there was some delay when compared to events in certain mainland areas such as Valencia, Barcelona or the Basque Country, it is no less true that there was soon real involvement in terms of attendance at conferences, meetings, working groups and, more importantly, the use of free texts in the classroom, collaborative work, correspondence, the natural method for teaching reading and writing, experimental approaches, open air activities and school exchanges to stimulate the work of teachers and achieve more critical and autonomous pupils. A standout event in these educational exchanges took place in 1982 when 25 pupils from the town of Lavour (France) travelled to Valsequillo (Gran Canaria). The Freinet collective also took part with other members of the Tamonante Pedagogical Renewal Movement in the Summer Schools set up in the Canary Islands from 1978, where up to 800 participants attended (such as in the 1979 edition). It should be remembered that since the 2nd Republic, i.e. for over 40 years, no major educational development or impassioned, participatory drive had been attempted to deal with the learning problems in the Canary Islands from a plural perspective of integration and democracy.

KEY WORDS: Canary Islands, pedagogical renewal, Freinet Techniques, Modern School, school correspondence.

RESUMEN

El objetivo de este trabajo es investigar los orígenes y la puesta en práctica de las técnicas de Escuela Moderna o Técnicas Freinet en Canarias. A partir de 1977, un pequeño grupo de maestros y maestras implicados en la renovación pedagógica, comenzaron a adoptar en sus aulas las formas de trabajo propuestas por el maestro y pedagogo francés y, además, se federaron como grupo territorial propio al MCEP (Movimiento Cooperativo de Escuela Popular). Si bien es cierto que hubo unos años de retraso con respecto a lo ocurrido en determinadas zonas peninsulares, como Valencia, Barcelona, o el País Vasco, no es menos cierto que pronto hubo una implicación real en cuanto a asistencia a congresos, reuniones, mesas de trabajo y, lo más importante, la utilización en las clases de los textos libres, el trabajo colaborativo, la correspondencia, el método natural para la enseñanza de la lectura y la escritura, el tanteo experimental, las actividades al aire libre y los intercambios escolares, para estimular el trabajo de los docentes y conseguir alumnos más críticos y autónomos. Un episodio destacado en estos intercambios educativos tuvo lugar en 1982, cuando 25 alumnos del pueblo de Lavaur (Francia) se trasladaron a Valsequillo (Gran Canaria). El colectivo Freinet también participó, con el resto de integrantes del Movimiento de Renovación Pedagógica Tamonante, en las Escuelas de Verano organizadas en Canarias a partir de julio de 1978, y a las que asistieron hasta 800 inscrito (como en la edición de 1979). Es necesario recordar que desde la II República, esto es, desde hacía más de 40 años, no se había hecho un despliegue, ni se había dado un impulso tan destacado, apasionado y participativo a los problemas de la enseñanza en Canarias, con una perspectiva integradora, democrática y plural.

PALABRAS CLAVE: Islas Canarias, renovación pedagógica, técnicas Freinet, Escuela Moderna, correspondencia escolar.

«Si los tiempos fueran otros, la pedagogía de 1900 todavía sería plenamente válida. Por la fuerza de las circunstancias, actualmente queda relegada a la prehistoria. No hay que sorprenderse si, en el plano escolar, los niños no se interesan por los textos aprendidos de memoria, por los ejercicios, las explicaciones, los modos disciplinarios y la vida que datan de “su” prehistoria».¹

Célestin Freinet, 1964.

¹ Y dos páginas más adelante, afirmaba: «No tenemos la pretensión de afirmar que nuestra pedagogía es la más oportuna, sino, simplemente, que marca una orientación novedosa en las preocupaciones educativas. Frente a los problemas suscitados por la democratización de la enseñanza y las necesidades de rendimiento, las soluciones teóricas de antaño quedan ahora superadas». FREINET, C. *Técnicas Freinet de la escuela moderna*. Siglo XXI editores: Madrid, 1980, pp. 2-3 y 5 (edición original francesa: *Les Techniques Freinet de l'école moderne*, 1964).

I. MARCO GENERAL DE ACTUACIÓN. TRAS LA ESTELA DE FREINET DESDE CANARIAS

A pesar de la renovación pedagógica y educativa que tuvo lugar en Canarias durante el quinquenio de la II República, y de los maestros y maestras formados bajo su égida escolanovista —muchos de los cuales fueron reintegrados en las escuelas tras ser sometidos a injustos y prologados procesos depurativos y represivos—, todavía en la etapa tardofranquista, esto es, a finales de los años 60 y principios de los 70, la enseñanza de la lectura se hacía a través de manuales silabarios, y el aprendizaje de la escritura a través de muestras y cuadernos pautados. Ambas prácticas, y su desarrollo posterior, se aprehendían (adquirían, asimilaban y retenían) a través de rudimentarios y rutinarios mecanismos mnemotécnicos de procedencia y trascendencia doctrinaria y catequística. Que en estas condiciones tan atávicas de enseñanza, y todavía para los más atrevidos en la clandestinidad, algún docente estuviera dispuesto a cambiar de raíz los procesos de adquisición del conocimiento, parecía algo difícil, improbable y bastante inverosímil.

Esta dificultad en la creación, transmisión y consolidación de los procesos de enseñanza-aprendizaje la podemos extrapolar también a las técnicas pedagógicas Freinet, que habían sido severamente perseguidas desde 1936.² Tal y como manifestaba el culto maestro almeriense afincado en Canarias, Julián B. Caparrós Morata, a comienzos de los años 70:³ «Ten en cuenta que aquí nunca hubo un freinetiano y que las gentes que han de enfrentarse usan el calificativo de frenéticos para etiquetar a quienes siguen la técnica y espíritu de Freinet»; y proseguía, «aunque no recibas carta mía, sabes de mi estima sincera, que es general para todos los que van contigo en este esfuerzo de reno-

² Para conocer lo que podríamos denominar la protohistoria de las Técnicas Freinet en las Islas, esto es, durante el período republicano, remitimos al lector al trabajo titulado «Un ejemplo de renovación pedagógica en Canarias durante los años 30: tras el rastro de las Técnicas Freinet», de próxima publicación.

³ Julián B. Caparrós Morata (1908-1988). Fue afín —aunque no colaboró— en la práctica de las Técnicas Freinet. Inhabilitado de por vida, prisionero de Fyffes (Tenerife) y del campo de concentración de la Isleta (Gran Canaria) por su militancia en el Partido Comunista y por haber participado en el Frente Popular, se incorporó a las aulas en 1976. Amigo íntimo de Herminio Almendros y de Suchodolski, entre otros destacados pedagogos, fue un trabajador infatigable que se implicó en proyectos y organismos internacionales tales como el International Study Group for Mathematics Learning (ISGML), la International Association of Educators for World Peace (IAEWP) o la Association for Teacher Education in Europe (ATEE).

vaciones freinetianas. Yo hace tiempo que no recibo nada de Cannes, desde la muerte de CÉLESTIN».⁴

Por lo expuesto, se sobreentiende que desde antes de 1966 había correspondencia entre determinados maestros canarios y el propio Freinet, o algunos de sus discípulos directos. También se infiere que, bajo el camuflaje de «frenéticos», hacían lo que podían para actualizar los procesos de acceso y difusión del conocimiento, y para centrar la atención educativa en el alumno y no en la labor del maestro o en los contenidos que éste transmitía, sin ser detectados por los compañeros, directores de centro e inspectores más afines a los intereses doctrinarios del Estado. Sin embargo, aunque no se percibe un cambio definitivo, sí se advierte un lento aperturismo como el que ya se observaba en algunas escuelas catalanas a raíz de las iniciativas propuestas por el colectivo Rosa Sensat, en el País Vasco con las Ikastolas, o en Valencia por el colectivo Freinet desde finales de los años 60, donde la educación pasaba a ser considerada más un estímulo para el librepensamiento, la colaboración social y la promoción personal, que una acumulación y adiestramiento en los conocimientos programados de antemano para lograr el encaje grupal y la pasividad individual al uso.

Pero a diferencia de lo existente en la Península, con grupos de trabajo sobre las técnicas Freinet en el País Vasco, Santander, Asturias, Cataluña o Valencia, en Canarias no había colectivos, ni agrupaciones, ni equipos de discusión, sino iniciativas particulares para ir horadando, poco a poco, el tejido escolar ampliamente esclerotizado por la dictadura desde los inicios de la guerra civil y la cruel represión. En este sentido, debemos confirmar que no hubo representación canaria en ninguno de los Encuentros celebrados desde 1969 en Santander, Valencia, Oviedo, Madrid, Barcelona, ni hubo participación en la creación de la Asociación Española para la Correspondencia y la Imprenta Escolar (ACIES), aprobada legalmente en 1974 y ratificada en la I Asamblea General, celebrada en Valencia en enero de 1975. Tampoco en los congresos celebrados en Barcelona (1975) y Salamanca (1976). En este último ya se había ampliado la representación territorial, pasando a 162 docentes y 11 grupos de toda España pero, insistimos, ninguno de Canarias.⁵ Incluso, se pal-

⁴ Carta de Julián Caparrós Morata a su amigo freinetista Ferrán Zurriaga, fechada el 20 de mayo de 1971. Desde aquí enviamos nuestra más sincera gratitud a Ferrán Zurriaga por poner ésta, y otras misivas, a nuestra entera disposición.

⁵ MOVIMIENTO COOPERATIVO DE ESCUELA POPULAR. *La Escuela Moderna en España*. Zero XYZ: Madrid, 1979, pp. 77-118.

paba la desorientación y la falta de referencias del magisterio en su cotidiano quehacer, como atestiguó el propio Julián Caparrós con motivo de la publicación del primer Boletín editado por la ACIES a comienzos de 1975: «Comprenderéis ahora mejor mi entusiasmo y goce por lo que hacéis ahí. Hablaré en toda ocasión de esta labor. Prestaré el boletín, pero... ¡sentiría que me lo extraviasen!, porque tengo especial interés en archivarlo. No dejes de enviarme todo lo que publicuéis. Pagaré en la forma en que me ordenes. Ignoro si el lector-maestro-canario sentirá renacer su alma, abrirse al futuro con optimismo cuando lea las páginas verdes de este primer número... no sé si lograrán captar el mensaje auténtico, *expresión de la única pedagogía auténtica*».⁶

Fue en el IV Congreso de Escuela Moderna de Granada, celebrado en julio de 1977, cuando un reducido grupo de maestros canarios se incorporó a sus mesas de trabajo. Allí se habló de potenciar las asambleas de maestros y niños, de fomentar la participación de los padres, de promover la movilización ciudadana, de organizar talleres de trabajo y «como culminación del Congreso se celebró la Asamblea General de la Asociación, que todavía conservaba su antiguo nombre de “Asociación Española para la Correspondencia y la Imprenta Escolar” (ACIES) y en el transcurso de la misma se acordó, tras un largo debate, la adopción de nuestra actual denominación “Movimiento Cooperativo de Escuela Popular” (MCEP)».⁷ Aunque en el listado de las direcciones territoriales del MCEP en España no aparecían referencias a Canarias, encontramos dos nombres de las corresponsales que trabajaban en las Islas: Ana María Sánchez Blanco, en Las Palmas, y María Vargas Paz, en Santa Cruz de Tenerife (unos años más tarde, serían sustituidas por Carmen Pallares, en Las Palmas, y María Jovita V. Paz, en Tenerife).

Pese a todo, las cautelas por la inexperiencia de los participantes canarios, jóvenes recién salidos de las Escuelas Normales, parecía razonable por parte de aquellos docentes con más edad y rodaje, y ampliamente bregados en la supervivencia tras la represión y la inhabilitación franquista: «¿Cómo marchan las cosas de la ACIES? Aquí [se refería a Canarias] he hablado a varios docentes, pero, al parecer, no hay interés. Ni por lo de la ACIES ni por nada que conlleve esfuerzo, innovación, superación. De Rosa Sensat recibí todo lo concerniente a la Escuela de Verano, que comuniqué a quienes pudiera incitar, pero ignoro si han dado algún paso en serio. Cada día me siento más preocupado por esta

⁶ Carta de Julián B. Caparros Morata a Ferrán Zurriaga, 24 de mayo de 1975. La cursiva es nuestra.

⁷ *Ibidem*, p. 117.

general apatía. Un elevado porcentaje de docentes han caído en la trampa de la sociedad de consumo, con criminal olvido de sus deberes profesionales». ⁸ Es posible que por tener esta impresión, tan poco condescendiente con sus inexpertos compañeros, se interesara –y mucho– por el papel desempeñado por ellos en el Congreso de ACIES celebrado en Granada. «No creo que los maestros que fueron de Canarias aportasen idea alguna auténticamente profesional. De todas formas, te ruego pongas en mis manos cuanta información puedas», y proseguía con su denodado interés: «También me agradaría que aprovecharas alguna de estas reuniones para recoger documentos de lo que se hace en las clases: libretas, trabajos de alumnos, etc.». ⁹ Desconocemos la respuesta obtenida, pero somos conscientes de la alegría que supuso para sus compañeros de ideas pedagógicas freinetianas peninsulares la asistencia del pequeño grupo de maestros isleños. La misma ilusión con la que llegaron éstos a Canarias y comenzaron a trabajar. ¹⁰

2. LAS IDEAS Y TÉCNICAS FREINET LLEGAN A CANARIAS

En efecto, pese a su inexperiencia, el Colectivo Freinet de Canarias nació en 1977, justo después de su asistencia al Congreso granadino. Con la participación, primero, de maestros y maestras de Preescolar y de EGB y, después, la incorporación de docentes de otros niveles de enseñanza, comenzó su andadura renovando las técnicas y metodologías educativas pero, muy especialmente, la visión que se poseía del niño, del maestro, del aula y del contexto escolar. Teniendo todos estos factores en cuenta, la idea prioritaria consistía en conjugarlos adecuadamente desde la creatividad, la cooperación y la participación, con especial incidencia en un componente hasta el momento desdeñado: el paidocéntrismo. La democratización y el relanzamiento del sentido público de la enseñanza eran los marcos referenciales globales de actuación de lo realizado por el maestro y el niño, en cada una de las clases y con cada uno de los

⁸ Carta de Julián B. Caparros Morata a Ferrán Zurriaga, 24 de julio de 1977.

⁹ Ídem, 2 de octubre de 1977.

¹⁰ Para profundizar en las acciones desarrolladas por este movimiento, haremos un seguimiento de los documentos internos elaborados por el Colectivo Freinet, y de las informaciones, noticias y notas de prensa recogidas en el diario *El Eco de Canarias*, por considerar que es éste el rotativo que mayor cobertura dio a las actividades relacionadas con los docentes y con la renovación pedagógica en las Islas.

problemas a resolver. Así contaba la experiencia uno de los primeros maestros en sumarse a la experiencia: «Cuando en enero del 79 di comienzo al intercambio interescolar entre mi clase, un Segundo nivel de EGB en La Pardilla, y un Primero del Doctoral, poco podía imaginar hasta dónde podría llegar, en poco más de tres años, esta práctica vital en nuestras escuelas. Confieso que en principio, sin experiencia y con un enorme miedo a fracasar, emprendí el camino sin mucha convicción [...] Puedo asegurar que la correspondencia fue la causante directa del cambio».¹¹ La correspondencia y, además, el «texto libre»¹² se convirtieron para estos docentes en el utillaje insustituible de toda innovación educativa. Y así comenzó a hacerse camino.

Cuando surge el Movimiento de Renovación Pedagógica canario «Tamnante», que, al decir del profesor Yanes, «supone el intento de generar en el seno del profesorado un pensamiento y una acción de corte emancipador; el intento y el esfuerzo sostenido por construir comunidades críticas, en la línea defendida por pensadores y maestros como Paulo Freire y Célestin Freinet»,¹³ el Colectivo Freinet pasa a ser pieza activa del mismo y asume sus principios políticos y educativos respecto a la defensa y potenciación de la Escuela Pública y democrática.¹⁴ También por esta época, curso escolar 1977-1978, se federa al MCEP estatal participando en las asambleas y congresos convocados a tal efecto, entre los que cabría citar los Congresos de Santiago de Compostela (1978), Murcia (1979), Oviedo (1980), Málaga (1981), Cantabria (1982), Cádiz (1983), Las Palmas (1984)... y Tenerife (2004). Como vemos, con el paso del tiempo no sólo se integraron y participaron en el Movimiento de manera general, sino que, además, se convirtieron en organizadores y anfitriones de sus compañeros, dado el énfasis concedido a las propuestas freinetianas en un momento muy especial de transición política democrática y de apertura

¹¹ *Experiencias II. Correspondencia escolar*. Documento mecanografiado del Grupo territorial de Las Palmas del MCEP. Su autor fue el maestro Juan Manuel Pérez.

¹² Se entendía por texto libre «todo aquello que el niño escribe libre y espontáneamente sobre lo que quiere, cuando quiere y como quiere». En «El texto libre», *Documento de trabajo del Colectivo del Movimiento Cooperativo de Escuela Popular de Tenerife*. Éste y los restantes documentos citados por este Colectivo, han sido cedidos generosamente por la maestra freinetista, Charo Guimerá. Desde aquí le enviamos nuestro más sincero agradecimiento.

¹³ YANES GONZÁLEZ, Juan. «Crítica y nostalgia de los movimientos de renovación pedagógica» (2009), en la URL: <http://articulosedujuanyanes.blogspot.com.es/2012/11/critica-y-nostalgia-de-los-movimientos.html>; también, del mismo autor: *La República del Profesorado. Etnografía crítica de un movimiento de renovación pedagógica*. Tesis doctoral inédita, Dpto. de Didáctica y Organización Educativa, Universidad de La Laguna, 1997.

¹⁴ http://www.aulalibre.es/IMG/pdf_Historia_del_Colectivo_Freinet_de_Canarias.pdf

social y educativa, equiparables a las de nuestro entorno.¹⁵ Pero sus carencias profesionales y la improvisación en sus planteamientos renovadores, volvían a la palestra de la pluma de Julián Caparrós: «Aquí me preguntan por ACIES, pero observo que la nueva generación de maestros anda de pies y cabeza, sin saber qué se traen entre manos, sin que haya dioses que le convenzan de la necesidad de leer y aprender. Al parecer todo se lo saben ya... así no es posible dar un paso [...] ¡Tanto y tanto por hacer... y tantos brazos cruzados!».¹⁶

Pese a todo, el MCEP canario siguió trabajando y, en este sentido, participó en distintas actividades al aire libre como la que tuvo lugar en Las Palmas, el día 6 de mayo de 1978. La nota informativa recogida por la prensa de la época, bajo el título «Muestra de arte infantil en la calle», decía lo siguiente: «Tras la celebración, el pasado domingo, día 6, de la I Muestra de Arte Infantil en la calle, basada en las técnicas del pedagogo francés Célestin Freinet, queremos repetir la experiencia el próximo domingo, día 13, durante toda la mañana, en la Plaza de Santa Ana, en la que expondremos trabajos realizados en las escuelas y al mismo tiempo se realizarán trabajos teatrales, pictóricos, de cerámica, música, etc. Hacemos un llamamiento a la participación del mayor número posible de personas interesadas en la introducción de nuevos métodos pedagógicos en la escuela».¹⁷

Al año siguiente se repitió la experiencia, con muchos más asistentes a la muestra. En esta ocasión, la nota de prensa señalaba que: «Niños de diferentes centros escolares de nuestra isla, expondrán hoy en la Plaza de Santa Ana, de 10 a 1 de la tarde, una muestra de las técnicas de trabajo de la Escuela Freinet. Pintura, teatro, cerámica, técnicas de impresión, etc., realizados por estos niños. Podrá verse también el próximo domingo, día 13 de mayo. Estos actos culturales están organizados por un grupo de maestros vinculados al Movimiento Cooperativo de Escuela Popular. Dicho Movimiento quiere hacer “un llamamiento a los padres y profesores, para que tengan conocimiento práctico de lo que significan estos nuevos métodos de enseñanza”». ¹⁸ La insistencia en visibilizar, y hasta exhibir, los trabajos de los pequeños –que era, a fin de cuentas, la labor realizada en ellos por los «nuevos» docentes– fue una constante en estos primeros momentos de actividad del grupo, para demostrar la existencia de técnicas y métodos más humanos y flexibles de adquisición del conoci-

¹⁵ MCEP. <http://www.mcep.es/index.php?module=congresos>

¹⁶ Carta de Julián B. Caparrós Morata a Ferrán Zurriaga, 18 de enero de 1978.

¹⁷ *El Eco de Canarias* [Las Palmas de Gran Canaria], 12 de mayo de 1978, p. 28.

¹⁸ *El Eco de Canarias* [Las Palmas de Gran Canaria], 8 de mayo de 1979, p. 20.

ento, que suponían romper cualquier signo de estancamiento y dogmatismo (que, por otra parte, se identificaban con el pasado dictatorial más reciente).

En la misma línea de trabajo también proliferaron los artículos de opinión y los debates públicos sobre las modernas metodologías educativas y, muy especialmente, sobre las Técnicas Freinet. En un artículo a toda página, titulado «Hay que cambiar la enseñanza», se afirmaba que «el autoritarismo, el verbalismo, el dogmatismo y la exagerada disciplina, son algunos de los problemas».¹⁹ Tras la búsqueda de nuevos modelos de referencia, se encontraban las figuras de María Montessori y Célestin Freinet. La prensa de la época no escatimaba esfuerzos a la hora de dar cobertura a estos temas de interés por parte de los maestros canarios y, muy especialmente, de la población en su conjunto preocupada por los asuntos de la cultura, la enseñanza y la educación. Es de tener muy presente que el Colectivo Freinet de Canarias participó en publicaciones, folletos sobre mejoras educativas, jornadas de profundización y debate para el profesorado, ponencias invitadas, talleres sobre escuela y familia, etc. En un texto interno, se afirmaba, además: «Por más que cambie el vocabulario empleado: exámenes por controles y evaluaciones, u otras terminologías modernas para el Lenguaje, Matemáticas y otras materias; aún cambiando los contenidos, nombre de ríos por el de barrancos, si no cambiamos las formas de trabajar, si sigue imperando el verbalismo, la memorización y otros errores por el estilo, seguiremos anclados en la escuela que nos formó a nosotros y que ahora está menos justificada que lo que pudiera estar en su momento».²⁰ El deseo de renovación pedagógica estaba presente en todos los debates educativos y escolares, y hasta podríamos decir que culturales, de la época.

De igual modo, no podemos olvidar que el Movimiento Cooperativo canario participó activamente en las distintas Escuelas de Verano organizadas en las islas. Estas comenzaron a fraguarse a raíz del viaje realizado por algunos docentes canarios a las Escoles d'Estiu de Barcelona (patrocinadas por el Colectivo Rosa Sensat). Como llegó a testimoniar Juan José Mendoza, miembro del colectivo Freinet de Tenerife y profesor del IES de Valle Guerra en una Carta abierta a Célestin Freinet, «en torno a las primeras Escuelas de Verano, aquello que un gobernador civil llegó a llamar con malsana intención “leve sarampión pasajero” y que pronto se convirtieron en un hervidero de

¹⁹ *El Eco de Canarias* [Las Palmas de Gran Canaria], 15 de octubre de 1978, p. 10.

²⁰ «Algunos apuntes sobre la escuela actual». Documento interno del Colectivo Freinet de Tenerife.

ideas y prácticas innovadoras, comenzó a aparecer con fuerza tu nombre y tu pensamiento. Aprovechando la sed de ruptura con la escuela tradicional (la que tú llamabas escolástica) acogíamos con agrado experiencias de las que nos llegaban ecos foráneos». ²¹

En efecto, la primera de ellas tuvo lugar en la Escuela Normal de La Laguna, entre el 5 y el 11 de julio de 1978. Se impartieron 38 cursillos, monografías y talleres, insistiendo en el debate sobre la situación escolar y el papel del profesorado «dado el momento conflictivo que atraviesa la enseñanza canaria», según anunciaban sus propios organizadores. ²² En esta primera reunión, además de la colaboración de los Cabildos, del ICE, de los Colegios de Doctores y Licenciados de Tenerife y Gran Canaria, participaban miembros del Colectivo Rosa Sensat, Cuadernos de Pedagogía y grupos Cooperativos de la Escuela Moderna Freinet del resto del Estado. Desde la II República, esto es, desde hacía más de 40 años, no se había hecho un despliegue ni se había dado un impulso tan destacado, apasionado y participativo a los problemas de la enseñanza en Canarias con una visión tan amplia y plural. Tengamos presente que la Comisión de Información convocaba a todos los partidos políticos, centrales sindicales y organizaciones populares a una rueda de prensa para dar a conocer los objetivos, medios y fines de dicha Escuela de Verano. No fue coincidencia que el 20 de enero de ese mismo año, y con una asistencia de 400 docentes de todas las islas, se celebrara la Asamblea Constituyente del Sindicato Unitario de la Enseñanza, que pasaba a denominarse Sindicato de Trabajadores del País Canario, de carácter unitario, democrático, asambleario, independiente, de lucha y reivindicativo, de clase, sociopolítico y de Canarias. ²³ Ello da cuenta de la implicación de los enseñantes en la transformación de todo lo relacionado con su trabajo (organización, derechos, obligaciones, funciones...) y de lo motivados que estaban con las propuestas de cambio.

La II Escuela de Verano tuvo lugar en la Universidad Laboral de La Laguna, en Tenerife (aunque se había previsto celebrar, en principio, en Gran Canaria) con asistencia de unos 800 participantes. En esta ocasión, se fijó como principal motivo del encuentro descubrir las carencias de la Escuela canaria, para

²¹ MENDOZA, Juan José. «Carta abierta a Célestin Freinet». Texto leído durante las Jornadas de Reflexión y Debate sobre Cooperación Educativa, celebradas en el CEP de La Laguna, con motivo del centenario del nacimiento de C. Freinet. 25 de noviembre de 1996.

²² *El Eco de Canarias* [Las Palmas de Gran Canaria], 29 de abril, p. 6; *Ibidem*, 2, 27 y 30 de mayo, pp. 12, 27 y 5, respectivamente; *Ibidem*, 2 de junio, p. 27; *Ibidem*, 9 y 11 de julio de 1978, p. 27 y 29.

²³ *El Eco de Canarias*, Las Palmas de Gran Canaria, 22 de enero de 1978, p. 30.

superarlas a través de más y mejor preparación individual y de mayores compromisos colectivos, apostando por una redefinición del concepto de escuela pública y por organizar los movimientos de renovación pedagógica (MRPs).²⁴ Pero nos interesa, sobre todo, fijarnos en la III Escuela de Verano que volvió a celebrarse en la Universidad Laboral, entre los días 7 y 13 de julio de 1980. Su eje básico fue «la renovación de la actual práctica educativa hasta ir consiguiendo una auténtica Escuela Pública». Lo más destacado es que, en esta ocasión, de las 17 ponencias o cursillos a seguir por parte de los participantes, había cuatro relacionadas con el pedagogo-maestro francés: la primera, estaba dedicada a la pedagogía Freinet (iniciación), la segunda a la pedagogía Freinet (profundización), la tercera a los métodos de enseñanza de lectura y escritura, y la cuarta a la dinámica de grupos, bajo el rótulo global de «La III Escuela de Verano de Canarias quiere ser más profunda»; su objetivo básico consistía en «someter a discusión la práctica educativa para reformarla». Las demás ponencias giraban en torno a las didácticas, a la flora canaria, al folklore en la escuela, a la psicología del hombre canario (de la mujer no se decía nada), a la expresión corporal, a la cerámica de Canarias, etc. Es decir, la figura y técnicas propuestas por Célestin Freinet ocupaban una parte considerable de los debates y de la práctica de la renovación educativa,²⁵ lo que da cuenta del protagonismo y trascendencia que comenzaba a adquirir entre los maestros y maestras de las Islas esta nueva manera de afrontar los problemas del aula.

Al celebrarse la IV Escuela de verano, entre el 6 y 12 de julio de 1981 en el Instituto Pérez Galdós de Las Palmas, y hacerse el recuento de lo desarrollado en las tres convocatorias anteriores, se contabilizaban 150 cursos realizados con 2.100 asistentes.²⁶ Un auténtico hito para una sociedad, como la canaria, muy dispersa y en la que la dictadura había destrozado cualquier posibilidad de participación colectiva o de proyectos en común. Con cierto optimismo, no exento de autocrítica, ya se hablaba en seminarios, foros y debates de la

²⁴ *El Eco de Canarias*, Las Palmas de Gran Canaria, 18 y 22 de julio de 1979, p. 19 y 13, respectivamente.

²⁵ *El Eco de Canarias*, Las Palmas de Gran Canaria, 21 de julio de 1980, p. 18. También, 14 de abril, p. 30 y 3 de julio, p. 5.

²⁶ La distribución era la siguiente: 1ª Escuela: 400 participantes y 38 cursos; 2ª Escuela: 800 participantes y 57 cursos; 3ª Escuela: 400 participantes y 23 cursos y la 4ª Escuela: 500 participantes y 32 cursos. El notable descenso entre la 2ª y 3ª Escuela se debió a la falta de financiación por parte del ICE (dependiente del Ministerio de Educación y Ciencia) y de los Cabildos, ante la sospecha de que dichos encuentros eran caldo de cultivo para los sectores independentistas. Vid. *Boletín del Colegio Provincial de doctores y licenciados en Filosofía y Letras y en Ciencias de Las Palmas de Gran Canaria*, 1 de abril de 1982, pp. 1, 20 y 21.

«Nueva Escuela Canaria»,²⁷ y se transmitían ideas como la que transcribimos a continuación: «Concebimos la escuela como un sector social al servicio del pueblo y estrechamente ligado a él, a su proceso de liberación. La escuela no puede ni debe ser un ente neutral; nunca lo ha sido ni lo será. Históricamente, no ha sido más que un instrumento de manipulación y de control ideológico del bloque dominante sobre el resto del pueblo».²⁸ Y debemos de reconocer que gran parte de ese logro recaía sobre los hombros de los maestros y maestras vinculados a las Técnicas Freinet.

Exactamente lo mismo ocurrió en la V Escuela de Verano celebrada en Tenerife, en julio de 1982. Eso sí, la confianza depositada en los encuentros anteriores por los partidos políticos y responsables institucionales había disminuido notablemente. La acusación de fomentar el independentismo se había generalizado, hasta el punto de tener que defenderse públicamente: «Hay que aclarar –nos expresa un miembro de la Coordinadora– que entre los responsables de los organismos públicos se ha propiciado la versión de que en la Escuela “son todos independentistas”, queriendo atribuirle a un sector político muy concreto. Nada de eso se ajusta a la realidad. Indudablemente en la Escuela hay personas de muy diversa ideología: independentistas, autonomistas y personas de diferentes formas de pensar, pero lo que fundamentalmente une a todos es el interés por la enseñanza y su renovación. La realidad, insiste, es que la E. de V. no responde a una ideología política concreta y mucho menos a los intereses de un partido político. Es la fórmula de etiquetar algo que incomoda para descalificarlo ante una buena parte de la sociedad que no estaría de acuerdo con esa etiqueta».²⁹ A partir de entonces, se propició una especie de interesado confusionismo institucional que redundó en la financiación, en el prestigio, en la participación de determinados sectores de docentes y hasta en la cobertura que hacían los medios de comunicación. Pero lejos de desmotivar, los docentes se sentían más atraídos por la evolución pedagógica y el compromiso social que estaba experimentando la educación en las Islas y, de manera particular, el Movimiento Cooperativo.

