

Educació i Història

Revista d'Història de l'Educació

Núm. 30 | Juliol-Desembre | 2017

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

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

Educació i Història

Revista d'Història de l'Educació

Núm. 30 | Juliol-Desembre | 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 Marquès Sureda. Universitat de Girona
Alejandro Mayordomo Pérez. Universitat de València
Jordi Monés i Pujol-Busquets. Societat d'Història de l'Educació dels Països de Llengua Catalana
José María Muriá Rouer. 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 Morilla 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: Grup de nens de Wad Ras al pati amb l'uniforme, any 1953 (arxiu fotogràfic de l'Arxiu Històric del Poble Nou).

Primera edició: juliol 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: Gelabert - Indústria Gràfica. Carrer Renou 60-64. 07420 Sa Pobla. www.gelabert.eu

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

Joan Soler i Bernat Sureda
Editorial, pàg. 7-10
Editorial

ASSAJOS I ESTUDIS
ESSAYS AND RESEARCHES

Benet Gordaliza Cornellà i Carlos Sánchez-Valverde
El Grup Benèfic Wad Ras: semblança en el centenari de la creació de «la Prote», pàg. 13-45
Wad Ras Charity Group: semblance on the centenary of the creation of «La Prote»

Juan Manuel Fernández-Soria
Dos Españas en guerra, dos educaciones, pàg. 47-76
Two Spains at war, two educations

Alba Baiges López
Les reformes de l'ensenyament tècnic durant la Dictadura de Primo de Rivera. Canvis i reaccions a l'Escola Industrial de Vilanova i la Geltrú, pàg. 77--113
Technical education reforms during the dictatorship of Primo de Rivera. Changes in and reactions to the Industrial School of Vilanova i la Geltrú

M. Carme Gombau Domingo
Religió, llengua i ensenyament en la premsa tortosina en català (1900-1936), pàg. 115-131

Religion, language and teaching in the Tortosine press in Catalan (1900-1936)

Tamar Groves

Freinet y los maestros españoles: la configuración de un movimiento social y pedagógico (1969-1983), pàg. 133-154

Freinet and Spanish teachers: the configuration of a social and pedagogical movement (1969-1983)

Vicent Sebastian Fabuel

El que han d'ensenyar els mestres als xiquets i els pares als seus fills. El didacticisme en un directori catòlic del segle XVIII, pàg. 155-183

What teachers need to teach their pupils and parents their children. Didacticism in an 18th century Catholic Directory

DOCUMENTS

DOCUMENTS

Benet Gordaliza Cornellà i Carlos Sánchez-Valverde Visus

«La Prote», vida quotidiana i històries de vida, pàg. 187-219

«La Prote», daily life and life stories

Salomó Marquès Sureda

El testimoni de Josep Pallach. Un jove estudiant escriu sobre la República i l'autonomia (1932 i 1933), pàg. 221-235

The testimony of Josep Pallach. A young student writes about the Republic and autonomy (1932 and 1933)

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

La revista *Educació i Història*, editada per la Societat d'Història de l'Educació dels Països de Llengua Catalana, filial de l'Institut d'Estudis Catalans, ha arribat al número 30. Es tracta d'una fita important, no només pel nombre d'exemplars publicats, sinó pel que representa i, sobretot, per la tasca investigadora i la importància de les aportacions científiques que han aparegut a les seves pàgines.

Queda enrere l'any 1994, quan sortia publicat el primer número de la nova capçalera, sota la direcció i coordinació de Jordi Monés i Pere Solà. Aquell número contenia el dossier «Ferrer i Guàrdia educador, revolucionari», que revisava des d'una perspectiva internacional el racionalisme pedagògic del pedagog anarquista nascut a Alella l'any 1859.¹ Aquell primer número, que es complementava amb un altre dossier dedicat a «L'Escola a Catalunya, 1936-1988»,² representava una notable transformació del *Full informatiu de la Societat d'Història de l'Educació dels Països de Llengua Catalana* i, a la vegada, cercava actuar de catalitzador i revulsiu per a una societat científica que passava per moments difícils, tal com s'explica en la nota editorial que encapçala aquelles pàgines. En el que es pot considerar com una primera etapa de la nostra capçalera apareguren tres números corresponents a 1994, 1995 i 1997-1998.

Amb el número 3 (1997-1998) es tancava una primera etapa de la revista i en començava una de nova amb nou equip, nou format i nova estructura, d'acord amb l'impuls i la renovació que havia experimentat la Societat.³ No fou en va que el número 4 es dedicués a un monogràfic per «Repensar la Història de l'Educació».⁴ En aquesta segona etapa, amb caràcter bianual o

¹ DD. AA. «Ferrer i Guàrdia educador, revolucionari», Dossier coordinat per Pere Solà, *Educació i Història*, 1 (1994), pàg. 25-109.

² DD. AA. «L'Escola a Catalunya, 1936-1988», Dossier coordinat per Jordi Monés, *ibidem*, pàg. 113-159.

³ ANÒNIM. «Editorial. Una nova etapa en el canvi de segle», *Educació i Història*, 4 (1999-2000), pàg. 4-5.

⁴ DD. AA. «Repensar la Història de l'Educació», Monogràfic coordinat per Àngel C. Moreu i Joan Soler, *ibidem*, pàg. 7-108.

anual, segons les possibilitats, s'editaren fins a sis números a través de l'editorial Eumo, de Vic: núm. 4 (1999-2000); i del servei de publicacions de l'IEC: núm. 5 (2001-2002), núm. 6 (2003), núm. 7 (2004), núm. 8 (2005) i núm. 9-10 (2006-2007). El 2008 suposà l'inici d'una nova etapa de la capçalera,⁵ que podríem considerar com un tercer període en què, fins a l'actualitat, la revista ha gaudit de més estabilitat en la periodicitat, atès que ha aparegut regularment de forma semestral i se n'han arribat a editar, fins avui dia, 20 números coeditats per l'Institut d'Estudis Catalans i Edicions de la Universitat de les Illes Balears. Després de les dificultats inicials, la revista *Educació i Història* gaudeix actualment d'una salut molt bona, com no podia ser d'altra manera pel rigor científic que cal exigir en els temps actuals. No hauríem arribat fins aquí sense la tasca desinteressada de diverses persones que han contribuït al llarg d'aquests darrers 23 anys i 30 números en les diferents etapes de la revista, totes importants per a la consolidació del projecte editorial científic de la nostra Societat. Són diversos, a més, els esdeveniments que al llarg de la recent història de la revista n'han garantit la viabilitat i consolidació com a revista científica en l'àmbit històric educatiu a escala nacional i internacional, la qual ha acomplert els diversos estàndards exigits actualment per a aquesta mena de publicacions. Hi han contribuït, en aquest sentit, d'una banda, l'aixopluc de l'Institut d'Estudis Catalans, del qual la Societat editora és filial, així com l'acord de coedició amb el Servei de Publicacions de la Universitat de les Illes Balears, i la tasca portada a terme en ambdós serveis de publicacions científiques per impulsar les publicacions periòdiques que depenen d'aquesta, tant en format paper com en format electrònic. Ambdós fets li han donat estabilitat i viabilitat econòmica per mantenir la regularitat d'una publicació de caràcter semestral. Així, ha mantingut el format originari en paper però s'ha incorporat alhora en format electrònic i accés obert a l'Heremoteca Científica Catalana de l'IEC, ha eixamplat la difusió i en la seva darrera etapa ha assolit els indicadors de qualitat que li garanteixen la presència en les principals bases de dades i sistemes d'avaluació de revistes de la seva àrea.

El número 30 arriba l'any 2017 quan es compleixen justament quaranta anys de la celebració de les primeres Jornades d'Història de l'Educació celebrades l'any 1977 a Barcelona. Les Jornades són, sens dubte, l'altre esdeveniment científic que dona sentit a la nostra Societat i li confereixen una marca de rigor científic, presència continuada i persistència en la dinamització de la recerca

⁵ SUREDA GARCIA, Bernat: «Presentació. Una nova etapa», *Educació i Història*, 11 (2008), pàg. 8-9.

històrica educativa en l'àmbit dels països de parla catalana. Si la revista ha assolit la xifra de les tres desenes de publicacions, les Jornades han arribat al número xxii amb l'edició celebrada a València el mes de novembre de 2016.

En aquest número de la revista *Educació i Història* que teniu a les mans trobareu diversos articles en la secció d'assajos i estudis i treballs de caràcter documental que constitueixen aportacions diferents però valuoses en àmbits i èpoques diverses. Pel que representen per a la Societat d'Història de l'Educació dels Països de Llengua Catalana, voldríem comentar-ne dos. En primer lloc, l'article «Dos Españas en guerra, dos educaciones», del professor Juan Manuel Fernández-Soria, de la Universitat de València, el contingut del qual va servir de base per a la conferència inaugural de les darreres Jornades d'Història de l'Educació celebrades en aquella ciutat. L'article analitza la publicació *Educar en temps de guerra*, que conté les aportacions dels participants en aquelles jornades.⁶ En segon lloc, en aquest número es publica, també, un assaig i un material documental basat en fonts orals sobre el Grup Benèfic Wad Ras, de Barcelona, que apareix justament en el moment en què les autoritats municipals i autonòmiques s'han plantejat la demolició de l'històric edifici del barri de Poblenou en el marc d'un pla de reordenació dels centres penitenciaris de Catalunya. A més d'esmentar aquestes dues aportacions de Benet Gordaliza i Carlos Sánchez-Valverde pel significat que tenen en el centenari de la creació de «la Prote», que es va celebrar l'any 2015, volem destacar el fet que Frederic Godàs i Vila (1910-1997), que fou el primer president de la nostra Societat, va exercir la direcció d'aquest centre durant els anys de la Guerra Civil i va realitzar-hi una més que notable tasca pedagògica.⁷ No hi ha dubte que la coincidència que en arribar a la fita dels 30 números de la revista s'hi publiquin dos estudis sobre aquest centre es converteix en un record i homenatge a la figura d'aquest educador lleidatà que va pilotar els inicis de la nostra Societat.

La publicació també conté els treballs d'Alba Baiges sobre l'Escola Industrial de Vilanova i la Geltrú, de Maria Carme Gombau sobre la presència de la religió, la llengua i l'ensenyament en la premsa tortosina en català de 1900-1936, de Tamar Groves sobre el moviment de mestres freinetians de 1969-1983, de Vicent Sebastian Faubel sobre el didacticisme d'un Directori Catòlic del segle XVIII i de Salomó Marquès sobre dos documents del jove

⁶ *Educar en temps de guerra*. xxii Jornades Internacionals d'Història de l'Educació. València, 9, 10 i 11 de novembre de 2016. València: Institució Alfons el Magnànim [Arxius i documents, 65], 2016.

⁷ Vid. MONÉS I PUJOL-BUSQUETS, Jordi. «En la mort de Frederic Godàs i Vila», *Educació i Història*, núm. 3 (1997-1998), pàg. 7-12 i SOLÀ I GUSSINYER, Pere. «El nostre senyor Godàs», *ibídem*, pàg. 13-14.

Josep Pallach. La diversitat de perspectives i àmbits d'estudi són un reflex dels objectius de la nostra revista.

Finalment, no podem acabar aquestes línies sense destacar el treball rigorós i desinteressat de tantes persones que han intervingut i intervenen en l'edició de cada número i que ens ha permès arribar fins aquí: els diferents membres dels consells de redacció i comitès científics de la revista; els diversos secretaris i directors en els diversos períodes que abasten els 30 números publicats; els serveis de publicacions que han editat la revista, des de l'Editorial Eumo i Leonard Muntaner Editor als responsables actuals d'Edicions UIB i Servei de Publicacions de l'IEC i, sobretot, els autors dels articles que han confiat i confien en la nostra revista per publicar els seus treballs d'investigació, els avaluadors externs dels articles, que desinteressadament contribueixen a garantir la qualitat de la publicació i les seves contribucions científiques, i els coordinadors dels monogràfics que aporten el coneixement propi per enfortir la qualitat dels diferents números. *Educació i Història* és una obra col·lectiva i, per aquest motiu, l'agraïment i la felicitació també ho havia de ser.

Joan Soler Mata

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

Bernat Sureda Garcia

Director de la revista *Educació i Història. Revista d'Història de l'Educació*

ASSAJOS I ESTUDIS
ESSAYS AND RESEARCHES

ASSAJOS I ESTUDIS

El Grup Benèfic Wad Ras: semblança en el centenari de la creació de «la Prote» *Wad Ras Charity Group: semblance on the centenary of the creation of «La Prote»*

Benet Gordaliza Cornellà

bgordaliza@santboi.uned.es

Universidad Nacional de Educación a Distancia, Espanya

Carlos Sánchez-Valverde Visus

carlos_sanchez-valverde@ub.edu

Universitat de Barcelona, Espanya

Data de recepció de l'original: desembre de 2015

Data d'acceptació: juny de 2016

RESUM

El 2014 es va complir el primer centenari de l'entrada en funcionament del Grup Benèfic Wad Ras, institució que, inaugurada oficialment molt temps després, el 28 de desembre de 1915, va ser durant molts anys el referent de l'acció social i educativa de la Junta de Protecció a la Infància de Barcelona, creada el 1908 (i que als anys trenta passà a dir-se Junta de Protecció de Menors). El primer ús que va tenir el centre va ser el 1914 com a hotel d'immigrants, quan encara no estava construït del tot, atès que va acollir els pròfugs i repatriats de la Primera Guerra Mundial i de la revolució mexicana. Però això va durar poc i ràpidament es va convertir en centre d'acolliment de nens i nenes, sobretot trinxeraires, que van començar a entrar-hi durant el 1914 i el 1915. Aquesta funció, amb canvis de denominació del centre que anirem detallant,

va continuar sent la principal fins al tancament, el 1971. Hi van exercir funcions personalitats tan significatives com Lluís Maria Folch i Torres, Frederic Godàs o Josep Joan Piquer i Jover, entre d'altres. Al barri de Poblenou de Barcelona era conegut com «la Prote». Volem aprofitar la fita del seu centenari per revisar i portar a la memòria alguns elements del llarg recorregut institucional d'aquest centre i per oferir alguns elements que ajudin a ubicar aquesta experiència en la història de l'educació social del nostre país.

PARAULES CLAU: infància, protecció, Junta de Protecció a la Infància, història de l'educació social, Grup Benèfic Wad Ras.

ABSTRACT

2014 was the first centenary of the commencement of Wad Ras Charity Group [*Grup Benèfic Wad Ras*], an institution which, officially inaugurated much later, on 28 December 1915, was for many years the benchmark of the social and educational action of the Barcelona Childhood Protection Board [*Junta de Protecció a la Infància*], created in 1908 (which as of the 30s was renamed the Child Protection Board [*Junta de Protecció de Menors*]). The first use the centre had was as a Hotel for Immigrants in 1914, when it had not yet been fully built, taking in fugitives and people returning from the World War I and from the Mexican revolution. Yet this lasted a very short time and it quickly became a shelter for boys and girls, above all «urchins», who began to go there in 1914 and 1915. This function, with changes in the name of the centre that we explain, continued to be the main one until its closure in 1971. Important public figures such as Lluís Maria Folch i Torres, Frederic Godàs, and Josep Joan Piquer i Jover, among others, performed their functions there. Known in the Poblenou neighbourhood of Barcelona as «La Prote», we would like to make the most of the milestone of its centenary to review and recall some elements of the long institutional trajectory of this centre. And to offer some elements that will help place this experience in the history of Social Education in our country.

KEY WORDS: childhood, protection, Childhood Protection Board, history of social education, Wad Ras Charity Group.

RESUMEN

En 2014 se cumplió el primer centenario de la entrada en funcionamiento del Grupo Benéfico Wad Ras, institución que, inaugurada oficialmente mucho después (el 28 de diciembre de 1915), fue durante muchos años el referente de la acción social y educativa de la Junta de Protección a la Infancia de Barcelona, creada en 1908 (y que en los años treinta pasó a llamarse Junta de Protección de Menores). El primer uso que tuvo el centro fue como hotel de inmigrantes en 1914, cuando todavía no estaba construido del todo, dado que acogió a los prófugos y repatriados de la Primera Guerra Mundial y de la revolución mexicana. Pero esto duró poco y rápidamente se convirtió en centro de acogida de niños y niñas, sobre todo «niños de la calle», que comenzaron a ocuparlo durante el 1914 y el 1915. Esta función, con cambios de denominación del centro que iremos detallando, continuó siendo la principal hasta su cierre en 1971. En él ejercieron sus funciones personalidades tan significativas como Lluís Maria Folch i Torres, Frederic Godàs o Josep Joan Piquer i Jover, entre otros. Fue conocido en el barrio de Poble Nou de Barcelona como «la Prote». Queremos aprovechar el hito de su centenario para revisar y traer a la memoria algunos elementos del largo recorrido institucional de este centro y para ofrecer algunos elementos que ayuden a ubicar esta experiencia en la historia de la educación social de nuestro país.

PALABRAS CLAVE: infancia, protección, Junta de Protección a la Infancia, historia de la educación social, Grupo Benéfico Wad Ras.

I. EL GRUP BENÈFIC: ESPAI FÍSIC I INSTITUCIONAL DE REFERÈNCIA DE LA JUNTA DE PROTECCIÓ A LA INFÀNCIA DE BARCELONA¹

Atès que es tracta d'una institució amb un recorregut històric tan llarg, cal fer una petita introducció que ubiqui aquest recurs assistencial dins de l'època (de cada època), dels corrents de l'acció social i de la història dels sistemes d'atenció i protecció de la infància.

¹ Per comprendre més bé aquesta institució i la seva vida, aquest article s'ha de complementar amb el que s'ha recollit en una altra col·laboració dels mateixos autors, dins d'aquesta mateixa publicació, en la secció «Documents», «La Prote», vida quotidiana i històries de vida», que complementa, mitjançant les diferents referències documentals (recursos gràfics i audiovisuals, històries de vida, publicacions, etc.), la revisió de la institució que aquí es fa. Per als autors, resulta indispensable per entendre les institucions copsar alhora la vida de les persones que hi van viure.

1.1. Introducció i emmarcament històric

La infància irromp com a subjecte social a les acaballes del segle XIX en tot el nostre espai sociocultural,² a través, en primer lloc, dels corrents higienistes que es desenvolupen per tot Europa. És quan s'aprova a Espanya la Llei de Protecció a la Infància de 1904, sobre la qual molts van dir que era la Llei Roussel espanyola,³ dins «d'un model relativament complet de les expectatives i inquietuds dels estudiosos i reformadors socials del moment».⁴ Però, l'aprovació del Reglament d'aquesta llei, el 1908, va seguir l'estela del que afirmava el polític de la restauració Álvaro de Figueroa y Torres, primer comte de Romanones, quan deia: «Vostès facin la llei, que jo en faré el reglament», i va introduir un important biaix correccionalista i d'instrument de control social i ordre públic, sobretot en el que estava relacionat amb la persecució de la mendicitat.

La Junta provincial de Protecció a la Infància i Repressió de la Mendicitat de Barcelona (JPiB) fou constituïda el 1908. Dissolta per manca de fons per al funcionament el 1909, va reconstituïr-se el 1911 i des d'aquesta segona constitució, va continuar funcionant sense més disrupcions fins al 1985.⁵

² Les fonts principals per a tot aquest apartat històric són: SÁNCHEZ-VALVERDE, Carlos. *La Junta Provincial de Protecció a la Infància de Barcelona, 1908-1985: aproximació històrica i guia documental de su archivo*. Barcelona: Universitat de Barcelona [Tesi Doctoral], 2007, i l'Arxiu de la Junta Provincial de Protecció de Menors (Infància) de Barcelona, 1911-1989 (AJPMB-ANC, fons 334) de l'Arxiu Nacional de Catalunya - ANC (la guia d'aquest arxiu es pot trobar a la tesi abans esmentada. En aquest treball es referencien els lligalls d'aquest arxiu d'acord amb aquella guia). I pel que fa a les imatges gràfiques farem servir diferents fonts, una de les quals és possiblement una de les més interessants per seguir el devenir de les instal·lacions i la vida d'aquest centre: es tracta de les fotografies recollides al Fons Brangulí, Fons ANC1-42/BRANGULÍ (FOTÒGRAFS), dipositat a l'Arxiu Nacional de Catalunya - ANC, on en trobem més de 700 referides al Grup i a la Junta de Protecció a la Infància, en un ventall d'anys que va des de la seva segona fundació el 1911 fins als anys cinquanta.

³ La Llei Roussel va ser aprovada a França el 1874 i estava dirigida, sobretot, a la prevenció de la mortaldat infantil i a la regulació de la lactància mercenària. Una còpia d'aquesta llei es pot trobar als annexos de la tesi esmentada a la nota anterior.

⁴ SANTOLARIA, Félix. «En el centenari de la creació de les Juntes de Protecció de la Infància (1908-2008)», *Educació i Història: Revista d'història de l'educació* [Barcelona], núm. 14 (juliol-desembre 2009), pàg. 9-12.

⁵ Pel Reial decret 1292/1981, de 5 de juny, havien estat traspassats de l'Estat a la Generalitat els serveis de l'Estat en matèria de protecció de menors, els quals comprenien les funcions que l'Obra de Protecció de Menors exercia al territori de Catalunya, que foren assignats al Departament de Justícia, Direcció General de Protecció i Tutela de Menors, pel Decret 168/1981, de 8 de juliol i el Decret 401/1981, de 30 d'octubre, de la Generalitat. La Llei 11/1985, de 13 de juny, de protecció de menors, va fixar la dissolució de les Juntes a Catalunya en la seva disposició final primera.

1.1.1. L'edifici

El Grup Benèfic Wad Ras es va construir des de 1913 fins a 1916 en uns terrenys que havien estat facilitats per l'Ajuntament de Barcelona. El 22 d'agost de 1912 el consistori va decidir dur a terme la cessió a la Junta de Protecció de la Infància de Barcelona d'un solar al carrer Wad Ras, al barri del Poblenou.⁶ En aquest mateix lloc, l'Ajuntament havia intentat edificar a finals del segle XIX un gran escorxador que no es va arribar a fer mai per la ferma oposició dels veïns de Sant Martí de Provençals. La ubicació original es trobava en un solar d'uns 9.000 metres quadrats que ocupava una gran part de l'illa delimitada pels carrers Wad Ras, Enna, Castillejos i Igualdad –segons la denominació de l'època–, que es corresponen amb els carrers actuals: Doctor Trueta, Ramon Turró, Àlaba i Pamplona, respectivament.

L'edifici, construït per la JPIB, va ser projectat per l'arquitecte Enric Sagnier i l'obra va ser guardonada el 1917 amb el premi anual al millor edifici urbà per part de l'Ajuntament de Barcelona. El jurat en va destacar la dificultat de fer una construcció dedicada a la beneficència amb una estructura «simpàtica i original, i donà al barri un nou motiu de bellesa, en lloc de caure en edificacions més similars a casernes».⁷ Una altra dificultat va ser el pressupost reduït, que va conferir a l'edifici un aspecte auster, amb acabaments de totxo, enguixats i teulat àrab,⁸ encara que l'estructura interior (com veurem després en moltes de les fotografies), seguia els costums, gairebé industrials, de l'època: estructura i columnes de ferro, molts espais diàfans, etc.

En els anys vint es compra la resta del solar. Posteriorment, ja en la dècada dels trenta, l'Ajuntament també cedeix el solar de davant, al mateix carrer Wad Ras –Doctor Trueta–, on en principi s'ubica el camp de futbol. Després, als anys quaranta-cinquanta, s'ubicaran en un mateix edifici, dissenyat seguint

⁶ La decisió de l'Ajuntament obligava a cedir un espai al Patronato de Libertos y de la Infancia Abandonada de Josep Pedragosa, qui des de 1909 havia continuat fent la recollida de trinxeraires al Convent de les Mínimes, quan la primera Junta es va dissoldre. Aquesta obligació de cessió d'espais va ser el focus de molts problemes entre aquestes dues institucions fins als anys vint, que van esclatar amb l'«afer Casa de família». El Patronato de Libertos de Pedragosa mai no va arribar a fer servir cap de les dependències del Grup Benèfic. Per aprofundir-hi, vegeu el lligall 323 de l'Arxiu de la Junta (AJPMB-ANC, fons 334). I SANTOLARIA, Félix. *Reeducación social. La obra pedagógica de Josep Pedragosa*. Barcelona: Generalitat de Catalunya, Departament de Justícia, 1984, pàg. 174 i ss.

⁷ En castellà a l'original.

⁸ Vegeu *Anuario de la Asociación de Arquitectos de Cataluña-1918*, pàg. 86-87. Sobre Enric Sagnier i la seva obra: <http://www.enricsagnier.com/la-obra/>, en el cas del Grup, cercant per «carrer Doctor Trueta de Barcelona» al cercador.

l'estil del Grup per Josep Maria Sagnier (fill de l'Enric i arquitecte també), les Escoles Professionals i un centre de Reforma del Tribunal Tutelar de Menors.⁹ És aquest edifici el que avui ocupa el Centre Penitenciari de Dones de Barcelona. L'edifici original del Grup Benèfic va ser enderrocat el 1978 i al solar es va construir el primer centre públic d'ensenyament secundari del barri, l'IES Icària.

1.1.2. *Els noms i les funcions de la institució*

Inicialment es va anomenar com el carrer en què es va edificar i es va conèixer socialment amb el nom de Grup Benèfic Wad Ras. Però, la seva denominació va canviar en diferents moments de la seva vida institucional. Poc abans de la Guerra Civil (i fins a la fi de la Segona República), es va anomenar Grup d'Infants Jean Jacques Rousseau, nom de clares reminiscències naturalistes i positivistes. Després de la Guerra Civil, va recuperar el nom inicial. I ja en la segona meitat de la dècada de 1950, un cop mort Ramon Albó,¹⁰ hi incorporà el seu nom i s'anomenà Institut Ramon Albó (IRA). Tanmateix, el barri on es va ubicar, Poblenou de Barcelona, el popular i obrer, sempre el va conèixer com «la Prote» i va mantenir una relació amb la institució i el centre de distància i respecte.¹¹ Va obrir les portes amb les funcions d'hotel d'immigrants (el que avui denominaríem alberg de transeünts, de persones sense sostre o alberg d'urgència) el 1914, quan encara no s'havia acabat de construir del tot.¹²

⁹ A la fotografia del Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, referència ANCI-42-N-22453, es pot veure el camp de futbol, abans de fer les escoles professionals.

¹⁰ Ramon Albó i Martí, 1872-1955 (Barcelona), va formar part de la Junta de Protecció a la Infància –JPIB– (després de Menors) des de la seva creació el 1908 fins a 1930, i hi actuà durant molts anys com a secretari. De 1939 a 1955 en va ser el vicepresident. D'altra banda, de 1922 a 1931 i des de 1939 a 1955, fou president del Tribunal Tutelar de Menors –TTM– (en què col·laborà Lluís Folch i Torres). Al final de la Guerra Civil va assumir la Direcció General de Presons durant uns mesos, per encàrrec de Franco. Des de 1939 fins a la seva mort va ser la imatge pública i indiscutible del TTM i la JPIB a Barcelona. La figura de Ramon Albó és molt controvertida, sobretot pel paper que té després de la Guerra Civil com a responsable i factòtum del procés de reconstitució de la Junta i el Tribunal de Menors de Barcelona el 1939, que va significar una mena de depuració i l'ostracisme d'altres figures, com la de Josep Pedragosa. Una referència introductòria, encara necessitada d'una contrastació, es pot trobar a FOLCH I SOLER, Andreu. *Ramon Albó i Martí*. Barcelona: Oikos-Tau, 1995.

¹¹ L'Arxiu Històric del Poblenou (AHPN) va dedicar el 2011 part del número 16 de la seva revista *Icària* a aquest centre. Allí es pot accedir a aquesta i a altres valoracions.

¹² Vegeu *La Vanguardia* (12 d'agost de 1914), pàg. 11, on es recull com en aquell moment ja s'havien atès 13.759 repatriats. Però, la inauguració oficial de l'Hotel d'Immigrants no es va fer fins al 15 de juliol de 1918! Vegeu *La Vanguardia* (11 de juliol de 1918), pàg. 6.

L'eclosió de la Primera Guerra Mundial a Europa i de la Revolució a Mèxic van fer de Barcelona la destinació improvisada i inesperada de moltes persones que volien fugir d'aquells conflictes o ser repatriats.¹³

NOMS DE LA INSTITUCIÓ AL LLARG DELS ANYS	
Grup Benèfic Wad Ras Incloïa l'Hotel d'Immigrants des de 1914 a 1918?	1914 a 1936
Grup d'Infants Jean Jacques Rousseau	1936 a 1939
Grup Benèfic Wad Ras	1939 a 1955
Institut Ramon Albó	1955 a 1971

Quadre 1. Els diferents noms de «la Prote». Elaboració pròpia.

En la seva funció referida a la protecció a la infància, Wad Ras, com a Grup Benèfic, entrava en funcionament amb funcions d'alberg provisional de recollida, observació i primera acollida de nens i nenes trinxeraires al llarg de 1914. Però, com era habitual en aquella època, la inauguració oficial no es va fer fins molt temps després: el 28 de desembre de 1915.¹⁴ La primera intenció va ser que fos un espai d'estada provisional (d'aquí el nom «alberg provisional» centrat en el caràcter de l'estada del nen o nena i no en el de la institució), fins que els nens i nenes recollits als carrers fossin col·locats en altres institucions o retornats als seus llocs d'origen.

El centre va ser concebut originalment com a mixt, de nens i nenes. Va tenir una etapa (coincidint amb la Dictadura de Primo de Rivera) a finals dels anys vint en què es va suprimir la secció de nenes¹⁵ i se'n va recuperar, però, el caràcter coeducatiu durant la Segona República. Finalment, però, des de 1939, amb la victòria de Franco, va acollir una altra vegada i fins al tancament només nens.

A inicis dels anys setanta (el 19 d'abril de 1971) es traslladà a Mollet del Vallès (IRAMV) i mantingué el nom d'Institut Ramon Albó on acollí uns 500

¹³ Vegeu el lligall 663 de l'Arxiu de la Junta (AJPMB-ANC, fons 334).

¹⁴ Així queda recollit en l'article de Huertas, Josep Maria; Fabrè, Jaume; Pradas, Rafel. «Barcelona, memòria d'un segle. Quan mataven pels carrers», *Barcelona Metròpolis Mediterrània* [Barcelona], núm. 46 (2001). D'altra banda, hi ha tot un seguit de fotografies de l'acte en el Fons Brangulí, Fons ANCI-42/Brangulí (fotògrafs) ANC. Vegeu, sobretot, les que porten codi de referència: ANCI-42-N-21922, ANCI-42-N-2192 i ANCI-42-N-21924.

¹⁵ Vegeu el lligall 803 de l'Arxiu de la Junta (AJPMB-ANC, fons 334).

nens durant més d'un decenni. Aquest centre de Mollet tancà definitivament el 1984, després del traspass de competències a la Generalitat de Catalunya el 1981. Als locals i edificis que va ocupar l'IRAMV ara hi ha, entre altres institucions, l'Escola de Policia de Catalunya i un centre de Justícia Juvenil (Centre Educatiu Els Til·lers).

1.2 Els trinxeraires

Els mitjans de comunicació escrits de finals del segle XIX i inicis del XX,¹⁶ en relació amb les condicions generals de vida dels nens i nenes a la ciutat de Barcelona, estan plens d'una preocupació dominant durant tots aquests anys: els trinxeraires.¹⁷ Ara en diríem *nens del carrer*, però en aquells temps rebien aquest apel·latiu i formaven part del paisatge urbà d'una manera sentida com a aclaparadora per part de les classes més benestants. El diccionari de la Llengua Catalana de l'Institut d'Estudis Catalans, defineix el mot *trinxeraire* amb tres accepcions, de les quals a nosaltres ens interessa la primera: «1 m. i f. [LC] Persona jove desemparada, que va vagabundejant pels carrers».

Segons alguns autors, el trinxeraire deu el nom precisament al fet de vagabundejar i de dormir a les trinxeres, ja que, quan a Barcelona encara hi havia muralles, molts nois sense casa dormien als fossats o trinxeres que les envoltaven.¹⁸ I, de fet, aquest és el significat que es fa servir de manera habitual als textos de l'època.¹⁹ La reducció feta en llenguatge col·loquial als anys vint de

¹⁶ Les cerques amb aquest criteri donen centenars de resultats a *La Vanguardia* o a *La Publicitat*.

¹⁷ A ARMENGOL I CORNET, Pedro. *La Escuela de Reforma de Barcelona para jóvenes viciosos, vagabundos o abandonados*. Barcelona: Imp. Jaime Jesús, 1885, pàg. 54, trobem la referència següent, que podria ser considerada com una de les millors descripcions del que eren els trinxeraires: «En una ciutat populosa com Barcelona és notori el nombre de nois completament abandonats per les seves famílies, exòsits en gran part, que viuen sense ocupació, que caminen de carrer en carrer i de plaça en plaça, dormint al ras als pòrtics de les places, a les taules dels mercats o sota les barques del moll, i tots aquests éssers, pel seu abandó, el seu gènere de vida, la seva misèria física i moral, són indefectiblement destinats a viure mesos i anys a la presó o en presidi, normalment són conduïts sovint a la casa consistorial. Al calabós passen un o dos dies, però no se'ls pot processar perquè els fets de què se'ls culpa no tenen importància o no estan previstos en el Codi penal. I un cop ja ha passat el període d'una detenció pura i essencialment governativa (encara que en el fons il·legal) només hi ha el recurs de posar-los en llibertat i que tornin al cap de pocs dies, i de vegades hores, a ser detinguts per fets anàlegs» (en castellà a l'original). Per complementar es pot acudir a CAPEL, Horacio; TATJER, Mercedes. «Reforma social, serveis assistencials i higienisme a la Barcelona de final del segle XIX (1876-1900)», INSTITUT MUNICIPAL DE LA SALUT. AJUNTAMENT DE BARCELONA. *Cent anys de Salut Pública a Barcelona*. Barcelona: Ajuntament de Barcelona, Àrea de Salut Pública, 1991, pàg. 31-75.

¹⁸ Vegeu VIDAL, Pau. *100 insults imprescindibles*. Valls: Cossetània, 2014, pàg. 190-191.

¹⁹ Les memòries de la Junta parlen dels joves de «la trinxera» barcelonina en aquest sentit. Vegeu el lligall de l'Arxiu de la Junta (AJPMB-ANC, fons 334) número 804.

*trinxeraire a trinxa*²⁰ ha fet que alguns autors defensin una altra procedència del mot: les trinxes eren cada una de les dues tiretes de roba cosides a la cintura dels pantalons i que servien per cenyir aquesta peça mitjançant sivelles o botons.²¹

L'abast de la problemàtica dels trinxeraires, afanetes o pispes, més que no pas captaires, s'evidencia en les estimacions que aporta la mateixa JPIB en el seu butlletí de 1908,²² on afirma que a la Barcelona d'aquell moment «estaven entre els 8.000 i els 10.000». Pensem que la població de la ciutat en aquells moments era d'uns 500.000 habitants.

Des d'aquesta preocupació social, i malgrat el contingut higienista i sanitari inicial de la Llei de 1904,²³ es pot explicar que la Junta de Barcelona iniciés el seu recorregut prenent una decisió més centrada en els problemes de manteniment de l'ordre públic, en què s'acordava: «En la impossibilitat d'atendre de moment amb igual activitat i eficàcia cadascuna d'aquestes seccions, ha procurat la Junta concentrar ara com ara els seus esforços en la tercera, per referir-se a la solució del problema en el seu aspecte més urgent i repugnant: a l'extinció d'aquesta plaga de nens orfes *amb pares o sense* [subratllat a l'original], abandonats, captaires, esparracats, vagabunds, viciosos i delinqüents, coneguts vulgarment amb el malnom de “trinxeraires”, que constantment pul-lulen pels nostres carrers i constitueixen l'oprobri i l'afront de la nostra moderna civilització».²⁴

²⁰ Així podem trobar a ALBÓ, Ramón. *Los Tribunales para Niños. El Tribunal para Niños de Barcelona y su actuación en el primer semestre de funcionamiento*. Barcelona: Tribunal para Niños de Barcelona; Talleres Tipográficos de «La Hormiga de Oro», 1922, pàg. 15-16, la següent referència: «En el paisatge de la Barcelona marginal cal destacar les bandes formades per trinxes o trinxeraires, que solien dedicar-se a fer cotó (furtar cotó) i a picar o fer el toc de papil·les o rots (robar carteres o mocadors), alternant aquests petits furtus amb la mendicitat. També empraven molt de temps a fugir dels *guindes* (policies municipals), espardenyes (mossos d'esquadra) i *cargues* (policia secreta), per no acabar al *trullo* (calabós) o a la *curra* (casa de correcció)» (en castellà a l'original).

²¹ Per accedir a un text que recull algunes de les paraules de la llengua pròpia (argot) dels trinxeraires acudiu a CABA, Àngels; SOPEÑA, Assumpta. «Un siglo en la Historia de la Infancia en España. (1834-1936)», Dossier Infancia marginada. Instituciones de Asistencia y Penalización. Treball inèdit de 1995. Part d'aquest treball es pot trobar en línia a: <http://www.xtec.cat/~jrovira6/restau21/trinxa.htm>.

²² *Butlletí de la Junta, BJPIB* [Barcelona], núm. 1 (15 novembre 1908), pàg. 4.

²³ El Reglament de la qual preveia la creació de diferents seccions: 1. Puericultura i Primera infància; 2. Higiene i Educació protectora; 3. Mendicitat i Vagància; 4. Patronat i Correcció paternal; 5. Jurídica i Legislativa.

²⁴ *Butlletí de la Junta, BJPIB* [Barcelona], núm. 1 (15 de novembre 1908), pàg. 1. En castellà a l'original.

Més de 440 nens i nenes trinxeraires van ser recollits al carrer en el primer any de funcionament real de la Junta, des del maig de 1908 fins al maig de 1909. I curiosament, els mitjans de comunicació difonien, en les seves publicacions, informes setmanals de com anava la recollida d'aquests joves.²⁵ Per a la recollida als carrers dels trinxeraires, l'Ajuntament de Barcelona havia posat al servei de la Junta una ronda de guàrdies urbans de la Comissaria de Beneficència i també va cedir-la, des de 1908, per a l'ús temporal del convent de les Mínimes, al carrer del Carme.²⁶

1.3. *El correccionalisme com a paradigma d'intervenció*

Dins de la història de l'educació social, cal tenir present que el sistema d'atenció i protecció de la infància espanyol n'accentua el caràcter correccionalista un cop aprovats els tribunals de nens el 1918,²⁷ i va configurant-se cada vegada més com a subsidiari del sistema pseudojudicial dels tribunals tutelars de menors.²⁸ Això, que és pròpiament un pas endavant perquè treu la infància i la seva protecció de l'àmbit de l'ordre públic (adscriu inicialment a les juntes de protecció de la infància al Ministeri de Governació) per ubicar-la d'una manera efectiva, a mitjan anys trenta, a l'àmbit del dret, el judicial (el Ministeri de Justícia), no hauria estat tan important si no hagués estat perquè al nostre país no es va fer. En canvi, sí que va succeir a la resta d'Europa. Es tracta del pas posterior del correccionalisme a un tipus d'intervenció més normalitzadora i garantista dels drets dels infants. Segons la Real Academia Española, el correccionalisme és: «1. *m.* Sistema penal que pretén modificar per l'educació, en establiments adequats, la propensió a la delinqüència».

Les seves arrels són en la filosofia alemanya i més en concret en les propostes de Karl Christian Friedrich Krause i en l'adaptació que en fa Karl David August Röder en l'àmbit del dret, atès que defensa que el dret no es basa en

²⁵ Vegeu *La Vanguardia* (27 d'abril de 1913), pàg. 5 i ibídem (30 de desembre de 1915), pàg. 4.

²⁶ Que, segons el que sembla, no estava en gaires bones condicions (vegeu el lligall 804 de l'Arxiu de la Junta, AJPMB-ANC, fons 334), la qual cosa va provocar la necessitat de fer obres de condicionament a partir de 1909 i fins i tot es va fer una inauguració de l'espai el juny de 1911, sota el nom de «l'alberg dels trinxeraires». Vegeu *La Vanguardia* (16 de juny de 1911), pàg. 2. Finalment, l'Ajuntament reclamà l'espai i es construí allí l'escola Milà i Fontanals.