²⁷ *El Eco de Canarias* [Las Palmas de Gran Canaria], 7 de julio de 1981, p. 10.

²⁸ *Boletín del Colegio Provincial de doctores y licenciados en Filosofía y Letras y en Ciencias de Las Palmas de Gran Canaria*, 1 de octubre de 1982, pp. 20 y 21.

²⁹ *Boletín del Colegio Provincial de doctores y licenciados en Filosofía y Letras y en Ciencias de Las Palmas de Gran Canaria*, 1 de abril de 1982, pp. 20 y 21.

3. LA CORRESPONDENCIA ESCOLAR Y SUS RESULTADOS PRÁCTICOS EN CANARIAS

A partir de 1982, la correspondencia escolar era algo habitual en España entre aquellos alumnos y maestros que habían entendido el significado y el alcance que, a semejante contribución pedagógica, le había dado el propio Freinet. Pero la trascendencia de la correspondencia no quedaba aquí. El paso siguiente consistió en realizar visitas a los niños de los centros con los que, previamente, habían intercambiado dicha correspondencia. En el caso particular de Canarias, esto se convirtió en una práctica habitual entre centros de la misma isla e, incluso, de islas distintas; pero lo que no era frecuente es que se hiciera con centros de fuera de Canarias y, menos aún, con alumnos extranjeros. La idea había surgido en el congreso del MCEP de Málaga, en 1981, entre el maestro Juan Manuel Pérez y los maestros franceses Jacques y Colette. Allí planificaron y concretaron el viaje de enriquecimiento educativo entre ambas experiencias tan distantes y tan distintas.³⁰ Así recogía la información, a este respecto, la prensa local: «Veinticinco niños, escolares franceses, han pasado una semana en Valsequillo. La cosa podía quedarse en una simple visita turística pero este no es el caso, tiene un mayor contenido; los chavales constituyen la última etapa por ahora de un experimento escolar, formativo e informativo. La idea arranca del “movimiento cooperativo de escuela popular” que en Las Palmas se traduce en una cooperativa de veinte maestros y que tienen sus similares en otros países del mundo; el movimiento cooperativo tiene nivel internacional». Y proseguía la nota informativa: «En este caso concreto la correspondencia franco-canaria tiene un primer escalón a nivel de estudios; en cada grupo de una y otra zona un profesor de español, y un profesor de francés, se encargan de ir introduciendo a los escolares en el camino del idioma; las vías de comunicación son los propios trabajos del alumno, sus dibujos, su imaginación y sus ganas de cooperar; cada chaval tiene su correspondiente en Canarias o Francia, se cartean, se cuentan sus historias respectivas. Se facilita así la participación del escolar, la convivencia, la iniciativa, las ganas de aprender, la información».³¹ Los alumnos de Lavaur, cantón cercano a Toulouse de 7.972 habitantes, estaban en cuarto nivel y venían a conocer a sus «corresponsales» (sic) canarios de

³⁰ *Experiencias II. Correspondencia escolar*. Documento mecanografiado del Grupo territorial de Las Palmas del MCEP. Su autor fue el maestro Juan Manuel Pérez.

³¹ *El Eco de Canarias* [Las Palmas de Gran Canaria], 1 de julio de 1982, p. 8. El titular de la noticia era el siguiente: «Movimiento Cooperativo de Escuela Popular» INTERCAMBIO ENTRE ESCOLARES FRANCESES Y CANARIOS.

quinto de EGB. Para consolidar la experiencia, y actuar con reciprocidad, la idea consistía en que los escolares de Valsequillo, municipio que por entonces rondaba los 5.000 habitantes, pudieran también visitar la escuela francesa «si encuentran ánimos para recoger dinero y si alguien les ayuda con subvenciones. La idea está en marcha». No pareció encontrarse el dinero ni las subvenciones; ni el año siguiente, ni los sucesivos, el proyecto se materializó pues no hemos encontrado evidencias que nos hagan pensar en ello.

Pero lejos de pensar que era una iniciativa meramente escolar, entre niños y maestros, el compromiso que se establecía era social. Y así lo entendió uno de los maestros franceses, Jacques Coutouly, al sorprenderse de la acogida que se les había dispensado: «Llegamos el jueves 24 de junio por la noche. Al llegar al pueblo nos esperaba una multitud, con música y aplausos que nos emocionó mucho. No esperábamos un recibimiento tan caluroso y algunos niños lloraban al ver que todos querían besarlos. Luego los niños se quedaban en la casa de sus correspondientes, con los que se habían escrito durante el año. Recorrimos toda la isla juntos. También el pueblo nos invitó a una excursión donde fueron más de quinientos vecinos. Creo que esta experiencia no la vamos a olvidar nunca».³² A cargo de la expedición canaria estaban los maestros José Manuel Pérez, Margarita (ignoramos sus apellidos) y Tomás Rodríguez que pertenecían al grupo territorial de Las Palmas dentro del MCEP, y que también formaban parte de la FIMEM (Federación Internacional de Movimientos de Escuela Moderna). Dichos maestros explicaron a la prensa que los principios en los que se basaban estas escuelas eran las asambleas de alumnos, la expresión libre, el tanteo experimental y la comunicación y, para hacerlos realidad, se aplicaban técnicas como el texto libre, el cálculo vivo, la cooperativa escolar y otras, pero «la que da sentido a todas estas técnicas, es decir, el móvil, es la “correspondencia interescolar”», y la definían como «un medio que permite proyectar el trabajo del alumno fuera de la escuela».³³

³² Semanario *Canarias*, 4 de julio de 1982 s/p. «Niños de Lavour, Francia, visitan a sus “correspondientes” de Valsequillo».

³³ Ídem.

4. EL TANTEO EXPERIMENTAL (Y SU ALARGADA E IMPREVISIBLE SOMBRA)

En un documento de trabajo interno de principios de los años 80, titulado *Razones por las que trabajamos dentro de la pedagogía «Freinet»*, y que no era más que un resumen del libro *Las invariantes Pedagógicas* realizado por el grupo territorial de Las Palmas, se afirmaba que «la vía normal de la adquisición no es de ningún modo la observación, la explicación y la demostración, proceso esencial de la escuela, sino el TANTEO EXPERIMENTAL, vía natural y universal». Este planteamiento relativizaba la idea de memoria por la que se interesaba la escuela tradicional, salvo «cuando está integrada en el tanteo experimental, que es cuando está verdaderamente al servicio de la vida». En esta línea expositiva, ni las notas y clasificaciones servían para nada, ni el juego era la manifestación natural en los niños porque «nuestra pedagogía es justamente una pedagogía del trabajo. Nuestra originalidad es justamente la de haber creado, experimentado y difundido instrumentos y técnicas de trabajo cuya explicación transforma profundamente nuestras clases». ³⁴ Por tanto, la idea de tanteo experimental giraba en torno a todo el discurso, entendiendo por tal el proceso natural de adquisición de habilidades y aprendizajes. Tanto Freinet como sus exégetas consideraban que el aprendizaje de la lengua, de caminar o de relacionarse con los demás, eran cuestiones naturales, generales y universales. Sólo bastaba con desencadenar el proceso y organizarlo; esa debía ser la labor más importante a desarrollar por parte de los maestros dado que, en el fondo, era lo que se pretendía hacer con el aprendizaje en las aulas canarias (y en todas aquellas donde se practicaban las técnicas Freinet).

Para ello, cada escuela debía tener su propia experiencia al respecto, porque «cada una tiene su paisaje, su clima, sus montes, sus vecinos, sus problemas, sus animales. El alumno trabaja en lo que le interesa. En una escuela se trabaja sobre el almendro, en otra sobre la pesca del bonito, sobre las cabras, el tráfico, etc. En todas se escriben poemas, historias, se pinta, se resuelven problemas de cálculo». ³⁵ Y se hablaba de creatividad, espontaneidad, cooperación, alienación, control, dignidad, acción, reacción y también del sexo, como conocimiento del cuerpo y proyección de la propia vida.

Pero no todos los miembros de la sociedad canaria (ni española) estaban preparados, a comienzos de los años 80, para aceptar que los maestros y los

³⁴ *Razones por las que trabajamos dentro de la pedagogía «Freinet»*. Documento mecanografiado.

³⁵ Semanario *Canarias*, 4 de julio de 1982 s/p. «Niños de Lavaur, Francia, visitan a sus “corresponsales” de Valsequillo».

niños hablaran abiertamente sobre el sexo, coaligado o desligado de la reproducción y sin el oportuno asesoramiento religioso. Durante el curso 1982-83, dentro de las Actividades de Expresión Corporal y tras impartir el tema sobre «sexualidad y reproducción», los maestros José Manuel Muñoz Cañadas y José Luis Hernández Hernández, de la segunda etapa de EGB (en concreto las críticas surgieron en 6º, no en 7º y 8º), del Colegio Público Santa Teresa de Jesús de la Perdoma (La Orotava, Tenerife), se vieron envueltos en una polémica indeseable, pero frecuente en muchas aulas. Aunque se consultó al Consejo de Dirección (máximo órgano de gestión del Centro), al Departamento de Ciencias, a los padres y madres de los alumnos «como paso previo y mínimo en el camino de una línea educativa basada en el desarrollo integral de las personas», cuatro padres se oponían a que se hablara de sexualidad en clase y alertaban del «clima de tensión existente en el pueblo». Todo surgió a raíz de las preguntas realizadas durante la segunda evaluación, y que afectaban al aparato reproductor masculino y femenino. Muchos maestros y maestras imbuidos por los aires de renovación pedagógica, la mayoría de ellos freinetianos, se quejaban del encorsetamiento de contenidos y de la falta de realidad de los temas abordados, y eso fue lo que intentaron remediar. Tengamos presente que todavía, a finales de 1982 y principios de 1983, algunos sectores conservadores impedían que se hablara de determinados temas en clase por considerarlos tabúes, y admitían que no debían salir del ambiente más privado, castizo y familiar. Aunque no vamos a ahondar en el asunto, sí nos interesa señalar la conclusión del escrito de estos dos maestros por su repercusión a favor de un nuevo sentido educativo: «Enterados de los hechos de una manera global, proponemos se debata y discuta a nivel del Departamento de Ciencia, y donde se crea conveniente, este documento, remitiéndonos posibles conclusiones con las que *nos proponemos enriquecer nuestras vivencias en orden a una total formación integral de alumnas y alumnos*».³⁶

Como vemos, no era sólo el cambio legislativo de programas, contenidos y de técnicas lo que demandaban los docentes más avanzados, también –y más importante– un cambio de mentalidad, que se resistía a desaparecer y que en absoluto propiciaba el aprendizaje integral del alumnado, que por entonces se convertía en un clamor social generalizado (o manifiestamente mayoritario). Se repetía parte de la historia cuando, justo antes de comenzar el golpe de

³⁶ Documento mecanografiado que llevaba adjunto el examen con las respectivas preguntas objeto de la polémica. Fechado el 24 de febrero de 1983. Archivo particular de Charo Guimerá (la cursiva es nuestra).

Estado en 1936, los miembros de la revista *Colaboración* reafirmaban la desconfianza ante determinados grupos sociales y de poder para cambiar el estado de la educación: «No podemos estar esperando una modificación de este estado de cosas, que nos llegue de quien debía de proveer y no provee. Nosotros, educadores proletarios, crearemos los medios que nadie más acertadamente que nosotros puede crear en el dominio escolar. Para eso necesitamos ánimo bien templado y deseo de actuar con eficacia».³⁷ Pero la realidad no siempre fue así.

Como habíamos señalado en el título del presente trabajo, nuestro esquema temporal, para hacerlo más abordable en cuanto a los orígenes, proyección e intensidad del movimiento renovador freinetista, llega hasta 1982. Ese mismo año, se creó el Estatuto de Autonomía de Canarias, y en 1983, se desarrolló la normativa por la que se realizaron las transferencias a la Comunidad Autónoma. Casi en paralelo, esto es, en 1985, se aprobó la Ley Orgánica de Derecho a la Educación (LODE), que abogaba por la escolarización universal e incluía la concertación de los centros, y cinco años más tarde la Ley Orgánica General del Sistema Educativo (LOGSE) que ponía fin a la Ley General de Educación de 1970. Todos estos marcos legislativos y sus particulares desarrollos normativos, recogieron ideas, propuestas y prácticas ya esbozadas en los Movimientos de Renovación Pedagógica, de tal suerte que –casi de manera imperceptible– comenzó su paulatina institucionalización hasta llegar a su punto culminante con la creación de los Centro de Profesores (CEP) en 1994. Aunque los debates persistieron, y los enfrentamientos entre los docentes más activos y reivindicativos (grupo en el que se encuadraban los maestros y maestras freinetianos) y la Administración fueron frecuentes, los gobiernos (español y canario) se encargaron de encauzarlos, atemperarlos y usarlos en su propio beneficio, creando una especie de «pensamiento pedagógico dominante».³⁸ Pero lo que aconteció durante aquellos años de inicial consolidación democrática, de predisposición política al cambio y de absorción institucional de las posibles propuestas y actores sociales que abogaban por la transformación, forma parte de otro capítulo de esta particular historia de ansiados, renovadores –y a veces– frustrados propósitos educativos.

³⁷ *Colaboración. La imprenta en la escuela*. Año II, Junio-Julio de 1936.

³⁸ Hagamos notar que, en 1984, el Consejero de Educación del primer Gobierno Autónomo de Canarias, Luis Balbuena Castellano, se defendía públicamente de las acusaciones que le hacían los docentes en este sentido, afirmando que «nuestro propósito es reconocer, no absorber los movimientos de renovación pedagógica». *Boletín Informativo del Colegio Provincial de doctores y licenciados en Filosofía y Letras y en Ciencias de Las Palmas de Gran Canaria*, 1 de septiembre de 1984, pp. 11-13.

5. CONCLUSIONES

Como acabamos de comprobar a lo largo de las páginas anteriores, también en Canarias se desarrolló la pedagogía de Freinet en el gozne temporal que transcurre entre la muerte del régimen franquista y el alumbramiento de las libertades o, al menos, de la transición a las mismas. Maestros y maestras canarios a título personal (o en colectivos organizados) sembraron las semillas del nutriente educativo que algunas décadas anteriores había recogido, en abundante zafra, Célestin Freinet. Y volvieron a acopiar los frutos esperados de la creatividad, la cooperación, el compromiso y la ilusión educativas; y los volvieron a sembrar, y así hasta la fecha, cosecha tras cosecha, para favorecer el conocimiento y, con él, los valores supremos de la libertad de pensamiento y de la movilidad social. Aunque fueron pocos los docentes que se sumaron a esta iniciativa en sus albores, el Movimiento de Renovación Pedagógica «Tamnante» acogió a todos aquellos que pretendían seguir el camino trazado del cambio, la democratización (entendida como politización social) y el respeto a los menores. Las exposiciones públicas de trabajos, las Escuelas de Verano, las mesas de trabajo, la asistencia a Congresos y reuniones de coordinación dentro y fuera de las islas, los textos elaborados ex profeso, los resúmenes de los libros de Freinet y un largo etcétera de actividades profesionales dieron lugar al empleo de técnicas de aprendizaje no conocidas hasta entonces en Canarias (con la excepción del breve lapsus republicano). De ellas, vinieron los textos libres de los niños, el trabajo colaborativo, la correspondencia, el método natural para la enseñanza de la lectura y la escritura, el tanteo experimental, las actividades al aire libre y los intercambios escolares, con la intención de estimular el trabajo de los docentes y conseguir alumnos más autónomos, solidarios y críticos. Pese a todo, docentes legítimamente más exigentes con la situación pedagógica y escolar, vieron aburguesamiento, cierto conformismo, improvisación y falta de preparación en los exégetas de Freinet, y así lo hicieron saber en debates, manifiestos y asambleas.

En fin, ha sido fácil saber cuándo y dónde empezó todo este burbujeo educativo, dado que 1977 marca un punto de inflexión en la organización interna del grupo, pero no ha sido tan fácil saber cuándo y por qué acotar el trabajo. Aunque los límites en el tiempo son subjetivos y difusos, hemos entendido que 1982 marcaba un antes y un después en la intensidad del movimiento freinetiano. Es decir, del modelo educativo que se ocupaba de las personas como futuros ciudadanos, al modelo escolar que se dedicaba a asignar funciones a los futuros operarios. Lo que cabría preguntarse es si aquel compromiso

asumido con las propuestas más renovadoras (que no radicales) en educación, dejaron la huella deseada en las generaciones posteriores de educadores y educandos o, quizás, tras un rodeo hábilmente amañado por advenedizos docentes, burócratas y administración, habremos vuelto al punto –cándidamente insospechado– de partida. La implacable utilización del libro de texto, la memorización reproductiva, el desmedido esfuerzo exigido para alcanzar los aprendizajes, la recentralización educativa, la homogeneidad metodológica, los criterios evaluativos estandarizados y cada vez más selectivos, la productividad como fin en sí mismo del conocimiento y la recatolización de contenidos, por sólo poner algunos ejemplos para remover las conciencias, pueden ofrecernos algunas pistas del lugar «pedagógico» en el que nos encontramos actualmente.

DOCUMENTS
DOCUMENTS

DOCUMENTS

La recuperació de la pedagogia Freinet a Catalunya (apunts de memòries personals)

The Recovery of Freinet Pedagogy in Catalonia (Notes from Personal Reports)

Carme Sala Sureda
salasureda@me.com

Universitat Autònoma de Barcelona (Espanya)

Enric Vilaplana Lapena
enric.vilaplana@uab.cat

Universitat Autònoma de Barcelona (Espanya)

Data de la recepció de l'original: febrer de 2016

Data d'acceptació: juliol de 2016

RESUM

Seguint la cerca de records sobre la recuperació de la pràctica escolar fonamentada en el llegat ideològic i didàctic de Freinet durant el postfranquisme a Catalunya, presentem aquest recull testimonial amb la pretensió de fer unes pinzellades sobre la situació històrica de l'important canvi polític que s'albirava després de la mort del dictador; els agents i fets que hi van intervenir, i les propostes reivindicatives i reconstructores de democràcia en totes les esferes socials. Centrant-nos en el sector educatiu, esmentem la recuperació de l'excel·lent tradició pedagògica del nostre país amb la creació de l'Associació de Mestres Rosa Sensat per donar impuls a la formació de mestres amb nova mentalitat pedagògica i didàctica; l'estructuració i organització del grup territorial Freinet, que fomentava el treball cooperatiu entre alumnes, escoles, territoris i moviments d'uns altres països; l'organització sindical amb el naixement de comissions de mestres per impulsar i

crear unes condicions de treball favorables al bon desenvolupament d'una escola pública de qualitat; l'aposta d'algunes editorials (Laia, Avance, Cuadernos de Pedagogía...) per aportar materials d'estudi; la multiplicació de serveis d'atenció a la infància i la lluita de moltes escoles privades, nascudes com a alternativa a «les escoles nacionals franquistes», entre les quals hi havia les del grup Freinet, que formaven part del CEPEPC, per passar a la xarxa pública.

PARAULES CLAU: formació del magisteri, treball cooperatiu, comissions de mestres, CEPEPC, moviment Freinet, postfranquisme.

ABSTRACT

After researching records on the recovery of school practice based on the ideological and didactic Freinet legacy during the post-Franco era in Catalonia, we present this testimonial account in the aim of providing a brief overview of the historical situation of the major political changes seen after the death of the dictator, the agents and events that took place, and the vindictory and reconstructive proposals in democracy across all social spheres. Focussing on the education sectors, we look at the recovery of excellent pedagogical tradition in our country with the creation of the Association of Rosa Sensat Teachers to drive teacher training with a new pedagogical and didactic approach. We also look at the structure and organisation of the Freinet territorial group that promoted cooperative work amongst students, schools, territories and movements from other countries; as well as union organisation with the foundation of Teacher Committees to drive and create favourable working conditions for the proper development of quality state schooling, and the commitment of some publishing houses (Laia, Avance, Cuadernos de Pedagogía...) to providing teaching materials alongside the multiplying childhood care services. Finally, we look at the struggle of many private schools to be an alternative to «national Francoist schools», including those in the Freinet group within the CEPEPC to become state schools.

KEY WORDS: teacher training, cooperative work, Teacher committees, CEPEPC, Freinet movement, post-Franco period.

RESUMEN

Continuando con la búsqueda de recuerdos sobre la recuperación de la práctica escolar fundamentada en el legado ideológico y didáctico de Freinet durante el postfranquismo en Catalunya, presentamos esta compilación de testimonios con la pretensión

de dar unas pinceladas sobre la situación histórica del importante cambio político que se divisaba después de la muerte del dictador; los agentes y hechos que intervinieron, y las propuestas reivindicativas y reconstructoras de democracia en todas las esferas sociales. Centrándonos en el sector educativo, citamos la recuperación de la excelente tradición pedagógica de Cataluña con la creación de la Asociación de Maestros Rosa Sensat para impulsar la formación de maestros con nueva mentalidad pedagógica y didáctica; la estructuración y organización del grupo territorial Freinet, que fomentaba el trabajo cooperativo entre alumnos, escuelas, territorios y movimientos de otros países; la organización sindical con el nacimiento de comisiones de maestros para impulsar y crear condiciones de trabajo favorables al buen desarrollo de una escuela pública de calidad; la apuesta de editoriales (Laia, Avance, Cuadernos de Pedagogía...) de aportar materiales de estudio; la multiplicación de servicios de atención a la infancia, y la lucha de muchas escuelas privadas, nacidas como alternativa a «las escuelas nacionales franquistas», y entre las que se encontraban las del grupo Freinet, formando parte del CEPEPC, para pasar a la red pública.

PALABRAS CLAVE: formación del magisterio, trabajo cooperativo, comisiones de maestros, CEPEPC, movimiento Freinet, postfranquismo.

I. JUSTIFICACIÓ

Vam entendre que l'encàrrec que se'ns va fer, a través del mestre Ferran Zurriaga i de la professora Carme Agulló, per a la revista *Educació i Història*, sobre el moviment freinetià a Catalunya de després de la Guerra Civil hauria de tenir un caràcter històric (historiogràfic, potser). El problema que hem tingut és la incapacitat de trobar documents que avalin de manera fefaent els records que hem pogut acumular des del final dels anys seixanta.¹

Ens vam poder reunir, això sí, un grup de mestres (Assumpta Baig, Assumpta Blanch, Montserrat Camps, Jordi Maduell, Josep Rovira, Carme Sala, Sunta Sogas, Rosaura Solanell i Enric Vilaplana) i en un matí vam evocar les nostres

¹ No obstant això, les principals referències bibliogràfiques que hem utilitzat, complementàriament als nostres propis records, són: DD. AA. *La renovació pedagògica des de dins (1940-1980)*. Barcelona: Rosa Sensat, 2001; MONÉS, Jordi. *L'escola a Catalunya sota el franquisme*. Barcelona: Rosa Sensat, 1981; GONZÁLEZ MONTEAGUDO, José. *La pedagogia de C. Freinet: Contexto, bases teóricas, influencias*. Madrid: MEC; 1988; ZURRIAGA, Ferran. «La segunda época de la experiencia Freinet en España», DD. AA. *La Escuela Moderna en España*. Bilbao: Ed. Zero, XYZ, 1979. Així com també les revistes *Colaboración* (núm. 31 i 32), *Cuadernos de Pedagogia* (núm. 3, 4, 35, 54, 65, 71, 79 i 96) i *Guix* (núm. 20 i 52).

experiències acumulades. A partir de tot això i de poques fonts documentals, presentem aquest article que pretén, més aviat, tenir més un cert valor de testimoniatge que no pas científic.

La intenció és centrar-nos en el desenvolupament del moviment Freinet a Catalunya a partir dels anys seixanta. Tanmateix, caldrà parar atenció al context polític i a la situació de l'educació en aquells moments per poder entendre el resorgiment de la pedagogia Freinet en els àmbits i els cenacles de renovació pedagògica que es vivia com a alternativa a l'educació franquista. Això ens ajudarà a explicar, també, l'organització del grup de mestres i la peculiaritat de les persones i escoles que hi van participar; les activitats i el procés que es va viure.

2. L'EDUCACIÓ A CATALUNYA EN AQUELLS MOMENTS DEL TARDOFRANQUISME

2.1. *Algunes consideracions generals*

La dècada dels anys seixanta es podria definir com l'època de la darrera revolució al món occidental. S'havia sortit d'una guerra espantosa i davant de les expectatives capitalistes es van anar configurant iniciatives i moviments crítics i bel·ligerants respecte del sistema que s'establia. És el moment de la guerra freda, de la manifestació clara de dos blocs antagònics quant a la concepció del món, a l'estructura de la societat, al sistema econòmic i al sistema polític.

Hi ha també tota una gran quantitat de fets que ens poden ajudar a entendre el moment en què es reivindiquen propostes educatives alternatives i, fins i tot, rupturistes. Només cal recordar, entre més coses, què és l'època del Concili Vaticà II (que va generar moltes expectatives en general i al nostre país en particular); que és l'època de la guerra del Vietnam que va generar l'esclat de moviments pacifistes internacionals de gran consideració moral; és el moment en què s'institueix el Tribunal Russell; és quan prenen força moviments d'esquerra inspirats en el marxisme i el maoisme; és l'època de les grans revolucions a Centreamèrica i a Sud-amèrica, i és, també, quan apareix el moviment hippy.

En aquest context cal considerar els esforços que es van anar produint per portar a terme una educació alliberadora que partís dels interessos reals dels infants, fonamentada en els seus processos evolutius.

Respecte a l'Estat espanyol, cal considerar també alguns aspectes contextuals de caràcter econòmic i polític.

2.2. El franquisme i com es manté viva la idea d'una educació viva

La dictadura franquista es caracteritza, en aquesta època, per una obertura necessària de cara al context econòmic occidental que l'obliga. Es porten a terme els «planes de desarrollo» que, a banda de la seva dubtosa intenció altruista i social, generen una forta crisi migratòria interior i un considerable desequilibri territorial. Com a conseqüència, doncs, hi ha una progressiva despoblació de les comarques tradicionalment agrícoles que incrementa la població de desplaçats a les grans àrees industrials. Aquest fet té determinades repercussions educatives a Catalunya, com en la política lingüística que caldrà entomar obertament, especialment després, amb la Llei Palasí (1970).

En aquest mateix sentit, ens trobem amb una certa obertura cultural en l'època que Fraga Iribarne, que va ser ministre d'Informació i Turisme. Hi ha un cert canvi ideològic quan l'Opus Dei accedeix al poder.

Tanmateix, la dictadura persisteix molt durament perquè és en aquest moment quan es pot observar un cert enfortiment de la repressió franquista. És quan es porten a terme els darrers afusellaments i execucions per motius polítics anacrònics, per una persistència perversa i malaltissa de la idea de «cruzada nacional», el «espíritu impera» i «España destino en lo universal». Totes aquestes consignes es portaven manifestament a l'escola pública.

Al carrer hi havia constants manifestacions antifranquistes. Es defenestra el bust de Franco a la Universitat de Barcelona; es decreta l'estat d'excepció; es tanca la universitat (1968)...

2.3. Quant al món educatiu

Cal considerar els precedents que, d'alguna manera, són el fonament de la persistència d'un esperit innovador de l'educació a Catalunya durant la dècada dels anys seixanta, dels quals parlarem més endavant.

Des dels primers temps de la dictadura, el patrimoni pedagògic innovador construït abans del 1939 és desmantellat de manera impenitent pel règim franquista, caracteritzat per un rabiós centralisme castellà, per la destrucció i persecució aferrissada de qualsevol mena d'oposició política i per l'establiment d'una única veritat oficial.

L'educació franquista es caracteritza perquè està altament ideologitzada a conseqüència del totalitarisme propi de la dictadura. Aquesta educació s'asenta sobre dues premisses: l'adoctrinament polític i l'adoctrinament religiós.

L'adoctrinament polític es basa en els principis del Movimiento Nacional, de la Falange Española Tradicionalista y de las JONS, que implica obligatòriament organitzacions escolars jerarquitzades i metodologies pedagògiques inspirades en el militarisme i l'exaltació del patriotisme.

L'adoctrinament religiós està causat per l'enfortiment del catolicisme jeràrquic com a àrbitre de tota moral. En el camp de l'educació es tradueix en l'ensenyament obligatori de la religió (el dogma i la moral catòliques) en totes les etapes educatives i en les pràctiques religioses obligatòries en totes les escoles, tant en les del sector privat com les del sector públic (especialment controlat), i en la creació d'escoles segregades tant des del punt de vista de gènere com social.

Calia que el règim dictatorial tingués uns referents divins indiscutibles (i l'Església els proporcionava àmpliament) i unes bases polítiques que en garantissin el poder (el nacionalisme feixista, molt estès en aquells moments a Europa). Hi ha, doncs, una identificació entre els valors religiosos i els valors polítics. Per això es parla de la «cruzada nacional» o el que s'ha anomenat «nacionalcatolicisme».

El model d'escola franquista que s'imposa correspon al d'estat totalitari. I una manera evident de la implantació del sistema feixista es caracteritza pel desmantellament de l'obra de la Segona República:

- Supressió del laïcisme i restabliment de l'ensenyament confessional.
- Prohibició de la coeducació.
- Derogació de les competències i òrgans educatius de la Generalitat i del govern del País Basc.
- Exclusió del bilingüisme; ensenyament exclusiu en castellà (única llengua oficial).
- Censura dels llibres de text i de les biblioteques escolars («sólo deben subsistir los libros que respondan a los principios de la religión y moral cristiana y que exalten el patriotismo»).
- Depuració del personal docent. Els mestres havien de ser addictes al nou règim i amb aquest objectiu tenien l'obligatorietat d'impartir matèries d'estudi i els exàmens corresponents sobre els principis i la moral del règim. Aquest procés començava a les escoles de Magisteri on tot el programa es fonamentava en la transmissió de la moral i els continguts dictats sota directrius del règim franquista.
- Afavoriment de l'escola privada (especialment la religiosa).
- Eradicació de mètodes pedagògics renovadors.

Posteriorment, podem recordar alguns fets que representen una certa evolució, com ara la nova estructuració del sistema educatiu amb el ministre Ruiz Jiménez (1953).

2.4. *El que va resistir. Parlem de les escoles*

En aquest panorama, després de la desfeta que va representar el final de la Guerra Civil, a Catalunya trobem uns quants tipus d'escoles. Podem entendre una gran quantitat d'excepcions i de peculiaritats, especialment pensant en mestres que dedicaven la seva vida a la vocació d'ensenyar, però en tot cas la panoràmica viscuda permet plantejar la classificació següent. Hi havia dos grans blocs depenent de la seva titularitat: les escoles públiques i les escoles privades.

D'escoles públiques, n'hi ha de dues menes: les estatals i les municipals. Les escoles estatals (*escuelas nacionales*), que corresponen estrictament a la depuració que el règim va efectuar, són sotmeses a un dur control ideològic i acullen, especialment, els infants de les classes treballadores. Les escoles municipals, en canvi, fruit de la política escolar dels ajuntaments abans de la guerra (cal fer una menció especial d'Artur Martorell), mantenien encara, i malgrat tot, una certa inèrcia renovadora. Un breu record de l'herència que ens va deixar el mestre Artur Martorell pot definir l'ideari humanista d'aquells anys gloriosos per a l'escola de Catalunya. Ell era mestre i la dignificació de l'ofici de mestre va ser per ell un desafiament fonamental. A partir de 1931 Artur Martorell comença la seva col·laboració amb l'Ajuntament de Barcelona, on ben aviat va ser nomenat assessor tècnic d'ensenyament primari i complementari per dur a terme «un projecte pedagògic que es basava en un concepte d'educació respectuós amb les condicions socials de cadascú, les necessitats dels infants i les noves línies pedagògiques que s'anaven introduint a Catalunya». Promovia l'esperit d'experimentació, observació i descoberta de l'infant, tot fent que els mateixos nens investiguessin, analitzessin i en traguessin les conclusions. En definitiva, i com bé diu textualment al llibre *Centenari, Artur Martorell 1894-1994*, «pretenia formar homes capaços de conviure i de saber acceptar i valorar respectuosament opinions i criteris oposats».

D'escoles privades, n'hi havia de titularitat religiosa, addictes als dogmes del nacionalcatolicisme, amb l'objectiu d'ensinistrar les generacions de les elits que haurien de gestionar el poder (masculí) o de la submissió alegre de les dones. Hi havia, també, les acadèmies de pis, que suplien les deficiències de

l'escola pública, sobretot als barris obrers, amb una precarietat extraordinària d'infraestructures, de recursos i d'objectius pedagògics. I, finalment, trobem escoles a redós de cenacles més aviat reduïts, reticents a les ideologies imposades i hereves d'un pensament que podríem anomenar, com a mínim, liberal i, en el millor dels casos, antifeixista.

És així, doncs, com dins el sector privat (no podia ser d'una altra manera atès l'estricta control ideològic que patia el sector públic, a banda arriscades situacions personals) cap als anys seixanta apareixen escoles amb una identitat pròpia inspirada en algunes experiències que s'havien viscut abans de la guerra. La llista de les escoles d'aquest tipus pot ser significativa i ens podem oblidar de moltes institucions que van preservar l'herència rebuda: cal pensar en escoles com Virtèlia, Tècnic-Eulàlia, Santa Anna, Sant Gregori, Patmos, Isabel de Villena i, encara, posteriorment, Talitha, Costa i Llobera, Elaia, Thau, Ton i Guida, Lavínia, Heura, Icària, Cossetània, Sant Miquel, Patufet-Sant Jordi, Barrufet, Nabí, els Xiprers, Arrel, Xiroi, Baloo, el Dofí, el Puig i Ateneu, entre moltes més.

Algunes d'aquestes escoles es comprometeren amb el moviment Freinet. En tot cas, cal tenir molt en compte la seva influència i, alhora, la participació en les activitats de formació de Rosa Sensat, que impartí cursos sobre pedagogia Freinet, tècniques d'impressió i més temàtiques. Formaven part del col·lectiu d'Escoles de Coordinació Escolar.

També cal fer esment del paper que van tenir alguns mestres i pedagogs, referents obligats de reconeixement pel seu paper durant el període anterior a 1939 i que tan sàviament van fer de pont clandestí entre la innovació educativa d'abans de la guerra i de després. Artur Martorell, Alexandre Galí, Angeleta Ferrer, Jaume Bofill, Dolors Canals, Pau Vila... en són alguns. N'hi ha més, no tan evidents, com ara Concepció Vandellós, per exemple. Posteriorment, i quant al moviment Freinet, cal destacar la figura de Josep Alcobé.

Cal considerar, tanmateix, l'origen religiós (imposat en molts casos) de moltes de les escoles de casa nostra i, especialment, dels mestres, molts dels quals van rebre una educació catòlica que pressuposa un determinat sentit social i assistencial de l'educació.

Tot això anà evolucionant a mesura que es van anar trencant cadenes i es pogué tendir cap a una concepció més liberal, laica i oberta de l'escola. Des de dins mateix del món cristià progressista vingut de més enllà de les fronteres hispanes (Pax Christi i Cristians pel Socialisme, per exemple), hi va haver una confluència ideològica de cara al trencament i l'alteració dels valors imposats per la dictadura i el catolicisme imperant. En tot cas, i pensant en

la tasca educativa d'aquest sector, veiem que hi ha una certa inquietud, cada cop més ferma, per recuperar el patrimoni educatiu perdut i per experimentar tecnologies noves que, òbviament, corresponien a una concepció de l'infant i del ciutadà molt allunyades del model establert i que havien de venir de fora.

En aquest apartat cal recordar una mena de tradició associativa pròpia de la societat catalana, construïda des de molt lluny i particular, també, de les societats de riberes marítimes perquè han de ser preventives i obertes alhora. Les *converses pedagògiques*, per exemple, del 1904, iniciades per la necessitat de millorar la tasca d'uns quants mestres públics, esdevenen un referent històric i viu del moviment de renovació educativa al nostre país.

Tornant una mica enrere, un aspecte a destacar és la influència que en les propostes innovadores d'aquestes escoles tenen a veure unes altres iniciatives externes a la vida escolar, com ara el moviment escolta que va arrelar amb força a casa nostra.

L'organització de grups, la participació en les decisions, les sortides i les expedicions fora de l'escola de vegades molt lluny, l'amor per la natura i el país, les excursions amb els proveïments necessaris i programats d'antuvi, l'aventura, el joc, la cooperació, l'ús del català i la recuperació de la identitat formen part del conjunt de propostes educatives vàlides que ajudaran a configurar els projectes educatius de moltes escoles innovadores. Molts mestres que van ser artífexs d'aquestes escoles havien rebut una educació escolta, paraescolar, que van introduir en les seves pràctiques docents.

3. PARLEM DE LA RENOVACIÓ EDUCATIVA I DEL MOVIMENT FREINET

La inquietud viscuda per mestres i institucions educatives a què hem fet referència anteriorment comença a prendre forma en la creació de Rosa Sensat (1965), en principi com una alternativa a la formació de mestres i, posteriorment, com a associació de mestres (1980) i de Coordinació Escolar (1967).

Cal esmentar especialment les característiques dels principis de Coordinació Escolar quant a la definició de les escoles que la integren (és un clar precedent del que després serà el Col·lectiu d'Escoles per a l'Escola Pública Catalana, CEPEPC). Han de ser escoles:

- amb vocació d'escola pública
- sense afany de lucre

- catalanes
- amb participació democràtica en la seva definició i gestió i basada en el treball en equip
- amb millora professional a través de la tasca quotidiana i necessitat de formació contínua dels mestres
- amb reconeixement dels principis de l'escola nova

El moviment Freinet es va recloure, en bona part, en escoles que s'identificaven amb aquests principis.

3.1. La recuperació del moviment de l'escola moderna a Catalunya

No podem aïllar els moviments de mestres i de renovació pedagògica (a partir de la dècada de 1960 i 1970) del marc general del país. A l'expansió de la lluita antifranquista i democràtica que comença a estendre's per tot Catalunya, però sobretot a Barcelona i la seva àrea metropolitana, i que agrupa des dels moviments de massa de les associacions de veïns dels barris obrers i populars fins a l'activitat política dels nombrosos grups clandestins de totes les tendències, passant per la lluita reivindicativa dels sindicats emergents, els moviments estudiantils, els moviments culturals i intel·lectuals i instruments d'unitat democràtica, com l'Assemblea de Catalunya, s'hi ha de situar també l'escola i el seu desafiament pedagògic. Dins d'aquest marc, doncs, cal incloure el moviment de mestres, tant des del punt de vista polític i sindical com didàctic, que reivindica una escola digna per a tothom i s'uneix, així, als grups socials més avançats de l'època que reclamen una profunda modernització i democratització del país.

Escoles i agrupacions de mestres apareixen en aquest marc per construir i recuperar la magnífica tradició de les escoles i les institucions educatives catalanes que van ser aniquilades durant l'etapa franquista. La necessitat de treballar conjuntament, d'intercanviar coneixements, pràctiques, reivindicacions laborals i experiències s'hi imposà. Tots els qui vam ser protagonistes del moment en recordem les moltes converses, reunions, discussions de tipus organitzatiu i resolutiu, però sobretot de caràcter molt professional. Temes com la manera de fer de mestre, l'autoritat i la disciplina en sentit de no-autoritarisme i sí d'autoritat, l'atenció i la integració de nens amb discapacitat, la necessitat del psicòleg escolar, el treball en equip, l'anàlisi dels materials per a les nostres classes, la biblioteca, la importància a tot tipus de llenguatges expressius, l'ús del fora escola i de totes les ofertes del barri i la ciutat, la manera d'afrontar els conflictes entre els nens i donar-hi sortides enriquidores, la manera de fer

aflorar els aspectes afectius dels alumnes: amistat, diàleg, posar-se al lloc de l'altre, respecte per les diferents maneres de ser i de fer, acceptar punts de vista diferents, gaudir de les relacions amb companys, mestres i tot el personal de l'escola...

L'estudi en equip de les noves concepcions psicopedagògiques i les experiències que es portaven a terme en uns altres països ens podien ajudar a marcar el camí a seguir. Aquesta va ser la base que ens va permetre un treball engrescador, en constant revisió i amb exigència de compartir coneixements, ampliar-los i crear xarxa entre escoles amb els mateixos interessos i objectius.

La discussió sobre què fèiem, quines tècniques ens ajudaven a crear situacions favorables per a l'aprenentatge dels alumnes, com s'establia una bona comunicació entre tota la comunitat escolar i sobretot la funció i responsabilitat social de l'escola i dels mestres com a agents de culturalització, de formació de ciutadans i de donar respostes al dret que tota persona té de l'educació. Aquestes intencions ens van empènyer a estudiar les idees i realitzacions de mestres com Célestin Freinet (moviment de l'escola moderna) i els qui sota la seva influència també ens aportaren grans arguments per a la reflexió i la pràctica: el Moviment de Pedagogia Institucional a França i el Movimento Cooperazione Educativa (MCE) a Itàlia.

3.2. El retrobament amb Freinet

Es difícil trobar un fil històric comú en aquest punt a causa de la manca de documents de què disposem. Intentarem donar pas a la memòria i presentar, sense cap pretensió —com ja s'ha dit— de document històric contrastat, les vivències i els records inoblidables d'aquella època en què el repte i el compromís social i professional ens empenyia. Però, que quedi clar d'entrada, aquest retrobament amb els postulats del moviment Freinet pot tenir tantes versions com membres actius hi vam participar. Hi havia gent que coneixia prou bé la història i l'existència d'un moviment Freinet aniquilat pel franquisme; n'hi havia altres que per l'escassa, deficient i esbiaixada formació a les escoles de magisteri, ni tan sols n'havien sentit a parlar, i altres que van tenir l'oportunitat, la curiositat o el compromís polític en partits d'esquerres que els conduïa a esporgar les llibreries de França i Itàlia a la recerca del nou mannà. En la majoria dels casos, el compromís polític i el canvi necessari que es pretenia a escala d'escola anaven de bracet. Hi havia un desig professional compartit, lluitar per una escola per a tothom, pública i de qualitat, recuperar la identitat com a país (cultura, llengua), igualtat d'oportunitats, participació dels pares i lligam amb

el territori, barri o poble, renovació de continguts d'aprenentatge, participació en la gestió pública i benestar docent, integració d'alumnes amb discapacitat, biblioteques a l'escola, compartir experiències, treball en equip, cerca d'instruments didàctics per a un bon aprenentatge en un marc de relacions positives que fessin possible el pas d'alumne súbdit a alumne ciutadà...

3.3. L'organització

Els grups territorials de Catalunya eren molt similars als de tots els grups que formaven part del moviment. Potser una especificitat era que aquí, molts dels participants ho eren a títol d'escola, d'equip d'escola i no tan sols com a participants individuals. S'intentava que fos tota l'escola la que adoptés una manera de fer fonamentada en els principis i instruments didàctics que ens oferia el moviment d'escola moderna. També és destacable la gran flexibilitat en l'ús de les tècniques i la no-exclusió de tot el que en un moment determinat podia ampliar l'horitzó.

Les nostres trobades del dissabte o diumenge acostumaven a tenir tres moments:

1. Formació. Per una banda era una posada al dia de tots aquells coneixements i debats que circulaven en els àmbits que crèiem més interessants sobre el món educatiu: lògica matemàtica; lingüística; matemàtica moderna; aprenentatge de la lectura i l'escriptura; implicació dels pares a l'escola; creativitat; investigació d'ambient; integració de nens amb discapacitat... i molts altres temes que, quan convenia, reclamaven l'orientació d'un expert: Sebastià Serrano, Vanda Calissano, Jordi Sales, Roser Pérez-Simó i membres del mateix grup que, responent a les seves inclinacions, formació i passió, s'havien anat especialitzant en aquells camps de coneixement pels quals tenien més predisposició (música, jocs, tècniques d'impressió, literatura infantil, plàstica...). Aquests temes d'aprofundiment anaven acompanyats d'orientació de lectures, articles que sovint es discutien i comentaven i, fins i tot, de petites publicacions que de manera rudimentària havíem traduït del francès o l'italià i d'informacions sobre cursos, seminaris, exposicions d'art i conferències que ens podien interessar.
2. Intercanvi d'experiències. Constituïa la reflexió sobre la pràctica: situacions concretes i problemes quotidians; intercanvi de recursos i sobretot l'anàlisi dels materials elaborats a les classes i les produccions dels mateixos alumnes. Ens va cridar molt positivament l'atenció el fervor amb què

tots els companys que van participar en la reunió del setembre passat (2015) portaven, oferien, guardaven com a tresors ben preuats aquells textos lliures, revistes de classe i d'escola, estudis sobre el medi natural i social, correspondència entre escoles i tants i tants records agradables que ens feien gaudir i emocionar. Pensem que constitueix un bon arxiu que probablement hauríem de posar en comú.

3. Organització del funcionament del grup territorial: elaboració de projectes entre escoles; participació en cursos de formació; impartició de cursos, seminaris, organització de tallers sobre pedagogia Freinet i tècniques d'impressió on els professionals que hi estaven interessats podien trobar informació i possibilitat de formar part del grup territorial; cursos en escoles d'estiu, més llocs de formació de mestres (ICE, universitat, grups de mestres, escoles, associacions d'antics alumnes...). Per part d'alguns membres dels grups territorials, eren freqüents els contactes amb l'exterior: França (moviment d'escola moderna, pedagogia institucional), Itàlia (MCE, *movimento di cooperazione educativa*)..., d'on trèiem arguments nous per a les nostres reflexions i pràctiques. Arran d'aquests contactes, Montserrat Camps i Carme Sala van poder visitar, conèixer i establir una relació professional amb el moviment de pedagogia institucional (França) gràcies a Jordi Sales, que en formava part. Carme Sala, amb els contactes que mantenia des de l'any 1970 amb el MCE italià, va obrir la porta a la presència d'aquests modèlics professionals italians al nostre país: F. Tonucci, F. Alfieri, F. Passatore, B. Chiesa, L. Formia, G. Rodari, L. Malaguzzi...
4. Difusió de materials. Seguint, a la nostra manera, l'esperit de la cooperativa del moviment a França (Cooperativa d'Ensenyament Laic, CEL), ens dotàvem de materials tan rudimentaris per imprimir com el limògraf i l'anomenada impremta de gelatina, elaborada amb mig litre d'aigua calenta, mig quilo de sucre, mig quilo de glicerina i 120 grams de cola de peix. Aquesta barreja líquida i llefiscosa es deixa solidificar en una safata/llauna d'alumini d'aquelles on la nostra àvia o besàvia feia els canelons i ja està a punt per poder fer còpies impreses. Aquestes eines tan enginyoses per la seva simplicitat ens eren un gran suport per poder imprimir els textos lliures, les revistes de classe i d'escola, els treballs i estudis sobre les recerques d'ambient, jocs, receptes de cuina, programes d'actes i festes, monogràfics sobre temes que ens interessaven, informacions..., és a dir, utilitzar, fer conèixer i facilitar els materials necessaris per poder dur a la

pràctica les tècniques Freinet i sobretot poder-ho difondre als companys, les famílies i els barris. La comunicació i l'intercanvi fa que l'activitat escolar adquireixi categoria social. L'alumne investiga i reproduïx la pròpia realitat obrint diàleg amb els altres. Més endavant ja ens vam atrevir (la censura hi era ben present encara) a importar impremtes des de la cooperativa de França. Recordem que en aquells anys començaven a aparèixer les fotocopiadores. Els avenços actuals no arribaven ni a la categoria de somni. Als anys seixanta, les màquines d'escriure i el paper carbó eren els grans instruments de reproducció d'un text. El limògraf i la impremta de gelatina eren les nostres eines per editar, fins i tot, recursos per als mestres com ara les llibretes autocorrectives de càlcul (CEL), que més endavant l'Editorial Avance va publicar.

3.4. Algunes accions concretes

Les dades de què disposem per recordar la tornada de la pedagogia Freinet a Catalunya es remunten a la Pasqua de l'any 1966, quan dos mestres catalans participen en el XXII Congrés de l'Escola Moderna juntament amb els mestres de la Secció de Pedagogia de Lo Rat Penat de València a Perpinyà (Pere Fortuny i M. Teresa Codina). Pere Fortuny treballava a l'escola pública a Sabadell i M. Teresa Codina fundava l'escola Talitha.

Posteriorment, a redós de Rosa Sensat, a la 1 Escola d'Estiu, el 18 de juliol de 1966, cent cinquanta-tres mestres es reunien a l'Escola Nostra Senyora de Lourdes de les Felipenses, i s'hi feien presents els mestres de la Secció de Pedagogia de Lo Rat Penat, que conduïen el primer curs sobre les tècniques Freinet (Carme Miquel Adela Costa, Joan Pla i Vicent Moliner). A partir d'aquell moment els mestres valencians juntament amb els del grup freinetià del Rosselló, van estar presents en les primeres Escoles d'Estiu. És a partir d'aquest curs, en què s'experimenten les tècniques i es reflexiona sobre els principis pedagògics freinetians, que es comença a aglutinar un conjunt de mestres i d'escoles que, tot i que abans ja havien intuït tècniques basades en l'expressió lliure i la cooperació, encara no havien tingut un referent pedagògic clar.

En la Pasqua de 1967, la Secció de Pedagogia de Lo Rat Penat de València organitzà la primera estada sobre com ensenyar les llengües (català, èuscar i gallec), seguint les ensenyances de Freinet a l'escola pública. L'estada es feia a l'ermitori de Sant Pau d'Albocàsser (Alt Maestrat) i entre els participants trobem Jaume Miret, un mestre que havia estat membre del grup Batec dels anys 1930 i, que serà un referent en la renovació pedagògica de les terres de Lleida,

juntament amb un grup de mestres de Rosa Sensat i mestres de les ikastoles. Allí van debatre el tema de la didàctica de la llengua i l'aprenentatge natural de la lectura i escriptura.

Després tenim l'empenta de la mestra Elisa Moragas i Badia de Barcelona, la qual participà en l'estatge internacional d'educadors Freinet que es feia a la localitat de Nus, a la Vall d'Aosta, l'estiu de 1968. Després, va fer una llarga estada a l'Escola de Vence (Escola de Freinet) i va tornar decidida a crear una escola que seguís aquell model. El 1969 un grup de pares i mestres van emprendre el camí de crear una escola fonamentada en les tècniques Freinet. Aleshores aprofitaren que existia l'escola Tàber dedicada a batxillerat i crearen la secció de primària que conduïren el curs (1971-72). Problemes de l'ideari i de relació amb altres educadors feren que un grup d'aquells mestres, el curs 1972-73, decidissin deixar Tàber Primària i fundar una altra escola on pogueren seguir utilitzant les tècniques de Freinet. Sota la direcció d'Elisa Moragas, s'hi agruparen Mireia Català, Enric Vilaplana, Rosa Maria Ramírez, Josefa Gómez i Alicia Moragas. Naixia, així, l'Escola Nabí, escola que formaria part del grup d'escoles CEPEPC, i que el 1987 passà a ser escola pública seguint la pràctica de les tècniques Freinet.

L'estiu de 1969 s'organitza el primer congrés Peninsular de les Tècniques Freinet a Santander; era la primera trobada a escala estatal del moviment freinetià. Del grup de Catalunya, hi participen Josep Alcobé, resident a Andorra en aquell moment, Rosaura Solanell, Josep Rovira, Dolores Estrada i Elisa Moragas.

És a partir d'aquest curs, en què s'experimenten les tècniques i es reflexiona sobre els principis pedagògics freinetians, que es comença a aglutinar un conjunt de mestres i d'escoles que, tot i que abans ja havien intuït tècniques basades en l'expressió lliure i la cooperació, encara no havien tingut un referent pedagògic clar.

Posteriorment s'organitzen unes quantes trobades de caràcter iniciador de les tècniques Freinet, convocades per a mestres i que tenen un cert ressò, especialment a l'àrea pròxima a Barcelona. La participació activa dels mestres del nostre grup territorial que impartien cursos sobre els tres moviments freinetians que ja hem esmentat, les tècniques d'impressió i tècniques Freinet en general a les escoles d'estiu que van proliferar per tot Catalunya i les institucions de formació de mestres que s'anaven creant van ser una constant durant aquests anys.

La participació de mestres catalans al Congrés d'Oviedo de l'any 1971 va ser massiva: 60 mestres en representació de 14 escoles. Creiem recordar que el

tema estrella, a part dels propis com a moviment, va ser la recent Ley general de educación de 1970, impulsada per José Luis Villar Palasí, ministre d'Educació espanyol des de 1969. Aquesta llei va establir l'ensenyament obligatori fins als 14 anys amb l'educació general bàsica (EGB). Consistia en vuit cursos d'escolarització obligatòria dividits en tres cicles. Els assistents en aquesta estada celebrada a Oviedo provenien d'Espanya (Aragó, Astúries, Catalunya, Madrid, Santander, Sevilla, País Basc, País Valencià), França, Itàlia i Portugal.

Hi ha cursos en unes quantes Escoles d'Estiu de Rosa Sensat: com a la del 1974, en què es presenta el moviment de cooperació educativa italià (MCE) de Torí i Brescia amb el títol «Una experiència de pedagogia activa a Itàlia». Hi intervenen pedagogs tan prestigiosos com F. Alfieri, Lella Formia, B. Chiesa, G. Giardello, T. Ravassio i F. Passatore.

Hi va haver altres intervencions destacades a les Escoles d'Estiu de Rosa Sensat l'any 1975, amb la participació de Costa Jou i Fiorenzo Alfieri. Tot seguit oferim la llista que ens ha fet arribar l'Associació Rosa Sensat:

1976: «Tècniques Freinet a la primera etapa», a càrrec del Grup ACIES.

1977: «Moviment Freinet a França», a càrrec de Roser Ros.

1978: «Tècniques Freinet d'Escola Moderna», a càrrec de mestres de les escoles Nabí, Cossetània, Barrufet i persones del Moviment Cooperatiu d'Escola Popular.

1981: «La pedagogia Freinet, avui», a càrrec del Grup del Moviment Cooperatiu d'Escola Popular.

1982: «Les tècniques d'impressió Freinet i les seves aplicacions», a càrrec del Grup del Moviment Cooperatiu d'Escola Popular. Els mestres valencians presenten «L'Escola d'Estiu per la unitat de la llengua catalana».

1983: «Aula Viva-Freinet», a càrrec del Grup Territorial de Barcelona del MCEP.

1984: «Investigación del medio en la pedagogía Freinet», a càrrec de Mercedes Gimeno i César Romero del MCEP.

1986: «Com fem una revista a l'escola», a càrrec de Lourdes Giner i Pepita Vera del MCEP.

1987: «La pedagogia Freinet en el cicle inicial», a càrrec de Teresa Pongillupi de l'Escola Nostra Senyora de Bellvitge.

A banda les intervencions dels mestres freinetians a l'Escola d'Estiu de Rosa Sensat, es van organitzar trobades de mestres en jornades d'iniciació a les tècniques que es portaven a terme el dissabte a la tarda i el diumenge en unes quantes escoles. Moltes trobades es van fer a l'Escola Lavínia del barri de

les Corts de Barcelona on també es feien regularment les reunions del grup territorial.

En el mateix ordre d'activitats cal recordar les sessions internes de formació organitzades segons les necessitats manifestes.

Paral·lelament cal destacar la intervenció activa dels mestres catalans en les trobades del moviment, a escala estatal, de cara a la legalització, com ara la seva participació el 1974 en el reconeixement d'ACIES i, el 1975, en el congrés constituent que es va fer a València. En ambdues ocasions, igual com en la seva presència a l'estada de Santander, cal emfasitzar la figura de Josep Alcobé, que va ser el pont que connectava l'experiència freinetiana anterior al 1939 amb aquells moments de renaixement.

Hi ha, potser, dues aportacions considerables del grup territorial de Catalunya al moviment freinetià. Una és la Carta de Mollet i l'altra és el congrés estatal que es va fer a Barcelona el 1975. Ambdós fets justifiquen la vida activa que la pedagogia Freinet havia generat en aquells moments. Segurament és important esmentar, de manera estimativa, que cap als anys setanta formaven part del moviment de l'escola moderna a Catalunya algunes persones a títol individual i altres hi assistien en nom d'una escola. Entre aquestes últimes, hi havia les escoles Xiroi (Sant Andreu, Barcelona), Cossetània (Vilanova i la Geltrú), Tàber (Barcelona), Barrufet (Barcelona), Baloo (Barcelona), Llebetx (Vilanova i la Geltrú), Heura (Barcelona), Lavínia (Barcelona), Icària (Barcelona), Nabí (Barcelona), Sant Miquel (Cornellà de Llobregat), el Dofí (Premià de Mar), Nostra Llar (Sabadell), l'Ateneu (Sant Just Desvern), Font d'en Fargas (Barcelona), el Puig (Esparreguera), la Roda (Terrassa)...

3.5. *La Carta de Mollet*

Un dels referents dels principis bàsics de la pedagogia Freinet és la carta de Pau de 1968. Respecte al moviment espanyol, cal tenir present la trobada de mestres del moviment d'escola moderna que es porta a terme a Mollet del Vallès, el 1972, on es revaliden els principis que inspiren i consoliden l'acció educativa basada en la pedagogia Freinet. És molt significativa la correspondència teòrica, des d'un punt de vista pedagògic, que es pot establir amb les definicions de l'educació que presenta el corrent de l'escola nova.

La Carta de Mollet s'estructura sota els principis següents: l'escola moderna, l'escola, l'educació i l'infant.

Així, es reivindica el moviment de l'escola moderna com una pràctica d'experimentació i de recerca pedagògica constant en un àmbit de cooperació entre

mestres que han de ser responsables de llur tasca educativa, tot mantenint relacions positives amb totes les institucions els objectius de les quals siguin la millora de l'educació.

Quant a la definició d'escola, trobem connotacions molt clares a la definició que en proporciona el corrent d'escola nova (vegeu-ne els trenta punts, per exemple) quan considera conceptes essencials el paidocentrisme, el principi de funcionalitat del treball de l'infant, les bases psicologistes en el coneixement dels mecanismes d'aprenentatge (en el nostre cas el «tempteig experimental») i el principi d'educació integral.

L'educació és considerada el desenvolupament i desenvolupament de les capacitats humanes, i no és l'ensinistrament buit ni l'acumulació exclusiva de coneixements. Per això és necessari instituir tècniques l'ús de les quals materialitzin i vehiculin el desenvolupament personal i social dels infants, que satisfacin llurs necessitats de coneixement i estimulin els mecanismes de construcció de criteri personal, de la seva capacitat d'anàlisi, de les seves funcions comunicatives i de la seva creativitat. Altrament, l'acció educativa no es pot deslligar d'uns principis ideològics que la justifiquen; per això mateix cal reivindicar la funció social i política de l'educació, de la tasca dels mestres i de l'organització de les escoles.

Totes aquestes consideracions es fan seguint un gran respecte per l'infant, per la seva autonomia i sota la idea que l'educació és l'àmbit en què l'infant ha de desenvolupar les seves capacitats. Per això es rebutja qualsevol activitat d'incidència doctrinària i d'imposicions dogmàtiques.

L'estiu de 1970, al Seminari Diocesà de Montcada (València) és va celebrar el II Congrés Peninsular, i entre els participants de Catalunya, trobem Alfonso Carlos Comín, el qual, més tard, fou un dels impulsors de la divulgació de l'obra escrita de Célestin Freinet.

3.6. El congrés de Barcelona

Un altre fet que cal recordar del grup territorial de Catalunya és el II Congrés de l'Escola Moderna, de caràcter estatal, que es va fer a Barcelona la darrera setmana del mes de juliol de 1975.

Hi ha dos aspectes a considerar per poder contextualitzar-lo: un és el lloc on es va fer físicament i l'altre és la x Escola d'Estiu de Rosa Sensat.

Pel que fa al primer aspecte, el II Congrés d'Escola Moderna se situa en un convent de monges a la part alta de Barcelona. Això ens fa tornar a reconèixer els precedents formatius catòlics de molts mestres que van integrar el moviment

Freinet, als quals ja hem fet referència i, d'altra banda, la tendència aperturista de determinats sectors de l'Església.

El segon aspecte a tenir en compte és la declaració de la x Escola d'Estiu de Rosa Sensat «Per una escola pública». Aquest document ve a ser la declaració de principis, no pas obsolets actualment, del que ha de ser l'educació a Catalunya. Una educació democràtica en tots els seus àmbits i nivells, universal i gratuïta, no doctrinària, i inserida i compromesa socialment i políticament. Aquesta declaració ens recorda molt els postulats de la Carta de Mollet de què hem parlat abans.

Aquests dos fets ens vénen a explicar el moment d'efervescència reivindicativa i innovadora en diferents aspectes polítics i socials, i especialment en el camp de l'educació.

El Congrés de Barcelona va ser el primer que es va fer un cop instituït el moviment Freinet: ACIES n'aprova el reglament el gener del mateix any a València.