²⁷ Per ampliar la informació sobre els tribunals per a nens, vegeu GONZÁLEZ, Montserrat. «Los Tribunales para niños. Creación y desarrollo», *Historia de la Educación* [Salamanca], núm. 18 (1999), pàg. 111-125.

²⁸ Que es van anomenar així des de 1929.

el poder, sinó en la necessitat. Així, l'estat, pel suprem interès del dret, ha d'ajudar a qui és incapaç de governar-se a si mateix.²⁹ A Espanya, el correccionalisme penetrà impulsat per la «generació krausista» (Giner de los Ríos), que va fer l'aplicació de la nova filosofia en tres camps concrets: el dret, l'educació i la política, i que tingué en la Institución Libre de Enseñanza (ILE) la seva impulsora principal. I en el més específic de l'àmbit penal, Concepción Arenal i Pedro Dorado Montero en foren els principals exponents.³⁰ Aquest darrer fou l'impulsor de la llei de tribunals de nens, i defensava que la pena no havia de ser retributiva sinó correctiva de la voluntat criminal d'acord amb un estudi psicològic i no basant-se en el delictes.

Tot això es basava en una manera d'entendre la relació del nen amb la justícia, que es va traslladar a tota la normativa, que defensava que aquesta relació havia de «[...] protegir i tutelar tots els nens abandonats, maltractats, tots els menors viciosos, desproveïts de suport moral, siguin o no delinqüents en el sentit legal. [...] Així doncs, l'acció paternal del jutge no ha de limitar tan sols els delinqüents; si així succeís, quedarien fora de la seva esfera d'acció precisament aquells més necessitats de la seva intervenció benèfica».³¹

Aquest model paternalista i tutelador va imperar fins als tímids intents, sense èxit ni continuïtat, de la Segona República d'arribar a un sistema més garantista que superés les seves limitacions. El correccionalisme va ser recuperat amb força pel franquisme, fins que la declaració d'inconstitucionalitat de l'article 15 de la Llei de 1948 de refosa de la legislació dels tribunals tutelars de menors (TTM) va provocar l'aprovació de la Llei orgànica 4/1992, de 5 de juny, sobre la reforma de la Llei reguladora de la competència i el procediment dels jutjats de menors. I en l'àmbit de la protecció, l'adaptació es va fer mitjançant la Llei orgànica 1/1996, de 15 de gener, de protecció jurídica del menor, de modificació parcial del Codi Civil i de la Llei d'Enjudiciament Civil. S'hi corregien les irregularitats processals, s'hi recollien totes les garanties derivades de l'ordenament constitucional, i se superava el que fins llavors operava, que

²⁹ MOREU, Àngel C. «La recepción de las doctrinas correccionalistas en España. Políticas educativas y metodologías psicopedagógicas», *Revista de Educación* [Madrid], núm. 340 (maig-agost 2006), pàg. 755-785.

³⁰ Alicia Pestana, en reconeixement d'això, proposarà als anys vint una Casa Escola que porti el seu nom. Vegeu, PESTANA, Alicia. «El protectorado del niño delincuente», *Boletín de la Institución Libre de Enseñanza BILE* [Madrid], vol. XLIV, núm. 721 (1920), pàg. 100-105.

³¹ CUELLO, Eugenio. «Los tribunales para niños: Legislación española sobre esta materia», *Boletín de la Institución Libre de Enseñanza BILE*, [Madrid], vol. XLIV, núm. 721 (1920), en dues entregues: pàg. 342 i ss.; 375 i ss. La referència es troba a les pàgines 376 i 377. En castellà a l'original.

defensava que «[diu Henderson] [...] pel que fa al nen, el jutge és el seu pare, el seu mestre, el seu protector, el seu amic! Per què han de tenir un advocat? [...] El nen no és un criminal; el Tribunal és un tribunal civil. Per què s'han d'exposar totes les faltes del nen davant dels curiosos i ganduls que omplen les sales dels tribunals? El procediment, delicat i pedagògic, no és per al públic; el jutge, els testimonis, la presència dels parents, dels agents del Tribunal i de les associacions caritatives asseguren els drets de l'infant; el perill d'abús és insignificant». ³² I una mica més endavant, diu: «El jutge és el mestre i el metge: dona ordres i recepta». ³³

2. ELS PRIMERS ANYS DEL GRUP

Una descripció senzilla de la funció social i del que es feia al centre la trobem en l'article d'Alfredo Opisso publicat a *La Vanguardia* del 19 d'abril de 1914, a la pàgina 8, on podem llegir: «Esmentem igualment una important obra realitzada per la Junta Provincial de Protecció a la Infància, amb l'objecte de la recollida i educació dels trinxeraires. Amb molt de gust reproduïm el que fa al particular i que se'n diu autoritzadament: “Una ronda d'agents de policia posada exclusivament al servei de la Junta recorre dia i nit els carrers de la ciutat i els suburbis i recull tots els menors de 16 anys que troba en estat d'abandonament i tots, absolutament tots, ingressen per descomptat als albergs provisionals instal·lats al Grup Benèfic que aquesta Junta va fundar i sosté a la barriada de Poblenou. Allà són posats en observació perquè la Junta en valori les qualitats i defectes i mentrestant es practica una informació sobre llurs famílies o persones que puguin donar antecedents dels nois, amb la qual cosa es forma una mena de diagnòstic del menor i després se sotmet a tractament”». ³⁴

³² Fent seves, com gairebé en tot l'article, les paraules del professor C. R. Henderson, en la seva Comunicació al Congrés Internacional de Tribunals Juvenils a París del 29 de juny a l'1 de juliol de 1911. Vegeu CUELLO, Eugenio. *Op. cit.*, pàg. 347 i 348. La comunicació de Henderson es pot trobar a KLEINE, Marcel. *1er Congrès International des Tribunaux pour Enfants: actes du congrès: travaux préparatoires, comptes rendus analytiques et sténographiques publiés au nom du Comité d'organisation*. París: Imprimerie Typographique A. Davy, 1912, pàg. 56-61 (al·locució) i pàg. 143-151 (comunicació).

³³ CUELLO, Eugenio. *Op. cit.*, pàg. 377.

³⁴ En castellà a l'original.

L'activitat del Grup Benèfic va ser intensa en els seus primers anys. La recollida de trinxeraires³⁵ entre 1911³⁶ (en una actuació conjunta de la Comissaria de Beneficència on la Junta tenia una delegació) i juny de 1920 va ser de 6.280 nens i nenes recollits als carrers.³⁷ D'aquests, 2.626 van ser repatriats als seus llocs d'origen (fora de Barcelona), i València, amb 822 repatriacions, i Cartagena, amb 421, van ser les ciutats a les quals se'n van fer més. La majoria dels nens i nenes restants (2.380) van passar al departament d'observació del Grup Benèfic.³⁸

En el moment de la seva creació, la Junta encomanà la direcció de la Institució a Lluís Maria Folch i Torres, qui a finals de 1915 ja vivia amb la seva família al Grup.³⁹ És interessant recordar l'argumentació que s'utilitzava per justificar aquesta i altres institucions similars, que posava l'èmfasi en el seu caràcter d'estada provisional. Així, a la Memòria dels anys 1911 i 1912 de la Junta de Protecció a la Infància i Repressió de la Mendicitat de Barcelona es pot llegir: «Per això la Junta s'ha apartat de la idea d'un asil per a abandonats

³⁵ L'entrada dels nens al centre i el seu pas pel procés d'observació del Laboratori en aquests anys queden ben recollits als Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, referències: ANCI-42-N-22514, ANCI-42-N-22516, ANCI-42-N-22517, ANCI-42-N-22518, ANCI-42-N-22519, ANCI-42-N-22520, ANCI-42-N-22521 i ANCI-42-N-22524, entre d'altres. Algunes de les fotos tenen molta força i altres no es troben en gaire bon estat.

³⁶ A la revista *Cataluña* del 9 de setembre de 1911, pàg. 564 i ss., es reproduïx un resum de la ponència que havien defensat Albó i Puig en aquelles dates com a Pla de treball de la Junta reconstituïda. A més del caràcter documental, és interessant detenir-se en el llenguatge emprat. Així, recull: «Urgeix, amb verdadera celeritat, fundar o habilitar un dipòsit de nens abandonats o trinxeraires, [...] on siguin mantinguts i observats [...] per fer-ne la deguda classificació i enviar-los a l'asil adequat a la seva naturalesa i grau de vagància, pobresa o mala inclinació, o bé per reintegrar-los a les seves famílies, o, com a mínim, repatriar-los» (en castellà a l'original).

³⁷ Vegeu «Memoria que la comisión permanente de la Junta de protección a la infancia y represión de la mendicidad presenta al Pleno de la misma celebrado el día 22 de julio de 1920», lligall 553 de l'Arxiu de la Junta (AJPMB-ANC, fons 334).

³⁸ Encara que sabem que progressivament va haver-hi cada cop més ingressos al departament d'observació provinents de les retirades d'infants de les seves llars, «davant l'exemple que hi rebien o pel perill de corrupció que vivien contínuament, o per orfanat» (en castellà a l'original), o perquè estaven en espera del torn d'ingrés a altres institucions (Asil Duran, Casa de Maternitat i Expositos, Casa Caritat, etc.). Així, per exemple, a la Memòria esmentada anteriorment (lligall 553 de l'Arxiu de la Junta, AJPMB-ANC, fons 334), es consigna (pàg. 29) que dels 247 nens ingressats des del 30 de novembre de 1919 al 30 de juny de 1920, 147 provenien de la Comissaria de Beneficència i 108 d'aquesta segona causa.

³⁹ Tal com s'afirma a FOLCH I SOLER, Lluís. *Lluís M. Folch i Torres: Retrat de família*, Solsona, 2001, pàg. 59 i ss. (treball no publicat). D'altra banda, la Fundació Folch i Torres (<http://www.fundaciofolchitorres.org/>) custodia tot un seguit de fotos familiars d'aquesta etapa de Lluís Folch i Torres al Grup. I, en un altre registre, una aproximació interessant a la figura de Lluís Folch i Torres es pot trobar al treball de fi de grau de RUBIO, Carme. *L'educació social a Catalunya als inicis del segle xx. L'experiència de Lluís M. Folch i Torres*. Barcelona: Universitat de Barcelona [Treball fi de grau d'Educació Social], 2014.

fundant tan sols un Alberg Provisional, on aquests romanen únicament el temps necessari per al seu estudi i classificació amb l'objecte de fixar amb tot coneixement del cas la seva ulterior destinació [...]. Es proposa retornar-los al si de la societat convertits en veritables ciutadans, en homes útils, en intel·ligències i braços al servei de la civilització [...] per tal que no romanguin en el reformatori o a l'asil més que el temps necessari per reformar-los, instruir-los i educar-los [...] l'asil públic, no és el lloc més apropiat per preparar els nens per a la lluita per la vida enmig de les complexitats de la nostra societat moderna».⁴⁰

Però, malgrat aquesta declaració de bones intencions, amb els anys, en part com a fruit de l'organització del sistema assistencial de l'època,⁴¹ arribà a convertir-se també en un macrocentre d'estada no provisional, i reproduí el que es volia defugir a l'inici: el model d'asil. La seva població estable en aquests anys superava sempre els 200 nens i nenes (segons l'etapa).

Fins llavors, quan hi arribaven els trinxeraires recollits als carrers, s'ubicaven en diferents grups en funció de la seva simptomatologia,⁴² tenint en compte el criteri classificatori derivat de l'aplicació del que Ferran Casas⁴³ anomena paradigma de l'especialització, i els nens i nenes quedaven a l'espera de poder ser traslladats a altres institucions, fet que, com hem vist, no passava sempre.

⁴⁰ Vegeu el lligall 108 de l'Arxiu de la Junta (AJPMB-ANC, fons 334). En castellà a l'original.

⁴¹ Hi ha un lligall molt interessant de l'Arxiu de la Junta (AJPMB-ANC, fons 334) al qual ja ens hem referit abans: el 804. Porta el títol: «Wad Ras Resum Orígens Grup Benèfic. Informe Europa (1927-1929)». S'hi inclouen dos documents: una memòria elevada a la Comissió Permanent de la Junta del 4 de juny de 1927, que resulta un document molt clarificador del funcionament del centre des de 1914 i l'Informe Europa, del qual després parlarem. En la memòria es detallen les dificultats d'encaix d'aquesta institució «provincial» amb la resta de centres de l'acció benèfica i assistencial dirigida a la infància de Barcelona ciutad. Per exemple, s'hi afirma que «Són necessaris, per exemple, les condicions de ser orfe i natural de la província, o haver-hi residit deu anys, per ingressar a la Casa de Caritat i de Maternitat i Exposits» (en castellà a l'original), i no cal dir que en aquestes cases i altres asils de Barcelona no s'acceptaven nens i nenes amb diferents malalties (tracoma, tuberculosos, etc.) i epilèptics, idiotes, imbecils i els revoltosos, per esmentar algunes categories. Això feia que molts dels nens i nenes recollits no tinguessin destinació possible. Així, en la majoria dels casos, la previsió d'estada màxima d'un mes calculada inicialment no era una realitat possible i es va acabar per assumir-ho i reconvertir part del centre en residencial i educatiu.

⁴² Una descripció detallada dels diferents criteris de classificació es pot trobar en la col·laboració dels mateixos autors, dins d'aquesta mateixa publicació, a la secció Documents: «La Prote», vida quotidiana i històries de vida».

⁴³ Vegeu CASAS, Ferran. «Infancia y representaciones sociales», *Política y Sociedad* [Madrid], vol. 43, núm. 1 (2006), pàg. 27-42. Aquest autor defensa que, després de la resposta reclusionista indiscriminada, l'atenció a la infància ha passat per tres paradigmes d'intervenció: el d'especialització, el de normalització i el centrat en els drets.

Lluís Folch i Torres, al document «informe Europa» de 1929,⁴⁴ fa algunes crítiques importants al model d'organització del Grup de l'època (anys vint) i sembla decantar-se pel sistema d'organització que era majoritari a Europa, que ell anomena «sistema pavellonari», en què tant els nens com les nenes es divideixen en els grups: impúbbers, púbbers i postpúbbers, i cadascun d'aquests grups estan dividits en diferents pavellons, seccions o famílies, allotjats en petits edificis, sense superar habitualment els 20 nens o nenes. Però, aquest sistema no es va instaurar.

Paral·lelament, a finals dels anys vint, la Junta de Protecció a la Infància inicia un procés de creació de cases de família, externes al Grup, on s'acullen sobretot nenes.⁴⁵

3. EL GRUP BENÈFIC WAD RAS A LA SEGONA REPÚBLICA. RECUPERACIÓ DE LA COEDUCACIÓ I CANVI DE NOM EL 1936: GRUP D'INFANTS JEAN JACQUES ROUSSEAU

La Segona República significa en la història de l'acció i l'educació social i en la de l'atenció i protecció a la infància un moment ple d'intents de racionalització i actualització dels discursos i propostes, per adequar-les a l'època i als models europeus i nord-americans. Però, la mateixa discontinuïtat de les

⁴⁴ Dins del lligall 804 de l'Arxiu de la Junta (AJPMB-ANC, fons 334), a més de la memòria esmentada abans, trobem un interessantíssim document de febrer de 1929, sense títol i sense autor, on es critica aquest model perquè és limitat, en comparació amb el que es feia en altres institucions de l'estat (Sevilla, Valladolid, Amurrio, Madrid, etc.) i estrangeres: «Barcelona amb famílies de vint-i-cinc educands, i amb un sol educador per família, no innova gens en les pràctiques de l'assistència educativa» (en castellà a l'original). Aquest document, podria ser ben bé l'informe fet per Lluís Maria Folch i Torres dels seus viatges entre 1926 i 1928, en què visità institucions europees (el 1929 encara vivia al Grup, tot i que ja no n'era el director, i treballava per al Laboratori del Tribunal Tutelar de Menors de Barcelona), perquè la redacció coincideix amb la que consta a SÁIZ, Milagros; SÁIZ, Dolors. «La influencia europea en la psicopedagogía terapéutica catalana de principios del siglo xx: Análisis de los diarios de viaje de Lluís Folch i Torres (1926-1929)», *Revista de Historia de la Psicología*, [València], vol. 32, núm. 2-3 (juny-setembre 2011), pàg. 29-56.

⁴⁵ Així el 1926 es crea la Casa de Família Nostra Senyora de la Immaculada per al tractament familiar de nenes. El 1927 veuen la llum la Casa de Família Mare de Déu de la Mercè i l'Escola Llar, per ensenyar «Ménagère» (gestió domèstica) també a nenes. El 1928, la Casa de Família Mare de Déu de Montserrat per a nenes i la Casa de Família Sant Benet per a nens. El 1929 es crea la Casa de Família del Sagrat Cor per a nens i una escola de mainaderes («nurses») per formar professionals de les escoles bressol. També es crea la Casa del Bon Repòs, per a nenes que no són admeses a cap asil, «per malaltia, inestabilitat, dificultat o altres causes». Per ampliar la informació, vegeu SÁNCHEZ-VALVERDE, Carlos. *La Junta Provincial de Protecció a la Infància de Barcelona... Op. cit.*, pàg. 571 i ss.

propostes, motivada pels canvis abruptes de majories polítiques, i el fet de l'esclat de la Guerra Civil, en van mitigar molt l'abast.

El discurs renovador pot exemplaritzar-se en les paraules següents d'Alexandre Galí: «L'assistència social ha permès suplir, a força de serveis organitzats per l'Estat, amb les màximes garanties de rendiment, el que la beneficència abandonada als sentiments caritatius individuals realitzava d'una manera anàrquica, dispendiosa, incompleta i gairebé sempre amb gravíssimes deficiències [...]. El nou concepte d'assistència social a la llarga ha cristal·litzat sota el signe de l'educació: l'escola, el psicòleg educador, l'assistenta social formada com una educadora, han suplert l'asil i a la germana de la caritat».⁴⁶

En relació amb la protecció a la infància, Matilde Huici (membre de la Institución Libre de Enseñanza i del PSOE) va jugar un paper important a l'estat durant tot el període republicà, escenificant els intents de reestructuració d'aquest àmbit al marge de l'estructura religiosa dominant.⁴⁷

Malgrat que des de mitjan anys trenta oficialment les juntes va passar a anomenar-se *juntes de protecció de menors* com a fruit d'una norma estatal de 1932,⁴⁸ en el ball de noms i canvis administratius que es donaren en aquells anys a Catalunya, la denominació més habitual va continuar sent Junta d'Infància, fins i tot en els intents de creació de l'Institut d'Assistència Social de Catalunya.⁴⁹ La Junta va continuar desenvolupant una política d'institucions que va ser continuadora del format de «guarderies», la primera de les quals ja s'havia creat el 1926.⁵⁰ Una, al carrer Montcada, anys després es convertiria en la Casa de Família de Joves Obrers.

⁴⁶ GALÍ, Alexandre. *Història de les institucions i del moviment cultural a Catalunya 1900-1936*. Barcelona: Fundació A. Galí, 1979, pàg. 69-70.

⁴⁷ VEGETU MOREU, Àngel C. «La recepción de las doctrinas correccionalistas en España. Políticas educativas y metodologías psicopedagógicas», *Revista de Educación* [Madrid], núm. 340 (maig-agost de 2006), pàg. 755-785.

⁴⁸ En compliment d'una ordre del Ministeri de Justícia, de 18 de juny (publicada a la *Gaceta* del 19). Vegeu també el lligall 599 de l'Arxiu de la Junta (AJPMB-ANC, fons 334).

⁴⁹ Per ampliar la informació relativa a la relació de la Junta amb aquesta institució, vegeu SÁNCHEZ-VALVERDE, Carlos. *La Junta Provincial de Protecció a la Infància de Barcelona... Op. cit.*, pàg. 593 i ss.

⁵⁰ La primera va ser al carrer Independència, també al barri del Poblenou. Aquest model d'institució «guardadora» es va imposar davant del format de «parc infantil», que tenia un contingut més educador. Les «guarderies», paradoxalment, també són el model que potencia la Generalitat Republicana. Vegeu les anotacions crítiques al llibre II, tercera part, que fa GALÍ, Alexandre. *Història de les Institucions i del moviment cultural a Catalunya 1900-1936*. Barcelona: Fundació A. Galí, 1979, pàg. 132 i ss. Vegeu també els lligalls 781 i 782 de l'Arxiu de la Junta (AJPMB-ANC, fons 334).

Pel que fa al Grup Benèfic, en aquests anys es produeix la recuperació del caràcter mixt i coeducatiu,⁵¹ les obres d'ampliació i renovació (com ara la conversió de la capella en espais per a l'ensenyament, és a dir, aules), la professionalització de la intervenció (mitjançant la introducció de mestres)⁵² i, poc abans de la Guerra Civil, una vegada superades les conseqüències dels fets del 6 d'octubre de 1934 que van provocar la suspensió de la Generalitat i un cop recuperada aquesta a la primavera de 1936, el Grup Benèfic Wad Ras canvià de nom i passà a dir-se Grup d'Infants Jean Jacques Rousseau.⁵³ És llavors quan és nomenat director Frederic Godàs i Vila,⁵⁴ mestre i pedagog lleidatà, que n'assumeix la direcció durant el 1936 i 1937. En aquest darrer any és destituït com una conseqüència més dels fets de Maig, de 1937, en què es produeix l'enfrontament entre les diferents forces republicanes.

3.1. L'empremta de Frederic Godàs i Vila

L'actuació de Godàs fou concordant i coherent amb el moment històric que li va tocar viure i amb el seu activisme polític, social i pedagògic,⁵⁵ i com a director va posar en marxa una sèrie d'iniciatives molt interessants, el fil

⁵¹ Sabem pel lligall 857 de l'Arxiu de la Junta (AJPMB-ANC, fons 334) que el 1934 el grup havia recuperat el format organitzatiu de tres seccions: nens, nenes i pàrvuls, i que el nombre d'interns en aquells moments era de 377, encara que podrien augmentar, ja que s'havien acabat unes obres d'ampliació.

⁵² Amb les primeres manifestacions de consciència dels professionals vegeu el lligall 36 de l'Arxiu de la Junta (AJPMB-ANC, fons 334), sobre els horaris dels educadors del Grup Benèfic Wad Ras, 1932. El conflicte sorgeix després que la direcció del Grup Benèfic proposés la modificació dels horaris diaris, amb la qual s'augmentà una hora diària la presència dels educadors en el grup de nens i nenes, així com la modificació del règim de descans i festes. Els educadors fan un primer escrit de queixa en què recorden les condicions de treball en les quals van ser contractats i oposen raons tècniques a algunes de les modificacions proposades. Aquestes són algunes de les raons que l'equip d'educadors va fer arribar al president de la Junta de Protecció: «[...] posem a consideració de vostès la fatiga psicofisiològica que representaria sostenir la disciplina dels menors durant dos dies seguits de 14 hores de servei diari [...]».

⁵³ Frederic Godàs i Vila en l'entrevista del 27 de febrer de 1989 sostenia que el nom va ser durant uns mesos Grup de Repúbliques Infantils Jean Jacques Rousseau, però no hem pogut contrastar-lo. El nom que consta oficialment a la documentació institucional i als documents que hem pogut fer servir és el de Grup d'Infants.

⁵⁴ Per complementar la informació sobre aquest personatge, vegeu SÁNCHEZ-VALVERDE, Carlos. «Frederic Godàs i l'Educació social: les intuïcions d'un precursor de la normalització», *Temps d'educació* [Barcelona], núm. 37, (segon semestre de 2009), pàg. 87-100.

⁵⁵ Frederic Godàs i Vila en l'entrevista abans esmentada relatava que al seu despatx del Grup es va fer més d'una reunió amb Josep Puig Elías en el procés de creació del Consell de l'Escola Nova Unificada (CENU). Frederic Godàs i Vila va ser membre de la Federació de Treballadors de l'Ensenyament, Unió General de Treballadors (FETE-UGT) i del Partit Obrer d'Unificació Marxista (POUM) d'Andreu Nin.

conductor de les quals era el principi del «valor educatiu del treball i de la funció de la formació professional».⁵⁶ Un altre element important de la seva acció va ser l'obertura de la institució (atès que s'obriren els patis i es permeté l'entrada lliure dels familiars) i de les escoles-tallers professionals a la població del barri del Poblenou, i tot un seguit d'altres mesures –per exemple, enviar els nens i les nenes del centre a estudiar fora del Grup, o suprimir els uniformes, etc.–, que actuaven com a complement social a l'acció institucional, dins d'un plantejament de normalització i de no segregació. Així mateix, es va posar en funcionament una experiència «montessoriana» amb els parvuls a càrrec d'un «mestre tutor». I també es van fer aplicacions dels mètodes de Freinet.⁵⁷ A més, es va fer un grup escolar a l'espai on abans hi havia les aules (i abans la capella).

D'altra banda, i en paraules de Frederic Godàs, es va fer una aposta per la coeducació, que fins llavors tan sols es donava a les aules, des d'una pràctica decidida i innovadora, i es convertí en «una completa convivència en el temps de la meua direcció. Això augmentava considerablement la conflictivitat [...] tot i que eliminava l'ús dels muntacàrregues».⁵⁸ Pel que fa a l'organització interna del grup, el canvi fou radical. A finals de març de 1936 s'estableix una organització que reconverteix les famílies en «repúbliques».⁵⁹

⁵⁶ Vegeu. GODÀS I VILA, Frederic. «La formació professional a La Protecció a la Infància», *v Jornades d'història de l'educació als Països Catalans*. Vic: EUMO, 1984, pàg. 212-223.

⁵⁷ El 1937 es van publicar un parell de números d'una revista petita: *Llum i color. Publicació escolar del Grupo Benéfico, según la técnica de «la imprenta en la escuela Freinet»* (Barcelona: Escoles del Grup Benèfic, 1937, núm. 1 i 2).

⁵⁸ Els muntacàrregues els feien servir els nens per pujar i baixar de les dependències de les nenes. Vegeu GODÀS I VILA, Frederic. «Els tallers Escola del “Grup Benèfic de protecció a la Infància” del carrer Wad Ras de Barcelona», Comunicació presentada a les x Jornades d'Història de l'Educació als Països Catalans, Mallorca, 1989, pàg. 2.

⁵⁹ Vegeu. GODÀS I VILA, Frederic. «La república infantil, una experiència comunitaria», *Cuadernos de Pedagogía* [Barcelona], núm. 54, (1979), pàg. 46-48. I també, *Esforz, portaveu del Grup Benèfic* [Barcelona], núm. 10 (abril de 1936), pàg. 15, on ens assabentem que les «famílies» que fins llavors havien estat: Sant Josep, Sant Lluís, Sant Ignasi, Sant Francesc, Sant Pau, Sant Agustí, Verge de Montserrat, Santa Eulàlia i Santa Llúcia passen a ser, respectivament, les «repúbliques» (per acord dels seus components que van aprovar els noms): Clavé, Infantil, Frederic Soler, Pioners, Casanova, Francisc Macià, Ebre, Canigó i Bons Aires, i que totes conformen la Federació de Repúbliques del Grup Benèfic.

3.2. Esforç, portaveu del Grup Benèfic

La revista era editada i impresa al Grup mateix pels seus educands (ja que hi havia escola-obrador de tipografia i impremtes). El llenguatge que fa servir aquesta publicació resulta molt significatiu. Frederic Godàs deia en la seva presentació com a director en el número 10, d'abril de 1936: «[...] jo sé que tots vosaltres teniu interès a ser bons, a perfeccionar-vos; que no n'hi ha un que pensi a fer mal pel sol fet de fer-se passar un gust; que la vostra major il·lusió és ser bons ciutadans».

Per assegurar aquest caràcter civil i ciutadà, es van instaurar assemblees a les quals assistien tots els educands i el personal educatiu de la casa. És a dir: coeducació, gestió i participació.

Les reminiscències en tot això dels corrents de l'escola nova i dels principis del Consell de l'Escola Nova Unificada, etc. són evidents i transmeten força, compromís i capacitat de gaudi. I fins i tot algunes de les fotografies que es conserven de l'època a l'Arxiu Nacional de Catalunya són testimonis d'aquesta aura.⁶⁰

3.3. El Grup d'Infants Jean Jacques Rousseau durant la Guerra Civil

Segons la narració d'alguns dels qui hi van viure, una vegada iniciada la Guerra Civil, va patir un dels bombardejos.⁶¹

Una petita nota apareguda a la pàgina 4, en l'apartat «Vida docente», a *La Vanguardia* del 10 de juny de 1937, informa els pares i mares de la sortida dels nens i nenes acollits al Grup Benèfic (d'Infants) Jean Jacques Rousseau cap a diferents llocs de la geografia catalana «a fer unes colònies d'estiu» perquè estiguessin allunyats dels perills de la guerra a la ciutat de Barcelona. L'estiu de

⁶⁰ Es pot accedir a una col·lecció de 7 fotografies, d'autor desconegut, dins del Fons ANCI/Generalitat de Catalunya (Segona República), Comissariat de Propaganda, codis de referència: ANCI-1-N-1983 a 1989 (correlatius), que corresponen al Grup, i que tenen una força i una imatge de modernitat molt patents.

⁶¹ BERMÚDEZ, EVA. *Història de vida de Josep Elfa* (2010), pàg. 43. Recurs digital, d'una recerca d'una alumna de batxillerat, Eva Bermúdez López, molt interessant, que es pot trobar a: http://www.recercat.cat/bitstream/handle/2072/217127/PJ_20100016001.pdf?sequence=1. No tenim cap constància que hagués caigut una bomba al menjador del centre. Sí que consta que el 1937, en el bombardeig aeri de Barcelona del 29 de maig, van ser objectius de l'aviació diferents instal·lacions de la Barceloneta (la fàbrica del Gas) i del Poblenou, algunes de les quals eren molt a prop del Grup, fet que molt probablement va desencadenar la decisió de portar els nens i nenes de colònies des del 10 de juny. Vegeu *La Vanguardia* (30 de maig de 1937), pàg. 1 i 2.

les colònies es va perllongar gairebé dos anys i no tornaren a Barcelona fins a la primavera de 1939. La col·locació dels nens i nenes de la Junta en colònies va seguir, en onades contínues, ja que el centre tornava a omplir-se amb nous desplaçats, fins al gener de 1939, perquè la població civil, en retirada, fugia de les tropes nacionals.

Les poblacions a les quals es van dirigir inicialment les colònies dels grups de nens i nenes durant la Guerra Civil van ser: Aiguafreda, Figaró, Tagamanent (totes tres al Vallès Oriental) i Hostalric (la Selva).⁶²

Els nens i nenes tornaren un altre cop a Wad Ras a la primavera de 1939, quan les tropes de Franco ja havien fet la seva entrada a Barcelona i, com consignava Josep Elfa, el canvi va ser radical: «En comptes d'un educador que s'encarregava de nosaltres, ara teníem un legionari, ja que hi havia els nacionals».⁶³

4. EL CENTRE, UN ALTRE COP AMB EL NOM *WAD RAS*, SOTA LA PRIMERA ETAPA DEL FRANQUISME

La victòria del general Franco el 1939 i el posterior període de dictadura significaren una interrupció del procés històric i social i un retrocés contrastable en el desenvolupament de les polítiques socials, en general, i de les d'infància en particular. El franquisme va assumir des dels primers moments la representació de la violència, tant de la simbòlica, perquè era fruit d'un acte de guerra il·legal i cruenta, com de la institucional (el model de referència era el militar i les casernes) i la social, en què, a més de la repressió generalitzada contra els perdedors i la manca de llibertats polítiques, molts sectors socials (les dones i els nens i nenes, entre ells) van tenir sempre un rol subsidiari i sotmès.

La derogació de tota la legalitat republicana va intentar retornar el rellotge de la història al 1930 i, en relació amb la infància, va significar la recuperació del model correccionalista, tutelador i paternalista, que va imperar ja, sense

⁶² La «Memoria del estado de las Instituciones», lligall 282 de l'Arxiu de la Junta (AJPMB-ANC, fons 334), pàg. 11, assenyalava que el febrer de 1939 hi havia prop de 600 nens i nenes en el Grup i que, en aquell moment, hi havia sis colònies amb nens del Grup: dos a Figaró, tres a Aiguafreda i un a Hostalric. Aleshores acollien 435 nens i nenes. D'altra banda, a PUIG, ENRIC; VILA, JOSEP M. *Cent anys de colònies de vacances a Catalunya (1893-1993)*. Barcelona: Editorial Mediterrània, 2005, pàg. 270, diu que aquestes sis colònies van ser: Torre Llobeta, Montcau Sobirà (coneguda amb el nom de Colònia Carles Marx) i Pedralba, a Tagamanent, i tres més al Figueró (amb aquesta grafia a l'original), Aiguafreda (Vallès Oriental) i Hostalric (la Selva).

⁶³ BERMÚDEZ, EVA. *Op. cit.*, pàg. 47.

solució de continuïtat, fins als anys noranta. Aquest model protector i paternalista es mourà, a més a més, sempre dins d'un plantejament fins a cert punt «utilitarista», que tradueix clarament el que és demogràfic en riquesa econòmica: «L'interès pels problemes de la protecció infantil significa, a més d'un sincer amor als nens, una comprensió clara i concisa sobre un dels problemes importants de la riquesa nacional. Una gran quantitat d'habitants significa, per a una nació, una força més gran i una major més gran».⁶⁴

La intervenció paternalista i protectora llisca amb més força encara en textos com aquest, de ràncies eloqüències higienistes: «L'Estat, guiats pel Caudillo, vol i ha de procurar molts fills sans i forts; [...] la ignorància de la higiene pot ser causa de malaltia i mort del fill; [...] per cada nen criat a pit que mor, ho fan cinc criats amb biberó [...]».⁶⁵

Aquests foren els anys en què la Junta potenciat l'Obra Tutelar Agrària (OTA)⁶⁶ i el model d'intervenció centrat en la tornada a la vida al camp,⁶⁷ així com en la formació professional (potenciant les escoles professionals pròpies, ubicades després davant del Grup), i en què es procedí a un lent procés de concentració d'institucions, delegades sempre a la tutela i mirada de les ordes religiosos (així com a la creació d'altres de noves⁶⁸) en una direcció cada cop més asilar, aïlladora i repressora. Pel que fa a Wad Ras, els nens (una altra vegada tan sols nens) dependents de la Junta de Protecció, un cop recol·locats de nou en el Grup Benèfic, que també havia recuperat el vell nom, es van trobar amb uns aires nous on, segons el testimoni d'Emili Riera (nen acollit en aquells moments i també des de mitjan anys trenta),⁶⁹ la dinàmica quotidiana

⁶⁴ MÀNICH, Francisco; CÓRDOBA, Juan. *Higiene social de la infancia*. Barcelona: Publicacions de la JPPMB, 1943 (en la introducció de motius).

⁶⁵ INP (Instituto Nacional de Previsión). *La Obra Maternal e Infantil del Instituto Nacional de Previsión*. Madrid: Impr. Suc. de M. Minuesa, 1941. En aquesta obra es recullen com a drets: l'assistència mèdica, la indemnització en metàl·lic, el subsidi de lactància, els menjadors, etc.

⁶⁶ Vegeu l'Arxiu de la Junta (AJPPMB-ANC, fons 334), lligalls 1003 i 1181, per fer-se una idea general de les relacions amb aquesta institució en aquest període.

⁶⁷ El 1940 s'aprova un programa amb el nom de «Vuelta al campo» (en castellà a l'original), en la mateixa línia del que havia proposat Ramon Albó amb les seves colònies agrícoles. No oblidem que la seva posició era predominant en aquesta etapa. Per ampliar la informació vegeu l'Arxiu de la Junta (AJPPMB-ANC, fons 334), lligall 870.

⁶⁸ «Nostra Senyora dels Àngels», a Vallvidrera, el 1945; l'Institut Àngel de la Guarda, «El Castell», a Santa Perpètua de Mogoda a inicis dels cinquanta, i «Santa Teresa», a Sant Llorenç Savall, a finals dels cinquanta.

⁶⁹ Entrevista amb Frederic Godàs i Vila, Jerónimo Llorca, Emili Riera, Mercedes Pacigalupi, Salvador Ferran i Pepita Conserneau al domicili de Godàs, el 13 de març de 1989. Nens i nenes acollits al Grup quan Frederic Godàs en va assumir la direcció. La referència es repetirà posteriorment en altres testimonis. Emili

era «[...] fer instrucció, vestits amb bata de ratlles i armats de fusells de fusta, durant la major part de les hores del dia».

L'organització, com després comprovarem amb els testimonis dels ingressats en aquella època, es va fer en grups anomenats *falanges*, que agrupaven els nens pel seu any de naixement. Tot estava imbuït de la retòrica castrense del Movimiento Nacional. Eren temps de negació i d'ensinistrament; no d'educació.

4.1. *Els fills de la guerra, en la negra nit*⁷⁰

Ser fill de la guerra, tant dels perdedors com dels guanyadors, també era una condemna a l'Espanya dels anys quaranta. Molts nens i nenes van poblar les institucions infantils, sobretot les de l'Auxilio Social, que eren, segons l'arquitectura institucional del franquisme, les que s'havien de fer càrrec d'aquells que eren fills dels perdedors.⁷¹ Per fer-nos una idea del llenguatge i la violència simbòlica i real, de caràcter eugenista, que dominava l'època, hauríem de recordar que l'any 1941 Carlos Crooke, cap d'Informacions i Investigació de la Falange, manifestava sense cap tipus de rubor que l'objectiu de l'Auxilio

Riera afirmava també «que ho feien per castigar-nos perquè sabien que tots érem republicans».

⁷⁰ La locució expressa amb força el moment viscut. Per ampliar la informació vegeu ASSOCIACIÓ CATALANA D'EXPRESSOS POLÍTICS. *Notícia de la negra nit. Vides i veus a les presons franquistes (1939-1959)*. Barcelona: Associació Catalana d'Expressos Polítics, Diputació de Barcelona, 2001.

⁷¹ L'Auxili Social havia estat creat dins de la Falange per Mercedes Sanz Bachiller, el 1936. Mitjançant el Decret de 17 de maig de 1940 es defineix com una entitat oficial, integrada en la Falange Española Tradicionalista y de las JONS, que estava encarregada de complir, sota el protectorat de l'Estat, les funcions benèfiques i socials (art. 2, a), «En favor dels indigents, orfes, pobres i infància necessitada en general, i amb aquest fi es creaven establiments d'assistència i formació». I especialment (art. 2, c) «Als que tinguin l'orfandat per causes derivades de la Revolució i de la Guerra» (en castellà a l'original). Per ampliar la informació sobre l'Auxili Social: SÁNCHEZ-VALVERDE, Carlos. *La Junta Provincial de Protecció a la Infància de Barcelona... Op. cit.*, pàg. 626 i ss., i els treballs de Laura Sánchez Blanco, entre els quals destaquem, SÁNCHEZ, Laura. «Auxilio Social y la educación de los pobres: del franquismo a la democracia», *Foro de Educación* [Salamanca], núm. 10 (gener-desembre 2008), pàg. 133-166. En clau gràfica, són indispensables els còmics de GIMÉNEZ, Carlos. *Paracuellos*, 1, 2, 3, 4, 5 i 6. Obra de caràcter autobiogràfic elaborada en dues etapes. La primera, de finals dels anys setanta i primeria dels vuitanta, es compon de 28 episodis i un total de 90 pàgines recollides en dos àlbums: *Paracuellos* i *Paracuellos 2*. La segona etapa, iniciada el 1997 i finalitzada el 2003, consta de 26 episodis que sumen 192 pàgines distribuïdes en quatre àlbums: *Paracuellos 3*, *Paracuellos 4*, *Paracuellos 5* i *Paracuellos 6*. La primera publicació es va fer el 1977, d'Edicions Amaika. També hi ha edicions posteriors d'Edicions de la Torre, 1978, 1979 i 1982. I en relació amb Catalunya, és interessant: JARNE, Antonieta. «Niños "vergonzantes" y "pequeños rojos". La población marginal infantil en la Cataluña interior del primer franquismo», *Hispania Nova. Revista Electrónica de Historia Contemporánea*, núm. 4 (gener-desembre 2004).