L'organització del congrés va preveure la presentació de ponències que es podrien considerar de gran actualitat, com ara la salut escolar, la investigació i documentació del medi, l'ensenyament de la història i la psicomotricitat.

També es van programar tallers de discussió, alguns de caràcter més general (com ara l'agrupament d'alumnes o el «fracàs escolar») i altres de caràcter més propi (la correspondència escolar, el càlcul viu, les tècniques d'impressió).

Dels acords que es van prendre en aquest congrés, es poden destacar la publicació dels documents presentats; la possibilitat de crear una cooperativa d'organització distinta d'ACIES, amb seu a Barcelona; i la designació d'un responsable de cada grup territorial de cara a l'edició de *BT* (*Biblioteca de Treball*, monogràfics de diversos temes) elaborades per infants.

4. UNA CONSIDERACIÓ MOLT IMPORTANT: LA PRODUCCIÓ EDITORIAL

4.1. Tornant al context i les persones

Quan l'any 1971 les autoritats franquistes van tancar –seguint el seu ideari de reprimir qualsevol difusió del que fos sospitós d'anar en contra de la moral i les idees dominants del franquisme– l'Editorial Estela (fundada el 1958),

l'equip directiu, encapçalat per Alfonso Carlos Comín i Josep Verdura, es va llançar a fer un nou projecte valent i compromès, anomenat Editorial Laia.

Amb tan sols unes ratlles volem retre un petit homenatge i recordar el que va significar l'editorial Estela i el seu puntal, Maria Martinell (1927-2014), en aquell temps de grisor. L'Editorial Estela va ser promotora d'iniciatives molt significatives de l'Església progressista catalana compromesa amb el Concili Vaticà II, que posava en primer pla la preocupació per les qüestions socials, el paper de la dona en la societat i el compromís social de l'Església. Maria Martinell també va ser directora (1978-1998) de l'Institut Catòlic d'Estudis Socials de Barcelona (ICESB, 1951), dependent de l'Arquebisbat de Barcelona. Tenia per objectiu la recerca de documentació, l'estudi, la publicació i la docència sobre temes sociopolítics. L'ICESB va obrir la porta a personalitats que van tenir un paper molt important en el procés de transició i en els moviments més avançats i compromesos de l'Església del nostre país, com ara Alfonso Carlos Comín, José García Nieto, José María Díez Alegria...

L'Editorial Laia va ser un referent considerable de l'aportació editorial anti-franquista. Alfonso Carlos Comín (1933-1980), home de gran carisma, va fer una evolució des del cristianisme progressista cap al marxisme i va arribar a ser un dels dirigents del PCE, el PSUC i Bandera Roja. Va ser un personatge clau en la creació del moviment *cristianos por el socialismo*, és a dir, va seguir la línia de fer compatible el cristianisme amb el marxisme. L'Editorial Laia va passar a ocupar un lloc preferent entre les empreses culturals més renovadores del nou marc polític que començava a despuntar.

L'Editorial Laia va néixer, doncs, el 1972 i Alfonso Carlos Comín va reorganitzar l'equip de redacció amb la intenció d'abastar no tan sols el vessant polític del moment històric de pretransició, sinó també d'oferir un catàleg editorial ampli: narrativa, filosofia, pedagogia, psicologia, història i més matèries. Volia posar a l'abast d'un públic assedegat el pensament avançat que, amb tota normalitat, circulava pels mercats editorials de tot arreu i que eren sistemàticament rebutjats per la censura franquista. Al mateix temps volia oferir possibilitats a autors, protagonistes i divulgadors sotmesos a repressions greus i dures per la seva significació en la lluita contra la dictadura i contra els seus principis feixistes, retrògrads i doctrinaris. S'havia conquerit una certa obertura, no absent de dures repressions, i començava un període en què calia aprofitar, amb valentia, totes les esclertes. Laia es va convertir en una de les editorials més destacades de la resistència antifranquista i durant la transició democràtica, sota la influència de Josep Maria Vilaseca i Marcet, i l'equip d'Alfonso Carlos Comín com a director literari, Josep Verdura, Pilar Esteve,

Ignasi Riera i també Lluís Crespo, Lluís López del Castillo, Pilar Esteva (secretaria de redacció); Montse Corral (producció) i Quico Mestres (comercial), en una de les empreses culturals més renovadores de l'Estat espanyol.

4.2. *Els llibres i l'educació*

En aquest context, no era estrany que el món de l'educació fos un puntal bàsic per contribuir a canviar les coses i restablir la democràcia. L'Editorial Laia es va fer ressò de tots els corrents pedagògics i didàctics més avançats de l'època, alguns dels quals havien estat àmpliament reprimits, i molts dels mestres que els practicaven havien estat perseguits, expulsats, represaliats i assassinats. Talment va succeir amb el moviment d'escola moderna, l'iniciador del qual va ser Célestin Freinet.

Freinet, a causa del seu compromís i militància política al Partit Comunista francès va ser contundentment prohibit a casa nostra. De tal manera que quan es va voler regularitzar o legalitzar la situació del moviment Freinet, tan sols es va poder fer sota la sigla d'ACIES (Asociación para la Correspondencia y la Imprenta Escolar, de la qual ja hem parlat anteriorment). Els noms *Freinet, escola moderna, escola popular...* eren sistemàticament rebutjats per les connotacions comunistes que representaven.

Així doncs, l'Editorial Laia va obrir la porta a la publicació de molts i bons continguts de reflexió teòrica, d'experiències educatives renovadores i tot el material didàctic que era necessari per enriquir les escoles, marcar noves línies i sobretot formar els mestres que tant havien notat la imposició de valors autoritaris, tendenciosos, rígids, oficials-religiosos i d'anihilació de la cultura, la llengua i la identitat pròpies. Començava una nova etapa i l'afany de construir un nou món, un nou escenari social, on les paraules *llibertat i democràcia* tornessin a recuperar els anhels tan desitjats i pels quals tanta gent i tants mestres van donar la vida, constituïa l'objectiu fonamental de la nostra vida i la nostra professió. I la força d'aquest desig sorgia de la lluita compartida de tants i tants col·lectius. Laia va ser això, un espai per donar veu a tot aquell moviment polític, social, sindical i cultural que desitjava enderrocar aquell règim dominat per la por, la imposició, el pensament únic, el feixisme en totes les seves formes de sotmetiment, repressió, ignorància i censura, i que lluitava per fer-ho.

Laia, doncs, va ser una mica la casa de tots de cara a publicacions que interessaven els diversos sectors abans esmentats. Ben aviat va despuntar en el camp educatiu i el seu ampli ventall traduït en temàtiques i col·leccions, com ara *Quaderns de Pedagogia; Estratègies y Polítiques Educativas / Educación*

y Pedagogía; Infantiles, Juveniles y Didácticos; Literatura y Estilos Literarios; Textos Filosóficos; Biblioteca de la Escuela Moderna; Biblioteca de Treball (BT); Biblioteca de Treball Junior...

L'Editorial Laia publicava en català i castellà a parts iguals i va treure a la llum llibres que fins llavors circulaven de manera clandestina per culpa d'una censura extraordinàriament dura. Tal és el cas de *La España del siglo XIX* i *La España del siglo XX*, de Manuel Tuñón de Lara (1978).

És important recordar l'impacte que va tenir un llibre publicat per Nova Terra el 1969, *Carta a una mestra. Alumnos de l'escola de Barbiana*, entre altres publicacions sobre experiències i enfocaments diferents de l'ofici de mestre.

A partir de 1972, per cobrir la necessitat i demanda dels mestres que ja formaven part novament del Grup de l'Escola Moderna a Espanya, van ser cridats a Laia per assessorar i supervisar la traducció i adaptació al català i castellà de l'edició francesa de llibres i materials d'estudi i consulta referent a la pedagogia Freinet publicada per les Éditions de l'École Moderne, de Cannes (1967), Josep Alcobé, Ferran Zurriaga, Elisa Moragas i Carme Sala, entre altres. Publicacions cabdals com aquestes en són una mostra:

- Ajuriaguerra, J. De y otros. *La escritura del niño I y II*, 1973.
- Freinet, Élise. *Nacimiento de una pedagogía popular*, 1977.
- Lodi, Mario. *El país errado*, 1977.
- Col·lecció Biblioteca de Treball, BT (20 títols?) català i castellà, 1977.
- Col·lecció Biblioteca de Treball Junior (20 nombres?) català i castellà, 1977.
- Freinet, Célestin. *Parábolas para una pedagogía popular*, 1979.
- Freinet, Élise. *La escuela Freinet*, 1981.
- Lodi, Mario. *Crónica pedagógica*, 1981.
- Lodi, M; Tonucci, F. *Viaje alrededor de «el mundo»*, 1981.
- Auzias, Marguerita. *Trastornos de la escritura infantil*, 1981.
- Lodi, Mario. *Cuando los niños hacen la escuela*, 1982.
- Palacios, Jesús. *La cuestión escolar*, 1984.
- Freinet, Célestin; *Por una escuela del pueblo*, 1986.
- Bartolomeis, Francesco de. *La actividad educativa*, 1986.
- Bettelheim, Bruno. *La fortaleza vacía*, 1987.
- Freinet, Célestin. *El equilibrio mental del niño*, 1987.
- Biblioteca de la Escuela Moderna:
- El text lliure*, 1972.
- L'educació moral i cívica*, 1972.
- Dibuixos i pintures d'infant*, 1972.

- L'ensenyament del càlcul*, 1977.
Les correspondències escolars, 1977.
La lectura en la escuela por medio de la imprenta, 1979.
La enseñanza del cálculo, 1979.
Aspectos terapéuticos de la pedagogía Freinet, 1980.
El método natural de lectura, 1981.
El diario escolar, 1981.
La formación de la infancia y de la juventud, 1982.
La salud mental de los niños, 1982.
Las enfermedades escolares, 1982.
Las invariantes pedagógicas, 1982.
Las técnicas Freinet en el parvulario, 1982.

Laia va difondre l'obra del moviment d'escola moderna (Freinet) i l'editorial Avance, impulsada per Lluís Crespo, va creure necessari d'introduir les propostes dels ensenyants italians del Movimento di Cooperazione Educativa (MCE) que recullen experiències, assaigs i materials per a la construcció d'una escola democràtica i per a la renovació de les relacions a la classe, didàctica d'ensenyament i qüestions generals de pràctica escolar.

L'editorial Avance va aparèixer el 1975 amb l'objectiu de donar informació i instruments a una generació que mai no havia practicat la democràcia com a sistema polític (mai no havia votat) i donar a conèixer l'ideari dels possibles partits i grups polítics que podien formar l'escenari per a les primeres eleccions democràtiques que es van fer el 1977. El desconeixement de molts d'aquells moviments i partits que, arran de la clandestinitat i la censura, no havien sortit a la llum, les correlacions de forces progressistes, les lluites sindicals i donar veu als protagonistes d'aquesta història amagada era l'objectiu principal. També ofería als ciutadans la informació necessària per preparar l'etapa de transició tan esperada i que poguessin escollir els millors candidats per dur-la a terme.

Entre els anys 1969 i 1970, des del món editorial i de militància política van començar els primers contactes amb el MCE italià. Concretament l'any 1969 ens va brindar la possibilitat de conèixer personalment molts dels membres integrants del grup territorial de Torí (F. Alfieri, B. Chiesa, Daria Ridolfi, L. Formia, G. Giardiello, F. Passatore, A. Fontana...) i de més indrets d'Itàlia (F. Tonucci, Mario Lodi, G. Rodari, L. Malaguzzi, M. Colombo...), les escoles on treballaven, els seus projectes, l'organització, les publicacions, la seva implicació amb la ciutat i les seves arrels en el moviment escola moderna de França, amb el qual més endavant certs antagonismes de tipus organitzatiu (més que

no pas ideològics) van comportar una autonomia de funcionament. Els nostres contactes es van ampliar a professors de la Universitat de Bolonya, Roma i Gènova, que van tenir ressò a casa nostra quant a la integració de persones amb discapacitat a l'escola i al món del treball ordinari (Andrea Canevaro), a la didàctica i pedagogia (Franco Frabboni) i a la didàctica de les ciències (Maria Arcà i Paolo Guidoni).

Aquest va ser el començament d'una relació editorial que es va anar ampliant a uns altres camps professionals. De les col·leccions dels temes d'educació d'Avance, n'eren coordinadors Josep Alcobé, Elena Posa i Carme Sala, un equip que a la vegada comptava amb la col·laboració de molts mestres del grup Freinet.

Des d'aquest primer contacte, molts van participar en les Escoles d'Estiu de Rosa Sensat i de més indrets de Catalunya i d'Espanya, cursos de formació... Al mateix temps, es va forjar una intensa relació professional i d'amistat que encara perdura. Des d'Avance i Reforma de la Escuela (després) es van organitzar els primers viatges de mestres a Itàlia per conèixer escoles (Torí, Bolonya, Reggio de l'Emília, San Marino...) i aprendre dels seus continguts didàctics, intercanvis amb mestres i col·laboracions en la formació de docents. Cal remarcar la publicació d'obres tan importants per a la nostra feina com: Alfieri, F.; *El oficio de maestro*. Avance, 1975; Tonucci, F.; *La escuela como investigación*, 1976 i *A los tres años se investiga*, 1977; Ciari, B.; *Modos de enseñar*. Avance. Barcelona, 1977; Rodari, G.; *La gramática de la fantasía*. Avance, 1977; Sala, C.; Jover, L.; *Técnicas de impresión en la escuela*. Avance, 1975; Giardiello, G.; Chiesa, B.; *Els instruments per a la recerca*. Avance, 1977 i *Àrees de recerca a l'escola elemental*. Avance; Passatore, Franco; *Yo soy el árbol, (tú, el caballo)* Avance, 1976.

L'editorial Avance es va tancar el 1979. Des de l'any anterior, l'equip ja havia estat preparant un nou projecte: la revista *Reforma de la Escuela* en paral·lel a l'edició de llibres de didàctica, fonamentalment. La revista pretenia aglutinar al voltant seu grups de mestres de tot Espanya per intercanviar i debatre temes de pràctica escolar, del nostre dia a dia. Era un reclam a la col·laboració i el debat.

Aquesta iniciativa anava acompanyada de l'organització de seminaris, trobades, conferències sobre el problema de la reforma en general i sobre mètodes i continguts en particular, amb el convenciment que la gran batalla didàctica era la dels continguts. Per això, el primer pas va ser establir contactes oficials amb la secretaria nacional del Movimento di Cooperazione Educativa d'Itàlia per col·laborar i participar en aquests grups d'estudi i per introduir a Espanya

una part del seu material didàctic susceptible de ser assumit a les escoles del país. La difusió d'aquest material i textos pedagògics va ser una tasca que es va dur a terme durant el període dels prop de quaranta números de la revista.

Se'n destaquen: *Libretas autocorrectivas de cálculo*; *Biblioteca del Movimento di Cooperazione Educativa*, MCE; *Biblioteca di lavoro*, MCE; Alfieri, Fiorenzo: *Profesión maestro I y II*. Barcelona, Reforma de la Escuela, 1980; MCE. *A la escuela con el cuerpo*. Barcelona, Reforma de la Escuela, 1979; Ciari, Bruno: *Nuevas técnicas didácticas*. Barcelona, 1981; Lodi, Mario: *Empezar por el niño*. Barcelona, Reforma de la Escuela, 1980; Lurçat, Liliane: *El parvulario ¿Una escuela diferente?* 1979.

Reforma de la Escuela va reeditar també gairebé tot el fons de l'editorial Avance.

A tall de resum, quant a publicacions del pensament Freinet, podem concloure que les tres editorials esmentades van tenir una sensibilitat especial en la seva difusió i van comptar, en tot el seu recorregut, amb el suport dels mestres que amb més implicació o menys amb el moviment d'escola moderna, van valorar i fer seves les aportacions de tot aquest corrent pedagògic.

5. LA TRAJECTÒRIA FINAL DEL GRUP TERRITORIAL DE CATALUNYA

5.1. Alguns aspectes conceptuals

Des del record, el que va passar va ser un declivi de les eufòries sentides i, segurament, traslladades a uns altres àmbits.

En tot cas, cal entendre que els mestres que es van sentir identificats amb les propostes freinetianes corresponien a un compromís ideològic, a una passió per l'educació i a una actitud de renovació. Es tractava de l'educació entesa com l'actitud d'ajudar els ciutadans a pensar per ells mateixos i, en conseqüència, a portar a terme pràctiques pedagògiques basades en l'experimentació i en la formulació de conclusions de l'experiència i, encara, en l'intent de la construcció d'una persona lliure i integrant d'un col·lectiu que s'anava fent amb la participació de cadascun dels seus membres.

Tots aquests trets pedagògics s'estructuren al voltant d'una concepció ideològica de la societat. Difícilment un mestre que entengui l'educació com la possibilitat del desenvolupament integral de totes les capacitats de les perso-

nes, i cadascuna de les persones, pot deslligar-se de determinades concepcions ideològiques i, tampoc, allunyar-se d'activitats pràctiques de recerca i innovació pedagògica.

Aquest és un concepte d'educació concret que cerca, a partir de reflexions empíriques, unes bases científiques. És una proposta realista en relació amb les seves possibilitats de materialització, per més que les aspiracions últimes ens puguin semblar utòpiques. Les propostes freinetianes corresponen a un concepte d'educació i a un concepte de societat molt elaborats que impliquen reflexionar contínuament, provar i avançar de tal manera que els mestres es converteixen en agents investigadors de noves propostes per al desenvolupament de totes les capacitats de l'infant: físiques, socials, intel·lectuals, morals i creatives. Per això, la pràctica de les tècniques proposades per Freinet hauria de ser conseqüència de la reflexió sobre els principis que les sustenten, no es poden considerar les tècniques per les tècniques. No al tecnicisme: per damunt de les tècniques hi ha un pensament, la pedagogia Freinet.

5.2. *Un final de la trajectòria?*

Tanmateix, el moviment Freinet a Catalunya no va acabar d'arrelar com a tal. Curiosament, mentre que aquí és un dels llocs on es reinstaura la pedagogia Freinet amb més vigor, tant abans de la guerra com en les èpoques turbulentes del franquisme (Escola d'Estiu de 1969, Carta de Mollet, II Congrés estatal...), el procés, després d'uns primers anys de gran eufòria, va ser d'una progressiva desestructuració. Alcobé ho explica: «Abans el moviment Freinet era més escam-pat, però la participació més intensa i pràctica. Veig que ara té més volum i pot tenir més ímpetu, però molta gent que fa Freinet està posada en massa coses a la vegada i no hi dedica el temps necessari, la qual cosa comporta una dispersió d'esforços.» I encara el fet que s'hi va anar integrant «gent nova amb motivacions molt disperses, que no són fonamentals, sense poder arribar a aprofundir» en les bases pedagògiques de Freinet. De manera que va arribar un moment en què semblava que tota una filosofia quedava constreta en «l'aplicació de fórmules» sense una consciència tècnica; sense un treball real de reflexió dels mateixos mestres que venia agreujada per la «provisionalitat i interinitat d'un gran nombre d'associats que comportava que tots els anys s'hagi de reestructurar el grup».

Així, doncs, podem observar que durant la dècada dels anys vuitanta comença un declivi del grup territorial de Catalunya a causa d'uns quants factors que tractarem d'exposar.

D'una banda, el moviment es reclou en unes quantes escoles privades (moltes de les quals estaven integrades en el Col·lectiu d'Escoles per l'Escola Pública Catalana, CEPEPC) on les reflexions sobre la pràctica de la pedagogia Freinet adopten un caràcter intern.

De l'altra, la multiplicitat d'activitats dels mestres implica un retrocés en la militància a escala de grup territorial.

També cal considerar que en aquell moment hi ha una important inestabilitat en les plantilles de mestres en el sector públic i una forta mobilitat d'aquests mestres que se'n van fora de Catalunya.

L'existència i l'oferta d'unes altres organitzacions amb estructures més fortes (Rosa Sensat, els moviments de renovació pedagògica o MRP), a les que es vinculen molts mestres, és un altre element a tenir en compte.

La inestabilitat en la militància organitzativa (assistència irregular a les trobades, manca de compromís amb els acords de treball a realitzar...) causa problemes interns en el nucli del grup de Barcelona.

Un altre aspecte que cal destacar és l'establiment de normatives curriculars en un marc polític que es presentava obert, àmpliament acceptat, que va desconcertar i, alhora, esperarçar una bona part dels mestres innovadors. Semblava doncs, que es podia fer una escola renovada en un marc legal.

Tot plegat va donar com a resultat una progressiva agonia del grup Freinet a Catalunya.

En conseqüència, actualment no existeix un grup territorial organitzat. Tanmateix, tot i que no hi ha una institució aglutinadora, sí que s'apliquen tècniques que es poden considerar de la línia pedagògica de Freinet en moltes escoles: assemblees de classe, tècniques d'impressió, plans de treball, lectura de textos, correspondència interescolar... Són experiències que es porten a terme malgrat la generalització del consum de materials editorials que demostren la depreciació de la consciència tècnica dels educadors (l'abús de materials estructurats i iguals per a tothom, com són les fitxes).

Darrerament hi ha hagut interès des de Rosa Sensat d'organitzar cursos, tant a l'Escola d'Estiu com a l'Escola d'Hivern, sobre la pedagogia Freinet.

Una mostra d'aquest interès es fa palesa en la v Jornada Marta Mata organitzada per la Fundació Àngels Garriga de Mata a Saïfores, el tema central de la qual fou: «La pedagogia Freinet i els drets dels infants».

Tot plegat fa pensar que hi ha hagut una dispersió del moviment, però que s'apliquen pràctiques educatives que podrien considerar-se del pensament pedagògic de Freinet, tot i que no es pot assegurar que els mestres siguin conscients que beuen d'aquesta font. El que caldria saber és si l'aplicació de determinades

tècniques correspon a una veritable reflexió pedagògica o a maneres de fer que poden ser resultats d'una moda, amb un grau considerable de superficialitat.

Resumint: la conquesta de moltes institucions que estaven en mans del personal addicte al règim franquista i l'obertura o renovació de noves iniciatives en el camp de la formació i atenció (ICE, escoles d'estiu i d'hivern, universitat, centres de recursos pedagògics, centres educatius de nova creació, centres d'atenció i suport als alumnes més vulnerables, serveis socials més competents i oberts, esplais, moviments de barris, centres especialitzats...) va fer canviar les coses. Sens dubte, aquest fet, a poc a poc, anava creant noves perspectives i va contribuir a la diàspora de moviments que exigien un nivell de compromís militant i dedicació gairebé exclusiva. La il·lusió de ser a tot arreu, de tenir la possibilitat de ser protagonistes de canvis socials importants, d'aprendre molt, de conèixer i participar i de gaudir d'espais de creativitat, omplia les nostres vides. Cal dir ben alt que el capital pedagògic adquirit malgrat les circumstàncies adverses que el règim imposa va ajudar a fer possible el canvi institucional democràtic al nostre país.

Parlem de la formació permanent de l'ofici de mestre i de les idees del Moviment Freinet

Talking about Permanent Teacher Training and the Ideas of the Freinet Movement

Ferran Zurriaga i Agustí
ferranzurriaga@gmail.com
MCEP (Espanya)

Data de la recepció de l'original: març de 2016

Data d'acceptació: juliol de 2016

RESUM

El present escrit combina el relat històric amb la vivència personal de l'autor, observador i, al mateix temps, protagonista implicat en els fets que relata. Célestin Freinet comporta una concepció pedagògica diferent i particular en què es dóna valor al poder de la paraula. Seguint aquesta premissa, l'autor, membre del Moviment Freinet, imprimeix un valor personal al text, en què ens narra les vivències pròpies, i converteix aquesta narració en un nou document, amb un valor intrínsec tant pel que narra com per la pròpia vivència. El testimoni personal plasmat al present treball es converteix en un document de primera mà al voltant d'uns fets ocorreguts dels quals no es conserven, en moltes ocasions, testimonis escrits. S'hi relaten les vivències de Ferran Zurriaga, membre fundador de l'ACIES, nom que, en el franquisme, rebia el MCEP, protagonista, en primera persona, de la recuperació del Moviment Freinet els anys seixanta, en ple franquisme, al País Valencià, amb la voluntat d'oferir una sèrie de dades i dates que puguen contribuir a la futura reconstrucció de la nostra història educativa més recent. La formació permanent de l'ofici de mestre i les idees del Moviment

Freinet en terres valencianes i la seua difusió a la resta de l'Estat, són l'objecte concret de l'aportació de l'autor del text.

PARAULES CLAU: moviments de renovació pedagògica, pedagogia Freinet, Secció de Pedagogia de Lo Rat Penat, ACIES, MCEP, País Valencià.

ABSTRACT

This work combines historical reports and the personal experience of the author as an observer and protagonist in the events being retold. Célestin Freinet had a different and specific pedagogical approach where value was placed on the power of words. In line with this premise, the author, as a member of the Freinet movement, adds a personal value to his texts where he narrates his own experiences, turning this narrative into a new document with intrinsic value in terms of both narration and the experience itself. The personal testimony in this work becomes a first-hand account of events that occurred and of which, in many instances, no written accounts are preserved. The experiences of Ferran Zurriaga are related herein, a founding member of ACIES (which in the Franco era was known as the MCEP) and personal protagonist of the recovery of the Freinet Movement in the 1960s during the Franco period in Valencia. The aim is to offer a data set that can contribute to the future reconstruction of our most recent educational history. Permanent teacher training and the ideas of the Freinet Movement in Valencia, as well as their spread into other areas of Spain, are the specific purpose of the author's contribution.

KEY WORDS: pedagogical renewal movements, Freinet Pedagogy, Pedagogy Section of Lo Rat Penat, ACIES, MCEP, Valencia.

RESUMEN

El presente escrito combina el relato histórico con la vivencia personal de su autor, observador y, al mismo tiempo, protagonista implicado en los hechos que relata. Célestin Freinet conlleva una concepción pedagógica diferente y particular donde se da valor al poder de la palabra. Siguiendo esta premisa, el autor, miembro del Movimiento Freinet, imprime un valor personal a su texto, donde nos narra las vivencias propias, y convierte esta narración en un nuevo documento, con un valor intrínseco tanto por lo que narra como por la propia vivencia. El testimonio personal plasmado en el presente trabajo se convierte en un documento de primera mano en

torno a unos hechos ocurridos de los que no se conservan, en muchas ocasiones, testimonios escritos. Se relatan las vivencias de Ferran Zurriaga, miembro fundador de la ACIES, nombre que, en el franquismo, recibía el MCEP, protagonista, en primera persona, de la recuperación del Movimiento Freinet en los años sesenta, en pleno franquismo en Valencia, con la voluntad de ofrecer una serie de datos y fechas que puedan contribuir a la futura reconstrucción de nuestra historia educativa más reciente. La formación permanente del oficio de maestro y las ideas del Movimiento Freinet en tierras valencianas y su difusión en el resto de España, son el objeto concreto de la aportación del autor del texto.

PALABRAS CLAVE: movimientos de renovación pedagógica, pedagogía Freinet, Sección de Pedagogía de Lo Rat Penat, ACIES, MCEP, Valencia.

I. EN PRINCIPI, UN GRUP DE MESTRES

Era l'any 1956. En la societat Lo Rat Penat de la ciutat de València, una colla de joves ens reuníem per dinamitzar una secció de la dita societat, la de la joventut. Participàvem en excursions, itineraris per la ciutat, i iniciàrem la venda de llibres en valencià al Mercat dels Encants dels diumenges a la plaça Rodona; també col·laboràvem en algunes activitats tradicionals d'aquella societat, com *Els Gloriosos*. El grup era prou divers: jo estava en el segon curs de Mestre de la Normal, situada a la plaça del Forn de Sant Nicolau, i en el tercer curs hi havia Enric Tàrrega i els germans Codonyer. La nostra adscripció a Lo Rat Penat també era diversa: uns hi anàvem per influència d'algun familiar que havia estat activista dels moviments valencianistes del temps de la II República i ens animava a participar en les activitats dels joves valencianistes; altres, interessats pels cursos de valencià de Carles Salvador; i la resta, atrets per les activitats d'esplai –els balls del diumenge– que nosaltres, la joventut, organitzàvem.

Cap a l'any seixanta, els mestres érem un grup prou nombrós i començàrem a reunir-nos. El president de la Societat era Nicolau Primitiu Gómez, el qual ens facilità la creació d'un Seminari d'Estudis Valencians, del qual celebràrem tres sessions el curs 1960-61. En aquelles sessions parlàrem Eugeni Boscà, Enric Tàrrega i jo. Teníem clar que la nostra formació a l'Escola Normal havia estat un frau per a uns professionals de l'educació del segle xx. En aquells moments, els joves havíem començat a ordenar la biblioteca, una de

les primeres tasques del nostre voluntariat. Hi vaig descobrir llibres i documents que havien estat propietat de l'Associació Protectora de l'Ensenyança Valenciana, juntament amb els materials escolars editats per la Generalitat de Catalunya fins al 1939. Entre aquells llibres hi havia el Butlletí de Mestres de la Generalitat, on trobava moltes de les iniciatives pedagògiques dels mestres i de les escoles d'estiu d'aquells anys. La didàctica de la llengua catalana a l'aula, l'organització de la classe, els debats entorn dels mètodes de lectura i escriptura, les publicacions i els models de treball ens descobrien què podríem fer nosaltres un dia a l'aula, però no ens havien preparat per fer-ho.

Decidírem, per començar el treball, comentar el que deien alguns dels llibres que havíem elegit d'una editorial de l'Argentina, la Kapelusz, l'única que trencava el monopoli doctrinal del franquisme en les publicacions educatives. La descoberta d'aquesta editorial va ser molt important per a nosaltres; i es produí gràcies a la col·laboració i els consells del llibreter del carrer de Fèlix Pizcueta de València Joan García Rigal. Ell, a més d'aportar-nos les novetats de les editorials pedagògiques argentines, també ens feia arribar les obres d'escriptors de l'exili republicà a Amèrica. Entre els llibres que ens guiaren en aquells primers temps en el nostre caminar cap a una visió de la pedagogia mundial, en recorde dos: *l'Espíritu de la Escuela Primaria* (1955), d'Eduard Spranger, i *Hay que cambiar de educación* (1946), de Robert Dottrens.

El llibre de Spranger ens mostrava com l'escola haurà d'acomplir la seua missió educativa respectant els mons propis de la infància, condicionats pel lloc i el temps que viu l'infant. Aquesta tasca educativa, al mateix temps, haurà de mirar tot allò imprescindible per a la vida en comú. Allò que l'ensenyament inicial en l'escola primària ha de procurar que el món de l'entorn s'aproxime més i més al centre de vida de l'infant: «L'escola primària és la primera escola del pensar independent. És cert, té en comú amb tots els tipus d'escoles ensenyar a pensar. Tanmateix, s'haurà de caracteritzar més detingudament les formes de pensar peculiars practicades en l'escola primària. Les tres formes són: 1. el pensament lligat a la intuïció; 2. el pensament lligat a fer; 3. el pensament en la comunitat dels que aprenen».