Social en fer-se càrrec dels nens i nenes era: «Aquests nens no són responsables. I representen l'Espanya futura. Volem que arribin a dir un dia: Sens dubte, l'Espanya falangista va afusellar els nostres pares, però va ser perquè ho mereixien. En canvi, ha envoltat la nostra infància de cures i comoditats. Els que, malgrat tot, als vint anys ens odiïn encara, seran els que no tinguin valor. Les deixalles».⁷²

Però, malgrat aquest encàrrec, no tots acabaven a Auxilio Social. I així, les dades oficials afirmen que a Barcelona, dels milers de nens i nenes (de 1940 al 1945, més de 14.000) que va atendre la Junta, «observats i avaluats» al laboratori del Grup Benèfic, un 1,5% provenien de la Delegació Local del «Patronato Central de Nuestra Señora de la Merced para la Redención de Penas por el Trabajo»,⁷³ és a dir: més de dos-cents nens i nenes que eren fills de presos polítics.⁷⁴ Però tot fa pensar que encara foren molts més, perquè no tots van arribar a fer servir aquesta via.⁷⁵

5. LA GRISOR DEL FRANQUISME QUOTIDIÀ ALS ANYS CINQUANTA I SEIXANTA. MISÈRIA, MASSIFICACIÓ, ESPORT I CONTROL MORAL

El franquisme va fer un canvi d'estratègia econòmica a finals dels quaranta i assistim a un lent procés d'obertura i superació de l'autarquia, que portà, finalment, a la tecnocràcia dels seixanta i al «desarrollismo». No fou fins a 1954 que es recuperà la renda per habitant de 1935, és a dir, que es van trigar gairebé 20 anys a superar la misèria i recuperar el poder adquisitiu de preguerra per tornar a viure després de sobreviure.⁷⁶ En l'àmbit social, es tempera el

⁷² La citació es recull en diferents obres que es refereixen a aquest tema, per exemple, MARTÍN, Antonio. «La Obra Nacional del Auxilio Social», GIMÉNEZ, Carlos. *Paracuellos 2. Auxilio Social*. Madrid: Ediciones de la Torre, 1983. pàg. 10-12 (en castellà a l'original).

⁷³ Hi ha quatre lligalls, 298, 299, 300 i 304, a l'Arxiu de la Junta (AJPMB-ANC, fons 334), que podrien aportar una mica de llum sobre el Patronato Central de Nuestra Señora de la Merced para la Redención de Penas por el Trabajo.

⁷⁴ Vegeu PIQUER I JOVER, Josep Joan. *El niño abandonado y delincuente. Consideración etiológica y estadística sobre algunas fallas del juicio moral en la conducta del niño español de postguerra. Repertorio bibliográfico*. Madrid: Consejo Superior de Investigaciones Científicas, Instituto «San José de Calasanz» de Pedagogía, serie A. núm. 7, 1946, pàg. 21 i 22.

⁷⁵ En un altre registre, la peripècia vital que va protagonitzar Michel del Castillo i que recull en el seu llibre autobiogràfic DEL CASTILLO, Michel. *Tanguy*. Andorra la Vella: Límits Editorial, 1994, és una obra imprescindible.

⁷⁶ Vegeu DEL ARCO, Miguel Ángel. «Morir de hambre. Autarquía, escasez y enfermedad en la España del primer franquismo», *Pasado y Memoria. Revista de Historia Contemporánea* [Alicante], núm. 5 (gener-de-

funcionament repressor també a partir d'aquestes dates i es prepara per a una llarga etapa de funcionament anodí i ornamental que n'accentua els components clientelars i discrecionals. Fent servir la metàfora gràfica i simbòlica de Josep Pla, assistim a «la vida lenta», plena de la misèria moral del franquisme, escrita en quaderns grisos.⁷⁷

Pel que fa a la protecció a la infància, a finals dels quaranta s'aprova la regulació de la intervenció en els àmbits de protecció i tutela, recollida en el Text refós de 1948 que crea l'Obra de Protecció de Menors (OPM) per Decret de 2 de juliol de 1948 (Ministeri de Justícia, BOE del 24 de juliol).⁷⁸ En la pràctica, i com ja avançàvem abans, no és més que la recuperació del discurs paternalista correccionalista, amb una incidència més gran en el control moral per la preponderància de l'Església Catòlica en la vida pública i en la seva visió de la infància. «A l'Espanya nacional el principi del respecte a la consciència del nen serà absolutament rebutjat, no hi haurà cap dubte, doncs, segons Romualdo de Toledo –cap del Servei Nacional d'Educació Primària–, això aniria en detriment de la Fe “a la qual han d'assentar fatalment tots els principis de l'educació, encara que s'hagi volgut substituir per aquest postulat hipòcrita del respecte a la consciència del nen, que ens ha portat, arrencat des de la més tendra infància al ciutadà de l'Estat laic, a substituir els prejudicis paraules d'Igualtat, Fraternitat i Llibertat pel més tirà dels despotismes”».⁷⁹

Tot això es produí en un context en què es considerava, i es feien estudis sobre aquest tema, que les condicions morals i religioses del nucli familiar o el nombre de sagraments que un nen havia rebut eren causes o factors que influïen en la delinqüència.⁸⁰

La Junta de Protecció de Menors de Barcelona inicià un lent procés de dependència i subsidiarietat del Tribunal Tutelar de Menors, dues institu-

embre 2006), pàg. 241-258.

⁷⁷ Vegeu PLA, Josep. *La vida lenta*, Barcelona: Destino, 2014.

⁷⁸ Per ampliar la informació sobre aquest procés, vegeu SÁNCHEZ-VALVERDE, Carlos. *La Junta Provincial de Protecció a la Infància de Barcelona...* *Op. cit.*, pàg. 621 i ss.

⁷⁹ Vegeu FERNÁNDEZ, Juan Manuel; MAYORDOMO, Alejandro. «Perspectiva històrica de la protecció a la infància en España», *Historia de la Educación: Revista Interuniversitària* [Salamanca], núm. 3 (1984), pàg. 191-213. La referència es pot trobar a la pàgina 212 i la citació recollida en el text es refereix al discurs del senyor Romualdo de Toledo en l'obertura del Curs d'Orientacions Nacionals de l'Ensenyament Primari, inclòs a: MINISTERIO DE EDUCACIÓN NACIONAL. *Curso de Orientaciones Nacionales de la Enseñanza Primaria*. Burgos, Hijos de Santiago Rodríguez, 1939, vol. I, p. 23. En castellà a l'original.

⁸⁰ Vegeu, PIQUER I JOVER, Josep Joan. «Volúmen y caracteres de la delincuencia infantil española (II)», *Pro Infancia y Juventud*, [Barcelona], vol. XI, any XII, núm. 77 (setembre-octubre 1961), pàg. 150-168. (JPMB-Ministerio de Justicia).

cions que estaven sota la fèrula de Ramon Albó, vicepresident de la Junta i jutge-president del Tribunal. Va haver-hi un intent per part de la Junta de mantenir una certa independència a mitjan anys quaranta, el qual estava relacionat amb la creació del centre de reforma del carrer Àlaba, que va ser resolt expeditivament,⁸¹ amb una ordre taxativa de Ramon Albó de fer servir els seus recursos econòmics en aquesta construcció. Això va provocar una lenta metamorfosi, un desdibuixament i una confusió entre les dues institucions que gairebé actuaven com una mateixa cosa. La política de la Junta, com hem avançat abans, va estar centrada en la creació de macroinstitucions pròpies, la col·laboració amb centres i institucions externs (sempre sota la tutela de diferents ordes religiosos) i en el desenvolupament dels serveis d'Oficina Central del Nen, amb un rosari de dispensaris de caràcter sociosanitari i de tot un seguit de guarderies, parcs infantils i «mediopensionats» (que malgrat el seu nom, eren en la pràctica menjadors socials) per a nens i nenes en barris desfavorits.⁸²

En relació amb el Grup Benèfic, que esdevindrà la institució central de la Junta, des de 1945, al solar on hi havia el camp de futbol amb entrada pel carrer Àlaba, s'instal·la un reformatori del Tribunal Tutelar de Menors (TTM).⁸³ També s'hi instal·len les escoles professionals,⁸⁴ tot dins del model de potenciació d'aquests recursos pel qual opta la Junta de Protecció de Menors de Barcelona (JPMB).

D'altra banda, aquests també són els anys en què es desenvolupa l'acció de Josep Joan Piquer Jover,⁸⁵ pedagog que desenvolupa el seu treball teòric al laboratori psicotècnic de Wad Ras, fins que uns anys després passa a dirigir les publicacions de la Junta i treballar per al TTM (Tribunal Tutelar de Menors).

⁸¹ Vegeu SÁNCHEZ-VALVERDE, Carlos. *La Junta Provincial de Protecció a la Infància de Barcelona...* Op. cit., pàg. 621.

⁸² *Ibidem*, pàg. 617 i ss.

⁸³ Les seves relacions amb el Grup es poden resseguir al lligall 490 de l'Arxiu de la Junta, AJPMB-ANC, fons 334, entre d'altres.

⁸⁴ Vegeu l'aspecte de l'edifici a les fotografies del Fons Brangulí, Fons ANC1-42/BRANGULÍ (FOTÒGRAFS) ANC, codis de referència: ANC1-42-N-22100 i ANC1-42-N-21940.

⁸⁵ Una semblança introductòria interessant d'aquest personatge es pot trobar a GALLARDO, José Antonio. «José Juan Piquer y Jover: redactor jefe de la revista Pro Infancia y Juventud», *Revista de Historia de la Psicología* [València], vol. 28, núm. 2/3 (2007), pàg. 267-273.

5.1. *El nou reglament del Grup Benèfic de 1948*

Una revisió general del funcionament, de molt gran abast, va tenir lloc al Grup en la segona meitat de la dècada de 1940. No tenim constància exacta del que va passar, però algunes de les persones que hem entrevistat refereixen que «van fer fora un grup gran d'«hermanos»,⁸⁶ van canviar el director i van entrar-hi educadors nous».⁸⁷ No hem trobat cap notícia documentada d'aquests «hermanos» fora dels testimonis orals. El que sí que hem pogut contrastar és que, per decisió de la Comissió Permanent de la Junta del 28 de setembre de 1948, es va aprovar un nou reglament del Grup que, en la pràctica, feia el que la memòria dels nens recorden: establia un «cessament el 31 de desembre de 1948 de tot el personal de totes les categories, i en l'esmentada data quedaven sense efectes tots els nomenaments» del centre (tret dels d'alguns responsables).⁸⁸ Era una mesura dràstica, com una mena de «nou inici». Es va obligar aquells que van voler continuar treballant a passar un nou procés de selecció i en el procés algunes de les persones no van continuar (entre elles, pel que sembla, el director Felipe Arribas Castro, de qui desapareix tota referència des d'aquest moment). Però, a més d'aquesta qüestió institucional, a nosaltres ens interessa remarcar com aquest Reglament reflectia els moments i la vida quotidiana del centre i dels nens que hi vivien.

Entre les coses interessants hi ha el fet de constatar com es recollien les condicions materials. En aquest Reglament es fixa que el nombre màxim de nens per família és de 50 nens (article 5), és a dir, el doble del fixat 20 anys enrere al reglament de 1926, quan es parlava d'un màxim de 25 nens.⁸⁹ I tot això mantenint tan sols «un educador per família». Què hauria pensat sobre això Folch i Torres?⁹⁰ També hi consta que la cabuda del centre en aquell moment era de més de 600 interns (en paraules del secretari de la Junta a la presentació, pàgina 6), encara que sabem que això es va anar ampliant. Ens trobem, doncs, en l'àmbit institucional, amb l'inici d'un camí, lent i progressiu, cap a la mas-

⁸⁶ Les persones que hem entrevistat sempre s'hi refereixen en castellà.

⁸⁷ Entrevista a Francisco Javier Prat i Antonio Ceballos, 19 de gener de 2015.

⁸⁸ Vegeu l'article 151 del *Reglamento del Grupo Benéfico*. Barcelona: Publicaciones de la Junta de Protección de Menores de Barcelona, 1948 (que es pot trobar al lligall 665 de l'Arxiu de la Junta, AJPMB-ANC, fons 334).

⁸⁹ Vegeu aquest Reglament del 1926 al lligall 183 de l'Arxiu de la Junta, AJPMB-ANC, fons 334.

⁹⁰ Vegeu la nota 44.

sificació del Grup Benèfic Wad Ras, que acabà convertint-se en un asil pur, atès que arribà a acollir en alguns moments, una població d'uns 1.000 nens.⁹¹

Pel que fa a la definició del recurs, a l'article 1 d'aquest reglament es fixa una declaració que identifica les seves funcions primordials com «[...] l'educació moral, l'ensenyament religiós i cultural, l'alimentació, el vestit i allotjament dels nens moralment abandonats, l'edat dels quals es trobi entre els tres i els setze anys». I per si no hagués quedat clar, el paràgraf següent remarca: «Serà, així mateix, finalitat del “Grup Benèfic” tot allò que procuri un millorament físic i moral del nen».

Per poder fer-nos una idea del model educatiu imperant, podem veure el que es consigna a l'article 130, on diu que els deures de l'educador són «[...] els que assumeix el cap d'una família cristiana», i en el següent article, el 131, que, «Els educadors cuidaran directament d'impulsar les pràctiques de pietat dels nens, dirigint i vigilant les pràctiques ordinàries, instruint-los en l'ensenyament de les primeres oracions i els rudiments del catecisme».

Si comparem això amb el Reglament de 1926, que fixava com a funció dels educadors: «la convivència, ja que d'això dependrà el seu avenir [...] essent l'educador qui més pot fer d'ells uns bons ciutadans», la diferència és notable.

El Reglament de 1948 també parla de la necessitat que els educadors (article 134), «prenguin part activa en els jocs i esports dels nens». La funció que l'esport va ocupar als anys cinquanta i seixanta dins del model social i educatiu del franquisme, i fins i tot el seu imaginari, com a «formador de l'esperit nacional» ha estat prou estudiada,⁹² i després veurem alguns exemples en les vides dels nens entrevistats. Aquest Reglament actuava com una mena de norma màxima, ja que regulava tota la vida institucional: des de les relacions laborals (drets dels treballadors), l'ensenyament i mètodes d'avaluació, les sancions, la vida sanitària i religiosa (quantes vegades s'ha de fer oració al dia), la vida quotidiana, etc.

També sabem que en aquells moments l'organització de famílies i l'organització escolar del centre era una aplicació del model escolar de graus,⁹³ que

⁹¹ Aquest era el nombre habitual de nens acollits d'aquesta etapa. Vegeu, a tall d'exemple, *La Vanguardia* (16 de desembre de 1949), pàg. 11, on s'informa que en aquells moments hi havia més de 900 nens interns al centre. La massificació es pot observar a les fotografies de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN), referències: 10213 i 6347, entre d'altres.

⁹² Vegeu HERRERO, Henar. «Por la educación hacia la revolución: La contribución de la Educación Física a la construcción del imaginario social del franquismo», *Revista Internacional de Medicina y Ciencias de la Actividad Física y el Deporte* [Madrid], vol. 2, núm. 4 (març 2002), pàg. 21-36.

⁹³ Llei d'Educació Primària del 17 de juliol de 1945.

es conjugava amb les famílies. Així, dels 3 als 6 anys, es constituïen les famílies maternals (ateses tan sols per personal femení) i organitzades en sis grups o classes d'iniciació (dos de maternals, dos de pàrvuls i dos per als analfabets); dels 6 als 10 anys, les famílies estaven ateses per personal mixt i s'organitzaven en dos grups o classes d'ensenyament elemental; dels 10 als 12 anys, les famílies estaven ateses tan sols per personal masculí (i així en endavant) i hi havia dos grups o classes de perfeccionament, i dels 12 als 15 anys, dos grups o classes d'iniciació professional. Finalment, aquells que haguessin superat la iniciació professional passaven a l'Obra de Formació Social, en què se'ls cercava feina com a aprenents.

5.2. *El Grup Benèfic esdevé l'Institut Ramon Albó*

En els darrers anys de la dècada dels cinquanta, en la història de la JPMB, trobem un moment que està significat per la desaparició de l'escena política i de la protecció i tutela de menors de Ramon Albó, que va morir el 1955.⁹⁴ En el seu honor i memòria, el centre del Poblenou n'adoptà el nom i fou conegut, entre els interns, com l'IRA (Institut Ramon Albó). I començà una llarga etapa de decadència (una mica com la del règim polític) durant tots els anys seixanta, en què, com veurem en els testimonis, s'aguditzaren el funcionament institucional i la preeminència de l'esport.⁹⁵ El centre tancà definitivament a inicis dels setanta i els nens que encara hi quedaven (més de 400) es traslladaren al nou centre Institut Ramon Albó de Mollet del Vallès (IRAMV),⁹⁶ inaugurat oficialment l'octubre de 1971. I després d'anys d'abandonament de les seves instal·lacions,⁹⁷ i de reclamació dels espais per part dels veïns del Poblenou,⁹⁸ el 1978 fou enderrocat.

⁹⁴ Hi ha una petita publicació *in memoriam* molt interessant amb el títol *Don Ramon Albó y Martí*. Madrid: Consejo Superior de Protección de Menores [Separata de la *Revista de la Obra de Protección de Menores*], 1955.

⁹⁵ Que queda recollida al nou reglament que es fa el 1963. Vegeu el lligall 69 de l'Arxiu de la Junta, AJPMB-ANC, fons 334.

⁹⁶ El procés que està documentat a l'Arxiu de la Junta, AJPMB-ANC, fons 334, lligall 503 (compra dels terrenys el 1964), 504 (projecte), 1428 (convenis amb l'orde religiós, Germans de La Salle, que va portar la gestió fins a 1976), 1393 (relacions diverses des de 1970), etc.

⁹⁷ Vegeu a l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN), les referències: 10207, 10208, 10209, 10210, 10214, 10215, 10216, 10217, 10218, 10219, 10220, 10221, 10222 10224 i 10225, on es pot copsar el deteriorament a mitjan anys setanta.

⁹⁸ Pel que fa a aquesta qüestió, vegeu FABRÉ, Jaume; HUERTAS, Josep Maria. «Serà algun dia nostre

6. FI DE TRAJECTE

El 28 de desembre de 2015 va fer un segle que aquesta institució dirigida a la infància va ser inaugurada oficialment. En aquestes pàgines hem revisat les diferents fases per les quals va passar: des dels seus orígens d'alberg d'estada provisional (o dipòsit de trinxeraires) dels anys deu i vint, on romanien aquells que no es podien col·locar en altres institucions i que el va portar des de 1926 a assumir el contingut «educatori» als intents de normalització dels anys trenta i les experiències renovadores de Frederic Godàs; a la foscor dels anys quaranta, quan la postguerra marcà alguns dels seus continguts, i al lent procés de degradació institucional, que el convertí en un macroasil, que s'inicià als cinquanta, fins al seu tancament final als inicis dels setanta, quan Wad Ras quedà buit i els nens i educadors es traslladaren a Mollet del Vallès.

Arribem a la fi d'aquest trajecte, que no vol ser el viatge definitiu perquè les recerques històriques sempre són provisionals i poden ésser enriquides amb fonts noves o amb l'explotació diferent de les existents. De ben segur que encara podrem accedir a noves aportacions que ens apropin al que milers de nens i nenes van viure en la seva infància al Grup Benèfic, amb els seus noms i moments diferents.

Fig. 1. Vista posterior de Wad Ras a inicis dels anys vint.

Procedència: Fotografia del Fons ANC 1-42 / Brangulí (fotògrafs), Arxiu Nacional de Catalunya - ANC, referència: ANC 1-42-N-22406.

Wad Ras?», *Tots els barris de Barcelona. Vol. 1: El Clot, el Poblenou, la Sagrera, Sants, la Bordeta, Hostafrancs.* Barcelona: Edicions 62, 1976, pàg. 104-106.

Fig. 2. Grup de nenes i nens en una actuació a inicis dels anys vint. Procedència: Fotografia referència 10212 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou – AHPN.

*Fig. 3. Frederic Godàs, a meitat de la dècada de 1970.
Procedència: Fotografia cedida per la família.*

Fig. 4. Vista del pati de Wad Ras amb nens i nenes a mitjan anys trenta. Procedència: Fotografia del Fons ANC 1-1 / Generalitat de Catalunya (Segona República), Arxiu Nacional de Catalunya - ANC, referència: ANC 1-1-N-1984.

Fig. 5. Nens interns a Wad Ras, desfilant davant de caps de la Falange a inicis de la dècada de 1940. Procedència: Fotografia del Fons ANC 1-42 / Branguli (fotògrafs), Arxiu Nacional de Catalunya - ANC, referència: ANC 1-42-N-22014.

Fig. 6. Josep Joan Piquer i Jover al laboratori psicotècnic de Wad Ras a mitjan anys quaranta. Procedència: Fotografia del Fons ANC 1-42 / Branguli (fotògraf), Arxiu Nacional de Catalunya - ANC, referència: ANC 1-42-N-22104).

Fig. 7. Grup de nens fent jocs amb ponis al pati de Wad Ras als anys cinquanta. Procedència: Fotografia referència 10829 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou – AHPN.

Fig. 8. Vista de l'interior de Wad Ras - Institut Ramon Albó, a inicis dels anys setanta, en estat d'abandonament i degradació. Procedència: Fotografia referència 10207 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou – AHPN.

ASSAJOS I ESTUDIS

Dos Españas en guerra, dos educaciones¹

Two Spains at war, two educations

Juan Manuel Fernández-Soria

Juan.M.Fernandez@uv.es

Universitat de València (Espanya)

Data de recepció de l'original: desembre de 2016

Data d'acceptació: gener de 2017

RESUM

L'educació va lligada a les guerres com a instrument propagandístic de les idees que s'hi defensen. En aquest text es descriu com en les dues Espanyes contendents en la Guerra Civil espanyola és utilitzada l'educació com a mitjà de dominació política i ideològica. La República l'empra per fer la revolució proletària, impregnada dels tradicionals valors republicans. L'Espanya franquista se'n val per implantar la contrarevolució, fonamentada en els valors més rancs de la tradició i de la doctrina catòlica. Pensant en el dia de la victòria, la República es fixa com a objectiu la formació d'una ciutadania conscient, per a la qual cosa desplega una enlluernadora pràctica educativa i cultural. L'Espanya franquista es proposa educar en la idea d'obediència i servei, per a la qual cosa necessita més la violència que l'educació.

PARAULES CLAU: Espanya, Guerra Civil, Segona República, franquisme, educació com a dominació, revolució, contrarevolució.

¹ Este texto, adaptado ahora para su publicación, fundamentó la conferencia inaugural de las XXII Jornades d'Història de l'Educació «Educar en temps de guerra», pronunciada en el Paraninfo de la Universidad de Valencia, el 9 de noviembre de 2016.

ABSTRACT

Education is linked to wars as a propagandistic instrument of the ideas that are defended therein. In this text we describe how, in the two opposing Spains in the Spanish Civil War, education is used as a means of political and ideological domination. The Republic uses it to carry out the proletarian revolution, impregnated with traditional Republican values. Francoist Spain takes advantage of this to implement the counterrevolution, grounded in the most rancid values of tradition and Catholic doctrine. Thinking of victory day, the Republic sets itself the goal of educating a conscious citizenship, for which it rolls out some dazzling educational and cultural practice. Francoist Spain resolves to educate on the idea of obedience and service for which it needs more violence than education.

KEY WORDS: Spain, Civil War, Second Republic, Francoism, education as domination, revolution, counterrevolution.

RESUMEN

La educación va unida a las guerras como instrumento propagandístico de las ideas que en ellas se defienden. En este texto se describe cómo en las dos Españas contendientes en la Guerra Civil española es utilizada la educación como medio de dominación política e ideológica. La República la emplea para hacer la revolución proletaria, impregnada de los tradicionales valores republicanos. La España franquista se vale de ella para implantar la contrarrevolución, cimentada en los valores más rancios de la tradición y de la doctrina católica. Pensando en el día de la victoria, la República se fija como objetivo la formación de una ciudadanía consciente, para lo que despliega una deslumbrante práctica educativa y cultural. La España franquista se propone educar en la idea de obediencia y servicio para lo que necesita más de la violencia que de la educación.

PALABRAS CLAVE: España, Guerra Civil, Segunda República, Franquismo, educación como dominación, revolución, contrarrevolución.

I. HOMENAJE NECESARIO

En este mismo lugar, en este emblemático Paraninfo de la Universidad de Valencia, con motivo del primer aniversario de la Guerra Civil, pronunciaba Manuel Azaña un importante discurso, que fue radiado a toda España. Ese día caluroso –de un «calor irresistible. Nunca he sudado tanto», escribió el entonces Presidente de la República–² inició su alocución con estas palabras: «Es preciso darse cuenta de que en cierto modo vivimos un poco esclavos del calendario; y así, en la rotación de los días, cuando aparece una fecha memorable que a nuestro juicio señala una gran divisoria en los tiempos, el espíritu se siente candorosamente inclinado a pensar que esta reparación, esta memoria, marcan la clausura de un ciclo y el comienzo de otro nuevo. Vosotros sabéis de sobra que eso no es así, y en las circunstancias de estos días, menos que nunca. Porque no hay unas reflexiones que sean específicamente propias el día 19 de julio del año 37, sino que han de ser valederas para todos los días del año que acaba de transcurrir, como lo serán para todos los días de todos los años por venir».³

Creo que Manuel Azaña aludía al poder evocador de las efemérides –como los 80 años del inicio de la Guerra Civil que, de alguna forma, también evocamos en estas Jornadas; pero también manifestaba algo esencial, decisivo y profundo: el carácter perdurable de la verdad que trasciende al calendario y sobrevive al memorialismo de las efemérides, como esta que recordamos; ese algo esencial son las «verdades irrefutables» del derecho, la justicia y la razón que asistió a la República, a las que se opusieron «la fuerza y la violencia armadas» con la pretensión de «destruir a los que mantienen esa verdad y ese derecho». Para Azaña, incluso eso carece de importancia ante el «código de verdades absolutas, grabadas por modo indeleble, y con las cuales la República comparecerá ante la Historia».⁴

Y tras «el juicio del Mundo», la República emergió convertida en mito.

Sea, pues, este mi breve «homenaje necesario»⁵ a la memoria de las verdades inmarcesibles de la Guerra Civil a los ochenta años de su fatal comienzo.

² AZAÑA, Manuel. «Diarios y apuntes de memoria. La Pobleta, 1937», *Obras Completas*. Edición de Santos Juliá. Madrid: Centro de Estudios Políticos y Constitucionales y Ediciones Santillana. Vol. VI, p. 392.

³ AZAÑA, Manuel. «Discurso en la Universidad de Valencia», Pronunciado el día 18 de Julio de 1937. *Ibídem*, p. 126.

⁴ *Ibídem*.

⁵ Tomo la expresión de Luis Araquistáin en «Homenaje necesario. Por Luís Bello», *El Sol*, 24 de marzo

2. PLANTEAMIENTO

La educación y la guerra siempre han estado estrechamente conectadas. De alguna manera su vínculo ya está presente en el que es considerado como el mejor libro de estrategia militar de todos los tiempos, *El arte de la guerra*, escrito en el siglo IV a. C., por el estratega y filósofo chino Sun Tzu, quien valoraba el conocimiento –conocer bien al enemigo e imponerle una moral dominante– por encima de la ferocidad en la pelea. Y aunque el saber es una cualidad que el general chino aplicaba al comandante de las tropas, tradicional protagonista en las guerras, en las modernas ese conocimiento trasciende al líder militar para alcanzar a todos los actores y a la acción bélica en su conjunto. Porque en toda guerra es necesario conocer al enemigo para identificar lo que hay en él de negativo y justificar, así, la razón de la lucha; se trata de saber por qué se combate, y mantener, en consecuencia, una elevada moral de victoria; se intenta convencer sin necesidad de obligar por la fuerza a participar en una lucha en la que está en juego incluso la propia vida. Por eso, como digo, la educación va unida a las guerras, que suelen ser, además, guerras de ideas. No sorprenderá, pues, que se eduque para la guerra y para conseguir el triunfo de la causa en que se apoya, la cual orientará la sociedad después de la victoria.

En las guerras, la educación se pone al servicio de las razones por las que se emprenden, llegando a convertirse en una poderosa arma de propaganda. Esas razones, por una parte, son accidentales –movilizan en y para la inmediatez de la guerra– y son, por otra, fundamentales, porque, además, perduran más allá del día de la victoria, expresándose en una concepción de la vida y del mundo, en una forma de entender la sociedad. Razones y cosmovisiones que se agudizan en un enfrentamiento fratricida, como el que supuso la Guerra Civil española de 1936, en la que, incluso, se sometió la educación a fines impropios. En ella, indudablemente, ambos contendientes buscaron la victoria, pero también pretendieron convencer de la justeza de su causa, si bien no pesaron lo mismo una y otra finalidad en las dos Españas enfrentadas. La España republicana y la España franquista afrontaron la guerra y la educación de forma muy distinta. La primera quiso simultanear la guerra y la revolución haciendo de la educación y la cultura su cimiento en un afán de convencer, aunque a la larga resultara infructuoso en términos militares. La segunda se volcó en la consecución del objetivo final, ganar la guerra, en el que la edu-

de 1928.

cación y la cultura sirvieron a la contrarrevolución. Y en esa doble pugna, la República, junto a las muchas luces que exhibió durante aquella guerra incivil, mostró también sombras. El Franquismo solo reveló oscuridad. Unas y otras protagonizan las páginas que siguen.

3. EDUCAR PARA LA GUERRA Y LA REVOLUCIÓN

3.1. *Las raíces de la revolución*

Muchas de las luces y las sombras de la República en guerra proceden del lustro anterior, sin el que no sería posible comprender unas y otras. La educación republicana en tiempo de guerra se presentará, en parte, como una revisión y una respuesta a la falta de soluciones a los principios básicos del proyecto educativo republicano de 1931-1936, cuyos fundamentos irrenunciables reiterará. De hecho, pasado el primer bienio, la República reformista y liberal empezaba a no tener crédito para ejecutar el amplio proyecto social comprometido. De ahí que, en mayo de 1934, el primer editorial de la revista *Leviatán*, dirigida por Luí Araquistáin, señale con claridad ese desencanto: «Tememos que, después de la experiencia del mundo y en la propia España, un Estado liberal y democrático, buen juez de campo, imparcial y a la vez humanitario, situado sobre la lucha de clases, como quieren los republicanos de izquierda, equivalga a una quimera. La clase obrera no acepta ya ningún partido que no sea el de su clase; su madurez política y cultural no le permite hacerse ninguna ilusión sobre los partidos organizados y conducidos por hombres de ideología burguesa; sirvió a la revolución burguesa en 1789 y en todas las del siglo xx; pero ahora reserva sus energías para su propia revolución».⁶

La referencia a la revolución predecía un futuro político turbulento.⁷ Dos años más tarde, ya en el escenario de la revolución que anunciara *Leviatán*, esa clase obrera tiene ocasión de emplearse en la cimentación de viejos proyectos incumplidos en el lustro precedente (consideración no aristocrática de la educación y la cultura, lucha contra el analfabetismo, la educación como atribución esencial del Estado, etc.), y en la construcción de otros nuevos que emergen en la guerra y de la misma mecánica de la guerra civil (escuela proletaria, socialización de la educación...).

⁶ «Tres años de República», *Leviatán* (Madrid), 1 (1934), p. 5.

⁷ MARICHAL, Juan. *La vocación de Manuel Azaña*. Madrid: Alianza Editorial, 1982, p. 183.

Tres meses antes del inicio de la Guerra, el primer número de la revista *Nueva Pedagogía*, dirigida por Rodolfo Llopis, aborda el tema «educación burguesa y educación proletaria». En él –donde escriben destacados maestros y miembros de la FETE– se lee que ni la escuela puede permanecer alejada de la realidad ni la educación ser neutral, porque responderá siempre a los intereses de una clase social.⁸ Ya entonces se estaba rechazando públicamente la política educativa precedente, al tiempo que se anunciaba de forma premonitrice lo que sería la educación en los años de la Guerra Civil, cuyo carácter revolucionario recordaba el maestro de la FETE, Juan-Miguel Romá, al afirmar que el levantamiento golpista había provocado «que la revolución que se iniciaba el 16 de febrero, fecha del triunfo electoral del Frente Popular, continúe su curso, pero con una rapidez mayor, con la rapidez que exige la guerra civil».⁹

La educación y la cultura serán, en efecto, durante estos años de conflicto bélico, un instrumento revolucionario de control ideológico al servicio de una única manera de entender la vida, rechazándose, en consecuencia, ya antes de la guerra, su pretendida neutralidad como imposible, «ingenua» e «hipócrita», y convirtiéndose en un arma más de lucha.¹⁰ Uno de los colaboradores en ese número de *Nueva Pedagogía*, el influyente inspector de la FETE, Vicente Valls, escribía a principios de 1938 que «la escuela es siempre del régimen que impera», y que la escuela «en un estado obrero es un órgano de este estado puesto al servicio de los intereses del proletariado mundial».¹¹ Avancémoslo ya: la educación y la escuela de la República en guerra toman partido por la revolución proletaria. Pero vayamos por partes.

Apoyada por fuerzas ideológicamente dispares –unidas solo por su lucha contra el fascismo– la República del 36 tuvo dificultades para definirse de forma inequívoca. Y cuando lo hace, se conceptúa como una democracia de «nuevo tipo», «de nuevo cuño», como decía –de manera bastante ambigua– el entonces líder de las Juventudes Socialistas Unificadas (JSU), Santiago Carrillo; un tipo de democracia en la que tuvieran cabida todas las clases sociales.¹² De este modo, se estaban señalando algunas diferencias de la República con

⁸ «La nueva pedagogía. Editorial», *La Nueva Pedagogía*, 1 (15 abril 1936), p. 1.

⁹ ROMÁ, Juan-Miguel. *La escuela en la guerra*. Lérida: Ediciones FETE, 1937, p. 9-10.

¹⁰ «Editoriales. La nueva pedagogía», *La Nueva Pedagogía*, 1 (15 abril 1936), p. 1.

¹¹ FETE [Órgano de la Federación Provincial de Trabajadores de la Enseñanza. UGT-ITE Madrid], 23 (1 marzo 1938).

¹² CARRILLO, Santiago. *En marcha hacia la victoria* (Conferencia Nacional de Juventudes. 1937). Valencia: Editorial Obrera Guerri, 1937, p. 11.

respecto a las democracias tradicionales, como el ser un régimen que cuenta con una amplia base social, en el que los privilegios heredados y de clase son abolidos, un régimen defensor de las libertades, del progreso y de la cultura, avanzadilla en la lucha contra el fascismo, un régimen cuyo destino ya no sería nunca más cosa de unos pocos sino responsabilidad de todos. El tipo de democracia que definía la República, conllevaba, pues, el protagonismo del pueblo en la vida pública, como se recogen en múltiples declaraciones oficiales y de partido, como las del Secretario general del Partido Comunista de España (PCE), José Díaz, quien asegura que la nueva República «se basa también en la participación activa de las masas en la vida política del país», que sienten la necesidad de participar y de capacitarse para tomar parte en la dirección de España,¹³ o las del propósito de las «Milicias de la Cultura» de asentar la República sobre «la voluntad libre de unos ciudadanos conscientes»;¹⁴ y todo para convertir al ciudadano en «actor digno de la nueva era que se inicia», en palabras de Alardo Prats, entonces asesor de la Secretaría de Guerra.¹⁵ En consecuencia, se asegura que la educación se pone al servicio de ese protagonismo ciudadano, activo y consciente, en la construcción de una sociedad nueva. Y esta nueva República será la que materialice en hechos, ideas y planteamientos que la República reformista del 31 sólo recogió en las páginas de *La Gaceta*.

Fue curiosamente durante la guerra civil, situación a la que la lógica impone una dedicación total a la lucha armada, cuando se establecen numerosas medidas de protección, defensa y asistencia a la infancia velando por su desarrollo y su formación, de lo que dan testimonio las numerosas colonias escolares repartidas por el territorio republicano; se reforma la enseñanza Primaria, a la que se dota de un nuevo plan de estudios; se crean miles de escuelas y se alfabetiza a millares de personas; se llevan a cabo experiencias educativas que aún hoy sorprenden —como los «Institutos para Obreros»—; se hace de los frentes de batalla y de los escenarios de producción agrícola o fabril auténticos frentes de lucha en los que se difunde y defiende la cultura, de lo que son muestra las «Milicias de la Cultura», las «Brigadas Volantes de Lucha contra el Analfabetismo» o los «Clubs de Educación en el Ejército»; se hace de la

¹³ DÍAZ, José. «Para aplastar a Franco, más unidos que nunca dentro del Frente Popular» (Informe pronunciado en el Pleno del CC del PC celebrado en Valencia los días 13 a 16 de noviembre de 1937), *Tres años de lucha. Por el Frente Popular. Por la libertad. Por la independencia de España*. París: Editions de la Librairie du Globe, 1969, p. 483-484.

¹⁴ «Milicias de la Cultura. Nuestro propósito», *Armas y Letras*, nº 1 (1937).

¹⁵ PRATS, Alardo. «El despertar de los pueblos», *La Escuela Nueva Unificada*. Barcelona: Ediciones Españolas de la Revolución, 1938, p. 136.

biblioteca y del libro casi un elemento de culto y un instrumento con el que ennoblecer el sentido de la lucha, como lo atestigua la encomiástica labor de «Cultura Popular» y su Sección de Bibliotecas, liderada por Teresa Andrés, el «Servei de Biblioteques al Front» de la Generalitat Catalana, o las bibliotecas ambulantes; florecen las artes plásticas con su asombrosa cartelística; se valora, quizás como nunca hasta entonces se hiciera, a quienes poseen saber —el maestro, el técnico, el científico, el intelectual, el sabio— que son objeto de protección, admiración y respeto... Y todo esto hace que la dinamización educativa y cultural de la República en guerra llene de admiración al historiador de la educación, y añada grandeza a los últimos años de la «edad de plata» de la educación y la cultura española. Estas son las luces de la República.

3.2. La educación instrumento de dominio

Pero la República en guerra no renunció a hacer de la educación un aparato ideológico al servicio de la dominación social y política, y ahí tuvo zonas de sombra que contribuyeron a incrementar desde la educación las miserias de aquella contienda fratricida que no rechazó la fortísima ideologización y el control más absoluto de los resortes de la educación y la cultura. Con todo, no debe sorprender que la República hiciera de la educación un instrumento al servicio del poder y de la ideología dominante, transgrediendo con ello su carácter estrictamente democrático. Pero esta comprensión tampoco nos dispensa de desvelar ese discurso hegemónico.

Ciertamente se constata el absoluto control que se ejerce no sólo desde la estructura del sistema educativo —como hace cualquier régimen político, incluidos los democráticos— sino también desde aquellos espacios y modos de establecer la relación de enseñanza-aprendizaje, algo que sólo se atreve a regular y a controlar un régimen arbitrario y absoluto. Me limitaré a mostrar algunos signos que apoyen este argumento.

Como decía, a la escuela se le encomienda la tarea de contribuir al protagonismo de la ciudadanía y a la construcción de una nueva sociedad; en una publicación de la época —entre otras posibles— se sostiene que «es preciso que esta formación [cívica, ciudadana] se adquiera en la práctica de la vida escolar, organizando la escuela como comunidad infantil en cuya vida cada niño tiene participación y responsabilidad. Habitúeseles a practicar y defender las prerrogativas de esa comunidad y sabrán, cuando sean hombres, practicar y defen-

der las que corresponden a cada ciudadano consciente». ¹⁶ Pero el encanto de estas palabras se desvanece cuando en esta misma publicación sobre la escuela republicana se equipara formación a «moldeado» de las conciencias, cuando la educación queda irremisiblemente sometida a la política, so pena de ser tachado de hipócrita y, lo que es peor, de neutral y tibio, es decir, de no estar aliado con el antifascismo; será, pues, un buen ciudadano quien haga suyo el nuevo sistema de valores establecido que incluye, claro es, el odio al fascismo. ¹⁷

La República dio orientaciones a maestros, inspectores de enseñanza primaria y directores de Escuela Normal en el sentido de que su actividad estuviera en consonancia con la lucha antifascista y el especial momento por el que atraviesa la República. La Inspección General de Primera Enseñanza dirige a los Inspectores provinciales una circular instándoles a que las escuelas reflejen la lucha de la República por su liberación, porque «si en todo momento la Escuela ha de reflejar la vida [...] la escuela no puede ni debe mantenerse neutral [...] El maestro ha de ilustrar a los niños en el significado de la lucha, sin perder ocasión [...]». ¹⁸ A los profesores de las Normales se les exige que colaboren formando a sus alumnos en el antifascismo y que en los cursillos de perfeccionamiento para los maestros rurales incluyan temas políticos y sociales sobre la causa de la guerra, que han de ser reflejados en el aula. ¹⁹ La FETE es más contundente en la exigencia de que el maestro se implique desde su escuela en esta tarea: «¡Maestros! Publicad vuestro odio al fascismo en la Escuela y en vuestras relaciones con el pueblo [...] ¡Maestros! Recordad que también en la Escuela se debe conocer el carácter de nuestra lucha [...] ¡Maestros! Una vez más. Haced diariamente el mapa mural de la lucha contra el fascismo. Concentrad vuestro trabajo en el interés de la guerra, suprema aspiración del pueblo antifascista. Vuestros pequeños deben sentir el contenido ampliamente humano de la guerra actual. Ganar la guerra debe ser también un objetivo para nuestras escuelas. A los maestros nos corresponde el trasladar el ansia del pueblo al ambiente escolar. El maestro antifascista sabrá cumplir con su deber». ²⁰

¹⁶ *La Escuela actual es esencialmente antifascista*, s.n., s.l., s.a., s.p., (p. 5).

¹⁷ *Ibidem*, p. 3.

¹⁸ ROMÁ, JUAN-MIGUEL. *Op. cit.*, p. 32-33.

¹⁹ Orden ministerial de 1 de octubre de 1937, e Instrucciones del 4 de abril de 1937, *Gaceta de la República* del 5.

²⁰ «Editorial. La Guerra, el Maestro y la Escuela», *FETE* (Órgano de la Sección de Huesca. Barbastro), 18 (8 febrero 1937), p. 1.

Pero este deber va mucho más lejos que la sola explicación del sentido de la guerra; la orientación de la Escuela en el sentir de la FETE –y del propio Ministerio– exige del maestro que contribuya en la formación de «un nuevo plantel de ciudadanos. Estos niños que hoy abren los ojos a la vida con el estampido del cañón y a los acordes del himno del Proletariado triunfante, vivirán una nueva civilización. Y vamos a ser nosotros los maestros de primera enseñanza los que vamos a formar en ellos una conciencia de clase. Hay que hacer de nuestros niños unos verdaderos y conscientes proletarios. Hoy la guerra será el tema favorito, como medio para hacer comprender la nueva Sociedad que nace. La lucha entre el Proletariado y el Capital [...] la lucha por la edificación de [...] una sociedad sin clases».²¹

En esta hora, que es «de trabajo intenso y de sacrificio», no se toleran las «actitudes indiferentes o pasivas» del maestro.²² La escuela se hace beligerante. Aunque, como es conocido, hay quienes –partidarios de la escuela neutra– discrepen de esta orientación que deforma las posibilidades de cada niño «al moldearlo a gusto de no importa qué color o sentir».²³ Son palabras del cenequista Juan Puig i Elías, presidente del Consejo de la escuela Nueva Unificada (CENU) y más tarde, con Segundo Blanco, Director General de primera Enseñanza. Pero, a pesar de estas divergencias, durante la República en guerra, educación y poder político e ideológico aparecen indisolubles. ¿Será necesario, todavía, recordar las frases de la *Cartilla Escolar Antifascista* en las que los soldados aprendían a leer y escribir? ¿O las de la *Cartilla del Joven Campesino* de las JSU? ¿O las empleadas por Vicente Calpe Clemente en sus clases de analfabetos? ¿Será preciso aludir para corroborarlo a los contenidos de los cuadernos escolares, de los periódicos murales, de los cuentos infantiles?...

Pero, ¿en qué valores se ha de reconocer el nuevo ciudadano? ¿En qué deberes debe educar la escuela de la República? Una disposición ministerial de 1937 dispone que la escuela forme en el alumno «una conciencia exigente de sus deberes sociales».²⁴ Es decir, formar en él una actitud vigilante en los principios que inspiran el nuevo orden social y político –paz, democracia, libertad, cultura, independencia, reivindicación del pueblo, antifascismo...–,

²¹ FETE (órgano de la Sección de Huesca. Barbastro), 25 (3 abril 1937), p. 1-2.

²² «Propósito», ROMÁ, Juan-Miguel. *Op. cit.*, p. 6.

²³ PUIG I ELÍAS, Juan. «La infancia redimida», MONTERO, Joaquín. *Juan Puig Elías Presidente del Consejo de la Escuela Nueva Unificada. Sus discursos. Sus conferencias*. S.I. Barcelona: Impr. Moderna, s.l., s.a., 1938, p. 19-20.

²⁴ Orden-Circular de 11 de noviembre de 1937, *Gaceta de la República* de 19 noviembre 1937.

obviamente contrarios a los que representa la otra España: explotación, injusticia, oscurantismo, opresión, negación de la cultura... Será un deber de la escuela insistir en las diferencias que separan las dos Españas y subrayar tanto los perfiles de la República como los que definen al enemigo, y hacerlo de tal manera que los primeros sean inequívocamente reconocibles para alejarse de los segundos y facilitar su condena. Así, el burgués, el «militarote», el clero, el cacique, el terrateniente, el emboscado, el tibio, el no comprometido..., son personajes que conforman el concepto «enemigo», a los que la escuela debe enseñar a identificar para hacer más fácil el desprecio, el odio, la estigmatización y, dado el caso, la denuncia.

Conocer para odiar al enemigo, para combatirlo y desagregarlo de la nueva sociedad, pero también conocer al amigo para apreciarlo, valorarlo, apoyarlo y agregarlo al nuevo proyecto social y político en el que la República dice estar empeñada; así, será también labor de la institución escolar y, en general, de todos los medios de extensión cultural, dar a conocer los países amigos, aquellos que dan soporte material e ideológico al nuevo régimen, como México y, especialmente, Rusia. En este proceso de identificación del amigo-enemigo se instrumentalizaron las depuraciones a maestros, profesores y alumnos a los que se exige una nítida identificación con esos valores.

En consecuencia, se pretenderá que los procesos educativos y culturales estén en armonía con los valores que la República dice defender, resumidos en el antifascismo, concepto definido por el poder hegemónico, adjetivo aglutinador, inapelable, que no admite medias tintas, que no ofrece fisuras a la disensión: quien no está contra el fascismo se sitúa frente a la República. La escuela y la cultura, el docente y el alumno, el artista y el ciudadano, tomaron las únicas posiciones posibles, las del poder, las de la nueva sociedad: el antifascismo, frente al que no cabía otra actitud que la beligerancia. No fue posible ser neutral en aquellos años.

Y si la educación que defiende la República es antitética a lo que simbolizaba la España franquista, adoptaría, en consecuencia, las tesis de la sociedad republicana. Pero en una sociedad definida –aunque confusamente– como no clasista, la educación y la cultura no podían estar, como antes, al servicio de la clase burguesa y capitalista, sino al servicio de la única clase existente, la clase proletaria. La educación y la escuela dejan de ser un privilegio aristocrático para convertirse en proletarias.²⁵ A la vista de lo cual se argumenta con rei-

²⁵ GIL SALES, A. «La cultura, privilegio de clase», *Lucha contra el analfabetismo* (Boletín cultural y de educación física. Centros Culturales de la JSU de Valencia), 2 (1 junio 1937), p. 3.

teración que, si se aspira a hacer del pueblo –la única clase posible– participe activo de la política y protagonista en el acontecer de la nación, la educación tendrá como fin primordial la formación de la conciencia política del pueblo, de su conciencia de clase, tarea a la que es convocada la escuela en su actividad diaria. Esta acción escolar, se sistematiza a través del nuevo Plan de Estudios de la Escuela Primaria, en cuyas orientaciones, el Director General de Primera Enseñanza, César García Lombardía, deja claro su deseo de implantar un modelo de escuela levantada sobre los pilares de la pedagogía marxista. En esas mismas orientaciones, dirigidas a los Directores Provinciales y a los Inspectores-Jefes de Primera Enseñanza, está presente la formación política del futuro ciudadano.

Aquí es necesario que nos preguntemos en qué consiste la educación política del nuevo ciudadano de la República. Ricardo Muñoz Suay, comisario general de la Unión Federal de Estudiantes Hispanos (UFEH), lo expresa con claridad: debe estar ligada a la vida –a la guerra–, debe destinarse a comprender los problemas políticos y sociales, debe formar en el espíritu del Frente Popular Antifascista, y debe ser llevada a «las amplias masas de la juventud y el pueblo».²⁶ Es decir, educar políticamente comprendía entonces, concienciación, seguimiento de las directrices ideológicas del PC, y socialización de la educación al modo gramsciano. Veamos esto.

La educación política como concienciación la define bien la revista *Cultura Popular* cuando dice que se puede ser analfabeto si, a pesar de dominar los saberes instrumentales básicos, se carece «de conceptos claros de las cosas» y si se permanece «alejado de los grandes conflictos morales y de justicia que nos agobian».²⁷ Claro que son las fuerzas hegemónicas –es decir, el PCE– las que establecieron el significado de los conceptos a aprender, y las que definieron el modo de entender la vida, la acción política o la sociedad, respecto a lo cual no fue admisible el desacuerdo por más antifascista que se mostrara; muestra de ello es, por ejemplo, el acoso que sufrió la pedagogía del movimiento libertario.²⁸ Finalmente, educar políticamente también implicaba la socialización de la educación entendida ahora al modo gramsciano, es decir, extenderla a

²⁶ MUÑOZ SUAY, Ricardo. *Nuestra lucha por la defensa, organización y educación de la juventud estudiantil. Combatir. Estudiar. Educar*. Valencia: Editorial UFEH, 1938, p. 12-13.

²⁷ «Cultura Popular y el Ejército», *Cultura Popular* (Boletín de la Central de Valencia), 2 (diciembre 1937), p. 7.

²⁸ De ocultamiento «ante miradas torvas» que amenazaban «cualquier movimiento por elevado que fuese, sobre el que pendía la espada de Damocles» se habla en *Labor de Enseñanza realizada por la organización libertaria durante la guerra*. Madrid: Edición del Consejo Local de Cultura, 1938, p. 3-4.

todos, haciendo partícipe de ella a toda la colectividad. Este sería el componente ético de la socialización educativa, porque también tiene un componente pragmático, de utilidad política: expandir la educación, no ya como un bien en sí mismo, sino como primer paso para la concienciación política.²⁹

La República revolucionaria del 36 se sirvió de la coacción para convertir todos los aparatos ideológicos del Estado –también el educativo– en instrumentos de dominación política, aunque fuera al servicio del antifascismo, actitud que justifican las fuerzas hegemónicas por la necesaria unidad en la defensa del propio régimen. Si bien en el seno de las fuerzas políticas perdura la división sobre el tipo de República a instaurar tras la guerra, los aparatos de socialización reiteran que lo importante es defender la República que se tiene en esos difíciles momentos. Así, ante la definición, siquiera sea circunstancial, del tipo de régimen político y de sociedad por la que luchar, se perfila también un tipo de escuela, de educación, de cultura y de enseñanza a los que no se permitirá ni tibieza en sus posturas ni neutralidad en sus planteamientos.³⁰ La institución escolar, desde la escuela primaria –como se ha visto– hasta la Universidad pasando por la segunda Enseñanza, y la cultura en sus diversas manifestaciones, son reclutadas en la lucha contra el enemigo, haciéndose partidistas, tomando posiciones en favor de la causa del poder político hegemónico. Los centros de enseñanza de cualquier nivel, los docentes –profesionales o voluntarios– y sus actitudes, los textos de aprendizaje, las cartillas escolares, los libros de las bibliotecas que utilizan las «Milicias de la Cultura» o de las que reparte por otros lugares «Cultura Popular», los procesos de adquisición cultural en sus múltiples escenarios (festivales y onomásticas culturales, teatro, cine,...), las normas que los regulan, etc., todo es reglamentado y, en la medida de lo posible –sin duda menos de lo deseable–, controlado. La educación, la enseñanza, la cultura, se hacen beligerantes. No cupo otra opción. Sin duda que sus beneficios se prodigaron, pero no a la universalidad de los ciudadanos, sino sólo a aquellos que se identifican con los valores políticos dominantes. Los disidentes son colocados al otro lado de la trinchera ideológica y, al igual que el enemigo armado, no cuentan en el proyecto republicano... Desaparecen las clases fundadas en la desigualdad social, pero surgen otras levantadas sobre la diferencia política e ideológica.

²⁹ MAYORDOMO, Alejandro; FERNÁNDEZ SORIA, Juan Manuel. *Vencer y Convencer. Educación y política en España 1936-1945*. Valencia: Universitat de València, 1993, p. 16.

³⁰ *La Escuela actual es esencialmente antifascista*, s.i., s.l., s.a. (¿1937?).

Aunque es difícil ver hasta qué extremo fue monolítica en la práctica la relación educación y política dado el escaso tiempo en que ésta se produjo y «las presiones ocasionadas por el caos administrativo creado por la guerra»,³¹ creo que fue escaso el margen concedido a la disensión, como precario lo fue también en otros órdenes de la vida social y política.³² En el ámbito de la educación todo estaba regulado por el poder político: los estudios, el material y los métodos de enseñanza, los motivos de la lección escolar, el quehacer del maestro como docente y ciudadano, sus simpatías ideológicas, la función formadora de la Escuela Normal, la procedencia política del alumno, los fondos de las bibliotecas creadas, etc. La convicción de estar en el camino cierto, o el compromiso asumido con la causa de la República, eran sus mejores valedores; cuando no, la inspección, escolar o política, el temor a la denuncia o las depuraciones, hacían bueno –también aquí– el dicho popular de que el miedo guarda la viña. Y esto hace pensar, al menos, si nuevas opresiones no substituyeron a las antiguas, aunque, tal vez, fuesen más llevaderas.

Estos mecanismos lograron instalar los valores republicanos no solo en el ámbito del conocimiento sino también en el de los afectos, como se ha podido comprobar, por ejemplo, con los alumnos del IO. Pero también este favorable apego se construyó sobre la exclusión, sobre la aversión hacia el enemigo, cuya identificación –como dije a principio– establecida mediante un proceso de antagonismo amigo-enemigo, exigió también la depuración de docentes y alumnos a los que se exigía una nítida identidad con los valores republicanos.

³¹ Christopher Cobb, reconoce «el autoritarismo y la estrechez de espíritu» de algunos políticos de la educación, pero sostiene que «las presiones ocasionadas por el caos administrativo creado por la guerra iban a imposibilitar el establecimiento de una estructura monolítica dentro del mundo educativo-cultural» (COBB, Christopher H. «La improvisación en las actividades educativo-culturales durante la Guerra Civil». *Comunicación, Cultura y Política durante la II República y la Guerra Civil*. II Encuentro de Historia de la Prensa. Bilbao: Universidad del País Vasco, Servicio de Publicaciones, 1990, T. II, p. 369).

³² Sólo como una manifestación paradigmática de lo que decimos, en un documento interno, preparatorio del Congreso Nacional que la Federación Ibérica de Juventudes Libertarias celebraron en enero de 1938 en Valencia, se lee: «la política de orden público [que retoma las características del viejo Estado represor, dicen los jóvenes anarquistas] descubre las finalidades del Gobierno actual, cuando, bajo la consigna del Ministro de la Gobernación, que pide obediencia y silencio de cadáver, no permite la crítica que se puede hacer en la tribuna y en la prensa. A imitación de la política del bienio negro, se machaca el pensamiento y se inicia una verdadera dictadura política. ¿Puede ser esto lógico en un período que se llama sarcásticamente revolucionario? La libertad de prensa y de expresión han de ser el exponente máximo de nuestras democracias. Un Gobierno fuerte y que goce de la confianza del pueblo no puede temer la crítica de su actuación, ya que ello haría rectificar los errores que pudiese cometer. Pero cuando las finalidades del silencio son las de encubrir su obra devastadora, es lógico que se pida y hasta que se imponga este silencio de cadáver». FEDERACIÓN IBÉRICA DE JUVENTUDES LIBERTARIAS. *Congreso Nacional que se celebrará el día 25 de enero de 1938, en Valencia. Orden del día y documentos adjuntos*. Valencia: Impr. Cosmos, 1937, p. 16.

Tras todo lo expuesto, quizá sea posible responder a las preguntas que, sobre la educación republicana en guerra, se hacía José Castillejo en el exilio, en 1937: «si los educandos serán usados como instrumentos al servicio de una forma de Estado determinada [...] [y] si los maestros y profesores van a ser delegados políticos, debiendo lealtad al Gobierno en el poder».³³ Creo que es posible afirmar que la República interfirió y controló no sólo los resortes del aparato escolar sino incluso los procesos –personales, individuales o colectivos– de formación, educación y culturización, y en este sentido actuó como un régimen absoluto. El acto didáctico, la expresión del docente, el pensamiento de éste y del que aprende, sus acciones profesionales y sociales, sus ideas, etc. son verificadas y depuradas. Otra cosa –como acabo de advertir– es el alcance que tuvieran estos intentos de dominación y control. En ese momento histórico, educar para la guerra, para atender a la República en guerra, quizá fuera el modo mejor de defenderla, una manera de protección que exigía el compromiso sin tibieza ni concesión alguna. La República educaba en defensa propia.

Junto a estas sombras la labor educativa y cultural de la República en guerra tiene grandes zonas de luz como ya he señalado. Creo que Manuel Tuñón resume estos innegables méritos cuando dice –sin ignorar los claroscuros– que «en una guerra apenas queda resquicio para la “angelización”; en una guerra se trata de convencer [...]»; queda por descontado que se produce una maximación de la ideología, «pero al mismo tiempo, se da la educación, la formación intelectual, la aportación de elementos informativos, estéticos, tecnológicos, etc.; un cartel es propaganda, pero puede ser una obra de arte; con tanta o más razón un poema; pero, desde luego, la alfabetización de cien mil personas, los cursos, conferencias, el hábito de leer, de escuchar, de coloquiar, el saber mirar –un cuadro, una cinta cinematográfica, una obra teatral–, el acoplar la actividad intelectual a la vida cotidiana, por dura que sea, eso va mucho más allá de la propaganda y entra en la praxis cultural del hombre».³⁴

La valoración que encierran las palabras precedentes nos sitúa en mejor situación para comprender la parte que corresponde a la educación en la configuración de la República como uno de los momentos más admirados de nuestra historia. No sucedió lo mismo en la España sublevada.

³³ CASTILLEJO, José. *Guerra de ideas en España. Filosofía, Política y Educación*. Madrid: Ediciones de la Revista de Occidente, 1976, p. 133.

³⁴ TUÑÓN DE LARA, Manuel. «Cultura y culturas. Ideologías y actitudes mentales», *La Guerra Civil Española. 50 años después*. Barcelona: Edit. Labor, 1985, p. 319.

4. EDUCAR PARA LA CONTRARREVOLUCIÓN

En su libro *Democracias destronadas* –escrito también en el exilio acabada la guerra– decía José Castillejo: «Una guerra ordinaria implica dos bandos, cada uno de ellos totalmente unido y bajo un solo mando. En España, cada uno de los lados tenía en su interior similar desintegración y anarquía y contenía tantos enemigos como seguidores». ³⁵ De hecho, como hemos visto, fue evidente la disparidad de fuerzas que apoyaron la República, cuyas discrepancias no se ocultaron aunque acabaran aglutinándose con dificultad en torno al antifascismo. También fueron varias las familias ideológicas que respaldaron el golpe militar y que se hacen presentes a la hora del reparto del poder. Ejército, Iglesia, monárquicos, tradicionalistas, falangistas, jonsistas... muestran diferencias políticas en las que la educación ocupa un lugar cardinal; pero, a pesar de sus rivalidades de grupo, se logra un consenso político estable tanto por razones pragmáticas de poder y de clase como por la autoridad unificadora de Franco que impone su arbitraje sobre la diversidad de sus ambiciones. Acerca de los intereses depositados en la educación escribe quien fuera Jefe Nacional del Servicio Nacional del Magisterio –encomendado a Falange– Mendoza Guinea: «Después del 18 de Julio las fuerzas conservadoras del régimen [...] se hicieron con el sistema docente español para, a través de él, perpetuar las estructuras económicas y sociales que estaban sirviendo a sus intereses». ³⁶

En el contexto de guerra civil, de confusión ideológica y resistencias de todo tipo, tiene lugar una auténtica conquista de las voluntades y la elaboración de un cuerpo doctrinal lo más aglutinante posible. El afianzamiento del nuevo Estado y la construcción del entramado doctrinal que uniera a las distintas familias del régimen, exigió dos procesos, sobre todo, y ambos simultáneos: uno de construcción y justificación de un nuevo orden político erigido sobre los pilares de la tradición; y otro de destrucción de la escuela y la educación republicana (escuela pública, laica, única, activa, coeducadora...), que actuó como elemento adhesivo de las distintas familias del Franquismo. Lógicamente, la educación, como aparato ideológico al servicio del nuevo Estado, interviene decisivamente en ese doble procedimiento; lo mismo que los cuerpos docentes, en especial el Magisterio primario no sólo por el papel que estaba llamado a representar en la nueva batalla política, de cultura y edu-

³⁵ CASTILLEJO, José. *Democracias destronadas. Un estudio a la luz de la revolución española 1923-1939*. Madrid: Siglo XXI, 2008, p. 112.

³⁶ En DE MIGUEL, Amando. *España, marca registrada*. Barcelona: Kairós, 1972, p. 152.

cación, a la que el nuevo Estado decidió lanzarse, sino también porque se le creyó heredero de las peores influencias republicanas.

4.1. *Un nuevo orden educativo anclado en la tradición*

Fue la Iglesia, por encima de las otras familias políticas que apuntalaron el nuevo régimen, la que se hizo con la educación a pesar de la oposición de Falange, el otro actor importante de la educación franquista. El apuntalamiento del Nuevo Orden se haría sobre los cimientos de la tradición y los valores que emanaban de ella; y la Iglesia era quien mejor los encarnaba. Eso, la debilidad de nacimiento de Falange —producto de las circunstancias— y la desconfianza de las demás familias hacia su ideal de conquista social revolucionaria, dejó a la Iglesia en una situación óptima para pugnar por la educación. La respuesta a la «crisis nacional» no pasaba por la instauración de un nuevo orden con tintes revolucionarios, por muy fascistas que fueran, sino por la vuelta al orden viejo adornado con algunos elementos de modernización, más retóricos y tácticos que muestra real de modificaciones profundas. Incluso, cuando desde el ámbito educativo se habla de novedad, esta no se puede entender más que como una vuelta a la tradición, a un deseo de engarzar con el auténtico ser de España, abandonado durante los años de la República.³⁷ El que fuera primer ministro de Educación, Pedro Sainz Rodríguez, recuerda a los maestros reunidos en Pamplona con motivo del «Curso de Orientaciones Nacionales de la Enseñanza Primaria», que había que mirar en la historia de España para recuperar «la unidad moral» de la Patria y la «conciencia del pueblo español», ignorados por la República.³⁸ La esencia de España residía en su pasado, del que Falange, por su reciente historia, no formaba parte; ese pasado pertenecía sobre todo a la Iglesia, al conservadurismo católico, protagonista destacado de las en otros tiempos mejores esencias patrias. La evocación nostálgica y anhelante de la historia pretérita de España, tan recurrente en los libros de texto, escritos y discursos políticos, beneficiaba a la Iglesia, no al falangismo. De hecho, Eugenio Montes, uno de los fundadores de Falange —aunque sus

³⁷ JEREZ, Miguel. «La Revista Nacional de Educación (1941-1945)», DDAA. *Las fuentes ideológicas de un régimen (España 1939-1945)*. Zaragoza: Libros Pórtico, 1978, p. 186-187; MAYORDOMO, Alejandro y FERNÁNDEZ-SORIA, Juan Manuel. *Op. cit.*, p. 124.

³⁸ SAINZ RODRÍGUEZ, Pedro. *La Escuela y el Estado Nuevo*. Burgos: Hijos de Santiago Rodríguez, 1938, p. 8.

ideas políticas estaban más cerca del tradicionalismo monárquico que del fascismo—, escribía en 1934 que «toda Historia española es, en el más amplio sentido del vocablo, historia eclesiástica. Los triunfos de que nos ufamamos son esplendor de la cristiandad y luz celeste de los fastos católicos».³⁹ Esta idea la recoge años más tarde el equipo de Sainz Rodríguez y él mismo. En 1938, afirma el ministro ante los maestros reunidos en Pamplona, que «la civilización española está ligada como la hiedra al tronco, al sentido católico de la cultura y de la historia».⁴⁰ El que luego sería nombrado jefe del Servicio Nacional de Enseñanza Superior y Media, José Pemartín, con intención apenas disimulada, cierra el argumento contraponiendo la tradición —encarnada por la Iglesia— y la revolución —representada por Falange— cuando dice que «los que pretenden crear, por decirlo así, ex nihilo, la «nueva España»; construir, por un acto de voluntad entusiasta, la forma de un nuevo estado, imitado del extranjero, desconocen una de las verdades absolutamente fundamentales [...] y es que, paradójicamente, es en el pasado donde se encierra la sustancia espiritual del porvenir».⁴¹ Y, en efecto, las investigaciones sobre la narración histórica en los manuales escolares han puesto de manifiesto cómo importaba, más que cualesquiera otros aspectos ideológicos, la recuperación de ese pasado que la Iglesia representaba y administraba con eficacia. Por esto y por su incuestionable arraigo social, la Iglesia no sólo ofrecía una superior capacidad de justificación del nuevo régimen, sino que, además, no le planteaba los problemas que sí presentaba Falange.⁴² El líder falangista Dionisio Ridruejo deja constancia en sus memorias del fracaso de algunos proyectos falangistas en materia educativa porque «el orden de la educación —explica—, de interés vital para la Iglesia, se organizaría donde y como era lógico que se organizase dada la relación de fuerzas —real y no formal— que iban a disputarse los trofeos de guerra».⁴³ En efecto, el discurso legitimador que hace la Iglesia de la «guerra santa», encubridor de indudables intereses de clase, su apoyo espiritual a la «Cruzada» a la que aportó el concurso de una considerable masa social, la cesión de la doctrina católica como elemento unificador de las diferencias

³⁹ MONTES, Eugenio. «Discurso a la catolicidad española», *Acción Española*, 50 (1 abril 1934), p. 133.

⁴⁰ SAINZ RODRÍGUEZ, Pedro. *Op. cit.*, p. 11.

⁴¹ PEMARTÍN, José. «España como pensamiento», *Acción Española*, 89 (marzo 1937), p. 395-396.

⁴² CÁMARA VILLAR, Gregorio. *Nacional-catolicismo y Escuela. La Socialización Política del Franquismo (1936-1951)*. Jaén: Editorial Hesperia, 1984, p. 199.

⁴³ RIDRUEJO, Dionisio. *Casi unas memorias*. Barcelona: Planeta, 1976, p. 122.

entre las distintas familias del régimen,⁴⁴ eran argumentos sobrados para hacer retornar a la Iglesia sus antiguos y más acariciados privilegios, el principal de ellos el control de la educación, además de la financiación estatal y la plasmación de sus valores morales en el aparato legislativo.⁴⁵ Por todo ello, desde el primer reparto de funciones del nuevo Estado, la educación se entrega al sector católico, inundando de catolicismo la escuela, la formación de los maestros y los procedimientos escolares.

Por su procedencia ideológica, y por táctica política, el ministro de educación tenía motivos para impulsar desde su gabinete los valores religiosos y nacionales. Cree Álvaro Ferrary que el ministro veía necesario «encauzar los rumbos doctrinales del régimen»,⁴⁶ afectado por difusos arrebatos patrióticos y potencialmente totalitarios, por lo que introduce en la enseñanza el magisterio espiritual de los más célebres pensadores de la tradición nacional —especialmente Menéndez Pelayo— siguiendo así la línea establecida por *Acción Española*, que tan bien expresa José Pemartín: «hemos erigido en *Acción Española* —dice— un triple haz de doctrina: un pensamiento cultural hispánico, un pensamiento político institucional, un pensamiento católico y social-cristiano»;⁴⁷ o sea, imperio, catolicismo, providencialismo, enraizamiento teológico de la historia de España, pensamiento español propio y no europeizante, monarquismo... Junto a esto, la Tradición —«hay que ser tradicionalista si se quiere meramente ser», dirá José Pemartín⁴⁸— que explica el sentido de la España una, grande, libre, que eso fue verdaderamente España en el siglo XVI, «cuando, identificados Estado y Nación, con la idea católica eterna, España fue una Nación modelo, el *alma mater* de la civilización cristiana y occidental».⁴⁹

Simultáneamente al proceso represivo —del que hablaremos después— el aparato escolar y sus instrumentos van elaborando un nuevo discurso que, aunque no olvida el espíritu de milicia necesario en un tiempo de vigilancia permanente ante las siempre amenazantes fuerzas del mal,⁵⁰ se ancla sobre todo

⁴⁴ DDAA. *El pasado oculto. Fascismo y violencia en Aragón (1936-1939)*. Madrid: Siglo XXI, 1992, p. 160-162.

⁴⁵ LANNON, Frances. *Privilegio, persecución y profecía. La Iglesia católica en España, 1875-1975*. Madrid: Alianza, 1990, p. 21-22.

⁴⁶ FERRARY, Álvaro. *El Franquismo: Minorías políticas y conflictos ideológicos (1936-1956)*. Pamplona: EUNSA, 1993, p. 155.

⁴⁷ PEMARTÍN, José. «España como pensamiento», *Acción Española*, 89 (marzo 1937), p. 384-395.

⁴⁸ *Ibidem*, p. 397.

⁴⁹ *Ibidem*, p. 401-402.

⁵⁰ La Orden ministerial de 21 septiembre 1937 (*Boletín Oficial del Estado* del 22) se expresa en estos

—como digo— en la tradición. Las señas de identidad del nuevo orden educativo recogen básicamente el ideario del conservadurismo e integrismo católico, cuyos valores van a predominar en la concepción de la educación durante la guerra y la más inmediata postguerra, legitimando al nuevo Estado sobre todo cuando ya se sabe vencedor en la contienda. Consecuente con las razones del levantamiento militar, el conglomerado ideológico del régimen se refuerza con actitudes rancias de *negación* a aquello que creyeron que fundamentaba la República, o sea, el comunismo, el liberalismo y sus manifestaciones políticas, la masonería, el judaísmo, etc., que van a reflejar las enseñanzas escolares; pero ese aglomerado también integra elementos no tan arcaicos, como el *nacionalismo* y su rechazo a lo extranjero, es decir, repudio a las novedades importadas de otros países, como los postulados ginebrinos de respecto a la bondad natural y a la conciencia del niño, y el rechazo a lo que transgrede el sentido más puro de «nación española», como los separatismos y las diversidades políticas; a la idea de nación va unida la de tradición e imperio señalando así una nueva interpretación de la Historia de España en los centros escolares. Otros rasgos de identidad del nuevo Estado son la apelación a la *Hispanidad*, la *catolicidad* de la nación, el providencialismo y la sacralización del poder, etc., algo indeseado por al falangismo temeroso de la pérdida de independencia del Estado. En otros valores, sin embargo, sí se observa la huella de Falange: el ideal de servicio, de disciplina, la concepción jerárquica y autoritaria de la vida y de la sociedad, la estética del régimen —de la que también participa la Iglesia—, y que tanta presencia tuvieron en la educación franquista.

Este nuevo discurso educativo está presente en los libros escolares. Los de historia, por ejemplo —cuya enseñanza «estaba en el centro del proyecto educativo franquista, donde su papel era a la vez propedéutico y profiláctico»⁵¹ siguen un esquema interpretativo casi exclusivamente basado en la tradición conservadora reaccionaria española que recoge las aportaciones de Menéndez y Pelayo y de sus continuadores de «Acción Española» y que insiste en el catolicismo antiilustrado, en el antiliberalismo y en el autoritarismo del

términos: «Las escuelas de la Nueva España han de ser continuación del ideal de las trincheras de hoy; han de recoger su espíritu exaltado y juvenil y han de prolongar en el futuro de esta guerra de ahora, en la que combaten más que enemigos circunstanciales, poderes siempre vigilantes y permanentes, como el Mal mismo».

⁵¹ BOYD, Carolyn P. «De la memoria oficial a la memoria histórica: La Guerra Civil y la Dictadura en los textos escolares de 1939 al presente», JULIÁ, Santos. *Memoria de la Guerra y del Franquismo*. Madrid: Fundación Pablo Iglesias y Ed. Taurus, 2006, p. 84.

poder político.⁵² La Historia que se enseñaba durante el primer bachillerato franquista sirvió para consolidar los logros contrarrevolucionarios y crear modos de conducta que no cuestionaran la sociedad; estas actitudes regresivas se favorecían mediante la enseñanza de un pasado modélico no conflictivo, a través de personajes cuyos ejemplos y méritos estaban manipulados, mediante la ocultación de hechos que pudiesen contradecir los discursos elaborados, y negando todas aquellas ideologías que podían resultar «extremadamente peligrosas para un poder establecido por la fuerza»; el futuro se asentaba en el pasado apelando a la religión católica como su eje vertebrador, rescatando la tradición histórica, legitimando la autoridad y el poder del Caudillo «salvador de una España que se destruía a sí misma».⁵³

Lógicamente, parte de este discurso aparece también plasmado en la legislación sobre educación y enseñanza. Es el grupo católico-conservador el que logra que el nuevo orden educativo recoja sus postulados. Como he dicho antes, sustenta esta opción la mayor legitimidad que la Iglesia ofrece al nuevo régimen en comparación con otras familias políticas. La Iglesia les ofrece una doctrina y un sostén que, además de legitimar el golpe militar, bendice más tarde la estabilidad del nuevo régimen fundamentándolo en la tradición de la que la Iglesia forma parte esencial. De hecho, la influencia de los sectores católicos está ya presente en la Circular de 5 de marzo de 1938, único referente legal hasta la primera gran ley franquista que en septiembre de 1938 reforma la Segunda Enseñanza. La circular contempla la Religión como el primero de los cuatro ámbitos curriculares en los que sistematiza la actuación de los maestros, ámbito en el que destacan el Crucifijo —ocupando un lugar preferente en todas las escuelas, aunque eso sí, «a idéntica altura que el retrato del general Franco»—,⁵⁴ la lectura del Evangelio, la asistencia obligatoria a Misa, y el apoyo en las Encíclicas *Rerum Novarum* y *Quadragesimo Anno* como instrumentos de la aceptación del orden existente y de pacificación social. Por su parte, la Ley de 1938, que reforma la Segunda Enseñanza desde postulados educativos antitéticos a los republicanos, normativiza el carácter tradicional del nuevo régimen. Lo muestran numerosos principios recogidos en la ley: a)

⁵² VALLS MONTÉS, Rafael. *La interpretación de la Historia de España, y sus orígenes ideológicos en el Bachillerato franquista (1938-1953)*. Valencia: Universidad de Valencia. Instituto de Ciencias de la Educación, 1984, p. 74.

⁵³ MARTÍNEZ TÓRTOLA, Esther. *Op. cit.*, p. 19.

⁵⁴ LÓPEZ BAUSELA, José Ramón. *La contrarrevolución pedagógica en el franquismo. El proyecto político de Pedro Sainz Rodríguez*. Madrid: Biblioteca Nueva, 2011, p. 165.

su finalidad fuertemente elitista y aristocrática, dirigida a la clase dirigente, más a la aristocracia que a la burguesía y esto no solo por no haber pensado el aparato escolar en función de necesidades económicas [...] sino sobre la base de claros criterios elitistas y religioso-imperialistas,⁵⁵ y por ser aquella más preclara representante de las esencias de la tradición en base a las que han de transmitir –socializar– la visión del nuevo Orden; b) inaugura los rasgos conformadores del nacional-catolicismo educativo, es decir, un acendrado catolicismo integrista y tridentino –que rechaza el liberalismo, el enciclopedismo, la bondad natural del hombre, y justifica la autoridad política, eclesiástica y paterna para combatir la tendencia natural hacia el mal– y una exaltación patriótica y totalitaria («el catolicismo –dirá la Ley– es la médula de la Historia de España»); c) fuerte presencia de la cultura clásica y humanística «camino seguro para la vuelta a la valorización del Ser auténtico de España», y junto a esa cultura las humanidades españolas: la lengua fue siempre «compañera inseparable del Imperio»; d) relegación del positivismo científico y del racionalismo. No son, pues, de extrañar, las alabanzas de *L'Osservatore Romano*, de *La Civiltà Cattolica* y de otros sectores católicos a esta ley. Como tampoco sorprende que los sectores del tradicionalismo católico saludaran la ley con frases como esta recogida de un editorial de la revista de los jesuitas del Colegio de Areneros –cuna de la ACN de P–: «Si la guerra con todos sus horrores hubiera sido el precio de esa reforma, ese precio casi pudiera pagarse».⁵⁶ El respeto a la tradición, el temor a la autoridad, la aceptación sin reparos de la voluntad divina, la inculcación de la disciplina y la jerarquía, la resignación pasiva, son aspectos que emanan de esta ley y que favorecen el dominio y los privilegios de los sectores tradicionales que apoyaron el golpe militar del 18 de julio.⁵⁷

La nueva ideología conservadora, busca el retorno a las esencias de la Patria y la Religión, para afrontar la supervivencia del nuevo Estado; para ello necesitó anudarse y enlazarse con la «tradición pedagógica nacional», lo que se completaría legalmente con la Ley de Enseñanza Primaria de 1945. Si la República del 31, se dice en esa Ley, arrancó el sentido cristiano de la educación, ensalzó el materialismo y la desnacionalización y negó la conciencia histórica española, el Movimiento Nacional restaura especialmente en la enseñanza primaria

⁵⁵ COMÍN, Alfonso C. «De la ideología espiritualista a la ideología tecnocrática», *Cuadernos para el Diálogo*, Extra xxxvii (1973), p. 9.

⁵⁶ En DOMÍNGUEZ, Javier. *Enseñanza católica para una generación*. Madrid: Editorial Popular, 1979, p. 3.

⁵⁷ COMÍN, Alfonso. *Op. cit.*, p. 10.

la formación católica, la unificación de la conciencia de los españoles al servicio de la Patria e invoca como fundamental principio el religioso; «la Escuela española, en armonía con la tradición de sus mejores tiempos, ha de ser ante todo católica». La educación se pone en manos de la tradición, es decir de la Iglesia; se le entrega hasta al propio maestro, al que no se pretendió formar, sino solo reorientar y enderezar.

La política educativa de la República no se inspiró en esos principios; en consecuencia, su obra debía ser demolida.

4.2. Desmantelando la obra educativa de la República

En esa nueva batalla de destrucción, de supresión, de desarraigo, de desarraigo moral del enemigo, a los maestros se les exige recuperar «la verdadera historia de España», esa «que nos fue arrebatada y ultrajada por espacio de seis años...» –dice un diario de Falange–;⁵⁸ pero antes de emprenderla debían mostrar su idoneidad. Así, los maestros acapararon gran parte de la atención de las autoridades franquistas, bien para colaborar activamente en esa cruzada, bien para sufrirla. En ella estaban llamados a jugar un doble papel; por un lado, en palabras de *El Magisterio Español*, fueron emplazados a «ser los oficiales y los generales» de la futura «Batalla de la Paz»,⁵⁹ batalla ideológica de recuperación y cultivo de los ideales nacionales –olvidados por la República–, batalla de creación del nuevo imperio y de restauración de la grandeza de España, misión que ya les había encomendado el mismo Franco en la clausura de la Asamblea de Maestros celebrada en Salamanca al cumplirse el primer año del levantamiento militar.⁶⁰ A través del Magisterio, la educación –lla-

⁵⁸ *Falange* (Las Palmas), 184 (17 julio 1937). FERRAZ LORENZO, Manuel. *La Palma. Sociedad, educación y cultura, (1931-1939)*. Tenerife: Centro de la Cultura Popular Canaria, 1997.