El llibre de Spranger, entre moltes coses que mereixen destacar-se, venia a assenyalar-nos el valor de la llengua «dintre» de la qual l'infant creix. A nosaltres, algunes de les reflexions ens venien a reforçar en la nostra idea de portar la llengua dels valencians a l'aula, que en aquells moments l'escola primària franquista ens negava. La llengua materna, òrgan viu i expressió d'un món propi, era la que mostra la càlida intimitat d'un poble. Això és el que venia a expressar amb rotunditat Spranger, i nosaltres ens refermàvem en la seua

defensa: «Tot ésser humà prové del món propi de la seua llengua i mai no ha d'abandonar-lo ni pot abandonar-lo del tot».

El llibre de Robert Drottens ens parlava d'uns mestres i uns mètodes d'arreu d'Europa, ens deia que educar era alliberar. L'autor ens deia que els infants i els mestres necessitàvem una educació que ens facilitara uns mètodes de treball, una cultura de l'esperit i un sentit de la vida, i no un munt de nocions ben prompte oblidades; calia una educació funcional, com deien en el seu llenguatge tècnic d'aquell moment; no per aprendre i obeir solament, sinó per «aprendre a aprendre».

Aquells missatges de la cooperació i de l'aprenentatge en la llengua materna, allò «d'aprendre a aprendre», era el que nosaltres buscàvem com les idees que calia portar a l'aula per trobar les solucions als problemes que la vida plantejava; utilitzant racionalment la memòria no per a confiar-hi temporalment per a unes nocions que s'obliden al dia següent, sinó per organitzar solidàriament els records, per trobar el moment oportú, allò que li cal per l'exigència del moment. El llibre també ens descobria pedagogs i citava Montessori, Decroly, Ferrière, entre altres; i també un mestre, Célestin Freinet, de França, com a dinamitzador d'unes tècniques didàctiques i que demanava la cooperació dels mestres en el seu projecte educatiu, els quals s'organitzaven en l'Institut Cooperatiu de l'Escola Moderna (ICEM). No vàrem aprofundir més en aquella informació; eren tantes les referències als moviments existents a Europa i tants els personatges que nosaltres descobríem per primera vegada, que vàrem seguir les nostres converses sense tenir assenyalat un camí clar cap a aquells moviments pedagògics.

2. ENS TROBEM AMB LES IDEES DEL MESTRE FREINET

A l'estiu de 1962 vaig a un camp de treball a la vila d'Aulus les Bains (Aulús, en occità), al departament francès de l'Ariège (Arièja, en occità), promogut pel Servei Civil Internacional, grup al qual vaig accedir per mitjà de la revista de la UNESCO *El Correu*. Serà a Aulús on coneixeré una mestra, Christiane Galí, que em parla de Célestin Freinet i de la Cooperativa de l'Ensenyament Laic (CEL), de l'Institut Cooperatiu de l'Escola Moderna (ICEM) i de les trobades dels mestres, dels estatges on compartien projectes i analitzaven com portaven les seues aules. El seu discurs em va animar a saber més i més dels seus treballs,

i és així com iniciàrem una correspondència i vaig començar a rebre la revista *L'Éducateur*.

El 1964, els mestres que constituïem el grup de la joventut de Lo Rat Penat decidírem dinamitzar la Secció de Pedagogia, una entre tantes d'aquella societat que no feia cap activitat. La junta de Lo Rat Penat acceptà la nostra proposta i el president, que era aleshores Joan Segura de Lago, ens donà suport en aquells treballs. Havíem trobat una plataforma que ens donava personalitat per portar endavant la dinàmica de treballs pedagògics. El curs 1964-65 iniciem la publicació d'un butlletí, que es publicarà fins al 1969, amb el títol *Escola*, acompanyat del subtítol *Comunitat pedagògica de treball. Mestres valencians*. L'excepcionalitat d'*Escola* com a document d'un grup de renovació pedagògica en aquelles dates i el fet de ser una de les primeres revistes monolingües de la dècada al País Valencià, ens portava a la concreció de molts dels nostres treballs i aconseguia ampliar el nombre de membres de la secció. Fixeu-vos en el subtítol d'*Escola*, «comunitat pedagògica de treball». Crec que encertàvem en aquell moment el model que ens guiaria en les nostres recerques; ara diríem «comunitat d'aprenentatge cooperatiu», una idea de transformació de les pràctiques escolars que segueix despertant entre els mestres el desitjat canvi.

Aquell marc ens permetia un procés de treball innovador i també una crítica mútua del que fèiem a l'aula, els resultats de la qual ens portaven a una ètica de solidaritat i a una objectivitat progressiva de la manera com havíem d'actuar en els processos d'aprenentatge dels nostres alumnes. Les propostes dels companys de l'ICEM anaven calant entre nosaltres: la supressió dels exàmens i les qualificacions escolars, les alternatives a l'aprenentatge lector, el text lliure, els plans de treball o els carnets que proposaven com a mitjà avaluador..., eren vies noves en la nostra pràctica escolar que ens portaven al debat; i entràvem en processos que ara veiem com a accions importants d'una formació permanent.

En aquells anys, seguint el model de l'ICEM, començàrem a organitzar unes trobades, que anomenàrem «estates», dedicades a les diferents matèries que havíem d'ensenyar. L'estatge seria un dels mètodes de treball del grup més recixits al llarg dels anys. Consisteix en una trobada de dissabte a diumenge, en un mateix lloc, on compartim, a més de les xerrades, debats, mostres de treballs de les nostres aules, etc.: la convivència del dia a dia. Partim d'una assemblea on planifiquem el pla de treball d'aquells dos dies i dels temes elegits; després, per grups o per nivells de treball a l'escola, ens agrupem i analitzem els resultats aconseguits o la planificació que busquem. Mai no manca en aquests estates el mural freinetià de «jo propose, jo critique i jo felicite»; i

al voltant de la lectura del mural es desenvolupa la dinàmica assembleària que organitza la vida comunitària.

En el transcurs del temps, aquest ha estat el punt fort de formació que vàrem utilitzar per divulgar la pràctica de les tècniques Freinet i iniciar en aquestes tècniques tots els que s'aproximaven a les nostres activitats. A més de practicar l'assemblea i el pla de l'estatge com si fos una aula, teníem al darrere tot el potencial de relacions i exemples dels companys del Moviment de França o d'Itàlia, que també seguien les aportacions didàctiques del mestre Freinet. Les novetats de l'ICEM de França, la revista *L'Éducateur*, ens facilitarien les activitats dels grups de treball: la motivació de la correspondència escolar, els sistemes d'aprenentatge lector, les sortides de l'aula, la descoberta del medi, el respecte a l'infant; i és així com accedíem al model de formació permanent del moviment cooperatiu. Ara, al mirar cap endarrere, crec que el domini i la dinàmica dels estats milloraven la nostra pràctica a l'aula; era com una mena de tempteig experimental de les propostes de Freinet, donant-nos recursos per avançar en els models de treball i en l'avaluació de l'aula i dels infants. La pràctica viva de l'aula i la d'organitzar els grups ens han ajudat en el nostre dia a dia a les aules.

Entre el 12 i el 20 de setembre de 1965, vaig participar a l'Escola Francesa de Sant Julià de Lòria (Andorra) en un estatge de l'Escola Moderna organitzat pel Grup Rossellonès de l'ICEM. Les mestres andorranes de l'Escola Francesa de Sant Julià de Lòria, M. Martí i Montserrat Batlle, em donaren una càlida acollida i em facilitaren la comprensió dels animats debats del mestre Delbasty, que el meu precari francès no em permetia acabar de comprendre. Allí vaig trobar també el mestre R. Linares –havia vingut d'Alger i formava part de l'equip de la CEL (Cooperativa d'Ensenyament Laic), encarregada de produir i divulgar els materials de les tècniques Freinet–, qui es va convertir en el nostre interlocutor amb el mateix Freinet. En aquell estatge vaig aprendre la metodologia que utilitzaven per iniciar els mestres en les tècniques, la qual cosa ens va ser útil per a crear nosaltres els grups d'iniciació a les tècniques Freinet. A partir de l'estatge d'Andorra, les relacions amb la CEL i l'ICEM es fan més seguides, i M. Linares i M. Bertrand, convertits en els interlocutors nostres, procuren posar-nos en contacte amb tots aquells que d'Espanya demanen informació sobre el Moviment Freinet. És així com es va anar creant a l'Estat espanyol una xarxa d'educadors interessats en les tècniques Freinet, dintre de la qual el grup de València es converteix en el coordinador de tot aquell nou esclat de renovació pedagògica.

3. EL CONGRÉS DE PERPINYÀ, PASQUA DE 1966

Del 4 al 8 d'abril de 1966, la Secció de Pedagogia participa en el XXII Congrés de l'Escola Moderna a la ciutat catalana de Perpinyà. Hi anem Carme Miquel, Adela Costa, Pilar Vela, Manola Rico, Pilar Calatayud i jo.

El congrés ens obria a unes noves formes de treball i ens descobria la força i l'entusiasme dels mestres cooperativistes de França i d'altres països d'Europa i d'arreu del món. En aquella anada a Perpinyà estava prevista una entrevista de tots nosaltres amb C. Freinet, cosa que no va ser possible, ja que no hi va poder assistir a causa d'una greu malaltia, que el duria a la mort aquell mateix any, l'octubre de 1966.

Aquell congrés representà una fita important per als treballs de la Secció: descobríem les formes de treball dels parvularis, els racons infantils, els tallers, l'art infantil i la creativitat, font d'un veritable aprenentatge; i tot aquell món de mestres ens animava a seguir eixe camí. Ara, quan visite alguna aula infantil al nostre país, descobrisc la tasca realitzada: són aules semblants a les que nosaltres descobríem en les escoles infantils del Perpinyà de 1966. En les nostres aules actuals existeix una conjunció de tècniques educatives diverses, però no hi falta cap criteri de Freinet. Com diu encertadament Francesc Imbernon: «A la cuina pedagògica actual, sempre hi ha algun ingredient de la pedagogia Freinet».¹

Un altre fet ens facilitaria els contactes amb el Moviment Freinet: els mestres republicans que, exiliats a Mèxic o Cuba, seguien practicant les tècniques Freinet. Als congressos de l'ICEM, fins al de Perpinyà de 1966, sempre hi havia una representació de mestres exiliats de la desapareguda Cooperativa de l'Impremta Escolar Espanyola, creada el 1935. A partir de Perpinyà, ens demanaren que fórem nosaltres, els vinguts de l'interior, qui donàrem el testimoni dels pobles d'Espanya. Gràcies als exiliats contactàrem amb el mestre Josep Alcobé, exiliat a Veneçuela, que retorna a Europa i s'estableix a Andorra, la qual cosa facilitarà els contactes amb alguns personatges importants de l'exili pedagògic americà, com Herminio Almendros, Patricio Redondo, José de Tapia i altres. El fet és que el mateix Freinet li comunicarà a Herminio Almendros –inspector escolar que havia impulsat en temps de la República la introducció de les tècniques Freinet a Catalunya, resident a Cuba– l'existència d'un grup de mestres a València que treballen entorn de les seues tècniques. És

¹ IMBERNON, Francesc. *Les invariants pedagògiques i la pedagogia Freinet cinquanta anys després*. Barcelona. Graó, 2010, pàg. 11.

així com establim correspondència amb Herminio Almendros, el desembre de 1967, i ens respon en una carta: «Ya tenía yo noticias de ese rebrote de interés por las técnicas Freinet en Valencia. Me informó Freinet cuando estuve dos días en su casa, unos meses antes de su muerte. También me habló de ello M. Bertran, su colaborador».

Aleshores, ja quedava clar que la Secció de Pedagogia de Lo Rat Penat havia encetat el camí de les seues innovacions dins un moviment internacional que seguia les ensenyances del mestre Freinet. Aquell mateix any 1967 fèiem un altra descoberta: una vesprada a Lo Rat Penat, treballant en un limògraf, a l'estil de Freinet, fent còpies d'un text lliure per al treball d'un estatge en la biblioteca, entra el mestre Enric Soler i Godes; es quedà mirant-nos i preguntà què sabíem de Freinet. Li explicàrem el camí recorregut, i aleshores començà a parlar-nos de la seua experiència a Sant Joan de Moró i de la publicació del quadern escolar *Sembra*. En aquell acte, dos moviments del País Valencià interessats per les tècniques pedagògiques del mestre Freinet havíem coincidit en el model que volíem per fer una escola valenciana. El mestre Soler i Godes recordarà l'experiència de l'escola de Moró al llarg de la seua vida, i nosaltres hi trobarem un actiu conseller.

Ara, quan analitzem el nostre compromís amb les idees de Freinet, recordem l'estol de companys i companyes que ens acompanyen en aquesta tasca d'ensenyar, començant per la Secció de Pedagogia de Lo Rat Penat, l'Asociación de la Correspondència y la Imprenta Escolar (ACIES) i després el Moviment Cooperatiu de l'Escola Popular (MCEP); i ens va bé de recordar el fet singular de dues generacions de mestres valencians, separades per la guerra de 1936-1939 i la repressió posterior, que varen coincidir en el model educatiu que volien a l'hora de fer una escola en valencià, en què la formació permanent que iniciàrem ens portà fins al lloc on és ara l'Escola Valenciana. Com ens deia de vegades el mestre Enric Soler i Godes, ell i els seus companys, amb els models de la renovació pedagògica, sempre tenien coses a fer a l'aula i mai no es varen poder avorrir amb l'ofici de mestres.

4. L'OFICI DE MESTRE I LA FORMACIÓ PERMANENT

A vosaltres, mestres que ens llegiu, segurament us han dit mil vegades que la pedagogia és una ciència molt bona. Ens explica com s'ha de fer l'ensenyament

ment. Però l'ensenyament no és tant un producte de la tècnica com una obra d'estimar, d'empatia. Ens adonem d'això moltes vegades en recordar alguns dels nostres mestres. Aquells que ens obriren els ulls al món que ens envoltava i ens feren comprendre que, més enllà d'allò que s'ensenya, hi ha alguna cosa que propicia un cert afany d'autodidactisme, i que amb el temps ens modela la personalitat i ens guia en l'afany de progrés i ens condueix per unes vies del saber, un impuls que comporta sempre una formació permanent. Per això podem dir que la relació del mestratge en saber i el mestratge en ensenyar és un dels fenòmens més complexos del nostre ofici de mestres, el qual troba la seua raó de ser en els mestres que tenen la cooperació com l'eix que els uneix en el dia a dia de la tasca a l'aula.

Estem en uns temps que sembla que la formació i l'especialització en sectors diferents de l'ofici d'ensenyar està trencant l'essència de la professió, i algunes especialitzacions fins deixen de costat tot allò que hauria de ser el cos doctrinal de l'ofici de mestre. Molts dels joves mestres actuals ens sorprenen quan ens diuen que no saben res de Freinet, però tampoc de Decroly, Dewey, Makarenko..., de la lluita per una escola de tots, dels camins i les lluites per un ensenyament laic, dels drets de la infància...

El saber formatiu del seu ofici, la passió de tants mestres que lluitàrem per dignificar un ofici i per respectar els drets dels infants, semblen cada vegada més oblidats als racons de les programacions universitàries. Quan en depèn l'exercici i la comprensió de les grans virtuts cíviques i responsabilitats educatives que demanen en el seu ofici d'ensenyar. Cada vegada més, l'escola primària sembla feta per exercir l'ofici de garbell, la primera tria d'una societat marginadora. Ara, la moda sembla que és: tots els infants són hiperactius, cal etiquetar-los, alçar el cordó sanitari, assenyalar-los; aquest sembla que és el codi principal. No parlem dels models d'escolarització: la pública, la privada, la concertada, la segregadora doctrinal, tot dividint els camins dels futurs ciutadans... Una societat que prepara les classes dominants i classes subalternes amb el monopoli dels coneixements.

En resum, podem dir que el nostre sistema educatiu, en lloc de facilitar la integració social i oferir oportunitats, ratifica les desigualtats. D'altra banda, no està dissenyat per crear joves amb sentit d'autosuficiència, de poder, de confiança, que poden ser creatius, que resolen els problemes de forma cooperativa, que confien en les seues destreses, sorgides de les experiències d'enfrontar-se als problemes, i que tenen una ment amb iniciatives; però tot això vol dir una escola que deixa crear, experimentar, que aporta les tècniques com el

tempteig experimental del qual tant va parlar i explicar el mestre Freinet i que demana la cooperació dels ensenyants.

El mestre Célestin Freinet ens aporta la perspectiva de l'escola com un gran obrador de treball i ens deixa molt assenyalat el camí per fer de la nostra professió la via de la formació permanent, gestionada pels mateixos usuaris, aquells que tenen l'ofici de mestres. Serà en aquests àmbits on els moviments cooperatius d'arreu del món inciten els mestres a la tècnica de reflexió col·lectiva del dia a dia, la necessitat que aquesta capacitat investigadora es consideri com una funció pròpia de la seua professió i que determina l'àmbit propi de l'ofici d'ensenyar.

És així com tant l'ICEM com el MCE d'Itàlia, i altres grups mundials o, entre nosaltres, el MCEP, considerem que la pràctica escolar, analitzada i debatuda, és la que ens portarà a considerar l'escola com un espai d'investigació a l'entorn de les formes d'ensenyar. La investigació existeix quan ens trobem davant un problema la solució del qual és necessària, i el mètode d'investigació ens imposa que es resolga utilitzant els coneixements anteriors, de forma creativa i nova.

Nosaltres, els mestres que començàvem a conèixer els treballs i tècniques de Freinet, partíem i érem conscients de les nostres mancances a l'hora de portar endavant la transformació de l'aula. El debat i la voluntat de fer uns canvis a les nostres aules ens portaven al debat amb altres companys, i sense adonar-nos anàvem transformant els nostres hàbits didàctics i entrant en una via de formació permanent, seguint les ensenyances de l'ICEM.

Per Freinet, la introducció d'unes tècniques junt amb el treball cooperatiu d'intercanvi dels mestres, discutint i analitzant els seus entrebancs a l'hora de facilitar els aprenentatges dels alumnes, era el camí per avançar i canviar les concepcions que el mestre tenia del seu treball. Era la raó de la veritable formació permanent. Quan un centre escolar s'implica de comú acord en la introducció d'unes tècniques didàctiques a les aules, quan el projecte és font de debats i anàlisis, s'està creant un model de formació dels mestres, el que els correspon pel seu ofici, i tots ells implicats, junt amb els alumnes i les famílies, aconseguiran nous processos d'aprenentatge que s'integraran com a investigacions, tant en el currículum dels escolars com en el dels mateixos mestres.

Però –aleshores i ara també– aquest procés dins els grups escolars era difícil d'aconseguir en el nostre sistema escolar a causa de l'adjudicació de places per concurs. Ja Freinet ens diu en la seua invariànt núm. 26: «La concepció actual dels grans conjunts escolars té per conseqüència l'anonimat dels mestres i dels

alumnes. Per causa d'això, és sempre un error i una trava».² Aleshores, la nostra alternativa era la creació de grups de treball o seminaris permanents com un espai que propiciava poder reflexionar sobre les nostres pròpies pràctiques juntament amb altres companys. Era la formació que alternativament ens feia reeixir de la situació viciada que vivíem als grups escolars. El grup de treball, dins els moviments cooperatius, és l'espai d'autoreflexió, el qual facilitarà els intercanvis d'idees i la planificació del treball de grup i de l'organització de la classe. Una frase nostra que no ens cansàvem de repetir era: «Menys conferències d'especialistes i més sessions de treball col·lectiu que facen possible la vivència directa de propostes innovadores i la reflexió crítica».

5. EIXOS FONAMENTALS DE LA FORMACIÓ PERMANENT

En tot aquest temps de desenvolupament del Moviment Cooperatiu, el nostre caminar ha estat un tempteig experimental cap a la formació permanent. Una formació que ens ha portat a tres línies de recerca o esglaons essencials per practicar el nostre ofici d'ensenyar, i que pense que segueixen sent tan vàlides ara com ho varen ser aleshores, els anys seixanta.

La primera, l'obligació de portar endavant la formació permanent, «el domini dels continguts a ensenyar». En el treball dels grups estava clar que conèixer el que havíem d'ensenyar era la primera dificultat que trobàvem a l'hora de planificar la nostra estratègia. Els molts temes de la nostra formació a la Normal havien estat un frau; no era la dificultat de com ensenyar sinó el que havíem d'ensenyar, la seqüència de mostrar el «cor» d'aquella assignatura. Diu Freinet en *Consells als mestres joves*: «Abans de res: no prengueu mai aquesta actitud estreta i sectària del qui ja no li queda res per aprendre. Us diuen “el mestre”. És un gran honor i una responsabilitat feixuga. Però el mestre no és el cap que procura imposar-se dient-se superior en tot, pretenent conèixer-ho tot i mostrant davant les insuficiències de nens i adults una severitat –per als altres– que ens farien somriure».³

Com es pot arribar al «cor» del coneixement d'una assignatura. La formació dels mestres de la Normal del franquisme estava lluny dels vertaders conei-

² IMBERNON, Francesc. *Les invariants pedagògiques...* *Op. cit.*, pàg. 101.

³ FREINET, Célestin. *Consells als mestres joves*. Laia. Barcelona, 1974, pàg. 53.

xements. El vertader coneixement és el que s'inscriu en la nostra vida, una vegada que ha estat recreat, dirigit i experimentat fins a fer-lo nostre. Per això, en el nostre aprenentatge de mestres calia tenir-lo present en les situacions de dubtes i problemes que apareixien per manca de saber. Nosaltres descobrírem en el Moviment Freinet un camí de formació permanent que ens seguieix abastant. Si volíem facilitar estratègies de raonament, ens calia conèixer el contingut d'aquella assignatura. Per això, aquesta primera premissa, «domini dels continguts a ensenyar». Ens calia i ens cal qüestionar la idea que ensenyar és fàcil (qüestió de sentit comú, diuen), però no és prou, i per això busquem la formació efectiva. L'ensenyament que nosaltres cercàvem, per exemple a l'hora de resoldre els problemes o exercicis, seguia les paraules de Freinet: «Informeu-vos, experimenteu lleialment, coratjosament i humanament, tot seguint el vostre treball. Reconsidereu la vostra pròpia cultura i donareu a la vostra funció d'educador tot el seu sentit de desvetlladors i de conductors d'ànimes».⁴

Tot implica per part nostra una activitat docent creativa i també estructurada d'acord amb el «cor», que vol dir saber allò que hom ensenyarà, i això, sempre i al llarg de la vida de qualsevol persona, requereix una especial atenció en el domini del que volem ensenyar i la seua posada al dia.

La segona línia, «recuperar entre nosaltres i els alumnes el bon *clima* d'aula i de centre escolar». Tenir cura de les actituds, les relacions interpersonals, conscients de tota la seua influència en els aprenentatges dels alumnes i en l'èxit del col·lectiu de mestres. El medi escolar pot representar tant per als alumnes com per als mestres un recurs i una barrera. En aquest moment, l'actual 2016, es veu com a natural el fracàs generalitzat de molts alumnes. La proposta de Freinet, en la invariante núm. 10: «Tot individu vol tenir èxit. El fracàs és inhibitori, destructor de l'empenta i de l'entusiasme»,⁵ denuncia aquesta situació. Igual que als alumnes, als mestres ens cal cercar unes estratègies que dinamitzen el centre de treball, l'escola, fent fora el fracàs. En una comunitat cooperativa d'aprenentatge, els fonaments són la cooperació, l'intercanvi, l'ajuda mútua i la compartició de coneixements de tots: l'èxit dels escolars és una qüestió de tots i totes. Buscar l'espai de cadascú. És el *clima* un dels factors clau que afavoreixen els aprenentatges, junt amb el compromís del mestre amb el context social.

⁴ Ibidem, pàg. 59.

⁵ IMBERNON, Francesc. *Les invariants pedagògiques... Op. cit.*, pàg. 76.

I com a última línia de recerca, nosaltres, com Freinet, considerem el mestre *investigador* com l'eix de la formació permanent: «el model de la investigació a l'escola». Sols garantint la participació dels mestres en la recerca sobre els problemes de l'escola i afavorint la reflexió basada en la seua pràctica i en els interrogants teòrics existents s'aconseguirà que es plantegen la seua tasca com a investigacions aplicades i podran originar innovacions fonamentades –noves tècniques– que canvien de manera eficaç l'escola.

En aquest cas, el disseny de les activitats, el plantejament dels problemes, les tècniques facilitadores dels aprenentatges i la seua reflexió en el grup col·lectiu dels moviments cooperatius són la constant de treball investigador. La cooperació dels ensenyants és un mètode d'investigació pedagògica que ha de realitzar-se mitjançant un equip. Per González Monteagudo,⁶ és aquesta la «construcció social de la teoria» realitzada per la cooperació dels mateixos mestres, el camí seguit pel MCEP i que Freinet anomenarà *pedagogia experimental*. Com molts de vosaltres sabeu, la cooperació educativa implica l'adopció d'una actitud metodològica, oberta i receptiva, respecte a altres paradigmes pedagògics. Per a nosaltres, la cooperació entre mestres és el camí cap a la investigació educativa i la millor via per a la formació permanent. Quan nosaltres demanàvem –en el temps de la Transició– un cos únic d'ensenyants amb el mateix nivell formatiu, teníem, i seguim tenint present, que cal portar a la «ruptura» la idea jerarquitzadora que domina la professió de mestre, la de ser un ensenyant que es limita a aplicar allò que l'elit de teòrics o pensadors de l'educació diuen.

Entre els mestres que havem viscut el nostre ofici sota els ideals del Moviment Freinet, sempre com a moviment de base on conviuen persones de diferents posicions ideològiques i polítiques, però que tenen en comú una concepció de l'escola i de l'educació igual, la pràctica de l'aula ens ha portat, davant els problemes, a cercar les solucions en un treball cooperatiu, en una praxi que ens condueix a la formació permanent. El manteniment dels grups de treball és en bona part gràcies a la concepció de l'escola d'arrel freinetiana que diu que els coneixements dels mestres i dels alumnes no són abstractes sinó que estan lligats a l'experiència. Freinet, al parlar del cooperativisme entre els mestres compartint les experiències, facilitant l'autoreflexió entorn dels projectes didàctics, ens estava abocant a la funció investigadora, la forma més completa de viure una educació permanent. El vertader coneixement és el que s'inscriu en la nostra vida, una vegada ha estat recreat, dirigit i experimentat fins a fer-se nostre.

⁶ GONZÁLEZ MONTEAGUDO, José *La pedagogia de Célestin Freinet: Contexto. Bases teóricas. Influencia*. Madrid: CIDE, 1988, pàg. 253.

Com ens recorda Élise Freinet a *Naissance d'une pédagogie populaire*: «Allò realment gran no és el saber; no és tampoc el descobriment, és la investigació. L'esperit no és un graner que es pot anar omplint, és una flama que cal alimentar; no és el coneixement que es posseeix, ni la ciència apresada i assimilada, sinó una activitat sempre desperta que es planteja sense descans nous problemes, inventa, combina i organitza els esdeveniments segons relacions encara no apercebudes».⁷

Amic lector, he fet una aproximació a la manera com havem treballat i com ens havem guiat al llarg del nostre treball de mestre, un model de perfeccionament o de formació permanent que està fonamentat en la facultat d'escoltar, de dialogar i d'exposar les idees, propiciant els treballs amb els companys del Moviment de l'Escola Popular del País Valencià. Aquesta forma de cooperació ens ha facilitat el treball a les nostres aules i ens ha fet arribar amb els alumnes a uns nivells de comprensió que no posseïem quan vàrem iniciar-nos en la professió d'ensenyar. També voldria recordar-vos que aquest text és el meu petit homenatge al mestre Freinet, del qual enguany s'escau el 50 aniversari de la mort. Un mestre d'escola del qual he d'aprendre molt encara i que ens va ajudar a fer passos endavant cap a un model d'escola d'acord amb les necessitats i els interessos dels alumnes.

Fig. 1. Coberta de *Hay que cambiar de educación* de Robert Dottrens.

⁷ FREINET, Élise *Naissance d'une pédagogie populaire*. Paris: Maspero, 1968, pàg. 84.

Fig. 2. Col·lectiu de participants estrangers al XXII Congrés de l'ICEM a Perpinyà de 1966. En el grup, Carme Miquel, Adela Costa, Pilar Vela, Manola Rico i Ferran Zurriaga, de València; M. Teresa Codina, Elisa Monagas i Pere Fortuny, de Barcelona. Procedència: Arxiu personal de F. Zurriaga.

Fig. 3. Imatge de participants al XXII Congrés de l'ICEM a Perpinyà de 1966 en un moment de descans. Hi apareixen: Halina Polónia, Elene Fran, Manola Rico, Ferran Zurriaga i M. Teresa Codina. Procedència: Arxiu personal de F. Zurriaga.

Fig. 4. Felicitació d'Any Nou d'Élise Freinet, 1968. Arxiu personal de F. Zurriaga.

Fig. 5. Movimiento de la Escuela Moderna. Técnicas Freinet, 1969.

Fig. 6. Coberta de Modernitzar l'escola (Biblioteca de l'Escola Moderna, núm. 1, 1971).

Fig. 7. Coberta d'una de les Libretas autocorrectivas de cálculo, adaptades a EGB, seguint les directrius de la pedagogia Freinet, editades per Reforma de la Escuela.

RESSENYES CRÍTIQUES I BIBLIOGRAFIA
CRITICAL REVIEWS AND BIBLIOGRAPHY

RESSENYES CRÍTiques I BIBLIOGRAFIA

Influence and Reception of Freinet in Spain. Map of the Historiographical Maze: Possible Means of Escape (1979-2016)

Influència i recepció de Freinet a Espanya. Mapa del laberint historiogràfic i possibles vies de fuga (1979-2016)

José Luis Hernández Huerta

jlhuerta@mac.com

Universidad de Valladolid (Espanya)

Data de la recepció de l'original: març de 2016

Data d'acceptació: juliol de 2016

RESUM

La influència i recepció del pensament educatiu i les innovacions escolars de Célestin Freinet a Espanya és un camp de recerca que ha estat desenvolupat des de fa una mica més de tres dècades i mitja. A la fi de la dècada de 1970, quan el moviment freinetià espanyol tornava a adquirir protagonisme en el panorama dels moviments de renovació pedagògica (MRP), va aparèixer la primera publicació científica sobre la seva primera època, durant els anys vint i trenta del segle passat. Des de llavors s'han produït una mica més d'un centenar de publicacions científiques, encara que de gènere, solidesa i profunditat diversos. El resultat és un laberint historiogràfic els múltiples camins del qual van descobrir vies de fugida reeixides, portes cegues i, de vegades, entrades falses que condueixen a senders ja transitats. L'objectiu d'aquest estudi és

presentar una panoràmica de la trajectòria de la historiografia sobre la presència de les idees i les pràctiques freinetianes a Espanya durant la Segona República, la Guerra Civil i la transició a la democràcia, fer un balanç crític de l'estat de la qüestió, oferir algunes possibles vies de fugida del laberint historiogràfic i presentar un ampli repertori bibliogràfic especialitzat, útil per emprendre ulteriors indagacions. Aquest estudi, a més, posa de manifest que el freinetisme espanyol segueix sent un terreny d'exploració que reclama l'atenció de la comunitat científica, ateses les àmplies possibilitats que ofereix; així mateix, es considera que cal modificar determinades perspectives d'anàlisi i emfatitzar-ne d'altres que, en més o menys grau, ja són presents a les investigacions.

PARAULES CLAU: Freinet, Espanya, historiografia, Segona República, transició a la democràcia.

ABSTRACT

The influence and reception of the educational thinking and schoolroom innovations of Célestin Freinet in Spain is a field of investigation which has been being exploited for over three-and-a-half decades. At the end of the 1970s, when the Freinet movement in Spain was making its way back to the forefront amongst the Movements for Pedagogical Renewal (MPR), the first scientific publication about the first era of the Freinet movement, during the 1920s and 1930s, appeared. Since then, a little over 100 academic publications have been produced, though they are distinct in genre, solidarity and weight. The result is a historiographical labyrinth whose multiple paths lead to successful outlets, blind alleyways and, on occasion, false access points which simply lead to paths we have already covered. The objective of this paper is to present an overview of the trajectory of the historiographical study of the presence of Freinet's («Freinetian») ideas and practices in Spain during the Second Republic, the Civil War and the Transition to Democracy; to draw a critical balance regarding the current state of the issue; to offer a number of possible ways out of the maze of historiography; and present a broad range of specialised bibliographical sources, which will be helpful in undertaking subsequent research. In addition, this study demonstrates that the Spanish Freinet movement continues to be a field of investigation which draws the attention of the scientific community, given the wide-ranging possibilities it offers; furthermore, it is considered necessary to modify certain analytical perspectives and emphasise others which, to a greater or lesser extent, are already present in works of research.

KEYWORDS: FREINET, Spain, Historiography, Second Republic, Transition to democracy.

RESUMEN

La influencia y recepción del pensamiento educativo y las innovaciones escolares de Célestin Freinet en España es un campo de investigación que ha sido desarrollado desde hace algo más de tres décadas y media. A finales de la de 1970, cuando el movimiento freinetiano español volvía a adquirir protagonismo en el panorama de los Movimientos de Renovación Pedagógica (MRP), apareció la primera publicación científica sobre la primera época del mismo, durante los años 20 y 30 del siglo pasado. Desde entonces, se han producido algo más de un centenar de publicaciones científicas, aunque de género, solidez y calado diversos. El resultado es un laberinto historiográfico cuyas múltiples sendas van descubriendo vías de fuga exitosas, puertas ciegas y, en ocasiones, entradas falsas que conducen a senderos ya transitados. El objetivo de este estudio es presentar una panorámica de la trayectoria de la historiografía sobre la presencia de las ideas y las prácticas freinetianas en España durante la Segunda República, la Guerra Civil y la Transición a la democracia, realizar un balance crítico del estado de la cuestión, ofrecer algunas posibles vías de fuga del laberinto historiográfico y presentar un amplio repertorio bibliográfico especializado, útil para emprender ulteriores pesquisas. Este estudio, además, pone de manifiesto que el freinetismo español sigue siendo un terreno de exploración que reclama la atención de la comunidad científica, dadas las amplias posibilidades que ofrece; asimismo, se considera que es necesario modificar algunas perspectivas de análisis y enfatizar otras que, en mayor o menor grado, ya están presentes en las investigaciones.

PALABRAS CLAVE: Freinet, España, Historiografía, Segunda República, Transición a la democracia.

I. INTRODUCTION

Célestin Freinet's school innovations and proposals about education, in the mid-1920s, were significant expressions of the many surrounding the movements known as *New School* and *Progressive Education*. Their purpose, amongst other things, was to make progress in the development of pedagogy as a science, to modernise every aspect of the schooling system and, through one another, build bridges toward fairer, freer societies, united in brotherhood and enriched by links of international solidarity, cooperation and peace.

Free and responsible work, communication, collaboration and cooperation: these were the principles upon which the pedagogical style of the French educator, and the activity of the Modern School movement he established in France, were founded. They were few but powerful: sufficient to bring about a proposal for the technical- and theoretical modernisation of the schooling system, and to redesign the means by which the teachers' union's lives and activities were organised. Firstly, under Freinet's philosophy, the duties of an educator came to include a set of techniques –notably free texts, a school printing press, correspondence with other schools, and field trips with the school. Secondly, he supported a type of popular schooling system, whose primary objective was to facilitate a profound social transformation which would result in a society that was more peaceful, free, harmonious, egalitarian and democratic. This required the teacher to dispense a different sort of education: more dynamic, independent, democratic, critical and lively, with a connection to the real world and in harmony with the children's interests, needs and possibilities. This goal, though, would only be achievable with the mobilisation and cooperation of other teachers.

The lively, direct style of the French pedagogue's publications, which were unassuming and accessible to all, carrying a certain degree of optimism; the use of simple but solid logic, based on empirical evidence and common sense; the fact that these new approaches came from a rural teacher, who knew the inner workings of the school; the simplicity, the open and flexible nature and reduced cost of the proposed educational techniques, accessible to rural teachers who were poorly paid, with inadequate initial training and, in many cases, had to deal with the tribulations of isolated, impoverished settings; and the intense effort of disseminating these ideas and creating and organising arenas for free debate, and structures that would facilitate their coordination... These factors, amongst others, meant that, gradually, in France, around the *Coopérative de l'Enseignement Laïc* (CEL) –which later became the *Institut Coopératif de l'Ecole Moderne* (ICEM)– and beyond its borders as well, there arose a network of courageous, enterprising teachers who took a stand in favour of a different style of popular schooling.

Indeed, one of the distinctive traits of the Modern School movement set up in France was the marked international nature with which Freinet imbued the movement, from the very beginning. Thus, in addition to the personal contacts and relations established through school correspondence, a number of institutional initiatives gradually came into being, facilitating this kind of communication –mainly after WWII. Of particular note amongst these are the *Fédération*

Internationale des Mouvements d'Ecole Moderne (FIMEM), events such as the *Rencontres Internationales des Educateurs Freinet* (RIDEF) and the *Stages Internationales Méditerranéens* (SIM), and publications such as *Gerbe Internationale*. The result was an extensive international framework of teachers in constant and fluid communication, collaborating and cooperating to achieve a *different* popular schooling system and, along with it, a rather freer, fairer and more fraternal society. Testament to this can be found in the fact that, during the inter-war period, the ideas of France's Modern School were integrated into school culture in a number of colonies in Africa, those in North- and South America, certain areas of East Asia and, especially, in Europe: Belgium, Bulgaria, Denmark, Germany, Holland, Hungary, Italy, Norway, Poland, Portugal, Romania, the Soviet Union, Spain, Sweden, Switzerland, the UK and Yugoslavia. Following the World War, more intensely during the 1960s, Europe was also one of the notable focal points of influence and reception of Freinet's teachings, which gained purchase especially in Germany, Italy, Spain and Portugal.

Spain, then, was not outside of the international Freinetian framework. Quite the contrary: Spain was one of the geopolitical regions where the French educator's ideas first found favour and fertile soil. Between the mid- and late 1920s, when news of Freinet's experiments was first beginning to circulate, Spain already had a certain tradition in modernising the schooling system, and also a number of channels for academic communication, such as the journal *Revista de Pedagogía*, which carried some of the main educational innovations that were being discussed in Europe and America. It was the Second Republic (1931-1936), though, and the winds of pedagogical change that came with it, which meant that the educational techniques from France found favourable reception, especially in rural schools. Hence, very soon, an incipient movement of Freinet's followers arose, and gradually began to take shape. Very quickly, a group of over 250 courageous, ground-breaking teachers came together, who were ready to work together and to be in constant communication; some of them organised around the *Cooperativa española de la Técnica Freinet* (CETF). In addition to incorporating free writing, the school printing press, school correspondence and other techniques into their didactic work, Spanish teachers continued along the organisational path set by the CEL, holding conferences, setting up children's publications and founding their own means of communication: the journal *Colaboración, la Imprenta en la Escuela*, which was the official means of communication of the movement in its early days.

However, the promising career of the Freinet movement was cut short in July 1936. The Civil War had begun, and with it, executions, exile pronounce-

ments and ideological purging. The latter form of repression resulted in 33% of teachers being secure in their jobs; 36% sanctioned with permanent expulsion from the teaching profession; 6% stigmatised as persons mistrusted by the new regime and therefore prevented from holding positions of responsibility in the public administration; and 25% condemned to internal exile (i.e. displacement and confinement with Spain), where teachers were anonymous figures, with no influence or capacity to act. Some of them, in addition to undergoing administrative proceedings, were prosecuted in parallel by the military courts. Finally, around 15% of the members of the Freinetian group chose the path of foreign exile, seeking refuge and beginning a new life in other countries in Europe, such as France, the UK and Russia, and in Latin America and the Caribbean – particularly in Cuba and Mexico.

The Freinet movement is one of the examples of how the Civil War and the Franco dictatorship which followed dismantled and neutralised the initiatives for pedagogical innovation and modernisation which had been developing in Spain over the previous half-century –especially during the Second Republic. In addition, the most progressive, vanguardist school culture that survived had to survive in secret, or to undergo a certain metamorphosis in its most-fundamental tenets in order to adapt to the main guiding doctrines of education under National Catholicism –particularly during the first few decades of the dictatorship.

In the mid-1960s, gradually, scholarly innovation gradually gained a new lease of life, and began to organise into various Movements for Pedagogical Renewal (MPRs), ultimately becoming one of the key factors in the modernisation and democratisation of education during the period of the transition to democracy (1975-1982). A significant number of these movements were connected to the utopian pedagogical factions active in Spain during the republican period, received influences from some of the critical pedagogy trains of thought of the time, from Latin America and, in some cases, incorporated clearly ideological aspects into their discourse, thus combining pedagogical militancy with political/trade-unionist militancy. Their efforts were oriented toward the revitalisation and modernisation of the school and development of a pedagogical, social and political line of thought, critically, with the aim of transforming the world through education and culture.

In this new scenario, from 1966 onwards, the tenets of France's Modern School re-emerged on the educational landscape in Spain, and the networks of the Freinet movement began to be re-established, firstly informally but with a considerable dose of enthusiasm and eagerness, then under the auspices of *Asoc-*

ciación para la Correspondencia y la Imprenta Escolar (ACIES) and, later on, that of the *Movimiento Cooperativo de Escuela Popular* (MCEP). To a large extent, this was possible, in addition to the atmosphere that was brewing in Spain, because of the confluence of other circumstances, two of which are particularly noteworthy: firstly, thanks to the activism and intellectual risk-taking of teachers, such as Ferrán Zurriaga, who entered into direct contact, always under the veil of clandestinity, with other French colleagues from the *Institut Coopératif de l'Ecole Moderne* (ICEM); and secondly, due to the return from exile of a number of teachers belonging to the early Spanish Freinet movement, such as Josep Alcobé Biosca, which meant they fitted in with the original goal, thereby repairing the uprooted organisation and rescuing the memory of the pioneers.

In a short period of time, the organisation came to have over a hundred members and followers, meaning it was able to undertake several significant projects, notably including the activities of self-training and technico-professional development, and the publication of *Colaboración* (1976-1985), which was the official means of communication for Spanish teachers who were disciple of Freinet. During the transition to democracy, the Freinet movement was amongst the most active, dynamic and populous MPRs, and played an important role, fuelling the public debates about education, and generating and driving forward several fundamental social initiatives which managed to wholly involve the educational community in the surrounding environment of the school.

Those years saw the publication of the earliest academic works, focusing on the influence and reception of Freinet and the French Modern School in Spain –specifically in the first stage of its development; in addition, the protagonists of the time bore witness to the gestation of the second stage. Since then, the subject has become a field of investigation which has received the attention of a number of educational historians. Over the past three-and-a-half decades, we have seen over a hundred academic publications, though of differing genre, allegiance and significance. The result is a historiographical maze whose multiple paths lead to some successful ways out, some blind alleys and, on occasion, false access points which simply lead to paths already covered. Nevertheless, this continues to be a field of investigation which still garners the attention of the academic community, which affords ample possibilities and deserves the attention of new researchers who bring further documentation and different analytical perspectives to the table.

The purpose of this study is to present an overview of the path of the historiographical investigation on the presence of Freinet's ideas and practices in

Spain during the Second Republic, the Civil War and the transition to democracy; to draw a critical balance as to how the question currently stands; to offer a number of possible ways out of the historiographical maze, and to offer the researchers of the future a broad-range specialist bibliographical repertoire, which will serve them well in later investigations.¹

2. IN THE HISTORIOGRAPHICAL MAZE OF THE SPANISH FREINET MOVEMENT

The origin, development and impact of the educational proposals made by Freinet, and the extensive international movement for pedagogical- and social renewal to which those proposals gave rise, is a field of investigation which has attracted a certain amount of attention from the academic community of educational historians –at least in Mediterranean Europe. In this respect, by way of example, we can cite a number of works which hold particular interest. The work of E. Freinet, J. L. González Monteagudo, G. Piaton and A. Pettini is still compulsory reading, holding high historiographical value and, in the case of the latter three, theoretical value as well.² Recently, in 2013, H. Peyronie gave an overview of the main publications registered in France about the subject in that country; and this is a line of investigation which is still being followed, as attested by later studies, such as those of J. Ueberschlag and T. C. Chantal and G. Nadine, which, in addition, demonstrate the validity of the French educator's thinking.³ Germany and Italy have also been the subjects of solid, illuminating studies, such as that conducted by N. M. Beattie –author of other work relating to the processes of transference of the Modern School–, which looks at the issue from an international perspective, including France, Germany and Italy in the study.⁴ Significant

¹ The author apologises for any oversights or omissions, which are entirely unintentional.

² FREINET, Élise. *Nacimiento de una pedagogía popular. Historia de la Escuela Moderna*, Barcelona: Laia, 1983; GONZÁLEZ MONTEAGUDO, José. *La pedagogía de Célestin Freinet: contexto, bases teóricas, influencia*, Madrid: Centro de Publicaciones, Secretaría General Técnica, 1988; PETTINI, Aldo. *Célestin Freinet y sus técnicas*, Ediciones Sigueme, 1977; PIATON, Georges. *El pensamiento pedagógico de Célestin Freinet*, Madrid: Editorial Marsiega, 1975.

³ CHANTAL, Tichee Christinat; NADINE, Giaouque. *La pédagogie Freinet. Concepts, valeurs, pratiques de classe*, Lyon: Chronique Sociale, 2015; PEYRONIE, Henry. *Le mouvement Freinet: du fondateur charismatique à l'intellectuel collectif*, Caen: Presses universitaires de Caen, 2013; UEBERSCHLAG, Josette. *Le Groupe d'Éducation Nouvelle d'Eure-et-Loir et l'essor du mouvement Freinet (1927-1947)*, Caen: Presses Universitaires de Caen, 2015.

⁴ BEATTIE, Nicholas M. «Freinet and the Anglo-Saxons», *Compare*, 28, 1 (1998), 33-45; BEATTIE, Nicholas M. *The Freinet Movements of France, Italy and Germany, 1920-2000 Versions of Educational Progressivism*, Lewiston, NY: The Edwin Mellen Press, 2002.

contributions to the historiography of the Freinet movement in Italy have been made by F. Imbernón and M. R. Di Santo.⁵ In the case of Portugal, for its part, the most significant historiographical development was made by P. F. González Roa, who devoted his doctoral thesis (1999) to the topic.⁶

The case of the reception of the French Modern School movement in Spain during the Second Republic and the transition to democracy has spawned a broad and varied body of literature: at time of writing, this author is aware of 107 publications, including monographs (27), collective works (1), book chapters (35) and articles (44) in academic journals. To this list must be added six more investigations of special significance, in the form of doctoral theses and research doctorate/masters dissertations.

Before going any further, it is important to elucidate the criterion used when compiling the bibliographical corpus: only works of research and academic publications focusing on one or more aspects of Freinet's influence and reception in Spain between 1926 and 1983 have been considered. Thus, with these specifications, we have left out a number of publications which are very valuable for the development of the historiography of the Freinet movement, but which, either by their nature or by their topic or focus, fall outside of the bounds of the object of this study. These publications include: printed sources, such as the books of H. Almendros and the articles in the journals *Colaboración, la Imprenta en la Escuela* (1935-1936) and *Colaboración* (1976-1985) and the publications of certain teachers in *Revista de Pedagogía* or in other organs of pedagogical communication at the time; the texts published by H. Almendros, J. Alcobé Biosca, some

⁵ DI SANTO, Maria Rosaria. *Al di là delle tecniche. La pratica educativa di Aldo Pettini*, Milano: Edizioni Prometheus, 2014; IMBERNÓN MUÑOZ, FRANCISCO. *Il movimento de cooperazione educativa. La renovación pedagógica en Italia*, Barcelona: Editorial Laia, 1982.

⁶ ALMEIDA, Alberto. «Um exame de ideias», In HERNÁNDEZ DÍAZ, José María (Ed.). *La prensa de los escolares estudiantes: su contribución al patrimonio histórico educativo*, Salamanca: Ediciones Universidad de Salamanca, 2015, 45-58; CID FERNÁNDEZ, X. M. «A penetración da pedagogía Freinet en Galicia e Portugal», In CID FERNÁNDEZ, X. M.; AL, et (Eds.). *Por unha escola do pobo. No centenario de Freinet (1966-1996)*, Vigo: Servicio de Publicacións da Universidade de Vigo, 1997, 51-72; GONZÁLEZ ROA, Pedro Francisco. *El Movimiento de la Escuela Moderna Portuguesa*, Salamanca: Departamento de Teoría e Historia de la Educación. Universidad de Salamanca, 1999; GONZÁLEZ ROA, Pedro Francisco. «El Movimiento de la Escuela Moderna Portuguesa», *Historia de la educación: Revista interuniversitaria*, 19 (2000), 311-329; GONZÁLEZ ROA, Pedro Francisco. *O Movimento da Escola Moderna. Um percurso cooperativo na construção da profissão docente e no desenvolvimento da pedagogia escolar*, Porto: Porto Editora, 2002; GONZÁLEZ ROA, Pedro Francisco. «La influencia de Freinet en Portugal: el caso de la Escuela Moderna portuguesa», In HERNÁNDEZ DÍAZ, José María (Ed.). *Influencias francesas en la educación española e iberoamericana (1808-2008)*, Salamanca: Globalia. Ediciones Anthea, 2008, 585-592.

of those of F. Zurriaga and J. De Tapia (transcribed and published by F. Jiménez Mier y Terán) during the 1970s and 1980s, and a number of interviews with these and other protagonists of the early Freinet movement in Spain, as these are more autobiographical and testimonial in nature;⁷ works which deal specifically with the lives or careers of teachers, before and during exile, which give data and indicate avenues worth pursuing, but touch on the question of the Freinet movement tangentially, or at least, it is not the main artery of the investigation;⁸ those

⁷ ALCOBÉ, Josep. «Herminio Almendros: Un educador para el pueblo», *Cuadernos de Pedagogía*, 3 (1975), 30-32; ALCOBÉ, Josep. «Técnicas Freinet en España», *Cuadernos de Pedagogía*, 35 (1977), 8-12; ALCOBÉ, Josep. «Los maestros franceses durante la guerra en España», In MECEP (Ed.). *La Escuela Moderna en España. Movimiento Cooperativo de Escuela Popular*, Bilbao: Zero-ZYX, 1979, 73-75; ALCOBÉ, Josep. «El Movimiento Freinet en España hasta 1939», In MECEP (Ed.). *La Escuela Moderna en España. Movimiento Cooperativo de Escuela Popular*, Bilbao: Zero-ZYX, 1979, 53-57; ALCOBÉ, Josep. «Ramón Costa i Jou, un maestro de los años 30», *Colaboración*, 33 (1982), 31; ALMENDROS, Herminio. «Síntesis de la expresión Freinet en España (1930-1938)», In MECEP (Ed.). *La Escuela Moderna en España. Movimiento Cooperativo de Escuela Popular*, Bilbao: Zero-ZYX, 1979, 58-72; ALMENDROS, Herminio. *La escuela moderna, ¿reacción o progreso?*, La Habana: Editorial de Ciencias Sociales, 1985; CUADERNOS DE PEDAGOGIA. «Entrevista Josep Alcobé», *Cuadernos de Pedagogía*, 61 (1980), 23-26; DALMAU, Biel. «Conversació amb Ramón Costa i Jou», *Perspectiva Escolar*, 28 (1978), 59-64; JIMÉNEZ MIER Y TERÁN, Fernando. *Un maestro singular. Vida, pensamiento y obra de José de Tapia B*, México: Fernando Jiménez Mier y Terán, 1989; JIMÉNEZ MIER Y TERÁN, Fernando. *Un maestro singular. Vida, pensamiento y obra de José de Tapia y Bujalance*, México, D.F.: Tanteo, 2014; VILAPLANA, Enric. «El plaer del retorn i de la vigència. Conversa amb Ferran Zurriaga», *Perspectiva escolar*, 208 (1996), 17; ZURRIAGA, Ferran. «El Movimiento Freinet en España. Itinerario de la Escuela Moderna», *Cuadernos de Pedagogía*, 54 (1979), 20-22; ZURRIAGA, Ferran. «La segunda época de la experiencia Freinet en España», In MCEP (Ed.). *La Escuela Moderna en España. Movimiento Cooperativo de Escuela Popular*, Bilbao: Zero-ZYX, 1979, 76-112.

⁸ BLAT GIMENO, Amparo. *Herminio Almendros Ibáñez. Vida, época y obra*, Almansa: Ayuntamiento de Almansa, 1998; BLAT GIMENO, Amparo; DOMÉNECH, Carmen. *Diario de un maestro exiliado*, Valencia: Pre-Textos, 2005; CÀNAVES, M; SERRA, J; SERRA, M. A. *Francesc Roselló i Gil i Margarida Bordoy i Sansó (La seva tasca docent)*, Palma: Universitat de les Illes Balears, 1997; CAÑELLAS, Celia; TORÁN, Rosa. *Dolors Piera. Mestra, política i exiliada*, Barcelona: Ayuntamiento de Barcelona. Institut d'Educació. Publicacions de l'Abadia de Montserrat, 2003; CRUZ OROZCO, José Ignacio. «Vida y obra de un maestro freinetista: El caso de Patricio Redondo», In VV.AA (Ed.). *Castellanos sin mancha: exiliados castellano-manchegos tras la Guerra Civil*, Madrid: Celeste, 1999, 43-52; HERNÁNDEZ DÍAZ, José María. «Un exponente de la pedagogía española en el exilio: Herminio Almendros y la educación en Cuba», *Revista de educación*, 309 (1996), 217-237; JIMENO, Concepción. «María Sánchez Arbós (1889-1976): el exilio interior de una maestra», *Iber: Didáctica de las ciencias sociales, geografía e historia*, 62 (2009), 46-55; LOZANO SEIJAS, Claudio. «Almansa, mi pobre Almansa... L'exili d'Herminio Almendros», *Educació i història: Revista d'història de l'educació*, 5 (2001), 197-218; MARQUÉS, Salomé. *L'exili dels mestres (1939-1975)*, Girona: Universitat de Girona, 1995; SÁNCHEZ ARBÓS, María. *Mi diario*, Zaragoza: Gobierno de Aragón. Departamento de Educación, Cultura y Deporte, 2006; SOLER MATA, Joan. «L'itinerari formatiu i professional de Jesús Sanz Poch (1897-1936): renovació pedagògica i compromís polític a Catalunya durant el primer terç del segle XX», *Educació i història: Revista d'història de l'educació*, 13 (2009), 9-47; VILANOU, Conrad; MONTSERRAT, Josep (Eds.). *Mestres i exili*, Barcelona: Universitat de Barcelona, 2003; VILÀS GIL, Pere. *Joaquim Gadea Fernández. La vida d'un mestre*, Palma: Universitat de les Illes Balears, 1995; VV.AA (Ed.). *Centenario de Herminio Almendros. Un personaje del pasado, una figura del presente, una referencia para el futuro*, Almansa: Ayuntamiento de Almansa, 1998; VV.AA (Ed.). *Ramón Acín y la Junta para Ampliación de Estudios*, Huesca: Gobierno de Aragón. Departamento de Educación, Cultura y Deporte. Museo Pedagógico de Aragón, 2010.

whose contribution to the historiography of the Freinet movement comes from more general studies of history of local –or regional education;⁹ those which focus on the work carried out using Freinetian techniques by Spanish teachers in Latin America during their exile;¹⁰ and, finally, also excluded from this investigation were four more pieces of work, deemed to be merely testimonial – two of which were overviews of the state of the art regarding the investigation of the Spanish Freinet movement in its early days,¹¹ and others were a critical commentary on a few recently-published selected works on the subject.¹²

The first academic publication on the history of the Spanish Freinet movement appeared in 1979. From then on, during the 1980s, here and there we saw the appearance of further reports of Freinet experiments during the Second Republic. Through these works, which are fresh and original –particularly those of F. Imbernón and A. García Madrid– an overview of the movement was sketched out; in some publications, greater details were given about the leading figures in that movement; for the most part, they offer the names of schools and teachers who went further than the CETF, reproducing the con-

⁹ AGULLÓ DÍAZ, Carmen; PAYÀ RICO, Andrés. *Les cooperatives d'ensenyament al País Valencià i la renovació pedagògica (1968-1976)*, València: Publicacions Universitat de València, 2012; DIEZ I QUIJANO, Desideri. *Història de Puigvert de Lleida*, Barcelona: La Llar del Llibre, 1987; SOLER MATA, Joan (Ed.). *Vint mestres i pedagogues catalanes del segle XX. Un segle de renovació pedagògica a Catalunya*, Barcelona: Rosa Sensat, 2015.

¹⁰ ASOCIACIÓN CIVIL PROTECTORA DE LAS TÉCNICAS FREINET (Ed.). *Ideario pedagógico de Patricio Redondo Moreno*, Veracruz: Trueba, 1990; CRUZ OROZCO, José Ignacio. «Vida y obra de los primeros maestros freinetistas españoles e Iberoamericanos», In VV.AA (Ed.). *Estudios sobre la educación. Perspectivas históricas, políticas y comparadas*, Valencia: Universitat de Valencia-Departamento de Educación Comparada e Historia de la Educación, 1993; JIMÉNEZ MIER Y TERÁN, Fernando. *Un maestro singular. Vida, pensamiento y obra de José de Tapia B*, México: Fernando Jiménez Mier y Terán, 1989; LOZANO SELIAS, Claudio. «Que me sigáis queriendo, que nos sigáis queriendo: No se vive bien si no se sabe esto...A propósito de unas cartas inéditas (1948-1972) de Herminio Almendros», *Historia de la educación: Revista interuniversitaria*, 18 (1999), 355-372.

¹¹ HERNÁNDEZ HUERTA, José Luis; SÁNCHEZ BLANCO, Laura. «La influencia de Célestin Freinet en España durante la década de 1930. Estado de la cuestión», In HERNÁNDEZ DIAZ, José María (Ed.). *Influencias francesas en la educación española e iberoamericana (1808-2008): actas de las III Conversaciones Pedagógicas de Salamanca: 15, 16, 17 y 18 de octubre de 2008*, Salamanca: Globalia Ediciones Anthema, 2008, 93-110; HERNÁNDEZ HUERTA, José Luis; SÁNCHEZ BLANCO, Laura. «La influencia de Celestin Freinet en España durante la década de 1930. Fuentes, bibliografía, líneas de investigación», *Papeles Salmantinos de Educación*, 13 (2009), 121-167.

¹² AMAT I CASTELLS, Vanesa. «Passat i present de la impremta escolar i els llibres de vida: les tècniques Freinet a l'Estat espanyol a propòsit d'algunes publicacions recents», *Educació i Història: Revista d'Història de l'Educació*, 23 (2014), 207-225; GONZÁLEZ RUIZ, Juan. «En el año del burro: Platero, Freinet y un silencio desenterrado», *Cabás*, 11 (2014), 104-118.

tents of various children's schoolbooks and given the earliest information about the bulletin *Colaboración, la Imprenta en la Escuela*.¹³

The 1990s wore on, with no significant changes, in the same vein – at least in terms of methodological perspective and of the pace and volume of publication, with a total of ten works. Thus, studies continued to be published about prominent members of the CTEF, or focusing on certain geographical areas of Spain, so the map of teachers, schools and publications gradually expanded. This decade also saw the first attempts to offer views of the whole of the trajectory of the Spanish Freinet movement. In this vein, the most relevant work of the decade was the book published by F. Jiménez Mier y Terán in 1996, owing to its high documentary value and narrative of the history of the early days of the Freinet movement in Spain –particularly of the activity carried out by the CETF.¹⁴

The turn of the century also marked the beginning of a new stage in the development of historiography on the influence and reception of the Modern School in Spain. The rate of production increased considerably, with 44 works of research recorded between 2000 and 2009. On the one hand, during that decade, the topics dealt with in the investigations devoted to the early Freinet movement increased in number, the focuses and analytical perspectives expanded and the methodology employed was overhauled and streamlined. On the other, in 2002, a new line of investigation was opened up, focusing on the development of the second wave of the Freinet movement in Spain, proffering a hermeneutic approach where pedagogical matters were interlinked with social, cultural and political issues. A notable contribution to this historiographical development came from the fact that, from the early 2000s, fundamental investigations were carried out, as the fruits of doctoral research, in the form of doctoral dissertations and theses, by T. Groves, F. Jiménez and others.¹⁵ These same researchers, along

¹³ GARCÍA MADRID, Antonio. «Freinet, Las Hurdes y la II República española», *Revista de Ciencias de la Educación*, 131 (1987), 357-368; IMBERNÓN MUÑOZ, Francisco. «Colaboración (Març 1935-1936) Bulletin Mensual de la Cooperativa de la Técnica Freinet», In VV.AA (Ed.). *III Jornades d'Historia de l'Educació als països catalans*, Girona: 1979, 181-187.

¹⁴ JIMÉNEZ MIER Y TERÁN, Fernando. *Freinet en España. La revista Colaboración*, Barcelona: EUB, 1996.