⁵⁹ «La Batalla de la Paz», *El Magisterio Español*, 6.632 (5 abril 1939), p. 1. Los maestros son honrados con adjetivos propios de la milicia: «alféresces de la juventud española», les llama el General Luís Orgaz, y de «gloriosa infantería de la cultura de España» les califica José Pemartín. ORGAZ, LUÍS. «Discurso del General...» en la apertura del *Curso de Orientaciones Nacionales de la Enseñanza primaria (1 de Julio de 1938)*. Burgos: Hijos de Santiago Rodríguez, 1938, Vol. 1, p. 30; y PEMARTÍN SANJUÁN, JOSÉ. «Los orígenes del Movimiento», *Ibidem*, p. 83.

⁶⁰ FRANCISCO FRANCO «Palabras pronunciadas con motivo de la clausura de la Asamblea de maestros», (Salamanca, 6 de julio de 1937). *Palabras del Caudillo*, 19 abril 1937 - 7 diciembre 1942. Madrid: Editora Nacional, 1943, p. 299-300. Estas palabras fueron recordadas más tarde desde varias tribunas, entre ellas por *El Magisterio Español*, «Palabras del Caudillo Franco a los Maestros españoles», nº Extraordinario (27 febrero 1939) 1, y meses después por J. MARTÍNEZ VALLEJO, en «Forjadores de la grandeza de España», *El Magisterio Español*, 6649 (2 agosto 1939), p. 196.

mada a ser uno de los pilares del régimen—, lograría plenamente su objetivo. Por otro lado, a muchos maestros ya no solo no se les pidió una colaboración activa en la creación de la nueva España, sino que fueron objeto de un examen minucioso sobre su conducta y su lealtad al nuevo régimen, incluso sobre la mantenida en tiempos de la República, investigación que derivó —en palabras del líder falangista, Dionisio Ridruejo— en una represión «aplastante, planificada y certera, dirigida contra toda posible oposición de conducta e ideológica».⁶¹ Esa represión estaba dirigida a dismantelar el pasado protagonizado por la República. Con ese objetivo se actuó sin misericordia sobre el borrado de la memoria —material e inmaterial— de la escuela, al tiempo que se exigía un nuevo aprendizaje social, político y pedagógico a los encargados de transmitirla, los maestros, a quienes siempre se consideró favorecidos por las autoridades republicanas.

Si se repara solo en las reformas esenciales que emprendió la República, se entiende lo que ésta supuso de menoscabo para los intereses de las fuerzas que tradicionalmente habían apoyado a la Monarquía —ejército, aristocracia, clero—, y el respaldo que recibió el levantamiento golpista. De ahí que el proceso de desmemoria emprendido se centrara especialmente en quienes estaban llamados a aplicar los fundamentos de la nueva transformación social: los intelectuales (pensadores, profesores, maestros...). Por su tradicional función social de mediadores en la conformación de la opinión pública y de animadores de una nueva conciencia social apoyada en buena medida en las reformas emprendidas, iban a conocer el desprecio y la animosidad de quienes se levantaron contra la llamada —precisamente— «República de los intelectuales». El catedrático de la Universidad de Madrid, Enrique Suñer, utilizaba esta retórica en 1938: «¿Quiénes son los máximos responsables de tantos dolores y tantas desdichas? Para nosotros no cabe duda: los principales responsables de esta inacabada serie de espeluznantes dramas son los que, desde hace años, se llaman a sí mismos, pedantescamente, «intelectuales». Estos, los intelectuales y pseudo-intelectuales interiores y extranjeros, son los que, tenaz y contumazmente, año tras año, han preparado una campaña de corrupción de los más puros valores éticos, para concluir en el apocalíptico desenlace a que asistimos, como negro epílogo de una infernal labor antipatriótica que,

⁶¹ RIDRUEJO, Dionisio. *Escrito en España*. Buenos Aires: Losada, 1962, p. 95.

por serlo, pretendía desarraigar del alma española la fe de Cristo y el amor a nuestras legítimas glorias nacionales». ⁶²

Su función de avivadores de la cultura en su amplio sentido, hizo que las autoridades del nuevo régimen no dudaran en considerar a los intelectuales «envenenadores del alma popular», y que algunos medios de expresión quisieran utilizarlos como herramienta de escarmiento público.

El golpe militar se quiso justificar echando mano del tópico de rescatar a España del liberalismo, del socialismo y de todas las ideas revolucionarias que, en opinión de las autoridades franquistas, la estaban corrompiendo. Esas ideas, incubadas ya siglos atrás, germinaron con la República de 1931 dando frutos tan determinantes como la revolución de octubre de 1934. Los difusores de esas ideas, sobre todo escolares –personas, instituciones, libros, etc.– serían señalados como objetivos principales de la política de represión. Entre esos difusores los institucionistas, su pedagogía y sus instituciones, a los que el ministro tenía en su punto de mira: «Las ilusiones de los discípulos de Giner de los Ríos se injertaron en la organización pedagógica española en el mayor silencio. La Escuela Superior del Magisterio, la Junta para Ampliación de Estudios e Investigaciones Científicas, la Escuela de Criminología y hasta la Residencia de Estudiantes han sido los gérmenes de la nueva España. Éstos han sido gérmenes que han posibilitado en advenimiento de un régimen nuevo. La simiente está tirada silenciosamente en el surco. La República española recoge los resultados aquellos». «Estas palabras –concluía Pedro Sainz Rodríguez– son tan preciosas para nosotros como si fuesen un mapa donde hubieran señalado las fortificaciones que tenemos que bombardear». ⁶³

Además, los responsables franquistas se sabían en posesión de una verdad trascendente cuya instauración exigía suprimir aquel régimen político de la memoria individual y colectiva de los españoles. El argumento de que la contrarrevolución que trajo el golpe militar fue provocada por la actuación ilegítima de la República, en cuyas antípodas ideológicas se situaba, exigía eliminar todo lo que obstaculizara su implantación. Eso requería un eficaz aparato represivo contra el pasado republicano. Así, todo aquello que lo evocara fue prohibido, y todo atisbo de disidencia con las nuevas ideas fue arrancado de cuajo. Ya lo advirtió el sacerdote Francisco Peiró en el *Curso de Orientaciones Nacionales de Primera Enseñanza* de 1938: «Mientras no apaguemos el

⁶² SUÑER, Enrique. *Los intelectuales y la tragedia española*. San Sebastián: Editorial Española, 1938, p. 6.

⁶³ SAINZ RODRÍGUEZ. *Op. cit.*, p. 13.

foco que hay en el corazón, mientras no modifiquemos nuestra vida social, la revista, el libro, la propaganda, la prensa, las costumbres, etc., es inútil que prediquemos la contrarrevolución, que tiene que ir paralela en lo político y en lo espiritual». ⁶⁴

Las ideas contrarias fueron perseguidas y sancionadas incluso con efectos retroactivos, vulnerando así las más elementales garantías jurídicas. Las medidas punitivas no solo castigaron, sino que, además, advirtieron de lo que podía suceder si se persistía en la discrepancia. Y las ideas o las conductas que no se sancionaron por haber pasado desapercibidas o por haberse incubado en la disidencia, no osaron ser mostradas, imponiéndose sus portadores una pesada reclusión interior confinada en un extenso y elevado muro de silencio. Dicho de otro modo, esa contrarreforma se implantó con éxito innegable utilizando dos aparatos represores, el castigo y la prevención, ambos encaminados al mismo fin: provocar la desmemoria de la educación republicana como mecanismo paralelo de deslegitimación de la República y de justificación del nuevo régimen, como he dicho antes.

La represión tiene, además, una innegable función de borrado de toda aquella memoria que es percibida como contraria. Se hace necesario, en consecuencia, un nuevo «aprendizaje político» basado en el «no-recuerdo». Así, pues, junto a los docentes, también serán purgados los lugares de la memoria, las calles, sus nombres, sus símbolos; las bibliotecas –incluso las particulares–; los libros y periódicos, considerados «estupefacientes del alma», ⁶⁵ son purgados o quemados en hogueras públicas; los nombres de los centros de enseñanza, evocadores de personas o acontecimientos representativos de «falsos valores», son substituidos por otros emblemáticos de las nuevas ideas, como dispuso el ministro Sainz Rodríguez; los juguetes literarios (tebeos, cuentos...) se adaptan a las nuevas exigencias (caperucita, roja de toda la vida, durante un tiempo fue azul), reflejándolas o mitificándolas, pero contribuyendo, en definitiva, a su refuerzo; las fiestas y conmemoraciones escolares republicanas de carácter cívico dejan su lugar a otras de tono heroico y religioso (Día del Caudillo, del Valor, de la Hispanidad, de la Fe, del Dolor, de la Canción, de la

⁶⁴ PEIRÓ, Francisco. «Sentido religioso y militar de la vida», MINISTERIO DE EDUCACIÓN NACIONAL. *Curso de Orientaciones Nacionales de la Enseñanza Primaria*. Burgos: Hijos de Santiago Rodríguez, 1939, T. I, p. 19.

⁶⁵ «Estupefacientes del alma» es el título de una charla transcrita como capítulo de libro GARCÍA MONTOTO, Fernando. *En el amanecer de España. Doctrina y Realidad del Movimiento Nacional*. Tetuán: Imprenta Hispania, 1938.

Independencia...); las lenguas diferentes al español, serán prohibidas y acosadas; perseguidas fueron también las formas del recuerdo, que son purificadas y adaptadas a la nueva situación: los símbolos escolares, las lecciones pedagógicas, los cambios en la enseñanza, el lenguaje, la estética..., se amoldarán a otros requerimientos; incluso los nombres de los enemigos, o que recuerden sus ideas (nombres propios como Fraternal, Libertario, Armonía, etc.), son considerados «anomalías registrales» que expresan sentimientos contrarios «a la unidad de la Patria», y, en consecuencia, son borrados de la memoria colectiva...⁶⁶

La nueva política se erige sobre la condena de la política republicana a la que se deslegitima y sobre la que se levanta un discurso catastrofista. Se desempolvan y rescatan –aunque convenientemente tergiversadas– las doctrinas de los famosos juristas católicos (Santo Tomás, Francisco de Victoria, Francisco Suárez...) que justifican el derecho a la rebelión contra el tirano, identificado en este caso con la República. Los discursos, los libros escolares y las disposiciones legales recogen este afán legitimador de la cruzada y su gobierno.

El escarnio contra la República es implacable, repleto de descalificaciones; su política, caracterizada de caótica, extranjera, antinacional, anticatólica, antimilitar, anticlerical, dictada por los enemigos de la Patria, especialmente el comunismo, aparece como la «antítesis de la España tradicional y la pendiente hacia la revolución».⁶⁷ A la República se le atribuye el desorden en todos los ámbitos, apareciendo, en consecuencia, la guerra civil como «organizadora del caos», que crea, gracias al nuevo orden que instaura, una nueva era.⁶⁸ Un tiempo nuevo lleno de miedo y repleto de silencio.

5. CONCLUYENDO: EDUCAR PARA LA GUERRA SIN OLVIDAR EL DÍA DESPUÉS

Apenas he mencionado algunos de los muchos logros educativos que tienen a la República como escenario y fuerza motriz; sobre ellos ya se ha escrito

⁶⁶ Es mucho lo que ya hay escrito sobre la represión franquista, de lo que no es posible dar cuenta en estas páginas. Para lo dicho y para mayor abundancia sobre ello, remito a FERNÁNDEZ-SORIA, Juan Manuel. «Des-memoria de la educación republicana en el Franquismo», GONZÁLEZ PÉREZ, Teresa (Coord.). *Memoria y educación. reformas políticas y discursos educativos* (en prensa).

⁶⁷ MARTÍNEZ TÓRTOLA, Esther. *La enseñanza de la Historia en el primer Bachillerato franquista (1938-1953)*. Madrid: Tecnos, 1996, p. 140 y 159.

⁶⁸ HARO SABATER, Juan; ÁLVAREZ OSÉS, José A.; CAL FREIRE, Ignacio; GONZÁLEZ MUÑOZ, M^a Carmen. «La guerra civil en los textos de Bachillerato (1938-1978)», *Historia* 16, 63 (1981), p. 114.

mucho, y algunos de los cuales volverán a cobrar renovado protagonismo en estas Jornadas. Pero que hayan servido como instrumento para la dominación, no explica satisfactoriamente su enorme profusión ni despeja la formidable paradoja que enunciaba al inicio: la presencia viva de la educación y la cultura en un tiempo de guerra esencialmente propiciador de ausencias irreparables, escenario de muerte y testigo de desolación. Aquella abundancia educativa y este aparente absurdo cobran pleno sentido cuando se repara en que en ese mismo tiempo también se estaba viviendo para el futuro. Esta es otra importante clave explicativa de semejante agitación educativa y cultural. El civil o el soldado desean ser alfabetizados porque creen que después de la guerra disfrutarán de su futuro como ciudadanos, como seres con derechos y libertades, como individuos iguales a cualesquiera otros; creen que entonces tendrán que ejercer como ciudadanos conscientes llamados a practicar los derechos que en el pasado se les negó, que tendrán que actuar como un pueblo ilustrado que sabe administrar su libertad. El ciudadano, de la retaguardia o del frente, hace suya la idea de que combate por ese futuro. Y si en toda guerra la lucha no puede dejar de hacerse con instrumentos de barbarie, en la guerra civil española tampoco se pudo hacer sin las herramientas de la paz. Y así tenemos cómo al ciudadano republicano se le encomienda la paradójica misión de luchar por la cultura con las armas de destrucción, pero también con la educación y la cultura, armas de construcción. Quizá sea por eso por lo que vemos cómo en la imagen del «miliciano de la cultura» se fusionan presente y futuro, guerra y paz, destrucción y construcción, soldado y libertador; por eso, como divulgan las cabeceras de algunas revistas, conviven en el ejército republicano –aunque transitoriamente– milicia y cultura, libro y fusil, armas y letras...

¿Que hubo manipulación ideológica? La hubo. ¿Que las iniciativas escolares, educativas y culturales fueron utilizadas y quizá ideadas como instrumentos de propaganda? Lo fueron. ¿Que al mismo tiempo se alfabetizó, se formó intelectualmente, se proporcionó educación? Sin duda. Si he señalado que la educación se puso al servicio de la dominación política e ideológica, también he pretendido evidenciar que en condiciones tan duras como las de una guerra civil se produjeron resultados visibles en la alfabetización de civiles y soldados, gente anónima y tradicionalmente olvidada; que para ello se desplegaron medios educativos y culturales impensables en una guerra civil; que el proceso educativo y cultural llegó a integrarse con naturalidad en la vida cotidiana de la retaguardia y de los frentes de batalla dejando de pertenecer a

un mundo culto y distante,⁶⁹ que se logró ensamblar la actividad intelectual a la cotidianeidad de las gentes, y eso, va más allá de la pugna por la dominación.

La España franquista también diseñó su política educativa pensando en el día después, tanto más cuanto más próxima se avistaba la victoria. A finales de 1938, el *Boletín Oficial del Estado* recuerda a los maestros que tienen la importante misión de «incorporar al Movimiento Nacional, bien preparados para la noble empresa del resurgir de España, a los futuros ciudadanos». ⁷⁰ Pero la España de Franco carece de la profusión educativa de la que gozó la República. Preocupada por dotarse de bases ideológicas, de las que inicialmente carecía, tarda mucho más en levantar una arquitectura educativa que en destruir la existente. Las nuevas autoridades sabían bien que se necesita menos para enseñar a obedecer que para administrar la propia libertad, y que la razón –de la que carecían– necesita de más argumentos que la fuerza, de la que rebotaban. Lo contrario sucede en la España republicana que, convencida de que la comprensión de las razones por la que se lucha y, si es preciso, se muere, incrementa la fuerza de su causa, se lanza desde el inicio mismo de la guerra a extender la educación y la cultura. A esto contribuyó, sin duda, la trayectoria y experiencia que históricamente habían acumulado en ese empeño las fuerzas que la apoyaron, algo de lo que carecían las que auxiliaron el golpe militar.

Desde el comienzo de la guerra, los esfuerzos de la España franquista se dedican a ganarla, supeditándolo todo a ese fin; en este contexto de pragmatismo hay que recordar que en septiembre de 1937 se cierran 55 institutos argumentando la necesidad de «aligerar las cargas del Tesoro público, obligado a atender primordialmente las necesidades de la guerra». ⁷¹ Lo cual no impidió levantar un cuerpo ideológico, sostén del nuevo Estado que, paradójicamente, piensa en el futuro mirando al pasado lejano, porque el pasado más próximo es borrado para los tiempos venideros; se construye el día después apelando a la tradición. Escuelas, maestros, textos, procedimientos de enseñanza, contribuyen a la configuración del nuevo hombre y mujer del nuevo orden. Hombres y mujeres a los que no se pretende formar como ciudadanos libres, responsables de su destino, sino que se les instruye en la idea de servicio a la Nación-Estado-Patria, como ente aglutinador de todas las voluntades. El resultado lo conocemos: dos diferentes educaciones para dos Españas enfren-

⁶⁹ COBB, Christopher H. *Op. cit.*, p. 93.

⁷⁰ Orden ministerial 15 diciembre 1938 (*Boletín Oficial del Estado* del 19).

⁷¹ Orden ministerial 14 septiembre 1937 (*Boletín Oficial del Estado* del 15).

tadas en una misma guerra civil, aunque el modo de realizarla también difirió en uno y otro lado.

Sin equidistancia de ningún tipo, manifestaré algo quizá obvio: la sumisión de la educación durante la guerra a la ideología dominante, sometimiento que fue infinitamente más notorio en la España franquista. Y, si en ambos lados se buscó vencer, en el republicano también se pretendió convencer. La España franquista –obstinada en vencer a toda costa– hizo imposibles las palabras de Manuel Azaña que estas mismas paredes acogieron hace ochenta años: «Yo me opondré con el peso de mi autoridad y con todo el poder que tenga, moral o personal, dondequiera que esté, a que nuestro país, el día de la paz, pueda entrar nunca en un raptó de enajenación por las vías del odio, de la venganza, del sangriento desquite. Odio y miedo causantes de la desventura de España, los peores consejeros que un hombre pueda tomar para su vida personal, y sobre todo en la vida pública».⁷²

⁷² AZAÑA, Manuel. «Discurso en la Universidad de Valencia», Pronunciado el día 18 de Julio de 1937. Op. Cit., p. 138.

ASSAJOS I ESTUDIS

Les reformes de l'ensenyament tècnic durant la Dictadura de Primo de Rivera. Canvis i reaccions a l'Escola Industrial de Vilanova i la Geltrú

Technical education reforms during the dictatorship of Primo de Rivera. Changes in and reactions to the Industrial School of Vilanova i la Geltrú

Alba Baiges López
alba.baiges123@hotmail.com
Universitat de Barcelona (Espanya)

Data de recepció de l'original: abril de 2015

Data d'acceptació: març de 2016

RESUM

El present article analitza com, a través de les reformes de l'ensenyament tècnic, la Dictadura de Primo de Rivera va imposar un nou règim escolar i noves matèries als centres educatius professionals buscant convertir el seu alumnat en ciutadans que, amb valors patriòtics i autoritaris, s'integressin a les seves bases sociopolítiques. Ara bé, aquest treball reflecteix sobretot el rebuig que van generar aquestes mesures en el col·lectiu docent i estudiantil partint de l'estudi d'un cas concret, l'Escola Industrial de Vilanova i la Geltrú. Aquest centre és especialment significatiu perquè evidencia els efectes contraproductius de les reformes primoriveristes des dels primers anys de la

Dictadura, moment en què es van suprimir els estudis superiors en aquesta escola, així com el control estatal que es va imposar en aquests centres tècnics i el seu professorat.

PARAULES CLAU: Dictadura de Primo de Rivera, ensenyament tècnic, Escola Industrial de Vilanova i la Geltrú, Patronat especial, estudis superiors.

ABSTRACT

The present article analyses how, through technical education reforms, the dictatorship of Primo de Rivera imposed a new education system and new subjects in vocational training centres, seeking to make their pupils citizens who, based on patriotic and authoritarian values, would become part of their new socio-political rank and file. However, this paper reflects above all on the rejection these measures brought about among teachers and students based on the study of one specific case, the Industrial School of Vilanova i la Geltrú. This centre is especially significant because it demonstrates the counterproductive effects of the Primo de Rivera reforms from the first years of the dictatorship, the time when higher education studies were suppressed at this school, as well as the state control imposed on these technical centres and their teaching staff.

KEY WORDS: Primo de Rivera dictatorship, technical education, Industrial School of Vilanova i la Geltrú, special patronage, higher education.

RESUMEN

El presente artículo analiza cómo, a través de las reformas de la enseñanza técnica, la Dictadura de Primo de Rivera impuso un nuevo régimen escolar y unas nuevas materias en los centros educativos profesionales buscando convertir a su alumnado en ciudadanos que, desde valores patrióticos y autoritarios, se integrasen en sus bases sociopolíticas. No obstante, este trabajo refleja sobretodo el rechazo que generaron estas medidas en el colectivo docente y estudiantil partiendo del estudio de un caso concreto, la Escuela Industrial de Vilanova i la Geltrú. Este centro es especialmente significativo porque muestra los efectos contraproducentes de las reformas primoriveristas desde los primeros años de la Dictadura, momento en el que se suprimieron los

estudios superiores en esta escuela, así como el control estatal que se impuso en estos centros técnicos y su profesorado.

PALABRAS CLAVE: Dictadura de Primo de Rivera, enseñanza técnica, Escuela Industrial de Vilanova i la Geltrú, Patronato especial, estudios superiores.

I. INTRODUCCIÓ

A partir de l'aparició de les demandes socials vinculades al procés industrial, els governs estatals van començar a formular un ensenyament tècnic que permetés donar una formació professional als sectors obrers, objectiu que, per primer cop, va ser recollit explícitament en la Constitució de 1869. Ara bé, malgrat les seves intencions, aquesta normativa va fracassar degut al fet que els centres educatius professionals van impartir assignatures que van resultar ser un complement de l'educació primària.¹ Per tant, com un intent de resoldre aquesta problemàtica, l'Estat va crear el 1886 vuit escoles d'arts i oficis, una de les quals va ser ubicada a Vilanova i la Geltrú. Aquesta iniciativa va permetre interrelacionar les escoles tècniques oficials i alhora es van començar a configurar uns estudis més especialitzats per als pèrits i més generals per a la classe obrera, a la qual es va oferir una matrícula gratuïta i horaris nocturns. D'aquesta forma, juntament amb l'elaboració d'un pla teoricopràctic que incloïa una diferenciació entre les activitats industrials mecanitzades i manuals, aquestes mesures van intentar adaptar aquest tipus de formació a les noves necessitats industrials i a les especialitzacions fabrils locals.²

Amb tot, la falta de recursos econòmics dels centres va provocar el fracàs d'aquest objectiu, fet que, amb el canvi de segle, va desembocar en una intervenció estatal més gran destinada a homogeneïtzar els estudis de les escoles públiques regulades i separar la formació més elemental de la dels estudiants d'enginyeria. Va ser responent a aquests canvis, doncs, que el govern va crear

¹ MENÉNDEZ, Aida Sara Victoria. «Las Escuelas Elementales de Trabajo: currículum expreso, currículum paralelo», SEDHE (ed.). *La acreditación de saberes y competencias: perspectiva histórica. XI Coloquio Nacional de Historia de la Educación*. Oviedo: Sociedad Española de Historia de la Educación: Departamento de Ciencias de la Educación de la Universidad de Oviedo, 2001, p. 657; LOZANO, Celia. «Polítiques sobre formació professional a Espanya, 1857-1936: legislació i practiques educatives», *Recerques: història, economia, cultura* [Barcelona], núm. 47-48 (2004), p. 236.

² LOZANO, Celia. «Polítiques sobre formació... *Op. cit.*, p. 227, 229 i 231-232; TUBAU, Albert. *100 anys de l'Escola d'Enginyeria de Vilanova i la Geltrú*. Vilanova i la Geltrú: Escola Universitària Politècnica de Vilanova i la Geltrú; El Cep i la Nansa, 2001, p. 44-45.

el 1900 les Escoles d'Arts i Indústries, entre les quals va incloure l'escola vilanovina, que l'any següent es va transformar en l'Escola Superior d'Indústries gràcies a l'obtenció dels estudis de Peritatge. Aquests últims centres, al seu torn, es van convertir una dècada més tard en les Escoles Industrials, que van oferir els ensenyaments per a pèrits mentre que, a les d'Arts i Oficis, es van passar a cursar els estudis elementals. D'aquesta manera, aquest canvi va afavorir la divisió entre aquests dos nivells educatius.³ Ara bé, malgrat aquests avenços, l'Estat va ser incapaç d'organitzar un sistema de formació professional generalitzat i d'incloure continguts científics dins del pla docent, aspectes que van afavorir l'existència d'una escassa preparació tècnica dels alumnes obrers i, en conseqüència, una mala distribució de la mà d'obra.⁴ Així, doncs, davant d'aquesta problemàtica, la Dictadura de Primo de Rivera va decidir realitzar un conjunt de reformes que possessin la formació professional sota la tutela estatal per modernitzar i tecnificar els seus plans docents. Així, s'aconseguirien treballadors que, formats tècnicament, fossin capaços de millorar la productivitat industrial. No obstant això, les noves autoritats també van potenciar aquest ensenyament com un instrument nacionalitzador que els permetria inculcar les seves premisses ideològiques als estudiants, que es posarien al servei de l'Estat i del règim.⁵

A partir d'aquests paràmetres, ha aparegut en les últimes dècades una nombrosa bibliografia que, amb un caràcter general o sobre una escola concreta,⁶

³ LOZANO, Celia. «Polítiques sobre formació... *Op. cit.*, p. 227-228 i 235; LOZANO, Celia. *Formación profesional obrera e industrialización, 1857-1936*. Barcelona: Universitat de Barcelona, 2014 (Tesis doctoral dirigida per: Josep Maria Benaül), p. 358; TUBAU, Albert. *100 anys de l'Escola... Op. cit.*, p. 50, 59 i 66.

⁴ RICO, María Luisa. «Adiestrando a la juventud obrera: la política de formación técnica-industrial de la dictadura primorriverista», *Pasado y memoria: Revista de historia contemporánea* [Alacant], núm. 12 (2013), p. 112 i 115.

⁵ ÁLVAREZ, María Violeta. «La orientación profesional, de herramienta laboral a instrumento pedagógico», SEDHE (ed.). *La acreditación de saberes y competencias: perspectiva histórica. XI Coloquio Nacional de Historia de la Educación*. Oviedo: Sociedad Española de Historia de la Educación. Departamento de Ciencias de la Educación de la Universidad de Oviedo, 2001, p. 316; RICO, María Luisa. «La enseñanza profesional y las clases medias técnicas en España (1924-1931)», *Hispania. Revista Española de Historia* [Madrid], vol. 72, núm. 240 (2012), p. 121 i 124; RICO, María Luisa. «Adiestrando a la juventud... *Op. cit.*, p. 115.

⁶ Aquest últim tipus d'estudi s'ubica sobretot en les obres de caràcter commemoratiu: BARCA, Francesc Xavier [et al.]. *L'Escola Industrial de Barcelona (1904-2004): cent anys d'ensenyament tècnic i d'arquitectura*. Barcelona: Diputació de Barcelona: Ajuntament de Barcelona. Consorci de l'Escola Industrial de Barcelona, 2008; COMAS, Francesc [et al.]. *D'arts i oficis a Escola d'Art: cent anys d'educació a Manresa*. Manresa: Escola d'Art, 2002; MAJÓ, Joan [et al.]. *El setanta cinquè aniversari de l'Escola Industrial de Vilanova i la Geltrú*. Vilanova i la Geltrú: l'Escola, 1977; PLANS, Lourdes. *L'Escola Industrial de Terrassa: 1902-2002: cent anys de vida universitària*. Terrassa: Escola Universitària d'Enginyeria Tècnica Industrial de Terrassa, 2002; POMÉS,

ha analitzat aquesta temàtica. D'aquesta manera, l'anàlisi de l'ensenyament tècnic durant la Dictadura primoriverista ha estat abordada des d'una perspectiva politicoideològica⁷ i socioeconòmica,⁸ encara que també han estat rellevants les obres que han analitzat la repressió impulsada per aquest règim sobre les escoles professionals vinculades a la Mancomunitat.⁹ Tenint com a base aquesta historiografia, aquest article analitza com les reformes mencionades, a part de modificar el règim escolar, van comportar un fort descontentament entre l'alumnat i el professorat de l'Escola Industrial vilanovina,¹⁰ el qual va estar en bona part determinat pel que fa a aquest últim col·lectiu per l'exigència de crear un patronat especial com un mitjà per tenir més capacitat per administrar-la.

Francesc. *Cent anys d'escola: Escola Industrial i d'Arts i Oficis de Sabadell. 1902-2002*. Sabadell: Escola Industrial i d'Arts i Oficis, 2003; RIERA, Santiago (ed.). *L'escola d'enginyers de Terrassa: Cent anys d'història*. Barcelona: Escola Tècnica Superior d'Enginyeria Industrial de Terrassa, 2005; TUBAU, Albert. *100 anys de l'Escola... Op. cit.*

⁷ Les obres d'aquesta tendència han centrat la seva anàlisi en les finalitats de les reformes primoriveristes en l'àmbit educatiu tècnic i els seus efectes sobre l'alumnat i el currículum educatiu: FERNÁNDEZ-SALINERO, Carolina. «Devenir històric del currículum pedagògic de la formació professional desde el siglo XIX al ordenamiento educativo actual», BALLARÍN, Pilar (ed.). *El currículum: historia de una mediación social y cultural. IX Coloquio de Historia de la Educación, Granada, 23-26 de septiembre de 1996*, vol. II. Granada: Universidad de Granada. Instituto de Ciencias de la Educación, 1996, p. 433-447; MENÉNDEZ, Aida Sara Victoria. «Las Escuelas Elementales... Op. cit.», p. 657-666; RICO, María Luisa. «La enseñanza profesional... Op. cit.», p. 119-146; RICO, María Luisa. «La formación profesional del obrero como mecanismo de modernización económica e industrial durante la Dictadura de Primo Rivera (1923-1930)», *Rubrica Contemporánea* [Bellaterra], vol. 1, núm. 1 (2012), p. 157-176; RICO, María Luisa. «Adiestrando a la juventud... Op. cit.», p. 109-138.

⁸ Les publicacions d'aquesta tendència, encara que no oblidem la perspectiva políticoinstitucional, han analitzat sobretot l'adaptació de l'oferta donada pels centres tècnics a la demanda durant aquest període: ALBERDI, José Ramón. «Política i ensenyament a Barcelona. L'Escola del Treball (1913-1930)», *Recerques: història, economia, cultura* [Barcelona], núm. 14 (1983), p. 97-112; MONÉS, Jordi. *Les escoles professionals municipals, 1890-1990*. Barcelona: Ajuntament de Barcelona, 1991; MONÉS, Jordi. *Formació professional i desenvolupament econòmic i social català (1714-1939)*. Barcelona: Societat d'Història de l'Educació dels Països de Llengua Catalana, 2005; LOZANO, Celia. *Formació professional obrera... Op. cit.*

⁹ Aquestes obres, entre les quals s'inclouen algunes que no analitzen exclusivament l'educació tècnica, han posat un èmfasi especial en l'afer Dwelshauvers. Entre aquestes, destaquen les següents: PERUCHO, Artur. *Catalunya sota la dictadura: dades per a la història*. Badalona: Proa, 1930; GALÍ, Alexandre. *Història de les institucions i del moviment cultural a Catalunya: 1900 a 1936*, vol. IV. Barcelona: Fundació Alexandre Galí, 1981; ROIG, Josep Maria. *La Dictadura de Primo de Rivera a Catalunya: un assaig de repressió cultural*. Barcelona: Abadía de Montserrat, 1992.

¹⁰ Les bases d'aquesta temàtica han estat plantejades per Albert Tubau, qui ha proposat d'una forma general el rebuig dels alumnes del centre vilanoví a aquestes reformes i la militància d'aquests en partits republicans. TUBAU, Albert. *100 anys de l'Escola... Op. cit.*; TUBAU, Albert. *Cultura popular en temps de dictadura. L'Associació d'Alumnes Obrers de l'Escola industrial*. Vilanova i la Geltrú [Premi Eugeni Molero], 2012, 100 f. (Sense publicar). Disponible a l'URL: http://issuu.com/ccgarraf/docs/cultura_popular_en_temps_d_e_dictadura_albert_tubau [consulta realitzada el 7 d'abril de 2015].

2. PRIMERES MESURES REPRESSIVES DE LA DICTADURA DE PRIMO DE RIVERA A LES ESCOLES PROFESSIONALS

Poc després de la seva arribada al poder, la Dictadura del marquès d'Estella va voler acabar amb l'obra regionalista duta a terme per la Mancomunitat, incloent-hi l'educativa. D'aquesta manera, les primeres mesures relacionades amb els centres escolars professionals van aplicar-se després de la dissolució de les diputacions provincials i de la institució mancomunada el gener de 1924, quan van tornar a constituir-se amb un personal afí al nou règim. Aquestes van consistir en la prohibició a la Mancomunitat d'expedir títols acadèmics mitjançant l'ordre reial del 27 de febrer i la dissolució, el 7 de març, de l'Escola de Funcionaris de l'administració local, la qual es culpabilitzava d'haver organitzat el plebiscit d'ajuntaments a favor de l'Estatut el 1918. Aquesta supressió va portar al fet que Alexandre Galí i Rafael Campalans presentessin la seva dimissió com a secretaris generals de Cultura al Consell de Pedagogia, que va ser acceptada el mateix mes.¹¹ Paral·lelament, el nou govern també va reintroduir el castellà a les escoles tècniques relacionades amb la Mancomunitat i la Diputació de Barcelona, encara que posteriorment, amb l'Estatut d'Ensenyament Industrial, va acceptar la utilització de les llengües regionals en la formació nocturna per a obrers.¹² Amb tot, la decisió governamental més controvertida va ser la destitució el maig de 1924 de més de 150 professors de les institucions de la Universitat Industrial, a la qual es van afegir dimissions per part dels companys de professió, i la dissolució o transformació posterior d'aquests centres. Aquesta actuació, de fet, va ser el resultat del conflicte entre aquest col·lectiu docent i el baró de Viver arran d'un dictamen fet per aquest últim en què s'atacava el Laboratori de Psicologia Experimental, dirigit per Dwelshauvers.¹³

Ara bé, les noves autoritats no van limitar la seva actuació al conjunt dels centres que depenien de la Mancomunitat, sinó que també van intervenir en totes aquelles escoles tècniques que estaven sent subvencionades per aquesta institució, entre les quals hi havia l'Escola Industrial de Vilanova.¹⁴ En aquest

¹¹ UCELAY-DA CAL, Enric. «La Diputació durant la Dictadura: 1923-1930», RIQUER, Borja de (dir.). *Història de la Diputació de Barcelona*, vol. II. Barcelona: Diputació de Barcelona, 1988, p. 199 i 220-221.

¹² GALÍ, Alexandre. *Història de les institucions...* *Op. cit.*, vol. IV/2, p. 181.

¹³ GALÍ, Alexandre. *Història de les institucions...* *Op. cit.*, vol. IV/1, p. 93-94, i ROIG, Josep Maria. *La Dictadura...* *Op. cit.*, p. 123-143.

¹⁴ La Mancomunitat subvencionava les seccions d'aprenentatge i els cursos de perfeccionament d'aquest centre educatiu, els quals estaven especialment dirigits als alumnes obrers. Aquestes subvencions

sentit, a començaments de 1924, el Consell Permanent de la institució mancomunada va ordenar als directors d'aquests centres que li enviessin una relació dels manuals escolars i programes utilitzats en cada assignatura a la vegada que, més concretament, el Consell de Pedagogia acordava que el professorat de l'escola vilanovina fes declaracions jurades sobre els ensenyaments parcialment retribuïts per la Mancomunitat, les quals, amb la voluntat de ser examinades, van ser rebudes per aquest organisme l'abril de 1924.¹⁵

Prèviament, però, el cos docent vilanoví ja havia patit un trasbals important com a conseqüència d'una denúncia feta per Joan Puig contra aquest, que va ser enviada el 8 d'octubre de 1923 al Govern Civil de Barcelona. Aquest, al seu torn, la va remetre al rector de la Universitat de Barcelona, que era el responsable d'obrir una investigació.¹⁶ Així, doncs, en aquesta denúncia, que va ser feta amb la voluntat de contribuir a la moralització dels centres oficials, es va acusar la plantilla docent de desprestigiar l'ensenyament estatal elogiant la Universitat Industrial, que representava un focus d'ensenyança separatista segons el denunciador. Aquest també va sostenir que els professors no complien les lleis educatives, especialment les que feien referència al fet que cap docent públic podia ensenyar en centres privats sense permís del govern i del rector universitari, donar la mateixa matèria en aquest tipus de centres i un d'oficial i residir fora de la població on impartia docència. A part d'aquestes acusacions, Puig en va formular de concretes contra Josep Agell, denunciador per menysprear l'ensenyament oficial degut al fet que era vocal professor del Consell de Pedagogia; Josep Pizà, resident a Terrassa; Manuel Riquelme, que era el responsable com a director del centre de no haver format expedient contra aquests professors, i Manuel Massó Llorens. A aquest últim, el va descriure com un diputat de filiació separatista conegut pels seus discursos contra la nació espanyola. Per tant, valorant el desgavell que vivia el centre, Puig demanava una inspec-

es constaten a partir de 1920 i encara eren una realitat el 1924. Posteriorment va ser la Diputació de Barcelona l'encarregada de donar-les a l'escola. Arxiu General de la Diputació de Barcelona (AGDB), *Educació, Cultura i Esport*, «Departament d'Ensenyament Tècnic i Professional. Escola d'Arts i Oficis de Vilanova i Geltrú», 21.06.1921, 11.02.1922, 13.06.1922, 26.06.1922, 18.06.1923 i 07.04.1924; AGDB, *Educació, Cultura i Esport*, «Patronato de la Escuela Industrial de Villanueva y Geltrú. Expediente general», 06.11.1928, i Arxiu Comarcal del Garraf (ACG), *Escola Industrial*, 1, «Acta n. 26. Junta de Patronato», 11.02.1926.

¹⁵ AGDB, *Educació, Cultura i Esport*, «Departament d'Ensenyament Tècnic i Professional. Escola d'Arts i Oficis de Vilanova i Geltrú», 23.02.1924 i 07.04.1924.

¹⁶ Arxiu Històric de la Universitat de Barcelona (AHUB), 02 2529/3, «Escritos de la Escuela Industrial de Villanueva y Geltrú», 15.10.1023.

ció urgent,¹⁷ sol·licitud que va ser escoltada pel Rectorat. Aquest va ordenar a Eduard Alcobé¹⁸ que fes una visita d'inspecció per comprovar les acusacions i, a continuació, que escrigués un informe amb els resultats extrets, el qual va ser enviat a inicis de novembre al governador civil de Barcelona.¹⁹

Així, doncs, els canvis que va provocar la denúncia no van tardar a notar-se i, de fet, les primeres mesures per solucionar la situació van prendre's abans de donar-se per tancada la investigació. En aquest sentit, malgrat que Agell²⁰ i Pizà no van rebre cap sanció, les carreres de Massó i Riquelme dins de l'escola, igual que la de Leopold Crusat, es van veure alterades. D'aquesta manera, pocs dies després d'haver-se presentat la denúncia, el govern va acceptar la dimissió que Riquelme havia sol·licitat just abans de l'inici de la Dictadura adduint motius de salut.²¹ Aquest fet va originar un període d'interinitat dins de l'escola, ja que aquest va entregar la direcció temporalment a Pau Riera, que era el professor de terme més antic del centre, però el govern no va nomenar un director definitiu fins a començaments de 1926. Casualment aquest va ser

¹⁷ AHUB, 02 2529/3, «Escritos de la Escuela Industrial de Villanueva y Geltrú», 8.10.1923.

¹⁸ Eduard Alcobé era una figura destacada dins de la universitat, ja que havia estat membre de la Comissaria Règia Universitària i el 1929 fou escollit com un dels vicerectors de la UB. AHUB, 02 2529/3, «Escritos de la Escuela Industrial de Villanueva y Geltrú», 23.10.1923. Consulteu també *La Vanguardia*, 06.11.1929, p. 13.

¹⁹ AHUB, 02 2529/3, «Escritos de la Escuela Industrial de Villanueva y Geltrú», 23.10.1923, 31.10.1923 i 8.11.1923.