¹⁵ GROVES, Tamar. *The Teacher as an Agent of Alternative Culture: The Teachers' Movement during the Transition to Democracy in Spain (Salamanca, 1970-1979)*, Tel Aviv: Tel Aviv University, 2002; GROVES, Tamar. *El Movimiento de Enseñantes durante el Tardofranquismo y la Transición a la Democracia 1970-1983*, Madrid: UNED, 2009; HERNÁNDEZ HUERTA, José Luis. *La influencia de Celestin Freinet en España. Maestros, escuelas y cuadernos escolares. Fuentes documentales para el estudio del movimiento freinetiano español de la II República*, Salamanca: Facultad de Educación. Universidad Pontificia de Salamanca, 2003; HERNÁNDEZ HUERTA, José Luis. *La depuración franquista de los maestros freinetianos españoles de la década de 1930*, Salamanca: Facultad de Educación. Universidad Pontificia de Salamanca, 2003; JIMÉNEZ MIER Y TERÁN, Fernando. *Maestros de a pie y cosas de niños: libro de vida de la primera época de la educación Freinet en España*, México, D.F.: Universidad Nacional Autónoma de México, 2002.

with others such as J. M. Hernández Díaz and A. García Madrid, went on to author publications which, at the time, represented a significant step forward.¹⁶

From 2010 onwards, there has been a notable increase in the number of publications, reaching fifty in a little over five years, in addition to two studies on the development of Freinetian culture in the territory of Spain. The development of the investigations, though, has been diverse, depending on the period under study. Generally speaking, those studies that focus solely on the late Franco period and the transition to democracy represent original contributions to the field of study, provide other interpretative keys and frameworks, and broader analytical perspectives. On the other hand, publications referring to the 1920s and 1930s present a very different overview. There have been a few which offer a more clearly-defined, broader view of the Spanish Freinet connection, outline the thinking and scholarly culture of that teachers' movement and introduced social- and political elements into the logic of the investigation. These, though, are the exception to the rule; a high proportion of the texts do not represent contributions of much weight; they hold precious little explanatory potential; they reveal various methodological shortcomings, show hardly any originality or, in some cases, go back over ground which has already been covered by other researchers in earlier work. Also, like in the previous decade, in this stage of the historiography of the Freinet movement, certain work has emerged in the form of postgraduate- or doctoral theses.¹⁷ The works published during this period which can, because of their scope and originality, be considered to be significant are those of

¹⁶ GARCÍA MADRID, Antonio. *Un ejército de maestros. Experiencias de las técnicas de Freinet en Castilla y Extremadura (1932-1936)*, Salamanca: Universidad Pontificia de Salamanca, 2009; GROVES, Tamar. «Maestros comprometidos: el movimiento Freinet durante el tardofranquismo y la transición a la democracia en España», In HERNÁNDEZ, José M^a (Ed.). *Influencias francesas en la educación española e iberoamericana (1808-2008)*, Salamanca: Globalia Ediciones Anthema, 2008, 67-79; HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. «La represión franquista de los maestros freinetianos», *Aula. Revista de Pedagogía de la Universidad de Salamanca*, 15 (2009), 201-227; HERNÁNDEZ HUERTA, José Luis. *La influencia de Celestín Freinet en España durante la década de 1930. Maestros, escuelas y cuadernos escolares*, Salamanca: Globalia Ediciones Anthema, 2005; JIMÉNEZ MIER Y TERÁN, Fernando. *Batec. Historia de vida de un grupo de maestros*, Lérida: Universitat de Lleida, 2007.

¹⁷ GÓMEZ SÁNCHEZ, Alba María. *Contribuciones del movimiento Freinet a la construcción de la democracia en España durante la Transición política: el boletín Colaboración (1976-1985)*, Salamanca: Universidad de Salamanca, 2015; HERNÁNDEZ HUERTA, José Luis. *La influencia de Celestín Freinet en España (1926-1939)*, Salamanca (España): Teoría e Historia de la Educación. Universidad de Salamanca, 2011.

A. Ramos González and, again, T. Groves, F. Jiménez and their collaborators – in part, the fruit of their doctoral theses.¹⁸

Although there have been some interesting overviews of the influence and reception of Freinet in Spain during the republican period, the Civil War and the transition to democracy –notably that of Antón Costa– this type of global study represents only around 2% of production.¹⁹ Most common are studies which focus on one moment or another of the development of the scholarly culture of France's Modern School movement in Spain. Researchers' interest has focused, mainly, on the early Spanish Freinet movement, which accounts for 78% of production, as opposed to the near 20% of studies which have examined the twilight period of the Franco regime and the transition.

Generally speaking, the line of argument followed in investigations pertaining to the early Freinet movement has consisted of cataloguing the movement's origins and goals; the ways in which it adapted; a few elements about its political and social dimension; the members and their lives and careers, both academic and professional; the ideas, practices and materials; the anti-Franco resistance during the Civil War and, after the ultimate collapse of the republican government, the inevitable administrative purging by the victors.

There are a small number of broad-reaching studies, which have managed to paint a picture of, if not all, at least a good portion of these questions. In some cases, the analytical framework was limited to the activity of the CETF, its organisation, activities, material, means of communication and full-fledged members; in others, the perspective of the analysis and interpretation surrounded that *clandestine*, but more populous, part of the Freinetian movement, which maintained links with the CETF but worked outside of its boundaries. Some of these works, today, constitute fundamental references; on the other hand, a large proportion of them, although they did play a relevant role in the

¹⁸ GROVES, Tamar. *Teachers and the Struggle for Democracy in Spain, 1970-1985*, New York: Palgrave macmillan, 2014; HERNÁNDEZ HUERTA, José Luis. *Freinet en España (1926-1939). Escuela popular, historia y pedagogía*, Valladolid: Castilla Ediciones, 2012; JIMÉNEZ MIER Y TERÁN, Fernando. *¡Viva la imprenta! Orígenes de la educación Freinet en España. Libro de Vida*, México, D.F.: Tanteo Ediciones, 2011; RAMOS GONZÁLEZ, Alfred. *Mestres de la imprenta. El moviment Freinet Valencià (1931-1939)*, Castellón: Universitat Jaume I, 2015.

¹⁹ ALCALÁ, Manolo. «Pequeña historia del Movimiento Freinet en España», *KIKIRIKI..! Boletín para una pedagogía popular*, 40 (1996), 39-59; COSTA RICO, Antón. *D'abord les enfants. Freinet y la educación en España 1926-1975* Santiago de Compostela: USC editora académica, 2010; COSTA RICO, Antón. «Célestín y Élise Freinet y su influencia entre el profesorado Español», In LOURO FELGUEIRAS, Margarida; COSTA RICO, Antón (Eds.). *Exílios e Viagens. Ideários de liberdade e discursos educativos Portugal-Espanha séc. XVIII-XX*, Porto: Sociedade Portuguesa de Ciências da Educação e CIEE/FPCE-UP, 2011, 193-215; GERTRÚDIX ROMERO DE ÁVILA, Sebastián. «Aportaciones de la pedagogía Freinet a la educación en España», *Tendencias Pedagógicas*, 27 (2016), 231-249.

historiographical development, have been largely surpassed, essentially because the field of investigation is still an active one, continuously growing.²⁰

The most populous group of publications is that which rotates around the reception of Freinet's educational thinking and the school culture implemented in Spain. The works that systematically go into depth about the ideas which shaped Freinetian teachers' educational style are few, but sufficient, although on occasion, they suffer from contextual errors and anachronisms. On the other hand, there has been an abundance of studies carried out along the line of the material culture of the school, focusing on the results of the trials with the techniques of the Modern School, the way in which those trials were conducted technically, the materials and scholarly production of the CETF, and on school newspapers or diaries. These latter productions, which are the most visible and attractive, have been the start topic of this most recent genre of research projects, and they contain great documentary value, as they give us access to the insides of the classrooms, and even to the inner thoughts of the children themselves. Nevertheless, few have exploited their potential for analysis and reflection on a level closer to the pedagogical thinking, and

²⁰ HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. «Bosquejo histórico del Movimiento Freinet en España. 1926-1939», *Foro de Educación*, 5, 9 (2007), 169-202; HERNÁNDEZ HUERTA, José Luis. *La influencia de Celestín Freinet en España durante la década de 1930. Maestros, escuelas y cuadernos escolares*, Salamanca: Globalia Ediciones Anthemia, 2005; HERNÁNDEZ HUERTA, José Luis. «La utopía freinetiana en España (1926-1939): Historia, perfiles, ideas y realizaciones», In DIESTRO FERNÁNDEZ, Alfonso; JUANAS OLIVA, Ángel de; MANSO AYUSO, Jesús (Eds.). *Vanguardias e innovaciones pedagógicas*, Salamanca: Hergar Ediciones Antema, 2011, 67-95; HERNÁNDEZ HUERTA, José Luis. *Freinet en España (1926-1939). Escuela popular, historia y pedagogía*, Valladolid: Castilla Ediciones, 2012; IMBERNÓN MUÑOZ, Francisco. «Colaboración (Març 1935-1936) Bulletí Mensual de la Cooperativa de la Técnica Freinet», In VV.AA (Ed.). *III Jornades d'Historia de l'Educació als països catalans*, Girona: 1979, 181-187; JIMÉNEZ MIER Y TERÁN, Fernando. «La revista Colaboración, órgano del Movimiento Freinet en España», *Historia de la educación: Revista interuniversitaria*, 14-15 (1995-1996), 541-557; JIMÉNEZ MIER Y TERÁN, Fernando. *Freinet en España. La revista Colaboración*, Barcelona: EUB, 1996; JIMÉNEZ MIER Y TERÁN, Fernando. «Recuento de cooperativistas Freinet», In VV.AA (Ed.). *Mestres i exili*, Barcelona: Publicacions de la Universitat de Barcelona i INEHCA, 2003, 197-219; JIMÉNEZ MIER Y TERÁN, Fernando. *Batec. Historia de vida de un grupo de maestros*, Lérida: Universitat de Lleida, 2007; JIMÉNEZ MIER Y TERÁN, Fernando. *¡Viva la imprenta! Orígenes de la educación Freinet en España. Libro de Vida*, México, D.F.: Tanteo Ediciones, 2011; JIMÉNEZ MIER Y TERÁN, Fernando. «Nacimiento y víspera de la Cooperativa», In ZURRIAGA, Ferran (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 133-160; SAMPEDRO GARRIDO, Ana. «A pedagogía Freinet en España nos tempos da II República», *Sarmiento: Anuario galego de historia da educación*, 3 (1999), 133-156.

practically, they have been reduced to a total or partial facsimile reproduction of the children's writings being analysed.²¹

Another significant group of studies is constituted by those which have investigated the development of the group of Freinetian teachers in a specific

²¹ ABRIL LÓPEZ, Josep M. *Les escoles a Sant Celoni de 1857 a 1939*, Sant Celoni: Ajuntament de Sant Celoni, 2004; AGULLÓ DÍAZ, María del Carmen. «Breus apunts al volant de les mestres valencianes republicanes i les revistes escolars», In ZURRIAGA, Ferran (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 45-56; COSTA RICO, Antón. *Letra a letra*, Huesca: Gobierno de Aragón. Departamento de Educación, Universidad, Cultura y Deporte, 2011; ESCRIBANO, F; FERRÁNDIZ, F; SOLÉ, Q; BERNAL, S. *Desenterrando el Silencio. Antoni Benaïges, el Maestro que Prometió el Mar*, Barcelona: Blume, 2013; FIGUERAS FERRER, Eva. «El valor de la imprenta en el Grup Escolar Luíis Vives: una eina al servei de l'educació durant la II República i de la recuperació de la memòria pedagògica», *REIRE: revista d'innovació i recerca en educació*, 8, 1 (2015), 50-66; GARCÍA MADRID, Antonio. «Freinet, Las Hurdes y la II República española», *Revista de Ciencias de la Educación*, 131 (1987), 357-368; GARCÍA MADRID, Antonio. «Coda: Freinet en Las Hurdes en los años 30», In GARCÍA MADRID, Antonio (Ed.). *Educación Utopía. Educación Realidad*, Salamanca: Kadmos, 2000, 81-93; GARCÍA MADRID, Antonio. «El periódico escolar Ideas y hechos de la escuela de la Factoría de los Angeles y el periódico escolar Niños, Pájaros y Flores de la escuela de La Huerta (Caminomorisco). Prueba documental de la influencia de Freinet en Las Hurdes durante la II República», *Papeles salmantinos de educación*, 5 (2005), 113-175; GARCÍA MADRID, Antonio. «El periódico escolar Vida Infantil de L'Escola Nacional de Nois d'Avià (Barcelona). Documento del movimiento de los maestros freinetianos durante la Segunda República», *Papeles salmantinos de educación*, 6 (2006), 225-262; GARCÍA MADRID, Antonio. «El origen de las técnicas de Freinet en Las Hurdes (1932-1934). Quién impulsó a José Vargas Gómez a iniciar la experiencia», *Papeles salmantinos de educación*, 6 (2006), 115-170; GARCÍA MADRID, Antonio. *Un ejército de maestros. Experiencias de las técnicas de Freinet en Castilla y Extremadura (1932-1936)*, Salamanca: Universidad Pontificia de Salamanca, 2009; GARCÍA MADRID, Antonio. «El primer freinetismo en Extremadura: maestros, escuelas y periódicos (1932-1936)», *Foro de Educación*, 7, 11 (2009), 175-194; GARCÍA MADRID, Antonio. «La documentación del primer movimiento de maestros freinetianos en el archivo de Enric Soler i Godes», In ZURRIAGA, Ferran (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 79-102; GARCÍA MADRID, Antonio. «La república escolar de Avià (Barcelona). Experiencia de autogobierno y noticias freinetianas del maestro Luíis Gonzaga Bover Oliveras», *Papeles salmantinos de educación*, 16 (2012), 21-43; GARCÍA MADRID, Antonio. *Mestres, escoles i periòdics: documentació del primer moviment freinetià a l'arxiu d'Enric Soler i Godes*, Castellón: Universitat Jaume I, Servicio de Publicaciones, 2013; GARCÍA MADRID, Antonio. «La revista escolar "Sementera" de la graduada nº 1 de Plasencia (Cáceres)», *Papeles salmantinos de educación*, 17 (2013), 49; GARCÍA MADRID, Antonio; CONDERANA CERRILLO, Jesús Manuel. «El tercer número de Niños, Pájaros y Flores. Replanteamiento sobre el periódico escolar de Maximino Cano en Las Hurdes», *ibid.*, 7 (2006), 183-200; HERNÁNDEZ DÍAZ, José María. «Freinet y la renovación pedagógica en España (1926-1939)», In ZURRIAGA, Ferran (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 25-44; HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. «El cuaderno escolar Salut (1935) y la colonia escolar Santa Fe del Montseny (Barcelona). Freinet en España», *Historia de la Educación. Revista interuniversitaria*, 25 (2006), 603-623; HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. *Transformar el mundo desde la escuela con palabras. Los cuadernos freinetianos de Barbastro durante la II República*, Huesca: Gobierno de Aragón. Departamento de Educación, Cultura y Deporte y Museo Pedagógico de Aragón, 2009; HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. «Cuadernos escolares y técnicas Freinet en España durante la Guerra Civil (1936-1939)», In MEDA,

Judi; MONTINO, Davide; SANI, Roberto (Eds.). *School exercise books. A Complex Source for History of the Approach to Schooling and Education in the 19th and 20th Centuries*, Macerata: Edizione Polistampa, 2010, 769-792; HERNÁNDEZ HUERTA, José Luis. «El cuaderno escolar Del Vallés: Un ejemplo de las prácticas Freinet en la España Republicana», *Papeles Salmantinos de Educación*, 2 (2003), 273-308; HERNÁNDEZ HUERTA, José Luis. «El cuaderno escolar Renacer: Un ejemplo de la aplicación de las técnicas de la Escuela Moderna durante la guerra civil española», *Papeles Salmantinos de Educación*, 3 (2004), 359-373; HERNÁNDEZ HUERTA, José Luis. «El cuaderno escolar Vilabesos (1934-1935), del grupo escolar Buenaventura Carles Aribau (San Andrés, Barcelona). Un ejemplo más de la utilización de la “Imprenta en la escuela” durante la España republicana», *Papeles Salmantinos de Educación*, 4 (2005), 261-314; HERNÁNDEZ HUERTA, José Luis. *La influencia de Celestín Freinet en España durante la década de 1930. Maestros, escuelas y cuadernos escolares*, Salamanca: Globalia Ediciones Anthema, 2005; HERNÁNDEZ HUERTA, José Luis. *La influencia de Célestin Freinet en España (1926-1939)*, Salamanca (España): Teoría e Historia de la Educación. Universidad de Salamanca, 2011; HERNÁNDEZ HUERTA, José Luis. *Freinet en España (1926-1939). Escuela popular, historia y pedagogía*, Valladolid: Castilla Ediciones, 2012; HERNÁNDEZ HUERTA, José Luis. «Simeón Omella Ciprián. Notas Biográficas y realizaciones freinetianas», In ZURRIAGA, Ferrán (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castelló de la Plana: Universitat Jaume I, 2012; HERNÁNDEZ HUERTA, José Luis; REBORDINOS HERNANDO, Francisco José. «Cuadernos escolares y técnicas Freinet en la Islas Baleares durante la guerra civil española. El maestro Teodoro Terrés Lladó y el periódico escolar Renacer», In HERNÁNDEZ DÍAZ, José María (Ed.). *De la Junta de Ampliación de Estudios a la construcción del Espacio Europeo de Educación Superior (1907-2007)*, Salamanca: Globalia Ediciones Anthema, 2009, 173-195; HERNÁNDEZ HUERTA, José Luis; SÁNCHEZ BLANCO, Laura. «El periódico escolar Baixeras (1934-1936), del Grupo Escolar Baixeras de Barcelona. Otro ejemplo de la aplicación de las técnicas Freinet en España durante la II República», In HERNÁNDEZ HUERTA, José Luis; SÁNCHEZ BLANCO, Laura; PÉREZ MIRANDA, Iván (Eds.). *La infancia ayer y hoy*, Salamanca: Globalia Ediciones Anthema, 2009, 173-188; HERNÁNDEZ HUERTA, José Luis; SÁNCHEZ BLANCO, Laura. «Ideas, materiales y prácticas Freinet en España durante la II República», *Innovación Educativa*, 23 (2013), 75-95; JIMÉNEZ MIER Y TERÁN, Fernando. «Cuadernos Freinet hechos por niños españoles para ser leídos por otros niños. Propuesta de un inventario. Primer acercamiento», In COMÁS RUBÍ, Francesca; MOTILLA SALAS, Xavier (Eds.). *Història. Històries de la lectura. Actes de les XXIV Jornades d'Estudis Històrics Locals. XVII Jornades d'Història de l'Educació dels Països de la Llengua Catalana*, Palma: Institut d'Estudis Baleàrics, 2005; JIMÉNEZ MIER Y TERÁN, Fernando. *El libro de los escolares de Plasencia del Monte*, Zaragoza: Gobierno de Aragón. Departamento de Educación, Cultura y Deporte. Museo Pedagógico de Aragón, 2007; JIMÉNEZ MIER Y TERÁN, Fernando. *Los Gestos de Antón y demás cuadernos escolares*, México, D.F.: Tanteo Ediciones, 2012; MARQUÉS, Salomó; REGUANT, Montserrat. *Un poble, una escola, una revista. La revista Inquietud de l'escola de Me nàrguens, 1935-1936*, Llérida: Ajuntament de Menàrguens i Pagès Editors S.L., 2010; MARTÍN MARTÍN, Elena. «La imprenta Freinet en la escuela nacional de niños de la Factoría de los Ángeles. Caminomorisco (Cáceres). 1930-1934», In HERNÁNDEZ DÍAZ, José María (Ed.). *Influencias francesas en la educación española e iberoamericana (1808-2008)*, Salamanca: Globalia Ediciones Anthema, 2008, 175-187; PALOU RUBIO, Saida. «Lluís G. Bover: un mestre renovador al poble d'Avià», *L'Erol*, 63 (1999), s/p; PALOU RUBIO, Saida. *El mestre Bover d'Avià i les tècniques Freinet*, Avià: Centre d'Estudis d'Avià, 2003; PORTO UCHA, Anxo Serafín; VÁZQUEZ RAMIL, Raquel. «Tras las huellas de la prensa freinetiana en Galicia durante la Segunda República: Faro Infantil, periódico de los niños de la Escuela de A Cañiza (Pontevedra)», In HERNÁNDEZ DÍAZ, José María (Ed.). *La prensa de los escolares estudiantes: su contribución al patrimonio histórico educativo*, Salamanca: Ediciones Universidad de Salamanca, 2015, 165-178; ZURRIAGA, Ferran (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012; ZURRIAGA, Ferran. «Els quaderns Freinet de la Segona República», In ZURRIAGA, Ferran (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 13-24.

geographical area. This type of investigations has two dimensions. First of all, there are intensive publications which offer a fairly precise in-depth analysis of the presence of the techniques of the French Modern School movement in Aragón, Cataluña, Extremadura, Galicia, Mallorca, Valencia, etc. Secondly, we have smaller-scale investigations, focusing on the activity of a teacher or on Freinetian life in a particular locale –usually linked closely to the history of the area. In any case, to some degree, both these types of investigation have resulted from abundant documentation, and have been highly useful for later, further-reaching studies.²²

The Civil War period, too, is an issue to which the historiographers of the Freinet movement have devoted a great deal of time and energy. The investigations in this area have followed two different arcs of argument. The first is that which looks at the teachers political/trade-unionist and pedagogical activities, and resistance to the Franco regime –both in the background and on the front line– and at life in schools in which it was still becoming possible to work with the French educator's pedagogical principles and techniques, especially with the mutations

²² BLAT GIMENO, Amparo; HERNÁNDEZ SÁNCHEZ, Francisco. «Herminio Almendros. Un recuerdo necesario», *Cuadernos de Pedagogía*, 232 (1995), 69-72; BLAT GIMENO, Amparo; DOMÈNECH, Carmen. *Herminio Almendros. L'inspector que renovà l'educació*, Barcelona: L'Abadia de Montserrat, 2004; CARBONELL, Jaume. «Ramon Costa i Jou, un divulgador del mètode Freinet a Catalunya», In VV.AA (Ed.). *Actes de les 5enes Jornades d'Història de l'Educació als Països Catalans*, Barcelona: Eumo, 1984; CID FERNÁNDEZ, X. M. «A penetración da pedagogía Freinet en Galicia e Portugal», In CID FERNÁNDEZ, X. M.; et. alt. (Eds.). *Por unha escola do pobo. No centenario de Freinet (1966-1996)*, Vigo: Servicio de Publicacións da Universidade de Vigo, 1997, 51-72; COLOM CAÑELLAS, Antonio Juan. «Precedentes y experiencias Freinet en Mallorca», In RUÍZ BERRIO, Julio; BERNAT MONTESINOS, A.; DOMÍNGUEZ, M. R.; JUAN BORROY, V. M (Eds.). *La educación en España a examen (1898-1998). Jornadas nacionales en conmemoración del centenario del Noventayochto*, MEC, Exma. Diputación de Zaragoza, Institución Fernando el Católico (CSIC): Zaragoza, 1999, 435-445; COLOM CAÑELLAS, Antonio Juan. «Freinet a Mallorca. Una revisió», In VV.AA (Ed.). *La renovació pedagògica. Comunicacions de les XVI Jornades d'Història de l'Educació dels Països Catalans*, Girona: CCG, 2003; COSTA RICO, Antón. «La pedagogía Freinet en Galicia (1931-1978)», In ZURRIAGA, Ferran (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 57-77; ESCRIBANO, F.; FERRÁNDIZ, F.; SOLÉ, Q.; BERNAL, S. *Desenterrando el Silencio. Antoni Benaiges, el Maestro que Prometió el Mar*, Barcelona: Blume, 2013; FERRAZ LORENZO, Manuel. «Luis Diego Cuscoy, maestro y arqueólogo: ¿defensor de las técnicas educativas de Freinet durante los años 30?», In CELADA PERANDONES, Pablo (Ed.). *Arte y oficio de enseñar: dos siglos de perspectiva histórica / XVI Coloquio Nacional de Historia de la Educación, El Burgo de Osma, Soria, 11-13 de julio de 2011*, El Burgo de Osma: Sociedad Española de Historia de la Educación, 2011, 325-334; FORTUNY, M. «Josep Santaulària Ortiz, un mestre d'escola popular», In VV.AA (Ed.). *Moviment obrer i educació popular*, Palma: Universitat de les Illes Balears, 1986; GARCÍA MADRID, Antonio. «Freinet, Las Hurdes y la II República española», *Revista de Ciencias de la Educación*, 131 (1987), 357-368; GARCÍA MADRID, Antonio. «Coda: Freinet en Las Hurdes en los años 30», In GARCÍA MADRID, Antonio (Ed.). *Educación Utopía. Educación Realidad*, Salamanca: Kadmos, 2000, 81-93; GARCÍA MADRID, Antonio. «Más noticias sobre el origen de la influencia de Freinet en Las Hurdes durante la II República. Datos sobre

el maestro Maximino Cano Gascón», *Papeles salmantinos de educación*, 3 (2004), 375-403; GARCÍA MADRID, Antonio. «Un documento excepcional: memoria de un maestro freinetiano sobre la educación en un pueblo de Las Hurdes de 1930 a 1932», *Papeles salmantinos de educación*, 4 (2005), 315-340; GARCÍA MADRID, Antonio. «El origen de las técnicas de Freinet en Las Hurdes (1932-1934). Quién impulsó a José Vargas Gómez a iniciar la experiencia», *Papeles salmantinos de educación*, 6 (2006), 115-170; GARCÍA MADRID, Antonio. «Los maestros freinetianos de las Hurdes durante la II República. Noticias documentadas», *Revista de Educación*, 340 (2006), 493-521; GARCÍA MADRID, Antonio. *Freinet en Las Hurdes durante la Segunda República. Los maestros José Vargas Gómez y Maximino Cano Gascón*, Mérida: Editora Regional de Extremadura. Junta de Extremadura. Consejería de Cultura y Turismo, 2008; GARCÍA MADRID, Antonio. *Un ejército de maestros. Experiencias de las técnicas de Freinet en Castilla y Extremadura (1932-1936)*, Salamanca: Universidad Pontificia de Salamanca, 2009; GARCÍA MADRID, Antonio. «El primer freinetismo en Extremadura: maestros, escuelas y periódicos (1932-1936)», *Foro de Educación*, 7, 11 (2009), 175-194; GARCÍA MADRID, Antonio. «La imprenta en el escuela, un documento de José Vargas Gómez. Más pistas sobre el origen de la experiencia Freinet en las Hurdes», *Papeles salmantinos de educación*, 18 (2014), 77-88; GARCÍA MADRID, Antonio; CONDERANA CERRILLO, Jesús Manuel. «Qué fue de los maestros freinetianos de Las Hurdes. Trayectoria profesional y vital», *ibid.*, 7 (2006), 13-41; GERTRÚDIX ROMERO DE ÁVILA, Sebastián. *Simeón Omella: el Maestro de Plasencia del Monte*, Zaragoza: Diputación General de Aragón y Caja Inmaculada, 2002; GERTRÚDIX ROMERO DE ÁVILA, Sebastián. *Josep Alcobé y la Pedagogía Freinet*, Cantabria: Movimiento Cooperativo de Escuela Popular, 2002; HERNÁNDEZ HUERTA, José Luis. «Simeón Omella Ciprián. Notas Biográficas y realizaciones freinetianas», In ZURRIAGA, Ferrán (Ed.). *Páginas vivas. Quaderns Freinet. Les revistes escolars de la Segona República*, Castelló de la Plana: Universitat Jaume I, 2012; IMBERNÓN MUÑOZ, Francisco. «L'Escola Freinet de Plana Rodona (Olérdola) vista per l'alumne Josep Colomer», *Full informatiu de la Societat Catalana d'Història de l'Educació dels Països de Llengua Catalana*, 5-6 (1986-1987), s/p; JAUME I CAMPANER, Miquel. *Freinet a Mallorca: Miquel Deyà Palerm i l'escola de Consell (1930-1940)*, Palma: Lleonard Muntaner, 2001; JAUME I CAMPANER, Miquel. «Antecedents de Freinet a les Illes Balears», *Bolletí de la Societat Arqueològica Lul·liana: Revista d'estudis històrics*, 66 (2010), 183-210; JAUME I CAMPANER, Miquel. «Els inicis de la recepció de Freinet a Mallorca», In ZURRIAGA, Ferran (Ed.). *Páginas vivas. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 105-121; JIMÉNEZ MIER Y TERÁN, Fernando. *Seis experiencias de educación Freinet en Cataluña antes de 1939*, Fraga: Aula Libre, 1994; JIMÉNEZ MIER Y TERÁN, Fernando. «Otro colaborador. Bernabé de Pedror», *Aula Libre*, 64 (1997), 10-12; JIMÉNEZ MIER Y TERÁN, Fernando. *Batec. Historia de vida de un grupo de maestros*, Lérida: Universitat de Lleida, 2007; JIMÉNEZ MIER Y TERÁN, Fernando. *El libro de los escolares de Plasencia del Monte*, Zaragoza: Gobierno de Aragón. Departamento de Educación, Cultura y Deporte. Museo Pedagógico de Aragón, 2007; JUAN BORROY, V. M. «Félix Carrasquer. El compromiso militante con la educación y la libertad», *Anuario de pedagogía*, 9 (2007), 177-200; MARQUÉS, Salomó; REGUANT, Montserrat. *Un poble, una escola, una revista. La revista Inquietud de l'escola de Me nàrguens, 1935-1936*, Lérida: Ajuntament de Menàrguens i Pagès Editors S.L., 2010; MARTÍN MARTÍN, Elena. «La imprenta Freinet en la escuela nacional de niños de la Factoría de los Ángeles. Caminomorisco (Cáceres). 1930-1934», In HERNÁNDEZ DÍAZ, José María (Ed.). *Influencias francesas en la educación española e iberoamericana (1808-2008)*, Salamanca: Globalia Ediciones Anthemia, 2008, 175-187; PALOU RUBIO, Saida. «Lluís G. Bover: un mestre renovador al poble d'Avià», *L'Erol*, 63 (1999), s/p; PALOU RUBIO, Saida. *El mestre Bover d'Avià i les tècniques Freinet*, Avià: Centre d'Estudis d'Avià, 2003; PORTO UCHA, ANXO Serafín; VÁZQUEZ RAMIL, Raquel. «Tras las huellas de la prensa freinetiana en Galicia durante la Segunda República: Faro Infantil, periódico de los niños de la Escuela de A Cañiza (Pontevedra)», In HERNÁNDEZ DÍAZ, José María (Ed.). *La prensa de los escolares estudiantes: su contribución al patrimonio histórico educativo*, Salamanca: Ediciones Universidad de Salamanca, 2015, 165-178; RAMOS GONZÁLEZ, Alfred. *Mestres de la impremta. El moviment Freinet Valencià (1931-1939)*, Castellón: Universitat Jaume I 2015; SORIANO JIMÉNEZ, Ignacio Clemente. «Imprenta Freinet en la escuela de Bañuelos de Bureba: el maestro Antonio Benaiges», *Boletín de la Institución Fernán González*, 241 (2010), 365-379; VIDAL I BELLES, Francesca. «Antoni Porcar i Candel (1904-1947): mestre republicà, impulsor de la revista escolar Ibèria (Canet lo Roig)», In ZURRIAGA, Ferran (Ed.). *Páginas vivas. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 187-207; VIDAL I BELLES, Francesca. *Antoni Porcar i Candel (1904-1947). El mestre que va donar la paraula als infants*, Castelló de la Plana: Fundació Càtedra Enric Soler i Godes- Universitat Jaume I, 2014; ZURRIAGA, Ferran. «Herminio Almendros y la Pedagogía Freinet: una experiencia didáctica del siglo XX», In VV.AA (Ed.). *Centenario de Herminio Almendros: un personaje del pasado, una figura del presente, una referencia para el futuro*, Almansa: Ayuntamiento de Almansa, 2001, 181-188.

suffered by school culture in Barcelona, Mallorca and Valencia. The second line of argument focuses, mainly, on the Franco regime's purging of teachers subscribing to the principles, mean and ends of France's Modern School, paying attention to the purge notices originally issued and to the later revisions made to them.²³

Quite late in the day, in comparison with other historiographical trends, published analyses also began to include the perspective of gender, though without a

²³ COSTA RICO, Antón. *D'abord les enfants. Freinet y la educación en España 1926-1975* Santiago de Compostela: USC editora académica, 2010; ESCRIBANO, F; FERRÁNDIZ, F; SOLÉ, Q; BERNAL, S. *Desenterrando el Silencio. Antoni Benaiges, el Maestro que Prometió el Mar*, Barcelona: Blume, 2013; GARCÍA MADRID, Antonio; CONDERANA CERRILLO, Jesús Manuel. «Qué fue de los maestros freinetianos de Las Hurdes. Trayectoria profesional y vital», *Papeles salmantinos de educación*, 7 (2006), 13-41; HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. «Bosquejo histórico del Movimiento Freinet en España. 1926-1939», *Foro de Educación*, 5, 9 (2007), 169-202; HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. «La represión franquista de los maestros freinetianos», *Aula. Revista de Pedagogía de la Universidad de Salamanca*, 15 (2009), 201-227; HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. «Cuadernos escolares y técnicas Freinet en España durante la Guerra Civil (1936-1939)», In MEDA, Judi; MONTINO, Davide; SANI, Roberto (Eds.). *School exercise books. A Complex Source for History of the Approach to Schooling and Education in the 19th and 20th Centuries*, Macerata: Edizione Polistampa, 2010, 769-792; HERNÁNDEZ HUERTA, José Luis. «La depuración franquista de los maestros freinetianos españoles de la década de 1930», *Papeles Salmantinos de Educación*, 3 (2004), 59-95; HERNÁNDEZ HUERTA, José Luis. «El cuaderno escolar Renacer: Un ejemplo de la aplicación de las técnicas de la Escuela Moderna durante la guerra civil española», *Papeles Salmantinos de Educación*, 3 (2004), 359-373; HERNÁNDEZ HUERTA, José Luis. *La influencia de Celestín Freinet en España durante la década de 1930. Maestros, escuelas y cuadernos escolares*, Salamanca: Globalia Ediciones Anthema, 2005; HERNÁNDEZ HUERTA, José Luis. *Freinet en España (1926-1939). Escuela popular, historia y pedagogía*, Valladolid: Castilla Ediciones, 2012; HERNÁNDEZ HUERTA, José Luis. «Simeón Omella Ciprián. Notas Biográficas y realizaciones freinetianas», In ZURRIAGA, Ferrán (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castelló de la Plana: Universitat Jaume I, 2012; HERNÁNDEZ HUERTA, José Luis; REBORDINOS HERNANDO, Francisco José. «Cuadernos escolares y técnicas Freinet en la Islas Baleares durante la guerra civil española. El maestro Teodoro Terrés Lladó y el periódico escolar Renacer», In HERNÁNDEZ DÍAZ, José María (Ed.). *De la Junta de Ampliación de Estudios a la construcción del Espacio Europeo de Educación Superior (1907-2007)*, Salamanca: Globalia Ediciones Anthema, 2009, 173-195; HERNÁNDEZ HUERTA, José Luis; HERNÁNDEZ DÍAZ, José María. «Freinet en España (1926-1939)», *História da Educação*, 16, 36 (2012), 147-161; JIMÉNEZ MIER Y TERÁN, Fernando. *Seis experiencias de educación Freinet en Cataluña antes de 1939*, Fraga: Aula Libre, 1994; JIMÉNEZ MIER Y TERÁN, Fernando. *Maestros de a pie y cosas de niños: libro de vida de la primera época de la educación Freinet en España*, México, D.F.: Universidad Nacional Autónoma de México, 2002; JIMÉNEZ MIER Y TERÁN, Fernando. *¡Viva la imprenta! Orígenes de la educación Freinet en España. Libro de Vida*, México, D.F.: Tanteo Ediciones, 2011; RAMOS GONZÁLEZ, Alfred. *Mestres de la imprenta. El moviment Freinet Valencià (1931-1939)*, Castellón: Universitat Jaume I, 2015; VIDAL I BELLÉS, Francesca. «Antoni Porcar i Candel (1904-1947): mestre republicà, impulsor de la revista escolar Ibèria (Canet lo Roig)», In ZURRIAGA, Ferran (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 187-207; VIDAL I BELLÉS, Francesca. *Antoni Porcar i Candel (1904-1947). El mestre que va donar la paraula als infants*, Castelló de la Plana: Fundació Càtedra Enric Soler i Godes- Universitat Jaume I, 2014; ZURRIAGA, Ferran. *Sembra. Quadern escolar. Homenatge a Enric Soler Godes*, Valencia: Conselleria de Cultura, Educació i Ciència, Generalitat Valenciana, 1988.

clear referential theoretical framework in this regard. The studies performed along this line offer a general profile of social, cultural and political backgrounds and training of Freinet's female disciples, as well as the work done with the techniques of the Modern School, the role played within the movement and the fate that befell these teachers during the Franco government's purging process. Such works have held up the examples of the female teachers working in Cataluña and Valencia.²⁴

The second age of the Spanish Freinet movement, which spans from the latter half of the 1960s until the early 1980s, is a line of investigation which has been less thoroughly exploited, according to the weight of this type of studies in the general count of academic production. Nonetheless, it is a field of investigation which has been being cultivated for almost fifteen years. The result of these efforts is a little over twenty studies, the majority of which are serious and solid.

Of particular note amongst these studies are those of the researcher T. Groves, who is a pioneer in this field and has produced three quarters of the investigations published. Her work has focused, primarily, on the group of Freinetian teachers operating in the province of Salamanca: one of the most populous groups, most lively and most active, both pedagogically and socio-politically. Through these investigations, she has explored questions of particular historiographical interest, including, notably: the conception of democracy and the political, social and cultural agendas attached to the educational project carried out by Freinet's disciples in the classroom; the ways in which the teachers conveyed these ideas to the communities in they were working, and forged a relationship with those communities; the styles of dynamisation, organisation and trade-unionist mobilisation; the dominant culture in the schooling system; and the free spaces created for self-training and discussion, on a political, social and cultural level, about the then-pressing problems in education.²⁵

²⁴ AGULLÓ DÍAZ, María del Carmen. «Breus apunts al volant de les mestres valencianes republicanes i les revistes escolars», In ZURRIAGA, Ferran (Ed.). *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*, Castellón: Universitat Jaume I, 2012, 45-56; HERNÁNDEZ HUERTA, José Luis. «Women and Educational Renewal in Spain (1931-1939). The Contributions of the Freinet Teachers», In CAGNOLATI, Antonella; CANALES, Antonio (Eds.). *Women's Education in the Mediterranean World: Historical Perspectives*, Roma: Aracne, 2016, in press.

²⁵ GROVES, Tamar. *The Teacher as an Agent of Alternative Culture: The Teachers' Movement during the Transition to Democracy in Spain (Salamanca, 1970-1979)*, Tel Aviv: Tel Aviv University, 2002; GROVES, Tamar. «Maestros comprometidos: el movimiento Freinet durante el tardofranquismo y la transición a la democracia en España», In HERNÁNDEZ, José M^a (Ed.). *Influencias francesas en la educación española e iberoamericana (1808-2008)*, Salamanca: Globalia Ediciones Anthea, 2008,

Groves' work, in addition to being backed up by a wide range of archival, printed and oral sources, has the novel feature of establishing an intense dialogue with social, cultural, political and educational trends in the national and international contexts and, in particular, with the ideas, proposals and practices of other Spanish MPRs –especially *Acción Educativa*. It also makes significant contributions to the theory of social and educational movements in times of political change. Such aspects, amongst other things, provide a new dimension for the analysis of the Freinet movement.

67-79; GROVES, Tamar. «¿Qué significa vivir en democracia? La movilización sindical de los maestros durante la Transición Española», In QUIROSA-CHEYROUZE MUÑOZ, Rafael; FERNÁNDEZ AMADOR, Mónica (Eds.). *Sociedad y movimientos sociales*, Almería: Instituto de Estudios Almerienses, Diputación de Almería, 2009, 203-218; GROVES, Tamar. *El Movimiento de Enseñantes durante el Tardofranquismo y la Transición a la Democracia 1970-1983*, Madrid: UNED, 2009; GROVES, Tamar. «¿Qué engaña más, la memoria o los documentos? Experiencias de la pedagogía Freinet en la escuela rural en los años setenta», *Foro de Educación* 8, 12 (2010), 171-173; GROVES, Tamar. «El maestro rural como agente de cultura alternativa durante la transición española: El caso de la provincia de Salamanca», *Historia de la educación: Revista interuniversitaria*, 17 (2011), 133-143; GROVES, Tamar. «La democracia se hace así. La movilización sindical de los maestros y la democratización de la sociedad española», *Colaboración*, 12, 46 (2012), 7-21; GROVES, Tamar. «Everyday Struggles against Franco's Authoritarian Legacy: Pedagogical Social Movements and Democracy in Spain», *Journal of Social History*, 46, 2 (2012), 305-334; GROVES, Tamar. «¿Modernización o democratización? La construcción de un nuevo sistema educativo entre el tardofranquismo y la democracia», *Bordón*, 65, 4 (2013), 135-148; GROVES, Tamar. «Educación como tema: prensa pedagógica y la recuperación de la sociedad civil en el ámbito local», In HERNÁNDEZ, José M^a (Ed.). *Prensa pedagógica y patrimonio histórico educativo*, Salamanca: Ediciones Universidad de Salamanca, 2013, 235-243; GROVES, Tamar. «El pasado, el presente y el futuro de una utopía: La Escuela Nueva y la renovación pedagógica», In ESPIGADO TOCINO, M. Gloria; GÓMEZ FERNÁNDEZ, Juan; PASCUA SÁNCHEZ, María José de la; SÁNCHEZ VILLANUEVA, Juan Luis; VÁZQUEZ DOMÍNGUEZ, Carmen (Eds.). *La Constitución de Cádiz: genealogía y desarrollo del sistema educativo liberal. XVII Coloquio Nacional de Historia de la Educación, Cádiz, 9-11 de Julio de 2013*, Cádiz: Universidad de Cádiz, Servicio de Publicaciones, 2013, 2013, 845-854; GROVES, Tamar. «Educación como tema: prensa pedagógica y la recuperación de la sociedad civil en el ámbito local», In. *Prensa pedagógica y patrimonio histórico educativo: contribuciones desde la Europa mediterránea e Iberoamérica*, Salamanca : Ediciones Universidad de Salamanca, 2013, 2013, 235-244; GROVES, Tamar. «Political Transition and Democratic Teachers: Negotiating Citizenship in the Spanish Education System», *European History Quarterly*, 44, 2 (2014), 263-292; GROVES, Tamar. *Teachers and the Struggle for Democracy in Spain, 1970-1985*, New York: Palgrave macmillan, 2014; GROVES, Tamar; ORTEGA LÓPEZ, Teresa María; ARCO BLANCO, Miguel Ángel del. «¿Ciudadanía social desde abajo? La movilización por la Escuela Pública y sus valores cívicos», In VV.AA (Ed.). *Claves del mundo contemporáneo, debate e investigación: Actas del XI Congreso de la Asociación de la Historia Contemporánea*, Granada: Comares, 2013; HERNÁNDEZ HUERTA, José Luis; GROVES, Tamar. «Resistance through teachers' professional development. The Spanish Freinet movement before and after the Franco Dictatorship.», In. *International Standing Conference for History of Education-35. Education and Power: Historical Perspectives*, Riga: ISCHE, 2013, 86.

Continuing with this line of argument and analytical perspective, two projects were carried out, by A. M^a. Gómez Sánchez *et al.*, which focus on the contributions of the Spanish Freinet movement to the democratisation of education during the period of transition –particularly to the politico-pedagogical debates about the principles and purposes of public education, the way in which it should be understood, the problems caused by the existence of privately-run, state-funded schools and the role of the school as an agent for community development and a forum for civic participation. The basic documentary source for these works is the collection of the journal *Colaboración*, which is a representative example of the professional pedagogical press in Spain in the 1970s and 1980s, which helped shape the pedagogical outlook that was dominant in these and later decades.²⁶

Finally, there are a few further studies, though of lesser interest, due mainly to their lack of methodological rigour and, on occasions, also to the scant or non-existent contribution they make to the field of study. In any case, the article of M^a. J. Vicén Ferrando is worthy of special mention. It provides especially valuable data concerning the incorporation of the teachings of France's Modern School in several primary schools and in the *Escuela Universitaria de Magisterio* (Teacher-Training University) in Huesca, the practices there and the relations of communication and collaboration that the institutions maintained with other local chapters of the Freinet movement.²⁷

3. FINAL POINTS: POSSIBLE WAYS OUT OF THE MAZE

The map of the historiographical labyrinth on the influence and reception of Freinet in Spain between 1926 and 1983 reveals that this is a well-defined

²⁶ GÓMEZ SÁNCHEZ, Alba María. *Contribuciones del movimiento Freinet a la construcción de la democracia en España durante la Transición política: el boletín Colaboración (1976-1985)*, Salamanca: Universidad de Salamanca, 2015; HERNÁNDEZ HUERTA, José Luis; GÓMEZ SÁNCHEZ, Alba María. «Debating education and political reform: the Freinet movement and democratization in Spain (1975-1982)», *História da Educação*, 20, 49 (2016), in press.

²⁷ ERRICO, Gemma. «La pedagogía Freinet en España: la importancia del Movimiento Cooperativo de Escuela Popular (MCEP)», *Cabás*, 12 (2014), 1-14; FERNÁNDEZ SARASA, Carla. «Transformación social y creación de sentido en los testimonios de maestros y alumnos de la segunda etapa del movimiento Freinet en España», *Social and Education History*, 4, 3 (2015), 287-308; VICÉN FERRANDO, María Jesús. «Experiencias Freinet en escuelas oscenses (1973-1983)», *Anuario de pedagogía*, 9 (2007), 345-378.

field of investigation, significantly developed and relevant. The early Freinet movement in Spain in the 1920s and 1930s has been particularly well explored, predictably offering little room for important findings or contributions involving a hermeneutical aspect. However, there are still opportunities for original investigations. Some lines of work could very well focus, for example, on closely examining the Spanish reception and metamorphoses of the thinking of the French educator; on continuing to chart the educational archipelago and study the life, production and communication networks of its inhabitants; or on developing and highlighting the political dimension and social impact of the Freinetian link. Following this line, regional studies, such as the one recently published on Valencia, solid and well articulated, can play a particularly important role due to their intensive nature. Nevertheless, this kind of work involves risks, of which we can highlight two: firstly, it is possible to overstate the extent and the depth of the problem that has birthed the investigation; and secondly, it can lead to labyrinths within the labyrinth, which consume the researchers' time and energy, generating a «Groundhog Day» syndrome for them and noising the academic production.

The historiography produced thus far about the second era of the Spanish Freinet movement presents a very different picture. This line of work offers more and better opportunities for significant and innovative investigations. It has solid studies, some of which have also provided theoretical and methodological contributions for the study of the MPRs. However, the bulk of the story is yet to be revealed and narrated; the dimension, the weight and the impact of the group of Freinetian teachers who developed their pedagogical militancy during the late Francoism period and the transition have yet to be determined. Despite the freshness of the terrain, some recently published studies may contribute to the development of more mazes within the maze, and the development of a «Groundhog Day» syndrome in this part of the historiography of the Freinet movement.

In both cases, expanding the studies of the transfer processes of the French educator's thought and practices and introducing the international dimension of the movement as key to the analysis, which would account for the role played by the Spanish group in the history of school renewal, social mobilisation and more extensive political and trade-union militancy, may also provide clear and safe escape routes from the labyrinth.

Finally, at this point, it seems appropriate to provide recommended reading to facilitate the entry and subsequent orientation of researchers into the maze of Spanish historiography. As an introduction to the subject,

which offers an overview of the influence of the Modern School in Spain between 1926 and 1983, the book *D'abord les enfants. Freinet y la educación en España 1926-1975*²⁸ may prove useful. In the specific case of the reception of Freinet's thinking, the techniques of the French educator and the agenda of the Spanish Freinet movement during the 1920s and 1930s, the works entitled *¡Viva la imprenta! Orígenes de la educación Freinet en España. Libro de Vida* and *Freinet en España (1926-1939). Escuela popular, historia y pedagogía*²⁹ will be of interest. For its part, the study *Teachers and the Struggle for Democracy in Spain, 1970-1985* is an essential reference for the second era of the Spanish Freinet movement, developed during the late Franco period and the transition to democracy.³⁰ There are other complementary studies which provide an approach to issues of interest not addressed in the works cited here or which, at best, are only mentioned tangentially. To more fully explore the first of the aforementioned avenues for research, the following books may be particularly appealing. *Batec. Historia de vida de un grupo de maestros* and *Mestres de la impremta. El moviment Freinet Valencià (1931-1939)*,³¹ and with the same goal but in the context of the second stage of the development of the Spanish Freinet movement, it may be advisable to read «Political Transition and Democratic Teachers: Negotiating Citizenship in the Spanish Education System».³²

²⁸ COSTA RICO, Antón. *D'abord les enfants. Freinet y la educación en España 1926-1975* Santiago de Compostela: USC editora académica, 2010.

²⁹ HERNÁNDEZ HUERTA, José Luis. *Freinet en España (1926-1939). Escuela popular, historia y pedagogía*, Valladolid: Castilla Ediciones, 2012; JIMÉNEZ MIER Y TERÁN, Fernando. *¡Viva la imprenta! Orígenes de la educación Freinet en España. Libro de Vida*, México, D.F.: Tanteo Ediciones, 2011.

³⁰ GROVES, Tamar. *Teachers and the Struggle for Democracy in Spain, 1970-1985*, New York: Palgrave Macmillan, 2014.

³¹ JIMÉNEZ MIER Y TERÁN, Fernando. *Batec. Historia de vida de un grupo de maestros*, Lérida: Universitat de Lleida, 2007; RAMOS GONZÁLEZ, Alfred. *Mestres de la impremta. El moviment Freinet Valencià (1931-1939)*, Castellón: Universitat Jaume I, 2015.

³² GROVES, Tamar. «Political Transition and Democratic Teachers: Negotiating Citizenship in the Spanish Education System», *European History Quarterly*, 44, 2 (2014), 263-292.

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 Segona 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

CARRERA FERNÁNDEZ, María Victoria. És professora ajudanta doctora de l'àrea de Teoria i Història de l'Educació de la Facultat de Ciències de l'Educació d'Ourense (Universitat de Vigo). Imparteix les matèries de Teoria i Història de l'Educació al grau d'Educació Primària; i d'Educació Intercultural i per a la Pau al grau d'Educació Social. Autora de nombroses publicacions en l'àmbit nacional i internacional, centrades en la convivència escolar, l'assetjament escolar i els fenòmens d'alteritat –especialment en relació amb el gènere, l'orientació sexual i l'ètnia– en els espais socioeducatius. Sòcia de Nova Escola Galega, del grup d'Educadoras/es pola Paz i del Colexio de Educadoras/es Socials. Adreça electrònica: mavicarrera@uvigo.es

CID FERNÁNDEZ, Xosé Manuel. Professor titular de Teoria i Història de l'Educació de la Facultat de Ciències de l'Educació d'Ourense (Universitat de Vigo). Responsable de la secció de Pedagogia de la Fundació Vicente Risco. Soci d'Honra del Colexio de Educadoras/es Socials de Galícia. Soci de Nova Escola Galega, del grup d'Educadoras/es pola Paz. Premi Lois Peña Novo 2016. Autor de publicacions que es poden agrupar en tres camps: història de l'educació republicana i la repressió del magisteri a Ourense; educació per la pau i intercultural; i intervenció socioeducativa en diversos àmbits de l'educació social. Adreça electrònica: xcid@uvigo.es

CID RODRÍGUEZ, Antía. Titulada en Magisteri, especialitat de Llengües Estrangeres (anglès) i Psicopedagogia. Alumna de doctorat de la Universitat de la Corunya, prepara la tesi sobre la història del Patronat María Soriano, i les tendències educatives en relació amb l'educació especial, durant el període final del franquisme. Ha fet contribucions a congressos sobre aquests aspectes i d'altres d'història local. Adreça electrònica: antiacidrguez@gmail.com

DIÉGUEZ SANS, Núria. Graduada en Educació Social per la Universitat de Vigo. Amb experiència laboral en intervenció socioeducativa amb infants en contextos desfavorits, actualment treballa a Aldeas Infantís de Galícia. S'inicià en la recerca analitzant al treball de fi de grau la labor socioeducativa de Rosa Pons Fabregas al Grup Escolar Ramon Llull de Barcelona durant la República, complementàriament al seu magisteri renovador en escoles rurals de la Ribera Sacra gallega. Sobre aquest tema realitzà una aportació a les XXI Jornades d'Història de l'Educació de la SHEPPLLC, filial de l'IEC (Palma, 2014). Adreça electrònica: nuria.disa@hotmail.com

FERRAZ LORENZO, Manuel. És professor titular de Teoria i Història de l'Educació de la Universitat de La Laguna, Departament d'Història i Filosofia de la Ciència, l'Educació i el Llenguatge. Autor i coautor de nombrosos llibres, monografies i articles de recerca publicats en revistes espanyoles i estrangeres, els seus temes d'interès versen sobre aspectes d'historiografia de l'educació i sobre la història de l'educació contemporània a Espanya (amb especial dedicació als problemes historicoeducatius sorgits a l'arxipèlag canari). Adreça electrònica: mferraz@ull.edu.es

FUENTES CODERA, Maximiliano. Doctor amb Menció Europea en Història Contemporània per la Universitat de Girona i professor de l'àrea de Teoria i Història de l'Educació del Departament de Pedagogia. Ha fet estades de recerca a l'École des Hautes Études en Sciences Sociales de París i a la Universitat de Buenos Aires. També ha estat docent visitant de la Universitat de Bolonya. Entre les seves línies de recerca destaquen els intel·lectuals catalans i espanyols durant el període de la Restauració. Ha publicat diversos articles i col·laboracions centrats en la figura d'Eugeni d'Ors i els debats polítics i ideològics durant la Gran Guerra, entre altres temes. Adreça electrònica: maximiliano.fuentes@udg.edu

HERNÁNDEZ HUERTA, José Luis. És Doctor Europeu en Pedagogia per la Universitat de Salamanca. Premi extraordinari de doctorat de la seva promoció.

Professor ajudant doctor de la Facultat d'Educació de Palència (Universitat de Valladolid, Espanya). Membre del Grup de Recerca reconegut de la Universitat de Salamanca Helmantica Paideia. És editor de les revistes *Foro de Educación* i *Espacio, Tiempo y Educación*. Soci numerari de la Sociedad Española de Historia de la Educación (SEDHE) i de la Sociedad Española para el Estudio del Patrimonio Histórico-Educativo (SEPHE). Entre les seves línies d'investigació hi ha la influència de Célestin Freinet a Espanya durant la dècada de 1930 –destaca l'obra *Freinet en España (1926-1939). Escuela popular, historia y pedagogía*–, la formació sacerdotal a Espanya i Portugal durant l'època contemporània, la premsa pedagògica a l'Espanya contemporània i, més recentment, opinió pública i educació durant els processos de transició a la democràcia a Espanya i Argentina. Adreça electrònica: jlhuerta@mac.com

JAUME I CAMPANER, Miquel. Llicenciat en Filosofia i Lletres per la Universitat de Barcelona, de la qual fou professor ajudant, al Departament de Filosofia Teorètica. Ha estat professor de filosofia en diferents instituts de secundària de Mallorca –Berenguer d'Anoia (Inca), Ramon Llull (Palma), Maria Antònia Salvà (Llucmajor) i Joan Maria Thomàs (Palma). Ha col·laborat amb la Universitat de les Illes Balears i l'Institut de Ciències de l'Educació d'aquesta universitat impartint diferents cursos. Com a coordinador de l'àrea de Filosofia del Centre de Professors de Palma i des de l'Associació Filosòfica de les Illes Balears, de la qual és membre fundador, ha organitzat nombrosos cursos destinats a la formació del professorat. Ha publicat les seves recerques en revistes com ara *Educació i Cultura*, *Taula*, *Lluc* i *L'Arc*. Estudiós de la introducció del freinetisme a Mallorca, és autor, entre d'altres, del llibre *Freinet a Mallorca. Miquel Deyà Palerm i l'escola de Consell (1930-1940)*. Adreça electrònica: mjcamster@gmail.com

JIMÉNEZ MIER Y TERÁN, Fernando. Professor i investigador de la Universitat Nacional Autònoma de Mèxic, Facultat de Ciències Polítiques i Socials (Centre d'Estudis Sociològics) i Facultat de Filosofia i Lletres (Col·legi de Pedagogia). Membre del grup d'investigadors dels quaderns Freinet de la Càtedra Enric Soler i Godes de la Universitat Jaume I de Castelló. Entre les seves darreres monografies hom pot destacar: *Un maestro singular. Vida, pensamiento y obra de José de Tapia y Bujalance* (1989, 1994, 1996 i 2014), *Batec. Historia de vida de un grupo de maestros* (2007), *¡Viva la imprenta! Orígenes de la educación Freinet en España. Libro de vida* (2011), *Los gestos de Antón y demás cuadernos escolares. La técnica Freinet en Bañuelos de Bureba* (2012). Adreça electrònica: jimenezmyt@gmail.com

RAMOS I GONZÁLEZ, Alfred. Mestre i escriptor. Membre fundador dels grups de pedagogia Freinet ACIES i MCEP-PV. Va participar en l'organització de les primeres escoles d'estiu del País Valencià (1976-1978). Ha estat director de la revista *Celobert*. Ha publicat més d'una vintena de llibres, entre els quals, *Mestres de la impremta. El moviment Freinet valencià (1931-1939)*, amb el qual va guanyar el premi Baldiri Reixac 2015 en la modalitat d'estudi, recerca i assaig pedagògic. Membre del grup d'investigadors dels quaderns Freinet de la Càtedra Enric Soler i Godes de la Universitat Jaume I de Castelló. Adreça electrònica: alfredrams@gmail.com

SALA SUREDA, Carme. Mestra i professora de la Universitat Autònoma de Barcelona, ha iniciat diverses escoles i ha treballat en moltes escoles impartint docència simultàniament a la UAB (Bellaterra); Formació de docents, FOPIS de la Generalitat de Catalunya; Formador de formadors als CEP del MEC; Escoles d'Estiu i altres. Impulsora de la integració escolar i laboral de persones amb discapacitat. Membre del grup Freinet. Iniciadora de contactes i treball amb el MCE (Itàlia) i Pedagogia Institucional (França). Assessora i impulsora de la revista *Reforma de la Escuela*, Avance Editorial i altres. Adreça electrònica: salasureda@me.com

VILAPLANA LAPENA, Enric. Mestre de professió des del curs 1969-70. Cofundador de l'Escola Nabí, d'inspiració freinetiana. Membre actiu en el moviment de pedagogia Freinet des dels inicis i en els moviments de renovació pedagògica. Doctor en Pedagogia per la Universitat de Barcelona. Professor de la Universitat Autònoma de Barcelona (actualment en situació d'emèrit). Adreça electrònica: enric.vilaplana@uab.cat

ZURRIAGA I AGUSTÍ, Ferran. Mestre d'escola. Ha treballat a l'escola rural, en educació especial i com a mestre de ciències socials i de valencià. Llúria, Bellmunt del Priorat i la ciutat de València, són indrets on ha exercit la docència. El juliol de 1962, a França descobreix el moviment de mestres seguidors de les tècniques de Célestin Freinet, fet que l'abocarà al món de descoberta d'una altra forma d'ensenyar, una didàctica compromesa amb els infants i el seu entorn. La cooperació amb altres mestres en els MCEP fou un camí valuós per a ell i per a altres companys mestres amb els quals segueix compartint experiències i treballs entorn de l'escola i els infants. Adreça electrònica: ferranzurriaga@gmail.com

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.
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. Correu electrònic: bernat.sureda@uib.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-mail: bernat.sureda@uib.cat

M. del Carmen Agulló Díaz, Alfred Ramos i González i Ferran Zurriaga i Agustí

Presentació: Passat i present de Célestin Freinet

Maximiliano Fuentes Codera

Freinet abans de Freinet: el rebuig de la guerra i la perspectiva revolucionària

Xosé Manuel Cid Fernández, M. Victoria Carrera Fernández, Antía Cid Rodríguez i Núria Diéguez Sans

Educació per a la pau en la trajectòria freinetiana. Del seu discurs originari als actuals moviments de l'escola moderna a la península Ibèrica

Miquel Jaume i Campaner

Tres assajos d'aplicació de les tècniques Freinet a Mallorca per iniciativa del mestre Teodor Terrés Lladó entre 1933 i 1937

Fernando Jiménez Mier y Terán

La Escuela Freinet de Barcelona

Alfred Ramos i González

La revista *Escola*, òrgan del freinetisme valencià (1965-1969)

Manuel Ferraz Lorenzo

La segunda época de cooperación, experimentación y aplicación de las técnicas Freinet en las Islas Canarias (1977-1982)

Carme Sala Sureda i Enric Vilaplana Lapena

La recuperació de la pedagogia Freinet a Catalunya (apunts de memòries personals)

Ferran Zurriaga i Agustí

Parlem de la formació permanent de l'ofici de mestre i de les idees del Moviment Freinet

José Luis Hernández Huerta

Influence and reception of Freinet in Spain. Map of the historiographical maze: possible means of escape (1979-2016)

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