²⁰ Aquest professor no va ser sancionat perquè, en aquell moment, no ocupava cap càrrec important dins de l'escola. Per tant, no se li podia aplicar cap sanció, ja que només es tenia constància que era pròxim a la Lliga Regionalista i formava part del Consell de Pedagogia. Pel que fa a les acusacions formulades contra tota la plantilla docent, no van ser investigades per les noves autoritats i, a més, Agell va demanar permís al rector per donar classes a l'Escola Industrial de Barcelona, d'on va ser director del Laboratori d'Estudis superiors de Química i de l'Escola d'Indústries Químiques. Més endavant, va ser destituït com a director d'aquests centres barcelonins degut al fet que va ser un dels firmants de la carta d'homenatge a Dwelshauvers. AHUB, 28:18, «Expedient professional de José Agell Agell», 19.09.1912 i 20.10.1912; *La Vanguardia*, 21.10.1921, p. 18, i Roig, Josep Maria. *La Dictadura... Op. cit.*, p. 138.

²¹ Manuel Riquelme, que també va ser professor de l'Escola Industrial de Barcelona, era en el moment de la denúncia el president honorari de l'Associació d'Alumnes Obrers d'aquest centre, organisme que tenia en el seu si importants figures catalanistes i republicanes, amb les quals va mantenir una estreta col·laboració. Després de l'acceptació de la seva renúncia, Riquelme va ser professor de l'Escola Industrial de Terrassa almenys a partir de 1926, període en què aquesta era l'únic centre català que conservava els peritatges. Aquest podia ser, doncs, el motiu pel qual aquest docent decidí entrar en aquesta institució. AHUB, 61-4715, «Expedient professional de Manuel Riquelme Sánchez», 20.10.1914; *La Vanguardia*, 11.01.1929, p. 17; *ABC*, 28.09.1926, p. 20; TUBAU, Albert. *100 anys de l'Escola... Op. cit.*, p. 90, i TUBAU, Albert. *Cultura Popular... Op. cit.*, p. 16. Per consultar informació sobre la dimissió de Riquelme i la posterior acceptació d'aquesta, vegeu: AHUB, 61-4715, «Expedient professional de Manuel Riquelme Sánchez», 03.09.1923 i 17.10.1923.

Pizà, que va ser substituït per Lluís Castellà el 1930.²² Ara bé, amb la inestabilitat que comportava que els càrrecs directius no fossin permanents, la secretaria de l'escola també va canviar de mans, ja que Crusat encara que no va ser un dels professors denunciats, va ser nomenat professor de l'Escola Industrial de Terrassa per concurs especial de trasllat amb la reial ordre del 29 d'octubre de 1923.²³ Aquest, a part de ser considerat segurament un dels responsables dels fets denunciats per haver tingut un càrrec amb poder de decisió i haver estat l'home de confiança de Riquelme, es va caracteritzar per ser un ferm partidari del moviment de renovació pedagògica, fet que el va portar a criticar l'estat de l'ensenyament primari i dels estudis d'aprenentatge i a defensar que el govern enganyava la població amb reformes educatives irrealitzables.²⁴ Finalment, la seva relació amb els cercles republicans i catalanistes de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú podia haver representat un agreujant.²⁵

No obstant això, el docent més perjudicat arran de la denúncia va ser Manuel Massó, que havia estat diputat provincial de la Mancomunitat, primerament amb la Lliga Regionalista i després amb Acció Catalana el 1923.²⁶ Així, doncs, el Ministeri d'Instrucció Pública va obrir-li un expedient amb la reial ordre del 5 de gener de 1924, que també va establir que se'l suspengués de sou i feina mentre que aquest no es resolgués. Aquest càstig va ser motivat perquè, després de la visita d'inspecció d'Alcobé, el governador civil de Barcelona va enviar al Ministeri, juntament amb l'informe d'aquest, un extracte d'una conferència donada per Massó a l'Associació Nacionalista de Calella el juliol del mateix any. Segons el govern, aquest escrit, titulat «Per què sóc separatista?», desprenia conceptes injuriosos contra la pàtria que no es podien permetre a cap espanyol, però molt menys a un professor, encara que aquest els hagués dit fora de la seva càtedra. Conseqüentment, no només se li va obrir un expedient acadèmic, sinó que es va decidir enviar l'extracte al Ministeri de Gràcia i Justícia.²⁷ D'aquesta manera, pel que fa a la investigació acadèmica,

²² AHUB, 61-4715, «Expedient professional de Manuel Riquelme Sánchez», 22.10.1923, i TUBAU, Albert. *100 anys de l'Escola...* Op. cit., p. 105 i 115.

²³ AHUB, 01-1552, «Expedient professional de Leopold Crusat Prats», 16.11.1923.

²⁴ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, gener de 1924, n. 3, p. 5, i febrer de 1924, n. 4, p. 1 i 2.

²⁵ TUBAU, Albert. *Cultura Popular...* Op. cit., p. 16.

²⁶ PUIG, Francesc Xavier. *Diccionari biogràfic de Vilanova i la Geltrú: dones i homes que han fet història*. Vilanova i la Geltrú: Ajuntament de Vilanova i la Geltrú, 2003, p. 201.

²⁷ AHUB, 01-3525, «Expedient professional de Manuel Massó Llorens», 05.01.1924.

el rector de la Universitat de Barcelona pocs dies després va nomenar Gonzalo del Castillo instructor de l'expedient.²⁸ Aquest es va posar en marxa ben aviat i va citar com a testimoni un delegat de l'autoritat governativa alhora que va ordenar que Massó es presentés a declarar a finals de mes. L'ordre no va arribar mai al seu destinatari perquè, adduint problemes de salut, es va absentar.²⁹ Va ser, doncs, a finals de gener que Massó es va exiliar a l'Argentina, d'on no tornaria fins després de la caiguda de Primo de Rivera³⁰ i a on se'n va anar perquè, per una banda, l'extracte de la conferència havia arribat als jutjats d'Arenys de Mar³¹ i, per l'altra, l'octubre de 1923 se n'havia decretat el processament perquè havia comès un delictes d'insult a la força armada.³² Malgrat el seu exili, Del Castillo va continuar amb la investigació, de manera que, després de citar-lo diverses vegades a través dels diaris oficials i d'haver estudiat les proves testificals i documentals, va formular els càrrecs contra ell el març de 1924. Finalment, dos anys més tard, aquest expedient va quedar paralitzat després que aquest instructor demanés l'excedència forçosa per anar a Ciudad Real i que el Ministeri de Treball, Comerç i Indústria s'interessés pel seu substitut, el qual mai es va arribar a nomenar.³³

²⁸ Aquest catedràtic de dret i amic personal de Primo de Rivera va constituir una de les figures destacades del règim dins de la Universitat de Barcelona i de l'àmbit polític. De fet, Del Castillo no només va ser nomenat vicerector de la Universitat de Barcelona el 1929 i representant d'aquesta institució a l'Assemblea Nacional Consultiva, sinó que va ocupar el càrrec de tinent d'alcalde a l'Ajuntament de la Ciutat Comtal i, posteriorment, el de governador civil de Ciudad Real a partir del 1925. A més, finalitzada la dictadura primoriverista, va militar a Renovació Espanyola i va destacar per les seves idees patriòtiques, catòliques i monàrquiques. *La Vanguardia*, 23.12.1925, p. 25, 6.11.1929, p. 13, i 01.11.1946, p. 7, i PELÁEZ, Manuel J.; ZAMBRANA, Patricia. «Más noticias sobre la depuración política universitaria de catedráticos de derecho en España (1936-1943)», *Revista de Estudios Histórico-Jurídicos* [Valparaíso], núm. 29 (2007), p. 468-469.

²⁹ AHUB, 01-3525, «Expedient professional de Manuel Massó Llorens», 14.01.1924, 16.01.1924, 18.01.1924 i 22.01.1924.

³⁰ Després d'haver tornat, va rebre l'indult l'agost de 1931, moment en què va recuperar la seva plaça a l'Escola Industrial de Vilanova i la Geltrú. PUIG, Francesc Xavier. *Diccionari biogràfic... Op. cit.*, p. 201.

³¹ Aquests jutjats van dictar presó contra ell per ultratges a la nació espanyola extrets de la seva conferència. *La Vanguardia*, 12.04.1924, p. 6, i 15.06.1924, p. 8.

³² AHUB, 01-3525, «Expedient professional de Manuel Massó Llorens», 22.10.1923.

³³ AHUB, 01-3525, «Expedient professional de Manuel Massó Llorens», 29.01.1924, 11.03.1924, 22.03.1924 i 26.02.1926, i AHUB, 02 2529/3, «Escritos de la Escuela Industrial de Villanueva y Geltrú», 18.02.1926.

3. LA VOLUNTAT REFORMADORA DEL RÈGIM DE PRIMO DE RIVERA I ELS SEUS EFECTES: L'ESTATUT D'ENSENYAMENT INDUSTRIAL (1924-1928)

3.1 Passos previs a l'Estatut d'Ensenyament Industrial: primeres reaccions des de l'Escola Industrial de Vilanova i la Geltrú

Des de la seva arribada al poder, la Dictadura de Primo de Rivera va tenir un interès especial a potenciar la nacionalització de l'educació, procés que no només es va plasmar en un augment del control estatal sobre els centres escolars, sinó també en l'elaboració d'un conjunt de reformes que es van aplicar en el sistema educatiu secundari, universitari i tècnic. A través d'aquestes reformes, les noves autoritats van buscar formar una nova ciutadania que, des de postulats autoritaris i nacionalistes, tingués com a principals pilars la defensa de la família, la professió, la societat i la pàtria, així com el mateix règim, fet que també permetria crear treballadors eficaços i dòcils que ajudarien Espanya a prosperar.³⁴ D'aquestes reformes, les referents a l'educació tècnica van ser les primeres que es van impulsar i van demostrar la voluntat ferma i primerenca del govern de crear unes classes mitjanes tècniques que, sortides sobretot de la petita burgesia, interioritzessin els valors que li eren més afins.³⁵

Així, doncs, considerant aquest propòsit i seguint les ordres del directori, el Consell d'Instrucció Pública va elaborar un dictamen que, a part de pretendre la transformació de l'ensenyament tècnic, va plantejar una disminució del 40% de les escoles industrials i del 30% de les despeses escolars, entre les quals hi havia les plantilles docents. D'aquesta forma, aquest, que es va publicar en la premsa professional el gener de 1924, va intentar reduir el pressupost estatal eliminant una part de les places docents i fent que una part d'aquests centres, incloent-hi el de Vilanova, quedés sense peritatges mentre que altres, com el de Terrassa, quedessin amb la meitat dels que oferien.³⁶

³⁴ GONZÁLEZ CASTILLEJO, María José. «Los héroes del deber o el trabajo como virtud en España durante la dictadura de Primo de Rivera», *Baética: Estudios de arte, geografía e historia* [Màlaga] núm. 24 (2002), p. 499; QUIROGA, Alejandro. «Educación para la ciudadanía autoritaria. La nacionalización de los jóvenes en la Dictadura de Primo de Rivera», *Historia de la educación: Revista interuniversitaria* [Salamanca], núm. 27 (2008), p. 88 i 90; RICO, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 123.

³⁵ RICO, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 120.

³⁶ ACG, *Escola Industrial*, 1, «Acta n. 26. Junta de Patronato», 11.02.1924; ACG, *Escola Industrial*, 5, «Nota referente a la Escuela Industrial de Villanueva», s/d; FERNÁNDEZ, Javier. *Historia de la Escuela de Comercio de Madrid y su influencia en la formación gerencial española (1850-1970)*. Madrid: Universidad Complutense de Madrid, 2002 (Tesi doctoral dirigida per: José Luis García Ruiz), p. 142.

Davant d'aquest informe, el Patronat de l'Escola Superior d'Indústries de Vilanova i el seu professorat no van tardar a mostrar el seu rebuig impulsant una sèrie d'iniciatives per evitar que aquest s'apliqués. A partir d'aquest moment, doncs, un dels vocals del Patronat –Manuel Marquès– va negociar extraoficialment amb el Ministeri d'Instrucció Pública la conservació de la categoria de l'escola³⁷ aprofitant la seva influència com a membre destacat d'associacions empresarials i bancàries catalanes.³⁸ D'aquestes gestions, però, només es va obtenir que s'apreciava la feina del claustre docent, per la qual cosa aquest va decidir posar per escrit les seves queixes a través d'una sèrie de notes que es van enviar al Ministeri.³⁹ Paral·lelament, també va elaborar una memòria en què es feia constar el prestigi de l'escola, però va ser rebuda pel govern un cop el dictamen ja era obsolet.⁴⁰ Malgrat aquest inconvenient, amb aquests escrits, el professorat del centre vilanoví va criticar la redacció precipitada de la proposta del consell, que aplicava incorrectament la seva voluntat d'economitzar, ja que realitzava un desdoblament innecessari de càtedres i agrupava assignatures que no tenien relació entre si. A més, també rebutjava la distribució de les escoles industrials, que comportava a la vegada una mala gestió dels recursos públics.⁴¹

En aquest sentit, subratllava l'equivocació que representava que una regió tan industrial com Catalunya conservés només dos peritatges i que era d'il·lògic que, un cop aquests desapareguessin de l'escola vilanovina, l'Estat subvencionés els seus ensenyaments per a obrers tot i que aquests ja eren finançats per l'Ajuntament, la Mancomunitat, la Cambra Industrial de Barcelona i les indústries locals. Aquest fet provocaria que aquestes entitats retiressin les seves ajudes i que, per tant, el rendiment de les inversions estatals en aquest centre baixessin. Aquesta reducció es produiria perquè, per una banda, el govern hauria de sufragar ensenyaments que, fins a aquell moment, eren costejats pels organismes mencionats i, per l'altra, perquè la desaparició dels estudis de pèrit impediria l'ascens social i professional dels obrers. A més, aquesta situació faria perdre el prestigi que tenia el centre. Aquest, segons el professorat, quedava demostrat amb el fet que aquesta escola ocupava el tercer lloc en nombre

³⁷ ACG, *Escola Industrial*, 1, «Acta n. 26. Junta de Patronato», 11.02.1924.

³⁸ PUIG, Francesc Xavier. *Diccionari biogràfic... Op. cit.*, p. 194.

³⁹ ACG, *Escola Industrial*, 5, «Asunto de esta nota: Escuelas Industriales», s/d, i *Diario de Villanueva y Geltrú*, 29.07.1924, p. 2.

⁴⁰ ACG, *Escola Industrial*, 1, «Acta n. 28. Junta de Patronato», 30.06.1924.

⁴¹ ACG, *Escola Industrial*, 5, «Nota referente al proyecto de reforma de Escuelas Industriales», s/d.

de matrícules de peritatges i el quart en nombre de títols expedits, però també que l'alumnat d'aquests estudis representava el 10,46% respecte al total de la densitat demogràfica de la zona, xifra superior a la majoria dels altres centres estatals. Ara bé, juntament amb el rebuig a la supressió d'aquest grau educatiu, el claustre es va oposar a la disminució de la plantilla, considerada un daltabaix per a la regió i una injustícia que s'havia d'evitar, ja que aquesta havia convertit l'escola en un centre punter i havia millorat la formació dels seus alumnes.⁴²

Per tant, per aconseguir modificar l'informe del consell, el cos docent va proposar dividir els estudis de pèrit que s'oferien a Catalunya entre l'Escola Industrial de Vilanova i la de Terrassa. La primera es va quedar l'especialitat mecànica i electricista i la segona, la química i manufacturera. D'aquesta manera, se satisfarien les demandes de les indústries vilanovines, pertanyents sobretot a les anteriors branques fabrils. Aquest projecte alternatiu, a més, permetria mantenir el cos docent alhora que aplicaria part del dictamen, ja que, seguint-lo, una part de les places serien ocupades per professors especials o auxiliars i, d'aquesta forma, se n'estalviarien dos de mitjana. Finalment, si no s'acceptava aquest plantejament, també va idear la creació d'un Centre Industrial de Catalunya, que concentraria els estudis superiors d'aquest territori.⁴³

Ara bé, enmig de la inquietud expressada pel professorat de l'escola, el govern va decidir donar un nou impuls a la reforma de l'ensenyament professional i a començaments de març d'aquest any va crear la Comissió Organitzadora de l'Ensenyança Tècnica, la qual assumiria les funcions del Consell d'Instrucció Pública en aquest àmbit i, a diferència d'aquest, estaria sota la tutela del Ministeri de Treball.⁴⁴ D'aquesta manera, el directori pretenia que la creació d'un nou projecte educatiu estigués en mans dels agents econòmics, que eren els més afectats per la transformació del treball industrial i que estaven integrats sobretot per enginyers, patrons i obrers.⁴⁵ Aquesta comissió, doncs, va rebre l'encàrrec de solucionar els problemes de distribució i de règim de l'ensenyament tècnic a Espanya a través de l'elaboració d'un estatut, que havia de reforçar el control estatal mitjançant un servei d'inspecció, l'ensenyament

⁴² ACG, *Escola Industrial*, 5, «Nota referente al proyecto de reforma de Escuelas Industriales», s/d; «Nota referente a la Escuela Industrial de Villanueva», s/d; «Asunto de esta nota: Escuelas Industriales», s/d, i «Memoria-resumen», s/d.

⁴³ ACG, *Escola Industrial*, 5, «Nota referente al proyecto de reforma de Escuelas Industriales», s/d, i «Asunto de esta nota: Escuelas Industriales», s/d.

⁴⁴ ABC, 19.03.1924, p. 10, i RICO, María Luisa. «Adiestrando a la juventud... *Op. cit.*, p. 117.

⁴⁵ RICO, María Luisa. «La formación profesional... *Op. cit.*, p. 161.

elemental i la relació entre els industrials, els obrers i els centres escolars, a part de simplificar alguns serveis educatius.⁴⁶ Així, a partir d'aquests paràmetres, les noves autoritats van pretendre tecnificar els plans docents per millorar la productivitat industrial, però sobretot difondre una concepció social i política corporativa basada en la professió i en la idea de nació que presentés el règim com l'única solució per efectuar la regeneració i la modernització nacionals. Aquesta permetria donar als joves obrers una cultura pròpia que respongués a la seva condició de productors per enfortir els llaços entre ells, el règim i els empresaris, fet que faria possible que aquest col·lectiu obrer s'allunyés del desordre, ja que, mitjançant la formació tècnica, aconseguiria adaptar-se a les noves necessitats del mercat i obtenir una dignitat professional duent a terme treball manual.⁴⁷ Aleshores, per aconseguir aplicar aquests objectius, la comissió va establir que la Comissió Permanent d'Ensenyament Industrial, que va ser constituïda més endavant com un cos superior governamental en aquest àmbit educatiu, fixés cada tres anys els qüestionaris generals de les assignatures, que haurien de ser aprovats per la inspecció juntament amb els programes escolars. A més, va insistir en la supressió dels peritatges a l'escola vilanovina i en la reducció de 130 professors numeraris mitjançant amortitzacions en tots els centres educatius tècnics de l'Estat.⁴⁸

Així, doncs, com a reacció a les deliberacions de la Comissió Organitzadora, l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú va enviar una instància a Primo de Rivera el mateix mes de març en què reafirmava els ensenyaments del centre i alhora demanava un augment de les seves especialitzacions i del nombre de beques.⁴⁹ Amb tot, no va ser fins al maig d'aquest any, moment en què el patronat i el claustre d'aquesta escola van saber extraoficialment els punts debatuts en la mencionada comissió, que van augmentar les instàncies que aquests organismes enviaven al govern i es va iniciar una coordinació entre aquests i els elements econòmics i culturals vilanovins. Per tant, a partir d'aleshores, la junta del patronat va decidir publicar la memòria que s'havia elaborat per rebutjar el dictamen del Consell d'Ins-

⁴⁶ ACG, *Escola Industrial*, 1, «Acta n. 27. Junta de Patronato», 21.05.1924, i *ABC*, 19.03.1924, p. 10.

⁴⁷ RICO, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 124, i RICO, María Luisa. «Adiestrando a la juventud... *Op. cit.*, p. 113 i 115-116.

⁴⁸ ACG, *Escola Industrial*, 5, «Conclusiones de los temas incluidos en la ponencia primera», s/d; «Ponencia cuarta. Enseñanza profesional y media de técnicos de la industria», s/d, i «Segunda enseñanza», s/d. Consulteu també: *Diario de Villanueva y Geltrú*, 29.07.1924, p. 2.

⁴⁹ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, abril de 1924, p. 11, i juny de 1924, p. 1.

trucció Pública, així com enviar-la a l'anterior comissió, ja que els arguments plantejats seguien sent vàlids per rebatre la seva proposta.⁵⁰ Més endavant, el professorat va reunir les mateixes crítiques en una carta de presentació de l'escola que es va dirigir al govern a inicis de setembre de 1924. En aquesta, va defensar que el centre no només s'havia convertit en un model per a l'Estat per crear-ne d'altres, sinó que també s'havia de mantenir la seva categoria, ja que estava enclavada en una població industrial que tenia un contingent obrer important que es beneficiava dels seus ensenyaments.⁵¹ Aquests, si l'escola passava a ser elemental, serien d'una categoria inferior a la dels extraoficials nocturns que s'hi donaven, punt que despertava l'animadversió del professorat.⁵²

A part, paral·lelament a aquestes iniciatives, l'associació d'alumnes, el 21 de juny d'aquest any, va fer arribar a la Comissió Organitzadora una proposta alternativa, ja que, com a resposta a la instància dirigida a Primo de Rivera, aquesta li havia demanat que posés les seves peticions en un pla educatiu elaborat per ella mateixa.⁵³ Aprofitant aquest escrit, els alumnes obrers van exigir mantenir el patronat, els professors, l'equip directiu i els estudis superiors de l'escola, però també un increment del nombre de beques, de les especialitzacions i dels ensenyaments nocturns per a obrers.⁵⁴ Aquestes peticions, per tant, pretenien que, gràcies als ajuts econòmics, els alumnes amb menys recursos cursessin els estudis superiors alhora que buscaven adaptar els ensenyaments a les necessitats locals i estatals a través d'ampliar les especialitats i els estudis nocturns.⁵⁵

Ara bé, l'objectiu fonamental de tots aquests escrits era evitar l'anul·lació dels peritatges. S'argumentava que, gràcies a aquests, ells havien aconseguit ocupar càrrecs directius en indústries molt destacades, com Catalana de Gas i Electricitat, Maquinista Terrestre i Marítima, Pirelli o Companyia de Ferrocarrils MZA, o convertir-se en professors de diverses escoles tècniques, com l'Escola Elemental del Treball de Barcelona. Per a ells, aquestes dades

⁵⁰ ACG, *Escola Industrial*, 1, «Acta n. 27. Junta de Patronato», 21.05.1924, i «Acta n. 28. Junta de Patronato», 30.06.1924.

⁵¹ TUBAU, Albert. *100 anys de l'Escola...* *Op. cit.*, p.102-103.

⁵² ACG, *Escola Industrial*, 1, «Acta n. 28. Junta de Patronato», 30.06.1924.

⁵³ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, juny de 1924, p. 1.

⁵⁴ TUBAU, Albert. *100 anys de l'Escola...* *Op. cit.*, p. 98, i MAJÓ, Joan [et alt.]. *El setanta cinquè aniversari...* *Op. cit.*, p. 33.

⁵⁵ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, juny de 1924, p. 2-3.

demostraven que un nombre significatiu d'alumnes de famílies treballadores s'havien desmarcat de la gran massa obrera escalant posicions dins de la indústria espanyola mitjançant els peritatges.⁵⁶ Per aquest motiu, aquests van ser considerats el mitjà que permetia a aquests estudiants una integració laboral més gran i aconseguir sense grans exigències econòmiques i curriculars una titulació mitjana que s'adaptava a les demandes industrials de la regió.⁵⁷ La seva desaparició, doncs, els perjudicaria, ja que la major part no podria fer front a les despeses que comportaria acabar-los en una altra localitat. La seva conservació, per tant, va ser considerada bàsica per l'Associació d'Alumnes Obrers, que, a partir d'aleshores, va visitar un dels vocals de la Comissió Organitzadora –Paulí Castells– perquè intercedís davant d'aquesta i va convertir el seu òrgan de premsa en el promotor de la campanya per mantenir els estudis superiors a Vilanova.⁵⁸ Des d'aquest, es van fer crides a les autoritats, entitats i empresaris vilanovins perquè defensessin l'escola davant d'una reforma injusta i sense sentit, però sobretot es van animar els estudiants a matricular-se massivament com a mitjà d'aconseguir les seves exigències.⁵⁹

Per la seva part, durant el mateix període, el patronat va acordar per unanimitat que el seu president, considerat el representant dels interessos locals, ja que també era l'alcalde, convoqués una reunió al mes de juliol amb els directors de les empreses i entitats culturals d'aquesta població amb l'objectiu de reunir el màxim de voluntats entorn de les demandes plantejades i fixar acords concrets sobre els passos a seguir.⁶⁰ S'hi va aprovar que es continuarien les gestions per augmentar les especialitats pròpies i que es presentaria al govern la situació privilegiada de l'escola, però sobretot es va decidir autoritzar la junta del patronat perquè nomenés una comissió per anar a Madrid a negociar la conservació dels peritatges, encàrrec que aquest organisme va complir a l'agost. Finalment, també es va aprovar l'enviament de telefonemes a Primo

⁵⁶ ACG, *Educació*, 4206, Legajo Escuela Industrial, Carpeta IV, «Creación y funcionamiento de la Escuela de Artes y Oficios», 01.09.1924, i *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, maig de 1924, p. 2; juny de 1924, p. 6-7, i setembre de 1924, p. 1.

⁵⁷ RICO, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 133 i 139.

⁵⁸ ACG, *Educació*, 4206, Legajo Escuela Industrial, Carpeta IV, «Creación y funcionamiento de la Escuela de Artes y Oficios», 1.09.1924; *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, juliol de 1924, p. 16, i TUBAU, Albert. *100 anys de l'Escola... Op. cit.*, p. 99.

⁵⁹ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, juliol de 1924, p. 1-2; agost de 1924, p. 2, i setembre de 1924, p. 2.

⁶⁰ ACG, *Escola Industrial*, 1, «Acta n. 28. Junta de Patronato», 30.06.1924.

de Rivera, Eduard Aunós i el marquès de Magaz per informar-los dels acords presos.⁶¹

3.2 La implantació de l'Estatut d'Ensenyament Industrial a l'escola vilanovina: rebuig a la reforma i demandes de l'alumnat

En aquest marc, el govern del marquès d'Estella va fer un pas decisiu en la reforma de l'ensenyament tècnic en establir que les escoles elementals del treball, les industrials i les d'enginyeria passessin a la dependència del Ministeri de Treball a partir del juliol de 1924 amb la finalitat d'aconseguir una racionalització d'aquests centres, però sobretot en decretar l'Estatut d'Ensenyament Industrial el 31 d'octubre.⁶² Aquest va ser dissenyat per difondre els valors morals del règim a través d'un programa educatiu d'humanització dels estudis tècnics que convertís els seus alumnes en ciutadans integrats dins de l'estructura sociopolítica de la Dictadura i en professionals capaços de dur a terme els treballs més especialitzats. Amb aquest pensament, la nova legislació va imposar una jerarquització d'aquest ensenyament diferenciant un cicle educatiu més elemental, dirigit a l'alumnat obrer, d'un intermedi, destinat als fills de les classes mitjanes aburguesades que acabarien matriculant-se a les escoles d'enginyeria. D'aquesta manera, s'evitaria que el primer col·lectiu ocupés càrrecs directius en l'àmbit industrial i a la vegada se li inculcaria una mentalitat d'esforç que li permetria ascendir professionalment dins d'uns límits determinats, fet que n'evitaria la radicalització com a resultat de l'explotació laboral.⁶³

Per aconseguir els objectius marcats, es va dotar aquest estatut d'un fort caràcter centralitzador, mesura que va impedir adaptar el sistema d'aprenentatge als interessos locals i regionals. A més, aquesta normativa, a part de reduir a nou les escoles industrials, va incorporar als centres tècnics per primer cop l'orientació i selecció professional, el preaprenentatge, els estudis de perfeccionament professional i els cursos complementaris nocturns per a obrers, que, impartits a les escoles elementals del treball, van quedar com-

⁶¹ *Diario de Villanueva y Geltrú*, 2.08.1924, p. 5, i TUBAU, Albert. *100 anys de l'Escola... Op. cit.*, p. 99-100.

⁶² ACG, *Escola Industrial*, 1, «Acta n. 27. Junta de Patronato», 21.05.1924; *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, abril de 1924, p. 11; LOZANO, Celia. «Polítiques sobre formació... *Op. cit.*, p. 231 i FERNÁNDEZ-SALINERO, Carolina. «Devenir històric... *Op. cit.*, p. 437.

⁶³ RICO, María Luisa. «Adiestrando a la juventud... *Op. cit.*, p. 117-118, 120-121 i 125.

pletament separats dels estudis de mestre obrer i de pèrit, que es cursaven a les escoles industrials.⁶⁴ Per tant, aquests nivells educatius, que no van ser dotats d'entitat pròpia, es van dividir segons si predominava el treball manual o intel·lectual. Així, doncs, degut a aquest plantejament, aquests passarien progressivament d'una formació general a una de més especialitzada, ja que, d'uns graus elementals destinats a ampliar l'educació primària i proporcionar uns coneixements comuns a tots els oficis, s'aconseguiria una especialització tècnica que, després de formar una mentalitat professional, donaria accés als quadres dirigits de la indústria.⁶⁵

També, en paral·lel, l'estatut va reforçar la inspecció dels centres tècnics per millorar el control sobre el seu funcionament i sobre els plans educatius i manuals utilitzats. Per consegüent, va establir que aquestes escoles estarien vigilades pel Ministeri de Treball i pel cap superior d'Indústria, i també per la Comissió Permanent d'Ensenyament Industrial, nou òrgan amb jurisdicció estatal que aconsellaria el govern sobre qüestions pedagògiques.⁶⁶ Aquestes inclourien l'elaboració dels reglaments que haguessin de modificar la legislació, els plans d'estudi i els qüestionaris de les assignatures o les mesures que s'haguessin de prendre per entrellaçar millor aquest ensenyament amb els que depenien dels altres ministeris.⁶⁷ Juntament amb aquests cossos, es va establir una inspecció ordinària, que seria exercida per delegació de la mencionada comissió per les juntes locals, provincials i regionals d'ensenyament industrial, i pels directors d'aquestes escoles, que obtindrien competències inspectores sobre les de menys categoria o les particulars. La inspecció estatal, però, no va afectar les privades lliures.⁶⁸

En relació amb aquestes mesures, doncs, es van crear les juntes locals d'ensenyament industrial, que van ser les encarregades d'adaptar la nova legislació a cada una de les escoles tècniques en què predominaven els representants

⁶⁴ LOZANO, Celia. *Formación profesional obrera...* *Op. cit.*, p. 67 i 69, i RICO, María Luisa. «Adiestrando a la juventud...» *Op. cit.*, p. 112 i 121.

⁶⁵ RICO, María Luisa. «La enseñanza profesional...» *Op. cit.*, p. 126, i RICO, María Luisa. «Adiestrando a la juventud...» *Op. cit.*, p. 124-128.

⁶⁶ ACG, *Escola Industrial*, 5, «Conclusiones de los temas incluidos en la ponencia primera», s/d, i RAMÍREZ, Elías. «La inspección educativa en las enseñanzas de formación profesional: 1924-1984», SOLER, Eduardo (Coord.). *Estudios históricos sobre la inspección educativa*. Madrid: Editorial Escuela Española, 1995, p. 262-263.

⁶⁷ *Gaceta de Madrid*, núm. 310, 05.10.1924.

⁶⁸ ACG, *Escola Industrial*, 5, «Conclusiones de los temas incluidos en la ponencia primera», s/d; RAMÍREZ, Elías. «La inspección educativa...» *Op. cit.*, p. 263, i GALÍ, Alexandre. *Història de les institucions...* *Op. cit.*, vol. IV/1, p. 98.

dels òrgans estatals i del professorat. A aquests organismes, se'ls va donar la potestat d'administrar aquests centres i de relacionar els seus ensenyaments amb les necessitats industrials locals, però també la gestió de les subvencions públiques que aquests rebien, funció a la qual es va oposar el claustre docent vilanoví perquè havia estat seva anteriorment.⁶⁹ D'aquesta forma, a Vilanova, el desembre de 1926, es va crear la junta corresponent, que tenia com a representants governamentals els diputats Antoni Robert, Pau Alegre i Josep Grau i els regidors Julià Mansilla, Enric Amat i Eduard Mir. Aquests, més enllà de la importància de Robert com a impulsor de la política educativa de la Diputació de Barcelona, gràcies al càrrec de diputat-ponent d'instrucció pública, es van caracteritzar per crear una xarxa de fidelitats personals entorn d'Alegre, que es va convertir en el cap local de la Unió Patriòtica vilanovina.⁷⁰ Finalment, l'estatut va fomentar la construcció d'escoles tècniques, fet que es va concretar el 1926 en l'obligació de subvencionar escoles elementals o privades inspeccionades per part de les diputacions i dels municipis de més de 20.000 habitants, així com el manteniment de les escoles de pèrits i d'enginyers per part de l'administració pública. Posteriorment, el 1928, un nou estatut va prioritzar la creació d'aquests centres a les localitats amb un desenvolupament industrial més gran, que seria estudiat per la Direcció General de Previsió i Corporacions.⁷¹

Ara bé, la promulgació de l'Estatut d'Ensenyament Industrial no va evitar que l'Associació d'Alumnes Obrers de l'Escola Industrial vilanovina expressés el seu desacord, ja que continuava tement que s'acabés aplicant la proposta de suprimir els peritatges en aquest centre. A part d'això, a través de la seva publicació, aquesta organització va criticar que la nova legislació no distingís les escoles d'aprenents de les d'arts i oficis quan aquestes tenien objectius diferents. En aquest sentit, les primeres haurien de formar la mà d'obra de

⁶⁹ ACG, *Escola Industrial*, 1, «Proyecto de presupuesto presentado al Ministerio de Trabajo y Previsión por la Escuela Industrial de Villanueva y Geltrú», 8.01.1929; LOZANO, Celia. *Formación profesional obrera...* *Op. cit.*, p. 67, i RICO, María Luisa. «La formación profesional...» *Op. cit.*, p. 162-163.

⁷⁰ *La Vanguardia*, 15.12.1926, p. 9; ALBERDI, José Ramón. «Política i ensenyament...» *Op. cit.*, p. 109; CANALES, Antonio Francisco. *Derecha y poder local en el siglo XX: evolución ideológica y práctica política de la derecha en Vilanova i la Geltrú (Barcelona) y Barakaldo (Vizcaya) 1898-1979*. Bellaterra: Universitat Autònoma de Barcelona. Departament d'Història Moderna i Contemporània, 2003 (Tesi doctoral dirigida per: Borja de Riquer i Permanyer), p. 211; TUBAU, Albert. *100 anys de l'Escola...* *Op. cit.*, p. 106; PUIG, Francesc Xavier. *Diccionari biogràfic...* *Op. cit.*, p. 157, i UCELAY-DA CAL, Enric. «La Diputació...» *Op. cit.*, p. 246.

⁷¹ *La Vanguardia*, 10.06.1926, p. 20; LOZANO, Celia. «Polítiques sobre formació...» *Op. cit.*, p. 222, i MENÉNDEZ, Aida Sara Victoria. «Las Escuelas Elementales...» *Op. cit.*, p. 658.

les poblacions més industrialitzades mentre que les segones s'haurien de dirigir als treballadors de les petites indústries. També va considerar que el nou estatut havia provocat una desorientació dels ensenyaments per a obrers, que havien entrat en un període d'instabilitat degut a l'escassa plantilla docent i a la incultura i incomprensió de les autoritats, i va reiterar la demanda que es mantinguessin els estudis superiors a l'escola. Per argumentar-la, va exposar que aquesta havia col·laborat en el ressorgiment industrial de Catalunya i que es trobava en una localitat on hi havia una demanda important de pèrits per part de fàbriques que estaven en plena expansió. Per aquest motiu, animava els altres estudiants a unir-s'hi per estar preparats en cas que la reforma i la supressió dels peritatges a l'escola s'apliqués,⁷² fet que va acabar succeint amb l'aprovació el 6 d'octubre de 1925 del Reglament orgànic per a l'aplicació de l'Estatut d'Ensenyament Industrial.⁷³

A part d'aquesta supressió, però, aquest reglament va comportar la imposició d'un nou pla docent per al centre vilanoví, que es va caracteritzar pel seu caràcter pràctic, i la divisió d'aquest en una secció de preparació per a l'aprenentatge, d'aprenentatge i de perfeccionament professional obrer en les especialitats d'oficial mecànic, electricista, maquinista i químic, després de les quals es podia obtenir la titulació corresponent. D'aquesta forma, la primera secció, que encara no incloïa pràctiques de taller, va completar l'ensenyament primari establint assignatures de nocions gramaticals, científiques i matemàtiques i va introduir l'ensenyament tècnic a partir de les pràctiques i conceptes més bàsics. Pel que fa a aquests continguts pràctics, van augmentar significativament amb els quatre cursos de l'aprenentatge, en els quals l'alumne va poder-se centrar progressivament en l'estudi d'un ofici i adquirir nocions de la seva legislació social, mentre van ser els predominants en l'últim nivell. En aquest, només es va donar com a cultura general una assignatura d'història, l'estudi de la qual s'abordava des d'una perspectiva socioeconòmica. Finalment, aquest currículum també es va caracteritzar per la rellevància atorgada a la gimnàstica, que va ser impartida a partir de 1927 per un professor contractat expressament per aquesta matèria i que, a la vegada, estava sent fomentada per l'Associació d'Alumnes Obrers. Aquesta, de fet, va dedicar-se durant aquest període a difondre el futbol, l'atletisme i el ciclisme entre els

⁷² *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, febrer de 1925, p. 1-3; juny de 1925, p. 1-2, i setembre de 1925, p. 8.

⁷³ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, octubre de 1925, p. 2, i RICO, María Luisa. «Adiestrando a la juventud... *Op. cit.*, p. 117.

seus associats, ja que considerava que l'educació física havia de ser un complement de la formació intel·lectual.⁷⁴

Davant d'aquests canvis, però, es va produir un punt d'inflexió en l'oposició d'aquesta organització a les reformes educatives tècniques del règim, ja que, a partir d'aleshores, aquesta va expressar d'una forma més explícita i dura les seves crítiques. De fet, l'increment del descontentament entre els alumnes associats es va deure al fet que bona part d'aquests havien estat o eren estudiants de peritatge,⁷⁵ els quals veien que, encara que podien continuar aquests estudis fins a finalitzar-los,⁷⁶ les titulacions en reduïen el prestigi, ja que el centre d'on les havien aconseguit descendia en categoria. El seu rebuig, a més, es podia considerar rellevant, ja que els alumnes d'estudis superiors havien constituït una minoria significativa dins del col·lectiu estudiantil de l'escola.⁷⁷

Per tant, a partir d'aquest període, aquesta associació va tenir com a reivindicacions fonamentals que es tornés a incloure l'especialitat d'oficial tèxtil al nou pla docent i que es reestructuressin els estudis nocturns per a obrers. D'aquesta forma, pel que fa a la primera, a finals d'octubre de 1925, la junta va enviar una instància al Ministeri de Treball en què demanava que es recuperessin els ensenyaments tèxtils en les seccions d'aprenentatge i de perfeccionament obrer, ja que aquests formaven una gran part de la mà d'obra que treballava en la indústria tèxtil local. Amb la mateixa finalitat, els docents van començar una sèrie de gestions davant la superioritat.⁷⁸ Pel que fa a la segona, des de la publicació de l'associació, es va denunciar que s'havien substituït les classes nocturnes per conferències quinzenals, fet que va provocar que, després d'una negociació, les primeres es restablissin l'octubre de 1927.⁷⁹ Alhora, aquesta organització estudiantil va rebutjar el nou pla d'estudis, ja que no només era massa extens, sinó que impedia l'objectiu marcat en l'estatut, és a dir, el millorament intel·lectual de l'obrer, ja que aquest era incompatible amb

⁷⁴ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, novembre de 1924, p. 10, i desembre de 1925, p. 1-4; *La Vanguardia*, 23.07.1927, p. 22.

⁷⁵ PUIG, Francesc Xavier. *Diccionari biogràfic...* *Op. cit.*, p. 110, 111, 202 i 360.

⁷⁶ TUBAU, Albert. *100 anys de l'Escola...* *Op. cit.*, p. 101.

⁷⁷ Els alumnes oficials de peritatges, en el curs 1921-1922, havien arribat a ser 147 d'un total de 324 estudiants oficials. A més, entre el 1924 i el 1928, encara que els primers van reduir la seva presència, es van mantenir en 83 estudiants. ACG, *Educació*, 588, «Escuela Industrial de Villanueva y Geltrú. Relación de los alumnos oficiales del último curso de Peritajes, desde que se han suprimido dichos estudios en esta Escuela», 1928, i *La Vanguardia*, 18.10.1921, p. 9.

⁷⁸ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, novembre de 1925, p. 4-5, i desembre de 1925, p. 1.

⁷⁹ TUBAU, Albert. *100 anys de l'Escola...* *Op. cit.*, p. 106-107.

el seu treball perquè li impedia assistir a les classes i no li proporcionava una formació adequada. Juntament amb aquestes crítiques, també va exigir que els alumnes obrers tornessin a tenir una matrícula gratuïta, demanda que compartia amb altres centres tècnics, ja que tots buscaven que aquests estudiants no atuessin els seus estudis a causa dels pocs recursos econòmics. Per aquests motius, doncs, l'associació considerava que la reforma ja estava perjudicant els estudiants del centre vilanoví, ja que, suprimint part dels estudis oficials, els havien tallat les seves aspiracions i, per tant, els animaven a unir-se per recuperar-los i ampliar-los, mitjà que permetria tornar el prestigi a l'escola.⁸⁰

Va ser, doncs, enmig d'aquest descontentament que el febrer de 1928 es va crear l'Associació de Pèrits Industrials de Vilanova i la Geltrú, que era l'agrupació local de l'Associació de Pèrits Industrials de Catalunya i que pretenia unir llaços amb els exalumnes de les altres escoles industrials per defensar més bé els seus interessos. Aquesta, a més, no només va tenir bona acollida entre aquests professionals, sinó que també es va vincular amb l'Associació d'Alumnes Obrers i el professorat de l'escola vilanovina, ja que part dels seus associats també eren membres d'aquesta organització o del claustre docent.⁸¹ D'aquesta manera, es va anar generant un clima de reivindicacions comunes i de rebuig compartit amb les reformes impulsades per la Dictadura.

4. CANVIS A L'ESCOLA INDUSTRIAL DE VILANOVA I LA GELTRÚ: LA NOVA REFORMA PRIMORIVERISTA I LA LLUITA DOCENT A FAVOR D'UNA AUTONOMIA MÉS GRAN (1928-1930)

En aquest ambient d'una forta reafirmació de la identitat professional, la Dictadura de Primo de Rivera va tornar a intervenir en l'ensenyament tècnic modificant l'Estatut d'Ensenyament Industrial amb l'objectiu de potenciar la formació dels alumnes com a ciutadans i productors a través d'eliminar l'elitisme d'aquesta legislació i de fomentar el paper de l'educació elemental. D'aquesta manera, es pretenia generalitzar aquesta última perquè passés a donar un contingut més formatiu i adequat a les necessitats laborals i eco-

⁸⁰ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, novembre de 1925, p. 14; desembre de 1925, p. 4; novembre de 1926, p. 1-2, i octubre de 1927, p. 2-3, i Rico, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 144-145.

⁸¹ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, gener de 1928, p. 15-16, i TUBAU, Albert. *100 anys de l'Escola...* *Op. cit.*, p. 109.

nòmiques del país, el qual facilitaria que els estudiants dels centres tècnics estiguessin capacitats per afrontar totes les facetes del treball industrial. Ara bé, mitjançant aquests intents d'universalitzar els estudis tècnics bàsics, el govern primoriverista buscava reforçar el control social fent que els obrers comprenguessin el seu rol dins de l'estructura sociolaboral vigent i que els alumnes provinents de la burgesia i de les classes mitjanes encapçalessin la modernització industrial. Amb aquests objectius, va publicar l'Estatut de Formació Tecnicoindustrial entre l'abril i el setembre de 1928.⁸²

Així, doncs, aprofitant les noves intencions reformadores de l'Estat, el professorat de l'escola vilanovina va tornar a reivindicar el retorn dels estudis superiors conjuntament amb el Patronat Local Interí de Formació Tecnicoindustrial de Vilanova i la Geltrú. En aquesta direcció, va argumentar que aquest centre complia els requisits establerts en la nova normativa per recuperar aquests ensenyaments, ja que havia superat cada any els 50 alumnes oficials des de l'aparició del primer pla d'estudis per a pèrits fins a la seva supressió. A més, també sostenia que aquests estudiants no necessitaven una instrucció bàsica, atès que aquesta ja la proporcionaven les classes nocturnes per a obrers del centre, així com l'ateneu, les escoles obreres i els centres escolars de Vilanova. Per tant, considerava que era viable que es tornessin a cursar els peritatges i els estudis superiors, que corresponien als d'auxiliar i tècnic industrial amb el nou estatut, degut a la tradició acadèmica del claustre docent i l'ampli material dels laboratoris i tallers de l'escola. A més, la demanda d'aquests ensenyaments estava prou garantida, en aquesta localitat, a través de l'Escola Pia, on s'impartia el batxillerat elemental, els alumnes del qual podien accedir a partir d'aleshores als estudis superiors tècnics. Finalment, per fer decantar les autoritats, el professorat va insistir en el fet que el capital estatal invertit en el centre seria molt més rendible si sostingués aquests estudis, ja que els elementals passarien a ser mantinguts per inversors privats.⁸³

Concretament, el Patronat Local Interí va demanar l'establiment al centre vilanoví dels graus de tècnic tèxtil, mecànic, químic i electricista, que corresponien als antics peritatges de l'escola, mentre que el claustre docent va exigir els tres últims adduint que eren els que, en el passat, havien tingut un nombre més gran de revàlides i d'inscripcions, a part de ser els que millor s'adaptaven

⁸² ABC, 26.09.1928, p. 22; Rico, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 126-127 i 129, i Rico, María Luisa. «Adiestrando a la juventud... *Op. cit.*, p. 120-121.

⁸³ ACG, *Escola Industrial*, 1, «Carta fundacional de la Escuela Industrial de Villanueva y Geltrú. Presentada por el Patronato Especial», 1928.

a la trajectòria professional dels seus membres, a les instal·lacions escolars i a l'activitat industrial local. Ara bé, com a alternativa, aquest també estava dispost a acceptar només l'especialitat mecànica, que, a part de ser la que havia tingut més matriculats, pertanyia a la branca industrial més representativa de la zona.⁸⁴ Finalment, com a reacció a les pressions anteriors, va ser aquesta última la que es va concedir a través d'un real ordre del 15 de novembre de 1928. Aquests estudis, a la vegada, van ser completats amb la recuperació dels peritatges el desembre d'aquest any i del grau d'oficial tèxtil amb una altra real ordre del 28 de novembre de l'any següent. A més, amb referència als estudis de pèrit, van ser concretats a inicis d'agost de 1930, moment en què el govern va atorgar els d'electricista, mecànic i tèxtil, els quals havien estat sol·licitats per diverses indústries vilanovines, algunes molt importants.⁸⁵

No obstant això, malgrat que el professorat i el patronat van coincidir a reclamar aquests nivells educatius, durant la segona meitat del 1928 van tenir fortes tensions entre entorn de les competències que havia de tenir cada un d'aquests organismes i la demanda d'un patronat especial per part del primer col·lectiu. Tant és així que aquestes divergències van quedar plasmades en el fet que cada un d'aquests òrgans va enviar al Ministeri de Treball les seves reivindicacions a través de les cartes fundacionals que havien d'elaborar seguint la nova legislació, que establia que cada centre presentés la seva normativa i el reglament pel seu règim intern a aquest ministeri. D'aquesta forma, els docents li van fer arribar aquest últim a finals de setembre de 1928 mentre que el patronat va fer el mateix després d'aprovar la seva normativa en un acte celebrat el 13 d'octubre.⁸⁶ A través del primer, doncs, els professors van expressar el seu rebuig a una ingerència externa pel que feia a l'administració de l'escola i la seva voluntat d'encarregar-se d'aquesta ells mateixos. En aquest sentit, aquesta presència aliena era identificada amb el patronat, que també volia participar en el govern escolar i que estava format per tres regidors del

⁸⁴ ACG, *Escola Industrial*, 1, «Carta fundacional de la Escuela Industrial de Villanueva y Geltrú. Presentada por el Patronato Especial», 1928, i «Patronato local interino de Formación técnica industrial de Villanueva y Geltrú. Proyecto de Carta Fundacional», 09.10.1928.

⁸⁵ ACG, *Escola Industrial*, 1, «Escuela Industrial de Villanueva y Geltrú. Patronato Especial. Carta Fundacional y reglamento para su aplicación», març-octubre de 1929, i «Carta Fundacional del Patronato Local de Formación Profesional de Villanueva y Geltrú», s/d; *Diario de Villanueva y Geltrú*, 01.12.1928, p. 5-6, i Rico, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 144.

⁸⁶ ACG, *Escola Industrial*, 1, «Proyecto de presupuesto presentado al Ministerio de Trabajo y Previsión por la Escuela Industrial de Villanueva y Geltrú», 8.01.1929, i «Escuela Industrial de Villanueva y Geltrú. Patronato Especial. Carta Fundacional y reglamento para su aplicación», març-octubre de 1929.

consistori, incloent-hi l'alcalde –Ignasi Rubió– i els diputats Antoni Robert, Antoni Marimon i Pau Alegre, encara que també incloïa un representant del professorat, les escoles municipals, el Foment del Treball, l'Ateneu, la Biblioteca-Museu Víctor Balaguer, l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú i l'Associació de Pèrits Industrials d'aquesta població. Aquests últims encara no havien estat nomenats.⁸⁷ Els primers, doncs, van ser representants destacats del règim a la província de Barcelona o polítics que, a partir de 1927, van utilitzar el poder municipal com un instrument per obtenir beneficis personals i ascensos socials.⁸⁸

Així, doncs, amb referència a aquesta qüestió, el claustre docent va atorgar-se la responsabilitat d'organitzar els ensenyaments de l'escola, sobretot els elementals. Per consegüent, va reclamar encarregar-se de debatre els resultats pedagògics obtinguts en cada curs, proposar modificacions en el pla docent i contestar les consultes de les corporacions oficials o del director sobre els assumptes anteriors. A més, donava àmplies competències a aquest, les quals feien referència sobretot a l'autorització dels comptes i a la vigilància de l'ordre general i de la disciplina dels seus companys. En aquest sentit, era l'únic que podia amonestar-los o inclús obrir-los un expedient disciplinari que els suspengués de sou i feina. En canvi, en la banda oposada, els diputats i regidors del patronat demanaven que aquest organisme fos l'encarregat de controlar el compliment de la carta fundacional, de realitzar propostes per millorar-la, d'aprovar els pressupostos i de fomentar la col·laboració moral i material entre els òrgans responsables de la formació tècnica de la zona. També se li atribuïen les funcions inspectores en detriment del director, que només seria consultat pels assumptes pedagògics. Malgrat tot, la principal causa del conflicte va ser l'exigència d'un patronat especial per part dels professors, els quals, a part d'assumir les seves competències mentre aquest no es constituís, era considerat com la plataforma des d'on regirien l'escola, la qual, a la vegada, estaria presidida pel seu director. Per aquest motiu, van sol·licitar que aquest fos l'únic organisme que pogués organitzar els peritatges i el grau de tècnic i li van donar el pes decisiu en una comissió pedagògica que coordinaria tots els nivells educatius del centre, encara que, en aquesta, també tindria una representació destacada la plantilla docent i el director de l'Escola Superior del Treball.⁸⁹

⁸⁷ ACG, *Escola Industrial*, 1, «Patronato local interino de Formación técnica industrial de Villanueva y Geltrú. Proyecto de Carta Fundacional», 09.10.1928, i *La Vanguardia*, 13.10.1928, p. 25.

⁸⁸ CANALES, ANTONIO FRANCISCO. *Derecha y poder...* *Op. cit.*, p. 213.

⁸⁹ ACG, *Escola Industrial*, 1, «Carta fundacional de la Escuela Industrial de Villanueva y Geltrú.

Aquestes diferències, però, es van acabar agreujant fins al punt que, a començaments de novembre de 1928, Robert va presentar la seva dimissió davant del patronat després d'acusar el claustre de mantenir una actitud d'indisciplina, moment en què els altres diputats d'aquest organisme van decidir fer el mateix. Aleshores, després d'anunciar les seves renúncies a la Comissió Provincial Permanent de la Diputació de Barcelona, Milà i Camps les va rebutjar i va decretar que aquests continuessin en els seus càrrecs dins del patronat per mirar d'aconseguir un acord amb el professorat vilanoví, ja que aquest havia expressat el seu desig d'arribar a una entesa.⁹⁰ Aquesta, finalment, es va obtenir quan el govern va decidir aprovar provisionalment les exigències exposades pel col·lectiu docent amb una reial ordre del 15 de novembre. D'aquesta forma, aquest va poder organitzar els ensenyaments del grau d'oficial i de mestre obrer i altres de complementaris juntament amb el patronat especial, que va rebre el vistiplau temporal de la superioritat.⁹¹ Així, doncs, gràcies a aquestes disposicions, el professorat va obtenir un pes important en el govern de l'escola vilanovina, ja que aquest també va ser un dels organismes més representats en aquest últim patronat, la composició del qual va quedar fixada en el futur estatut de formació professional. Aquesta composició, per tant, es va caracteritzar per prioritzar els representants del claustre i de la indústria local mentre que va excloure els dels organismes oficials, com la Diputació o el consistori.⁹²

Va ser, doncs, enmig d'aquest context que la dictadura del marquès d'Estella va promulgar el 28 de desembre l'Estatut de Formació Professional definitiu, que va suposar l'inici d'una formació professional institucionalitzada a Espanya. Conseqüentment, aquesta normativa va enquadrar aquest ensenyament a l'Escola del Treball, que va quedar dividida en una d'elemental i una de superior, en l'última de la qual només es va donar el grau d'auxiliar i tècnic industrial. A través d'aquesta reestructuració, per tant, es va produir una pèrdua d'importància dels ensenyaments superiors, fet que es devia al fet que la indústria tenia problemes per integrar els professionals tècnics més espe-

Presentada por el Patronato Especial», 1928, i «Patronato local interino de Formación técnica industrial de Villanueva y Geltrú. Proyecto de Carta Fundacional», 09.10.1928.

⁹⁰ AGDB, *Educació, Cultura i Esport*, «Patronato de la Escuela Industrial de Villanueva y Geltrú. Expediente general», 06.11.1928.

⁹¹ ACG, *Escola Industrial*, 1, «Proyecto de presupuesto presentado al Ministerio de Trabajo y Previsión por la Escuela Industrial de Villanueva y Geltrú», 08.01.1929, i «Escuela Industrial de Villanueva y Geltrú. Patronato Especial. Carta Fundacional y reglamento para su aplicación», març-octubre de 1929.

⁹² *Gaceta de Madrid*, núm. 363, 28.12.1928.

cialitzats i que el règim va pretendre garantir la promoció professional dels alumnes obrers dins de les unitats simples de producció atorgant una titulació a cada nivell educatiu. D'aquesta manera, a través de la definició d'aquests graus segons la seva ocupació i l'establiment d'un currículum amb un caràcter més polítècnic, es va voler accentuar la integració de l'alumnat dins del món polític autoritari. Per aconseguir-ho, es van imposar un conjunt d'assignatures educacionals que constituïen una font de moralització per a l'obrer, ja que li inculcaven una moral professional que el portaria a col·laborar amb el patró i li ensenyaven com ser un ciutadà millor d'acord amb els paràmetres del règim.⁹³ Aquestes, de fet, hi estaven presents des del preaprenentatge, secció en què s'impartia «Cultura ciutadana» o «Nocions de geografia i història», i s'intensificaven en cursos posteriors, en què hi havia «Educació moral i cívica», «Llengua espanyola», «Història d'Espanya», «Geografia d'Espanya» i «Higiene i educació física». La nacionalització que aquestes comportaven, a més, era especialment significativa en les conferències nocturnes per a obrers, les quals contenien aquestes temàtiques juntament amb un contingut de caràcter pràctic. Aquesta organització pretenia facilitar la difusió dels valors més afins a la Dictadura entre aquest col·lectiu i en què el docent tenia un paper fonamental. Aquest havia de servir com a exemple per als alumnes perquè aquests milloressin la seva formació moral i la seva cortesia, així com els seus hàbits d'ordre i d'higiene.⁹⁴ Finalment, el nou estatut també va suposar que l'Estat es quedés en exclusiva la inspecció sobre els centres tècnics, ja que, amb aquesta llei, va eliminar les atribucions que tenien les juntes d'ensenyament industrial en aquest camp i va establir la figura de l'inspector delegat, que actuaria sota la dependència directa del Ministeri de Treball.⁹⁵

Aleshores, com a conseqüència del nou estatut, les escoles tècniques van haver d'adaptar les seves cartes fundacionals als nous paràmetres seguint una comunicació governamental del 8 de gener de 1929, modificació que havia de servir per establir els programes educatius, els requisits d'accés i la jurisdicció que abastaven, i també regular la constitució definitiva d'un patronat local

⁹³ MENÉNDEZ, Aida Sara Victoria. «Las Escuelas Elementales... *Op. cit.*, p. 657; RICO, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 128 i 136, i RICO, María Luisa. «Adiestrando a la juventud... *Op. cit.*, p. 114-115, 122 i 124. També consultar: ACG, *Escola Industrial*, 1, «Patronato local interino de Formación técnica industrial de Villanueva y Geltrú. Proyecto de Carta Fundacional», 09.10.1928.

⁹⁴ ACG, *Escola Industrial*, 1, «Patronato local interino de Formación técnica industrial de Villanueva y Geltrú. Proyecto de Carta Fundacional», 09.10.1928, i «Carta Fundacional del Patronato Local de Formación Profesional de Villanueva y Geltrú», s/d.

⁹⁵ RAMÍREZ, Elías. «La inspección educativa... *Op. cit.*, p. 264-265.

de formació professional. Tots aquests aspectes buscaven incrementar l'autonomia d'aquests centres per respondre més adequadament a les necessitats econòmiques del seu entorn.⁹⁶ Consegüentment, després que el professorat vilanoví modifiqués el reglament intern entre el març i l'octubre d'aquest any, una reial ordre del 28 de novembre va aprovar la carta fundacional elaborada pel Patronat Local Interí de Vilanova. Amb aquests, els dos organismes van pretendre establir l'organització pedagògica i administrativa de l'escola, però també delimitar els drets i deures del professorat i de l'alumnat i les relacions entre els representants del primer, el patronat local, l'especial i els altres organismes de caràcter industrial o educatiu.⁹⁷

D'aquesta manera, d'acord amb les normatives anteriors, per una banda, es va crear un patronat local definitiu amb una reial ordre del 15 d'abril de 1930 i, per l'altra, es va realitzar una reestructuració del centre vilanoví. Amb referència al primer, va assumir les competències de l'anterior Junta Local d'Ensenyament Industrial, però va poder gaudir de més autonomia establint el règim dels ensenyaments del centre. A més, la nova legislació també el va dotar d'una configuració més variada, ja que, amb la pretensió de millorar la vinculació entre els programes educatius i els sectors econòmics, s'hi van incloure individus de qualsevol dels ensenyaments oficials, la Diputació, el municipi, la Inspecció del Treball, la Delegació d'Hisenda, el cos docent i el patronat de l'escola i els patrons i els obrers dels comitès paritaris, així com diverses persones naturals o jurídiques que col·laboressin a mantenir l'escola proporcionant fons econòmics o béns materials.⁹⁸ Gràcies a aquesta composició, doncs, va augmentar la presència del claustre docent en aquest organisme respecte al Patronat Local Interí de Formació Técnicoindustrial, ja que estava integrat pel director de l'Escola Superior del Treball –Josep Pizà–, l'encarregat de l'Oficina-Laboratori d'Orientació i Selecció professional –Lluís Castellà–, un representant del professorat de l'Escola Elemental –Pau Riera– i de la Superior –Josep Agell–, així com pel director de l'Escola Elemental del Treball quan aquest fos nomenat. El paper del professorat, a més, va adquirir més

⁹⁶ ACG, *Escola Industrial*, 1, «Escuela Industrial de Villanueva y Geltrú. Patronato Especial. Carta Fundacional y reglamento para su aplicación», març-octubre de 1929; *Gaceta de Madrid*, núm. 363, 28.12.1928; FERNÁNDEZ-SALINERO, Carolina. «Devenir històric... *Op. cit.*, p. 438.

⁹⁷ ACG, *Escola Industrial*, 1, «Escuela Industrial de Villanueva y Geltrú. Patronato Especial. Carta Fundacional y reglamento para su aplicación», març-octubre de 1929, i «Carta Fundacional del Patronato Local de Formación Profesional de Villanueva y Geltrú», s/d.

⁹⁸ LOZANO, Celia. *Formación profesional obrera... Op. cit.*, p. 67, i RICO, María Luisa. «La formación profesional... *Op. cit.*, p. 163.

importància dins de l'organisme mencionat quan, el maig de 1930, Agell va ser escollit el seu president. Alhora es van reduir els representants dels organismes oficials a tres regidors i a dos diputats, entre els quals hi havia el ponent de cultura de la Diputació de Barcelona –Antoni Jansana.⁹⁹

D'altra banda, pel que fa a la segona qüestió, el Centre de Formació Professional de Vilanova i la Geltrú va integrar una oficina-laboratori d'orientació i selecció professional, una escola elemental i superior del treball i una secció de perfeccionament obrer, institucions que van respondre a diferents necessitats i objectius. D'aquesta manera, pel que fa a la primera, havia de guiar l'alumne en l'elecció de l'ofici en què podria tenir un rendiment més elevat, fet que permetria augmentar la productivitat industrial i reduir la conflictivitat social perquè aquest futur obrer estaria satisfet amb el seu lloc de treball.¹⁰⁰ Per aconseguir-ho, aquest organisme va controlar la secció de preaprenentatge, a la qual s'accedia a partir dels 11 anys i en què també s'impartien assignatures de cultura general com a complement de l'educació primària. Aquesta donava accés a l'escola elemental un cop s'haguessin complert els 13 anys. En aquesta, a través dels estudis d'oficial i de mestre obrer, s'ensenyava l'aprenentatge d'un ofici durant quatre cursos, després dels quals es podia accedir a l'escola superior mitjançant un certificat d'aptitud. Aquests cursos, però, podien ser eludits pels batxillers elementals, que només havien de cursar una secció preparatòria per a l'ingrés en la formació d'auxiliars industrials i fer un examen a l'Oficina-Laboratori per accedir a aquests ensenyaments.

Pel que fa a l'escola superior, a la qual es podia entrar a partir dels 14 anys, s'hi impartien els estudis d'auxiliar industrial, que es feien en dos cursos, i de tècnic industrial, que es feia en un. Després d'aquests cursos, s'obtenien les titulacions corresponents un cop s'havien pagat els drets respectius i, en el cas dels segons, l'accés a les escoles d'enginyeria si se superava un exercici de revàlida i s'havia treballat 12 mesos en una fàbrica o taller de l'especialitat estudiada sota la inspecció de l'escola. A més, a aquests requisits dels ensenyaments superiors, se'ls va sumar la qüestió que no es podia passar de curs sense haver aprovat totes les assignatures de l'anterior i que el cost de la matrícula era el mateix que el dels instituts de segona ensenyança. A aquesta quantitat, en el grau d'auxiliar industrial, se li havia d'afegir 25 pessetes en concepte

⁹⁹ ACG, *Educació*, 4103, «RO n. 460. Gaceta –n. 113– del 23 de Abril de 1930. Ministerio de Trabajo y Previsión», 23.04.1923, i *La Vanguardia*, 11.05.1930, p. 33.

¹⁰⁰ *Bulletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, setembre de 1930, p. 4, i ÀLVAREZ, María Violeta. «La orientación profesional... *Op. cit.*, p. 317.

de pràctiques per a cada curs i alumne i, en el de tècnic, 30 pessetes per les assignatures teòriques i 75 per les pràctiques.¹⁰¹ L'enduriment d'aquests criteris, aplicat a tot l'Estat, va afavorir el rebuig a les reformes primoriveristes per part de l'alumnat, que va protestar contra aquests requisits econòmics i acadèmics degut a la dificultat, la dedicació i els coneixements que implicaven aspectes que venien acompanyats pel fet que els seus títols no tenien un gran reconeixement en el mercat laboral.¹⁰² Finalment, l'última secció de l'escola, que no donava cap titulació ni certificat, consistia en conferències destinades a complementar els coneixements teòrics i pràctics dels obrers que no podien seguir un ensenyament reglat.¹⁰³

Així, doncs, a través d'aquesta reestructuració, es va imposar a l'escola vilanovina un currículum amb un caràcter pràctic molt marcat, encara que aquest no va excloure la gimnàstica i les assignatures educacionals, algunes de les quals hi eren bastant presents fins a acabar els estudis superiors. Amb tot, van ser les matèries pràctiques les que es van prioritzar en tots els cursos. En aquest sentit, aquestes passaven progressivament d'un contingut genèric, com l'omnipresent «Tecnologia dels oficis bàsics i visita a tallers», a un de més especialitzat a partir de l'últim curs del grau de mestre obrer fins a arribar als estudis de tècnic, en què només es donava un programa relacionat amb la professió de l'especialitat escollida. Amb aquest contingut pràctic, a més, es volia donar a l'estudiant facilitats per aplicar els principis teòrics, orientar-lo en la tècnica de la seva professió i desenvolupar el seu esperit d'iniciativa.¹⁰⁴ A través dels objectius mencionats i de la presència d'aquestes matèries des del preaprenentatge, l'escola va intentar oferir una carrera econòmica i pràctica semblant als peritatges del pla antic, ja que, a causa del desenvolupament industrial de la zona, hi havia una demanda immediata de mà d'obra formada.¹⁰⁵ Per aquest motiu, el centre va oferir la possibilitat de cursar un ensenyament mixt i lliure dels estudis elementals donant, d'aquesta forma, més flexibilitat a l'obrer per

¹⁰¹ ACG, *Escola Industrial*, 1, «Escuela Industrial de Villanueva y Geltrú. Patronato Especial. Carta Fundacional y reglamento para su aplicación», març-octubre de 1929, i «Carta Fundacional del Patronato Local de Formación Profesional de Villanueva y Geltrú», s/d.

¹⁰² Rico, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 135.

¹⁰³ ACG, *Escola Industrial*, 1, «Carta Fundacional del Patronato Local de Formación Profesional de Villanueva y Geltrú», s/d.

¹⁰⁴ ACG, *Escola Industrial*, 1, «Escuela Industrial de Villanueva y Geltrú. Patronato Especial. Carta Fundacional y reglamento para su aplicación», març-octubre de 1929, i «Carta Fundacional del Patronato Local de Formación Profesional de Villanueva y Geltrú», s/d.

¹⁰⁵ Rico, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 138.

cursar aquests graus i completar ràpidament la seva formació per donar resposta a les urgents necessitats industrials de la localitat. Aquestes eren la raó per la qual també s'oferia un ensenyament nocturn per a aquests treballadors.¹⁰⁶

Va ser en aquest context que, a partir de començaments de 1929, el professorat vilanoví va aprofitar la publicació de l'Estatut de Formació Professional per replantejar les seves demandes entorn de les competències que tenia assignades, però sobretot les que feien referència al patronat especial. Per tant, després que fracassessin els intents dels docents per constituir un sol patronat, aquests van demanar que l'especial es tornés definitiu i que fos l'únic d'aquesta tipologia d'organismes encarregat d'organitzar tots els nivells de la formació professional en la jurisdicció de l'escola, que, a la vegada, sol·licitaven que correspongués al partit judicial de Vilanova i la Geltrú, Sant Feliu de Llobregat, Vilafranca del Penedès i el Vendrell. D'aquesta manera, si aquesta reivindicació era acceptada, s'evitarien dualismes amb el Patronat Local de Formació Professional i s'aconseguiria que els ensenyaments del centre recuperessin el seu prestigi. A més, argumentaven que una decisió favorable seria beneficiosa per a tots els òrgans implicats, ja que el Patronat especial ja s'estava encarregant dels graus superiors i, conjuntament amb el claustre, dels elementals. Ara bé, si no es donava el control dels estudis bàsics en el primer i prèviament al fet que es nomenés el Patronat Local, els professors van sol·licitar que el mencionat organisme especial, que ja era l'encarregat de seleccionar els alumnes que rebrien beques i controlar els fons d'aquests ajuts, assumís les funcions d'aquest mentre que no tingués un caràcter definitiu. Aquestes competències feien referència a l'organització dels estudis d'oficial i de mestre obrer.¹⁰⁷

Finalment, va ser especialment significatiu que, en els anteriors plantejaments, els docents compararessin el Patronat Especial amb el que hi hagué a l'escola abans de la Junta Local d'Ensenyament Industrial emfatitzant que, gràcies al fet que aquest últim havia estat controlat pels elements d'aquesta Junta, els ensenyaments del centre havien viscut la màxima esplendor. D'aquesta forma, a través del Patronat Especial, el claustre insistia a assumir l'organització i l'administració de l'escola conjuntament amb els organismes directament relacionats amb aquesta i sense les influències externes que, en

¹⁰⁶ ACG, *Escola Industrial*, 1, «Carta Fundacional del Patronato Local de Formación Profesional de Villanueva y Geltrú», s/d.

¹⁰⁷ ACG, *Escola Industrial*, 1, «Proyecto de presupuesto presentado al Ministerio de Trabajo y Previsión por la Escuela Industrial de Villanueva y Geltrú», 08.01.1929, i «Escuela Industrial de Villanueva y Geltrú. Patronato Especial. Carta Fundacional y reglamento para su aplicación», març-octubre de 1929.

part, continuaven estant representades en el Patronat Local.¹⁰⁸ Per això, va reclamar per a si mateix la confecció dels qüestionaris de les assignatures, a part d'exigir participar en l'elaboració dels programes escolars i en l'organització pedagògica proposant millores en els mètodes d'ensenyament o qualsevol canvi de continguts al director en referència només als estudis d'oficial, mestre obrer i de preparació per a l'ingrés en la formació d'auxiliars industrials.¹⁰⁹ Finalment, com a resultat visible d'aquestes demandes, el govern va aprovar el 8 de març de 1929 la constitució definitiva i permanent del Patronat Especial, que va acabar convertint-se en un dels mitjans del centre per mantenir uns ensenyaments pràctics semblants als antics peritatges.¹¹⁰ A aquesta mesura, se li va sumar una real ordre del 28 de novembre d'aquest any, que aprovava les competències del claustre docent.¹¹¹

No obstant això, aquestes no van ser les úniques reaccions que van aparèixer davant les normatives recents. En aquest sentit, l'Associació d'Alumnes Obrers va mostrar-se satisfeta amb el nou pla docent de l'escola, ja que considerava que, a part de permetre el perfeccionament obrer, solucionava els errors de l'anterior reagrupant els ensenyaments en menys cursos i fent que aquests fossin compatibles amb l'horari laboral. Amb tot, tal com va expressar des del seu òrgan de premsa, la seva junta va continuar expressant el desig que el centre tornés a ser una «petita universitat industrial» i va mostrar que el nou estatut no havia impedit que s'aturés el pessimisme entre l'alumnat vilanoví provocat per «doloroses circumstàncies del passat». Per tant, amb l'objectiu de defensar els seus interessos, va demanar que es recuperessin les especialitats que es cursaven abans de la promulgació de l'Estatut d'Ensenyament Industrial i que es donessin les màximes facilitats econòmiques perquè tots els estudiants poguessin continuar amb els estudis superiors, les quals es podien traduir en un augment de les beques i un abaratiment de la matrícula.¹¹² Aquestes últimes exigències van ser compartides per bona part del col·lectiu estudiantil de

¹⁰⁸ ACG, *Escola Industrial*, 1, «Proyecto de presupuesto presentado al Ministerio de Trabajo y Previsión por la Escuela Industrial de Villanueva y Geltrú», 08.01.1929.

¹⁰⁹ ACG, *Escola Industrial*, 1, «Escuela Industrial de Villanueva y Geltrú. Patronato Especial. Carta Fundacional y reglamento para su aplicación», març-octubre de 1929, i «Carta Fundacional del Patronato Local de Formación Profesional de Villanueva y Geltrú», s/d.

¹¹⁰ RICO, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 134.

¹¹¹ ACG, *Escola Industrial*, 1, «Carta Fundacional del Patronato Local de Formación Profesional de Villanueva y Geltrú», s/d.

¹¹² *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, març de 1929, p. 14-15, i novembre de 1929, p. 1-2.

l'ensenyament tècnic, que va veure que el govern dirigia la formació superior a les classes mitjanes i als obrers que gaudien de la suficient instrucció i capacitat econòmica per fer front als nous requisits i cicles educatius. D'aquesta manera, en diversos centres, es va sol·licitar una simplificació dels criteris d'accés, una ampliació dels ajuts i una matriculació gratuïta perquè aquest ensenyament abastés un nombre de grups socials més elevat.¹¹³

Ara bé, més enllà de les demandes concretes, el descontentament dels alumnes durant els últims mesos de la Dictadura va ser generalitzat en aquelles escoles situades en poblacions poc desenvolupades industrialment o que no necessitaven immediatament tècnics especialitzats. Aquesta situació es va deure al fet que, a diferència del centre vilanoví, aquestes van aplicar en els seus currículums l'ordre oficial que situava l'ensenyament pràctic només en els últims cursos, plantejament que s'allunyava dels interessos d'aquests estudiants. Per aquest motiu, es van oposar a la nova legislació, fet que es va expressar en el fet que van exigir suprimir les assignatures teòriques i de cultura general i potenciar les tecnicoindustrials que s'adaptessin a la demanda dels sectors econòmics locals.¹¹⁴

5. ELS EFECTES CONTRAPRODUENTS DE LES REFORMES: L'ALLUNYAMENT DE L'ALUMNAT I DEL PROFESSORAT DELS POSTULATS PRIMORIVERISTES

Malgrat les seves intencions nacionalitzadores, les reformes de l'ensenyament tècnic de la Dictadura de Primo de Rivera van provocar resultats inesperats per a aquesta. En aquest sentit, en lloc de promoure la creació de professionals tècnics imbuïts de valors patriòtics i antidemocràtics, van afavorir que els seus alumnes i professors es distanciessin d'aquests postulats i del règim que els promovia. Aquest allunyament es va expressar obertament després de la seva caiguda fins al punt que el director de l'Escola Superior del Treball de Vilanova d'aquell moment –Lluís Castellà– va acusar el govern dictatorial d'haver-la volgut destruir suprimint-ne els peritatges. Aquesta decisió no només havia acabat amb el prestigi del centre sinó que també havia provocat un descens molt important de l'alumnat.¹¹⁵ A més, aquesta decadència, segons

¹¹³ Rico, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 132, 135 i 144.

¹¹⁴ Rico, María Luisa. «La enseñanza profesional... *Op. cit.*, p. 138, i Rico, María Luisa. «Adiestrando a la juventud... *Op. cit.*, p. 132 i 134.

¹¹⁵ Aquest descens va ser relativament pronunciat durant aquest període, ja que, entre el 1923 i el

Pizà i aquest professor, es va accentuar quan el règim va minvar el cos docent i va suposar un cop duríssim del qual no s'havia pogut recuperar, cop que també era injust vista la consideració que havia tingut l'escola per a l'Estat, els industrials vilanovins i figures científiques destacades. Paral·lelament a aquestes crítiques, els docents van expressar la seva insatisfacció amb les especialitzacions actuals de l'escola fent gestions per ampliar els seus estudis superiors amb un tècnic especial, que no tindria cap més centre i que faria augmentar la seva importància. Aquestes negociacions van acabar desembocant en la implantació del grau de tècnic electricista dos anys després.¹¹⁶

Amb tot, va ser en el *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú* on el malestar contra el règim i les seves reformes es van fer més evidents. En aquest sentit, aquesta publicació va vehicular la major part de les reivindicacions i crítiques realitzades per aquesta organització, però també les que provenien del professorat. Aquest hi va col·laborar escrivint articles o bé va formar part del consell de redacció o de la junta directiva de l'associació, cas en què van destacar Pere Mestres Albet i Ricard Demestre Massó. Aquestes relacions, per tant, van permetre connectar bona part de les demandes del col·lectiu docent i estudiantil, que es van trobar immersos en un clima de descontentament semblant. Va ser, doncs, en aquest butlletí on, posteriorment al règim, els alumnes van denunciar-lo per haver provocat una greu crisi a l'escola mentre que van mostrar-se esperançats per un futur sense un govern arbitrari. Aquest, abolint les llibertats i imposant la censura, havia provocat que alguns individus deixessin de col·laborar amb aquesta publicació per por a possibles represàlies i que els seus redactors passessin a utilitzar pseudònims per evitar la seva identificació pública alhora que, per evitar-se problemes, es prohibia als socis participar en actes polítics o religiosos representant l'associació.¹¹⁷

1926, va haver-hi 534 inscripcions menys. Van passar de les 1184 a les 650, xifra que va seguir caient fins a les 444 el curs 1927-1928. Ara bé, aquestes van remuntar ràpidament de manera que, el curs 1930-1931, ja eren 1.047 inscripcions. ACG, *Escola Industrial*, 5, «Gráfico correspondiente al número de inscripciones efectuadas desde su fundación hasta la fecha», 1930.

¹¹⁶ ACG, *Educació*, 4086, «Peticiónes que formula la dirección de la Escuela de Trabajo de Villanueva y Geltrú por mediación del consejero delegado de cultura de dicha villa», s/d; *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, setembre de 1930, p. 3 i 5, i TUBAU, Albert. *100 anys de l'Escola...* Op. cit., p. 115.

¹¹⁷ ACG, *Educació*, 4081, «Memoria de la Escuela Industrial de Villanueva y Geltrú. Curso 1930-1931», quadre n. 2; AGDB, *Educació, Cultura i Esport*, «Departament d'Ensenyament Tècnic i Professional. Escola d'Arts i Oficis de Vilanova i Geltrú», 1.08.1921; *La Vanguardia*, 25.03.1928, p. 34; *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, gener de 1926, p. 9, i juliol de

No obstant això, més enllà del rebuig posterior a la Dictadura, l'Associació d'Alumnes Obrers va fer palès el seu allunyament quan, a partir de l'abolició dels peritatges, va augmentar la seva oposició a la política educativa vigent alhora que es va vincular cada cop més a personatges lligats al moviment de renovació pedagògica o a organitzacions catalanistes. En aquest sentit, pel que fa a la primera qüestió, aquesta organització va publicar articles dels seus associats i col·laboradors en què, a la vegada que es donava suport a l'Escola Nova, es criticava la manca de centres escolars i el tancament d'alguns d'aquests, així com la poca preocupació pel progrés del poble mostrada pels seus dirigents. Amb la seva actuació, aquests queien en un grau irresponsabilitat perquè, com que no hi posaven els recursos suficients per garantir una instrucció per a tothom, afavorien l'analfabetisme. Aquests mitjans encara eren més escassos quan es tractava dels mestres de les escoles primàries malgrat que ells eren essencials per educar els futurs ciutadans. Com a solució, van donar suport a les aportacions pedagògiques fetes per l'Escola Montessori durant aquest període i per l'Associació Protectora de l'Ensenyança Catalana i Palestra després de la dimissió de Primo de Rivera. D'aquesta forma, per difondre aquestes obres pedagògiques i la cultura catalana, aquest organisme va organitzar durant la Dictadura conferències d'Alexandre Galí, Josep Maria Batista, Josep Maria Junoy o Octavi Saltor i el 1928 va ajudar a crear una fira del llibre, que, amb obres en català, va voler significar un ressorgiment cultural de Vilanova.¹¹⁸

En conseqüència, aquestes iniciatives van demostrar que aquesta associació va fer seva una tendència republicana i catalanista, que concordava amb les carreres polítiques d'una bona part dels seus associats, entre els quals hi havia els membres de la junta o el consell de redacció del butlletí. D'aquesta forma, abans del setembre de 1923, una gran part d'aquests havia participat en la política municipal militant en partits republicans, sobretot en el Centre Republicà Federal, organització de caràcter laicista i catalanista defensora del reformisme social. Posteriorment, durant la Segona República, van passar a integrar-se a Esquerra Republicana de Catalunya, partit des del qual van participar en la vida política local o catalana. A part d'ells, entre el col·lectiu més

1930, p. 1-2; PUIG, Francesc Xavier. *Diccionari biogràfic...* Op. cit., p. 202; TUBAU, Albert. *100 anys de l'Escola...* Op. cit., p. 102, i TUBAU, Albert. *Cultura Popular...* Op. cit., p. 24-25.

¹¹⁸ *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial de Vilanova i la Geltrú*, gener de 1925, p. 9-10; maig de 1925, p. 2; agost de 1925, p.1-3; novembre de 1926, p. 5; gener de 1927, p. 5-6; setembre de 1927, p. 13; novembre de 1927, p. 5-6; maig de 1928, p. 1-2; juliol-agost de 1928, p. 3-5; setembre de 1930, p. 1-3; i, COMAS, Montserrat. *De la Mancomunitat a la República. L'activitat cultural a Vilanova i la Geltrú*. Valls: Cossetània Edicions, 2013, p. 111-113.

jove de l'associació, es va donar un procés de republicanització i catalanització durant la Dictadura, fet que va desembocar en el fet que aquests van entrar en la política com a membres d'ERC després de la caiguda de Primo de Rivera. La politització d'una part de l'alumnat, doncs, va facilitar que les reformes mencionades es convertissin en un instrument nacionalitzador ineficaç, resultat que també es va produir a les altres escoles estatals, on els estudiants van rebutjar la seva utilització ideològica.¹¹⁹

6. A TALL DE CLOENDA

La Dictadura de Primo de Rivera va potenciar la nacionalització del sistema educatiu per formar ciutadans que, defensors dels postulats autoritaris i patriòtics, donessin suport al nou règim. Dins d'aquests propòsits, cal ubicar les mesures de l'ensenyament tècnic que van anar destinades, per una banda, a transformar els règims educatius de les escoles tecnicoindustrials i, per l'altra, a vigilar aquelles que podien difondre valors contraposats als de les noves autoritats. Per aquest motiu, doncs, aquestes van exercir un control sobre els ensenyaments professionals vinculats a la Mancomunitat o subvencionats per aquesta alhora que van expulsar dels seus cossos docents els elements que els eren incòmodes. Amb tot, va ser l'Estatut d'Ensenyament Industrial i el de Formació Professional les reformes de més abast dutes a terme per la Dictadura. Amb aquestes, aquesta pretenia crear unes classes mitjanes definides per la seva professió tècnica i per uns valors afins que garantissin la modernització industrial des de càrrecs directius i permetessin que formessin part de les seves bases sociopolítiques. També buscaven assegurar l'ordre social donant a l'obrer una dignitat professional i possibilitats de promoció laboral en els nivells bàsics de producció, aspectes que el portarien a col·laborar amb el patró i adherir-se al règim.

Ara bé, la nova legislació va provocar resultats oposats als desitjats, ja que va ser rebutjada pels alumnes degut al fet que no responia als seus interessos.

¹¹⁹ PUIG, Francesc Xavier. *Diccionari biogràfic...* *Op. cit.*, p. 110-111, 172, 202, 326 i 360; PUIG, Francesc Xavier. *Vilanova i la Geltrú, 1936-1939: guerra civil, revolució i ordre social*. Barcelona: Abadia de Montserrat, 2005, p. 49; RICO, María Luisa. «Adiestrando a la juventud...» *Op. cit.*, p. 135; RODRÍGUEZ, César. *Retrat N. 23: Anton Escofet i Pascual (1880-1951)*. Vilanova i la Geltrú: Ajuntament de Vilanova i la Geltrú, 2007, p. 2-3 i 8-15. Disponible a l'URL: https://www.vilanova.cat/doc/doc_26610259_1.pdf [consulta realitzada el 7 d'abril de 2015], i TUBAU, Albert. *100 anys de l'Escola...* *Op. cit.*, p. 110; TUBAU, Albert. *Cultura Popular...* *Op. cit.*, p. 23-24.

Aquest procés també es va evidenciar a l'Escola Industrial de Vilanova i la Geltrú, on els professors i estudiants van mostrar el descontentament davant de la intenció del règim de reduir les plantilles docents de les escoles tècniques i d'abolir els peritatges en aquest centre. Per evitar que aquestes mesures s'apliquessin, aquests van iniciar una sèrie de gestions davant de la superioritat alhora que van coordinar una reacció conjunta amb altres organismes vilanovins. També, tenint com a eix els punts anteriors, es va reivindicar un augment de les especialitzacions i de les beques. No obstant això, en reduir l'escola vilanovina a una d'elemental, es va intensificar l'oposició dels anteriors col·lectius a les reformes fins al punt que, amb l'Estatut de Formació Professional, el professorat va reclamar un augment de les seves competències i va gestionar els ensenyaments superiors que s'havien recuperat a través d'un patronat especial. Finalment, malgrat que aquests punts es van aprovar, l'allunyament dels docents i d'una part de l'alumnat amb el règim ja era una realitat que va provocar el fracàs de les seves reformes.

ASSAJOS I ESTUDIS

Religió, llengua i ensenyament en la premsa
tortosina en català (1900-1936)
*Religion, language and teaching in the Tortosine
press in Catalan (1900-1936)*

M. Carme Gombau Domingo

carmegombau@gmail.com

IES Maestrat de Sant Mateu, Castelló (Espanya)

Data de recepció de l'original: setembre de 2016

Data d'acceptació: desembre de 2016

RESUM

L'abast d'aquest estudi comprèn des de la publicació del primer setmanari escrit en català a Tortosa a l'inici del segle xx, *La Veu de Tortosa*, fins a l'esclat de la Guerra Civil espanyola, amb el setmanari *Lluita* –abans de convertir-se en diari i esdevenir bilingüe–, i centra l'interès en dos eixos temàtics: religió-llengua i ensenyament -instrucció pública. A principis de segle sorgeix a Tortosa un estol de joves relacionats amb el seminari conciliar que són sensibles a les tesis catalanistes de Torras i Bages, i que s'oposa, per tant, a l'ambient de rebuig i d'hostilitat cap a la llengua que va emanar durant tot el primer terç de segle des de les elits del bisbat de Tortosa. Aquest visqué el seu capítol més negre l'any 1921, amb l'expulsió d'un sector del professorat d'aquell institut eclesiàstic –amb l'excusa de la pronúncia catalana del llatí. També l'escola tortosina fou refractària al català, fins a l'arribada de la II República.

PARAULES CLAU: premsa tortosina, bisbat tortosí, ensenyança, colònies escolars.

ABSTRACT

The scope of this study covers from the publication of the first weekly publication written in Catalan in Tortosa at the beginning of the 20th century, *La Veu de Tortosa* [the Voice of Tortosa], to the outbreak of the Spanish Civil War, with the weekly publication *Lluita* [Fight] –before it become a daily, bilingual publication– and focuses interest on two key themes: religion-language and public education-instruction. At the beginning of the century there arises in Tortosa a multitude of young people related to the conciliar seminary who are sensitive to the Catalan nationalist theories of Torras i Bages, and who are, therefore, against the atmosphere of rejection and hostility towards the language that emanated throughout the first third of the century from the elites of the bishopric of Tortosa. This experienced its blackest chapter in 1921, with the expulsion of a sector of the teaching staff from that ecclesiastical institute –with the excuse of the Catalan pronunciation of Latin. The Tortosine school was also resistant to Catalan, until the arrival of the Second Republic.

KEY WORDS: Tortosine press, bishopric of Tortosa, education and school camps.

RESUMEN

El alcance de este estudio comprende desde la publicación del primer semanario escrito en catalán en Tortosa a comienzos del siglo xx, *La Veu de Tortosa*, hasta el inicio de la Guerra Civil española, con el semanario *Lluita* –antes de convertirse en un periódico diario bilingüe– y centra su interés en dos ejes temáticos: religión-lengua y enseñanza-instrucción pública. A principios de siglo surge en Tortosa un grupo de jóvenes relacionados con el seminario conciliar que son sensibles a las tesis catalanistas de Torras i Bages y que, por lo tanto, se opone al ambiente de repulsa y hostilidad hacia la lengua que emanaba de las élites del Obispado de Tortosa durante el primer tercio del siglo. Esta institución vivió su capítulo más oscuro en el año 1921, con la expulsión de un sector del profesorado de ese instituto eclesiástico –con la excusa de la pronunciación catalana del latín–. También la escuela tortosina fue refractaria al catalán, hasta la llegada de la II República española.

PALABRAS CLAVE: prensa tortosina, obispado tortosino, enseñanza, colonias escolares.

La Veu de Tortosa (1899-1902), *La Veu de la Comarca* (1903-1909) i el *Bolletí de la Lliga Espiritual de la Mare de Déu de la Cinta* (1919-1921) foren el reflex del catalanisme conservador tortosí dels dos primers decennis del segle, com també ho van ser durant els anys trenta *La Veu de Tortosa* (1930-31), *La Veu Comarcal* (1934-1935) i el diari *Ara* (1935-1936). En canvi, la revista *Vida Tortosina* –portaveu d'Acció Catalana durant onze mesos– i el quinzenari *Acció* –òrgan d'expressió d'Acció Catalana Republicana (ACR)¹ van representar el moderat catalanisme nacionalista d'esquerres; mentre que *Lluita* fou un setmanari marxista-leninista que es va desmarcar del catalanisme, malgrat que també fou escrit en català i va complir la tasca d'introduir la llengua catalana entre la classe obrera tortosina.

A banda dels rotatius esmentats, hi hagué tres revistes bilingües: dues d'un àmbit restringit, catòlic i conservador, *Germanor* (1918-1936) i *La Santa Cinta* (1928-1936); i el setmanari *La Zuda* (1913-1933), d'un abast cultural i cronològic molt més ampli.

I. RELIGIÓ I LLENGUA

La Veu de Tortosa (LVT), *La Veu de la Comarca* (LVC) i el *Bolletí de la Lliga Espiritual de la Mare de Déu de la Cinta* (*Bolletí*) es regiren per la doctrina del bisbe Torras i Bages i el catolicisme nacional català, ben avingut amb l'orientació dretana de la Lliga Regionalista i, per tant, s'allunyaven de la posició adoptada pel bisbat de Pedro Rocamora García (1894-1925), sota el manament del qual tots els actes i tota la documentació que emanava de la diòcesi tortosina es duïen a terme en castellà.² El bisbe de Vic, catalanista i regionalista, que encarnava la moderació i la pacificació proposada per Lleó XIII enfront dels sectors més integristes del catolicisme,³ i el bisbe Rocamora –carlista– representaren dues postures totalment antagòniques dins el catolicisme català.

¹ El partit d'Acció Catalana Republicana, també anomenat Partit Català Republicà, va nàixer el març de 1931 per la fusió d'Acció Catalana i d'Acció Republicana de Catalunya.

² La diòcesi de Tortosa abastava les quatre comarques de l'Ebre (Ribera d'Ebre, Terra Alta, Baix Ebre i Montsià), part del Priorat, la meitat nord de la província de Castelló, incloent-hi la capital, el Baix Aragó de Terol a Maials i, pel nord, arribava fins a la demarcació de Lleida. SÀNCHEZ CERVELLÓ, Josep: «El republicanisme a les Terres de l'Ebre en temps del CNR», *Recerca*, 14 [Tortosa: Arxiu Històric Comarcal de les Terres de l'Ebre, 14], 2012, p. 345-398.

³ Torras i Bages pretenia fer de mitjancer en les lluites entre catòlics i neutralitzar el carlisme, tot fent seu el discurs reformista i pacifista de les enclíiques del papa Lleó XIII i fent-ne una reconducció vers el regionalisme, mentre donava cabuda per primera vegada a la qüestió social, és a dir, una resposta mínima

Del Seminari Conciliar Tortosí sorgí a principis de segle un estol de deïxebles que seguiren el mestratge *torrasia* amb la senyera de la fe, la pàtria i la vindicació, i que el polifacètic Francesc Mestre i Noé –prohom del catalanisme tortosí i director de *LVT*– va concretar en: Joan Baptista Manyà, Joaquim Garcia Girona –rector de la Universitat Pontifícia de Saragossa–, Eduard Torres –mestre de la Capella de la Seu–, Joan Baptista Villar i Benet Traver –exalumnes del Seminari– i Tomàs Bellpuig.⁴ Aquests defensaven la predicació i l'ensenyament de la doctrina cristiana en català, tot seguint els exemples del bisbe de Tortosa Manuel Ros de Medrano, el bisbe Torras i Bages, el bisbe de Barcelona, Josep Morgades i Gili –traspassat el gener de 1901– i el bisbe de Perpinyà, Monsenyor Carsalade.⁵ En *LVC* es recollien els documents oficials que ho avalaren: el Concili de Trento, la IX Constitució Tarraconense, les Constitucions Sinodals Tortosines i els Prelats de Catalunya.⁶ *LVC* també es feu ressò dels capellans i rectors que predicaven per primer cop en català a les esglésies de la diòcesi de Tortosa i dels oradors de renom de la comarca com Tomàs Bellpuig o Josep Matamoros, entre altres. El bisbat tortosí feia, però, tot just el contrari: «Aquí als futurs ministres del altar se'ls ensenya y se'ls fa adependre a ressa, a predicá y a ensenyá la doctrina cristiana en castellá, y ab la mateixa llengua que no es la d'ells ni la del poble, també hi ensenyan, esplican, predican y fan adependre les veritats de la fé y en ella fan ressa als creyens oracions que la majoría no entenen, ab lo que es logra que no tingan fé, ni creencies y ignorin el per qué de molts dels actes que moralment se'ls obliga á fé, y tot aixó's fá contra lo que la rahó y bon sentit aconsellan, contra les disposicions del Concili de Trento y especialment contra lo que prevenen les Constitucions Sinodals tortosines no derogades, dons en los demás bisbats

als problemes del món obrer i industrial. Com diu Pérez Francesch, amb l'aparició el 1892 de la seva obra cabdal *La Tradició Catalana*, Torras i Bages «tanca l'etapa de formulació d'una estratègia de reconducció del catalanisme cap al catolicisme, juntament amb la desqualificació definitiva del carlisme com a vehicle d'operativitat política dels catòlics catalans». PÉREZ FRANCESCH, Joan Lluís: «Josep Torras i Bages (1846-1916): Introducció al seu pensament polític», text revisat i adaptat de J. Torras i Bages *«Lesglésia i el regionalisme» i altres textos (1887-1899)*. Barcelona: La Magrana, Diputació de Barcelona, 1985, p. 11. URL: www.iecat.net/institucio/societats/SCFilosofia/revista/Torras.doc [Consultat 10-vi-2015].

⁴ *La Veü de la Comarca* [Tortosa], núm. 48 (6-xii-1903), p. 2-3.

⁵ Fet i fet, en l'article «Pro aris et focis» es diu que Monsenyor Carsalade du Pont s'avança a les decisions del Primer Congrés de la Llengua Catalana i establí un curs de gramàtica catalana al Seminari de Perpinyà perquè s'hi poguessin formar els futurs ministres de l'altar, tot estenen la doctrina de l'evangeli en la llengua materna. *La Veü de la Comarca* [Tortosa], núm. 217 (31-xii-1907), p. 1-2.

⁶ *La Veü de la Comarca* [Tortosa], núm. 20 (24-v-1903), p. 1-2 i *La Veü de la Comarca* [Tortosa], núm. 21 (31-v-1903), p. 1.

de l'archidiòcesis se observan y en el nostre, fins a mitans del segle passat foren al peu de la lletra observades, haventhi encara tortosins quins resen en català. Se diu molt frecuentment que no hi ha prou llibertat per parlar clà y net als fiels, y la veritat es que es renuncia a la que es té, esclavisant a les intel·ligencies, parlantlosi en llengua diferenta de la seua».⁷

Amb la voluntat de col·laborar en la difusió de l'ensenyament de la doctrina cristiana en català, *LVC* facilità la reimpressió del catecisme de Pere Vives, traduït del castellà, i el 1906 va informar d'una nova edició del catecisme sota les directrius del Papa Pius x, traduïda per mossèn Jaume Collell. A més, esdevingué el canal de difusió dels textos que s'anaven publicant en català a la diòcesi tortosina, com la recuperació dels gojos a Sant Vicent de l'església del Roser o la publicació d'uns gojos a la Verge de la Cinta de Josep Pastoret, etc. Finalment, s'hi va destacar el paper dels clergues i dels rectors en el manteniment i la investigació històrica dels documents que es trobaven en els arxius parroquials i municipals de la diòcesi.

D'altra banda, el setmanari de *LVC* esdevingué el corresponsal a les terres de l'Ebre de dos fets culturals de gran transcendència relacionats amb Mn. Antoni M. Alcover: la participació en l'elaboració del *Diccionari de la llengua catalana* i el I Congrés Internacional de la Llengua Catalana.

Pel que fa al *Diccionari*, en el núm. 6 de *LVC*,⁸ es manifestà el gran interès suscitat arreu de Catalunya pel *Bolletí del Diccionari de la llengua catalana*; d'altra banda, es deia que Mn. Alcover havia acabat la refutació als articles que el catedràtic Menéndez Pidal havia publicat en *El Imparcial* contra la llengua catalana, rèplica que va constituir el núm. 15 del butlletí. Pel que fa a les excursions filològiques, es deia que viatjava pel domini català juntament amb el Dr. Schädel, del 31 de juliol al 13 de setembre de 1906, i que després iniciava un viatge a Anglaterra i Alemanya per posar-se al corrent de la ciència filològica abans d'emprendre l'obra i la coordinació dels materials aplegats per al *Diccionari*.⁹

L'altre gran fet cultural català de la primera dècada del segle xx fou el Primer Congrés Internacional de la Llengua Catalana, al qual s'adherí *LVC* i n'esdevingué el canal de difusió a les terres de l'Ebre. En el núm. 111 de *LVC* es parlava de la *Lletra de convit* que Mn. Alcover va repartir entre tots els amants i conreadors de la llengua catalana. D'altra banda, s'informava que s'havien

⁷ *La Veu de la Comarca* [Tortosa], núm. 217 (31-xii-1907), p. 1-2.

⁸ *La Veu de la Comarca* [Tortosa], núm. 6 (15-ii-1903), p. 2.

⁹ *La Veu de la Comarca* [Tortosa], núm. 205 (30-vi-1907), p. 3.

nomenat les comissions per organitzar el congrés i es donaren a conèixer els noms dels ponents estrangers que s'havien compromès a prendre-hi part.¹⁰ I un any després s'anunciava que el congrés, sota la protecció de l'Ajuntament i de la Diputació de Barcelona, tindria lloc durant la primera quinzena d'octubre de 1906 a Barcelona. Aquesta es va endarrerir per la tensió que s'havia viscut a Barcelona a causa dels fets de la *Cu-cut* i de *La Veu de Catalunya*, en què l'exèrcit espanyol es va convertir en una eina de persecució del catalanisme (Llei de Jurisdiccions). A més, se'n va presentar el programa oficial amb els noms dels congressistes.¹¹

Finalment, i malgrat que *LVC* es va deixar de publicar des del 25 d'agost de 1906 al 14 de gener de 1907 a causa de la salut del director Joan Abril, aquest assistí al congrés en representació de *La Veu de la Comarca*.¹² Tanmateix, el rotatiu no en recollí les conclusions amb posterioritat. Gràcies a l'*Epistolari d'Antoni M. Alcover* (1880-1931), a cura de M. Pilar Perea, sabem que Francesc Mestre i Noé es va inscriure al congrés però no hi va assistir a causa d'una malaltia; això sí, comunicava al mossèn manacorí que ja tenia enllestides més de 2.000 paraules i 500 adagis per al *Diccionari* i que li ho trametia juntament amb 200 paraules recollides per Anton Añon,¹³ i 200 més des d'Ulldecona –probablement de Mn. Tomàs Bellpuig.¹⁴

El febrer de 1919 es va presentar en societat la Lliga Espiritual de Tortosa, que es dirigia a la formació cristiana i patriòtica de la joventut tortosina. L'associació celebrava misses dominicals a la capella de la Cinta i organitzava classes de sociologia, apologètica religiosa i gramàtica catalana, a més d'altres actes extraordinaris com vetllades i conferències, i la publicació d'un butlletí tot seguint l'exemple de *Montserrat*, el rotatiu que des de 1900 havia editat la Lliga Espiritual de la Nostra Senyora de Montserrat, sota el mestratge del

¹⁰ *La Veu de la Comarca* [Tortosa], núm. 133 (22-vii-1905), p. 2-3.

¹¹ *La Veu de la Comarca* [Tortosa], núm. 186 (28-vii-1906), p. 2.

¹² *La Veu de la Comarca* [Tortosa], núm. 191 (4-i-1907), p. 2.

¹³ Anton Añon no és esmentat per Albert Aragonés com a col·laborador d'Alcover durant el primer període; en canvi, gràcies a la carta de Mestre i Noé, podem saber que també ho fou. *Vid.* ARAGONÉS SALVAT, Albert: «El parlar de Freginals al *Diccionari català-valencià-balear*. Una aportació de Tomàs Bellpuig», *Bececoles. Lletres de llengua i literatura*, III. Alcanar: Ed. Centre d'Estudis Lingüístics i Literaris de les comarques centrals dels Països Catalans, 2008, p. 13-32.

¹⁴ Mestre i Noé, carta de 12-x-1906, núm. doc. 036, de l'*Epistolari d'Antoni M. Alcover*. PEREA, M. Pilar: *Epistolari d'Antoni M. Alcover (1880-1931)*. Palma de Mallorca: Moll, Conselleria d'Educació i Cultura del Govern de les Illes Balears [CD-ROM], 2008.

bisbe Torras i Bages.¹⁵ La Lliga de la Mare de Déu de la Cinta naixia, doncs, a redós de la de Montserrat.

Malgrat el suport inicial del bisbe Rocamora al *Bolletí de la Lliga Espiritual de la Mare de Déu de la Cinta*, dirigit per Mn. Joan B. Manyà i elaborat conjuntament entre Mn. Manyà i Mn. Tomàs Bellpuig, i que tenia un tarannà totalment apolític, la catalanofòbia es va convertir en un capítol negre del bisbat de Tortosa i va comportar la desaparició definitiva del rotatiu.¹⁶ Tot i els esforços esmerçats per Francesc Mestre i Noé (cartes de denúncia adreçades al bisbe Rocamora, a l'arquebisbe Vidal i Barraquer i al nunci F. Tedeschini) i d'altres veus procedents d'institucions catalanes diverses per aturar aquell clima anticatalanista que s'havia instal·lat entre la cúria del Bisbat,¹⁷ la realitat fou que el cop d'estat de Primo de Rivera l'afavorí encara més i emmudí definitivament totes les protestes catalanistes.

A l'inici dels anys trenta, l'ambient de la diòcesi de Tortosa era el mateix catolicisme d'orientació espanyolista de principis de segle,¹⁸ amb una actitud

¹⁵ *La Veu de Tortosa* s'inspira en *La Veu de Montserrat*, setmanari dirigit per Jaume Collell i editat per Ramon Anglada, que surt per primera vegada el 1878 i que esdevé l'òrgan d'expressió del que s'ha anomenat «vigatanisme». «Entenem per tal un grup d'intel·lectuals catalanistes que tenen llur centre vital a la ciutat de Vic, molt influïts per l'ambient eclesiàstic i l'estratègia de l'Església, que vertebraran una teoria superadora del carlisme, decebuts d'aquest moviment arran de la derrota bèl·lica de 1876, però igualment ruralista i tradicionalista, que s'incorporarà posteriorment, en la dècada dels noranta, als components ideològics del catalanisme conservador. Verdaguer i Callís, Torras i Bages, Morgades, Collell podien ser-ne els homes més representatius. *La Veu de Montserrat* lluí la divisa sal·lustiana de *Pro Aris et Focis*, concebuda per Collell en el sentit de "Per Déu i Catalunya". Seria la mateixa divisa que des de 1890 es podia llegir a *La Veu de Catalunya*, on també publicarà Torras. Quan entrà en conflicte la relació Anglada-Collell, l'acord entre Verdaguer i Callís i aquest darrer va fer possible la continuació de *La Veu de Montserrat* a Barcelona». PÉREZ FRANCÉS, Joan Lluís. *Op. cit.*, p. 5.

¹⁶ Arran de la defensa de la pronúncia del llatí amb fonètica catalana –i no pas castellana, com es feia majoritàriament al bisbat tortosí–, entesa com l'opció més adequada a la unitat de la pronúncia romana del llatí proposada per Pius x es produí la suspensió *a divinis* per una setmana del canonge J. M. Bertran i Boixadors i, com a conseqüència, la dels actes dominicals celebrats per la Lliga a la capella de la Cinta, a més de l'expulsió del Seminari conciliar de Joan B. Manyà, Joaquim Manyà, Tomàs Bellpuig i Mn. Cucala, i del cessament del valencià Manuel Rius com a director del col·legi Sant Lluís de Gonçaga. *Vid.* MANYÀ, Joan Baptista: *Les meves confessions*. Montserrat: Publicacions de l'Abadia de Montserrat [Biblioteca Serra d'Or], 1983, p. 194-204 i SOBERANAS i LLEÓ, Amadeu-Jesús: «Interdicció de la llengua catalana a la seu de Tortosa. Contribució a la biografia del Doctor Manyà», MANENT, Albert; MASSOT, Josep; SOBERANAS, Amadeu-Jesús (Ed.). *Contribució a la història de l'Església catalana. Homenatge a mossèn Joan Bonet i Baltà*. Montserrat: Publicacions de l'Abadia de Montserrat [Biblioteca Abat Oliva, 27], 1983, p. 237-381.

¹⁷ Sembla que el bisbe Rocamora, ja molt gran, feia llargues estades a Castelló; mentrestant, deixava els afers del Bisbat sobretot en mans del vicari general Antonio Matínez Martínez.

¹⁸ El bisbat de Tortosa exigia que la predicació i l'ensenyament de la doctrina cristiana –amb el suport del decret de Romanones, de 1902– es dugueren a terme en castellà, tot eludint les lleis pròpies de l'Església i les disposicions papals en relació amb la llengua materna de Pius x i, posteriorment, referendades per

d'indiferència i d'hostilitat cap al catolicisme catalanista i cap a la llengua mateixa per part de les altes esferes del bisbat tortosí. Els rectors dels pobles en seguien les directrius al peu de la lletra, i per això, a tot arreu es predicava i s'ensenyava el catecisme en castellà. Una prohibició expressa del bisbe Félix Bilbao (1925-1943) era que el clergat no havia de parlar de política. Per això, des de *La Veu de Tortosa* (1930-1931) es denunciaren diversos casos en què els rectors feien proselitisme des de les respectives troncs a favor del candidat monàrquic o que se significaven en participar en actes públics de suport a Joaquín Bau. D'altra banda, també es deia que els «cadets monàrquics» es promocionaven com els «autèntics catòlics» a través de *Correo de Tortosa*, l'òrgan d'expressió del Bisbat, tot deixant de banda la resta d'opcions dins del catolicisme, és a dir, els regionalistes o nacionalistes, conservadors, integristes, jaumins o tradicionalistes, etc. Finalment, *La Veu de Tortosa* (1930-1931) es feu eco de les pressions que l'Església rebia per part del Govern provisional de la República en dictar mesures que es dirigien a declarar l'estat laic i que s'entenen com a atacs directes i profunds contra els sentiments catòlics: disposicions sobre la llibertat de culte; la possible retirada de l'assignatura de religió de les escoles públiques; la probable confiscació de béns de l'Església; la investigació als registres de la propietat dels béns dels ordes religiosos; la proposta de dissolució de la Companyia de Jesús, etc.

Pel que fa a *Vida Tortosina*, la revista va defensar el catolicisme d'esquerres a Tortosa (sobretot sota la direcció de Frederic Mayor Domingo i la d'Albert Jardí Porres).¹⁹ Les principals denúncies des de *Vida Tortosina* quant a la religió foren:

1. La intromissió de l'Església en la política: el suport de l'Església a la monarquia i els mítings dominicals, en què es parlava de religió, família, ordre i monarquia. (Aquesta queixa també es recollí en el quinzenari *Acció*, el qual acusava l'Església de defensar la unió de totes les dretes espanyoles.)
2. La vexació de la llengua catalana: l'anticatalanisme manifestat de manera pública pel bisbe Bilbao, considerat un oportunista pel fet d'haver assistit al Congrés de Montserrat en relació amb el catecisme en català

Benet xv.

¹⁹ També es va arrebregar la notícia de la confiscació de les propietats dels jesuïtes a Roquetes i Jesús; l'aprovació de la Llei de confessions i congregacions religioses, i la prohibició de l'ensenyament en les comunitats religioses –lei que no es va arribar a aplicar.

(també *Acció* acusava l'Església de bandejar la llengua catalana, especialment pel que feia a la diòcesi de Tortosa).

3. La crítica a la demanda de la dreta catòlica d'un càstig sever per als detinguts arran dels Fets d'Octubre, i perquè es complissin les condemnes a mort decretades per consell de guerra.
4. La prohibició, mantinguda pel Bisbat durant la II República, de l'ús del català a les esglésies –i fins i tot en les converses familiars dels alumnes del col·legi de Sant Josep.²⁰

El laïcisme republicà de l'Ajuntament marcel·linista exasperava la comunitat catòlica tortosina, la qual ho va manifestar no només a través de *Correo de Tortosa* sinó també de *La Veu Comarcal*. En aquest setmanari de sensibilitat catòlica, a més, s'hi recolliren tots els actes religiosos que havien estat sospesos injustament –segons el rotatiu dretà– per ordre governamental durant el primer bienni republicà. L'aplicació de la censura fou una altra de les conseqüències dels Fets d'Octubre que patí el rotatiu. Així, se censuraren els articles que Mn. Tomàs Bellpuig escrivia en la secció «Les aspiracions autonòmiques sota l'aspecte religiós» de *La Veu Comarcal* –Bellpuig havia parlat de «nacionalisme» i de «nacionalitats» i això ja era massa «perillós» per al pensament dretà.

D'altra banda, entre els joves catòlics i catalanistes de les terres de l'Ebre va néixer una delegació de la Federació de Joves Cristians de Catalunya, els fejecistes, lligada a la tasca duta a terme per Acció Catòlica, i el diari *Ara* en va esdevenir el portaveu. Es va constituir el grup Oliver de Boteller a Tortosa i, posteriorment, s'hi va inaugurar el Cercle d'Estudis amb cinc seccions. I el desembre de 1935, es va formar un grup d'avantguardistes –menors d'entre 9 i 15 anys–, el Jacint Verdaguer.

Per acabar, el setmanari *Lluïta* fou molt crític amb les actuacions del bisbe Bilbao, al qual anomenaven *Doña Francisquita* o *Doña Mariquita*, i amb *Correo de Tortosa*, com a òrgan de «la caverna local», que és com el rotatiu anomenava les forces radicals cedistes, tradicionalistes i de la Lliga de la ciutat. D'altra banda, el setmanari intentà justificar la reacció anticlerical que es va esdevenir com a conseqüència de l'aixecament militar de juliol de 1936.

²⁰ En relació amb la llengua de redacció, *Vida Tortosina* adoptà el model lingüístic normatiu de l'Institut d'Estudis Catalans –com també feren el quinzenari *Acció*, el setmanari *La Veu Comarcal* i el diari *Ara*–, i fou l'únic rotatiu de la contrada a dur a terme diverses campanyes en defensa d'aquest model, que anomenem *fabrià* (en la secció de la revista anomenada «La batalla per la llengua»); a la vegada, s'enfrontaren obertament als tortosinistes –és a dir, aquells que consideraven el tortosí com a model de llengua a seguir– a través de les pàgines de la publicació.

Finalment, cal fer esment de les revistes ultracatòliques, bilingües i d'ideologia tortosinista de *Germanor* i *La Santa Cinta*.

Germanor fou un butlletí cultural i literari d'àmbit estrictament catòlic, que va sorgir per iniciativa de l'Associació d'antics alumnes del col·legi Sant Pere de la congregació religiosa de la Salle de Tortosa. Es tractava d'una publicació bimestral, amb articles escrits sobretot en castellà, però també n'hi hagué en català i, menys, en francès. Manuel Beguer Piñol en fou el director –com també ho fou de *La Zuda* a partir de 1920– i president de l'Associació fins a 1925.

A través de les pàgines de la revista s'observa un fort sentiment tortosinista com a ideologia. Aquest tortosinisme era localista i no comarcal, ple d'exaltació i fervor per la ciutat i la Verge de la Cinta, i s'hi destacava el «particularisme tortosí» davant la resta de ciutats de Catalunya, que s'identificava amb l'adagi «Tortosins, ni catalans ni valencians».²¹ Cap a 1925 la revista va passar a ser redactada gairebé de manera íntegra en castellà, amb l'excepció de la secció «Carnet de notes». Aquest canvi d'actitud es degué, probablement, a la pressió exercida per l'alcalde Joaquín Bau i la cúria diocesana. A *Germanor* escrigueren en català: Manuel Beguer Piñol, Francesc Mestre i Noé, Maset, Ramon Vergés Pauli, F. Tallada Cachot i Tomàs Bellpuig, entre altres pocs.

Pel que fa a l'abast temàtic dels textos escrits en català, *Germanor* es mantingué al marge de la política i va tractar sobretot qüestions pertanyents a l'àmbit religiós (el fervor a la Verge de la Cinta i a la Immaculada Concepció, l'admiració pel fundador de la congregació, les festivitats i manifestacions religioses, etc.), al marge d'altres, sempre relacionades amb Tortosa, com: el renaixement literari tortosí, els primers Jocs Florals a Tortosa, els pintors tortosins contemporanis i altres aspectes de caràcter antropològic i cultural com en «Quadros tortosins», de Manuel Beguer Piñol.

La Santa Cinta fou una revista cultural i literària, dirigida per Ramon Vergés Pauli,²² que sorgí per iniciativa de la Confraria de la Nostra Senyora de la Cinta, a fi de promoure la devoció a la patrona de Tortosa i de commemorar el xv cinquantenari del seu descens a la ciutat (1928); per tant, també es dirigia a un àmbit molt restringit de lectors. Tampoc no hi hagué referències a la política sinó que els seus col·laboradors es van limitar a parlar de la Verge de

²¹ *Germanor* [Tortosa], núm. 5 (març de 1919), p. 10.

²² Ramon Vergés Pauli inicià l'aportació a la publicació amb la mateixa secció de *La Zuda*, «Espurnes de la llar», en què actuà com a cronista de la ciutat tot i que no ho era oficialment i hi tractava relats de tipus històric, etnogràfic i costumista, i cròniques periodístiques i monografies, entre altres gèneres.

la Cinta, de la ciutat i dels tortosins i s'hi mantingué viu el conegut adagi de principis de segle. La revista, escrita majoritàriament en castellà i amb algunes col·laboracions en català, es va publicar mensualment durant l'any de la celebració i, posteriorment, fou editada trimestralment o semestral, des del mes de març de 1929 i fins que desaparegué, el març de 1936.

La Santa Cinta fou la màxima expressió del que entenem per la ideologia del tortosinisme més localista i recalitrant. I en relació amb la llengua dels seus escrits, com també succeïa a *Germanor* i amb alguns col·laboradors de *La Zuda*, es tractava d'un mateix model de llengua basat en el tortosí, que elevaren a la categoria de llengua, i d'una mateixa actitud lingüística. A *La Santa Cinta* es va donar un relaxament ortogràfic més important en comparació amb *Germanor*, especialment destacable en Mestre i Noé i en Joan Moreira, probablement pel fet que pertanyés a un àmbit molt concret de lectors, com era el de la Confraria o Arxiconfraria de la Cinta, i que fos publicada a les acaballes de la Dictadura. En general, doncs, hi hagué una major descurança ortogràfica que en les altres revistes i, per tant, una adopció menys estricta de les *Normes ortogràfiques* de 1913. I en l'aspecte morfosintàctic, coincidia amb *Germanor* i amb el sector tortosinista de *La Zuda* en l'ús sistemàtic de trets propis de la llengua antiga i característics del subdialecte, a més d'una presència destacada de castellanismes.

Quant al fort sentiment religiós i de devoció a la Verge, hi trobem a faltar noms de pes en l'àmbit cultural catòlic tortosí com Lluís de Montsià o Joan de Caro, i col·laboradors que hi publicaren molt poc, com Joan B. Manyà i Tomàs Bellpuig, a més d'altres com Lluís Climent o Rafel Sàlvia (com també succeï a *Germanor*). Probablement, això es degué al fet de no estaven d'acord amb la ideologia tortosinista –localista i no comarcana– que es desprenia d'ambdues publicacions.

2. ENSENYAMENT I INSTRUCCIÓ PÚBLICA

En relació amb l'ensenyança, a *La Veu de la Comarca* s'insistí repetidament en la necessitat de combatre l'analfabetisme i d'instruir la classe obrera. «Avui les conquestes les fa el mestre d'escola, i una nació serà més gran com més instruïts siguin els seus pobladors», deia J. M. Tallada.²³ Es tractava, doncs, de fomentar l'ensenyança pública i gratuïta per als infants, la qual cosa s'havia de

²³ *La Veu de la Comarca* [Tortosa], núm. 29 (26-vii-1903), p. 2.

traduir en un augment del pressupost per a la instrucció pública i en el fet que l'Estat obligués els pares a portar els fills a l'escola. També els adults es podien formar mitjançant els centres obrers i altres associacions, en què s'impartien cursos i conferències i en què hi havia les biblioteques populars. I quant a la formació tècnica de l'agricultor, Tallada es referia al recent establiment de l'Ensenyança Agrícola ambulants. A més, a LVT i a LVC es defensava que la llengua d'aprenentatge emprada a l'escola fos la llengua pròpia. A Tortosa, però, tot es feia en castellà: a l'escola pública i a la privada, i també els cursos de formació per a l'obrer.²⁴

El 1903 en LVC ja es va parlar dels projectes d'Escoles Catalanes, amb pedagogia pròpia, llibres de text i mestres que s'expressessin en llengua catalana, i també d'escoles rurals i d'ambulants. La idea era començar la implantació del sistema a Barcelona, amb la formació de mestres catalans que s'havien d'escampar posteriorment a les escoles públiques arreu de Catalunya, tot completant aquesta iniciativa amb comissions ambulants per donar-hi conferències. El nou projecte de reformar les escoles normals de l'Estat, però, pretenia centralitzar les escoles superiors de magisteri a Madrid, amb la qual cosa s'aconseguiria que els professors de les normals, els inspectors provincials i els mestres d'escoles pràctiques foren tots d'origen castellà. Per aquest motiu, es va tirar endavant el projecte d'una escola de mestres a Barcelona, que havia de reunir les quatre condicions de «moderna, nacional, eficaç i barata».

Amb l'establiment de la II República, l'ensenyament, juntament amb les finances, foren les dues grans retallades de l'Estatut de 1932 respecte al de Núria. «El projecte de 1931 havia previst el traspàs de tot l'aparell educatiu a la Generalitat però, en realitat, va quedar en mans de l'Estat espanyol. Només en l'àmbit universitari es va establir una mena de condomini sobre la base de la concessió d'un estatut d'autonomia a la Universitat de Barcelona».²⁵

Pel que fa a primària, el Decret del bilingüisme de 29 d'abril establí que els xiquets fins a vuit anys havien de ser educats en la llengua materna i, per tant, en català. A més, es van crear càtedres de català a les escoles normals de l'Estat a Catalunya i la nova Escola Normal de la Generalitat va formar promocions de mestres preparats per dur a terme la catalanització de l'escola, la qual només s'aconseguí en els grups escolars del Patronat escolar de l'Ajun-

²⁴ *La Veu de la Comarca* [Tortosa], núm. 59 (21-II-1904), p. 1.

²⁵ BALCELLS, Albert. *Història del nacionalisme català. Dels orígens al nostre temps*. Barcelona: Generalitat de Catalunya, Departament de la Presidència, Entitat Autònoma del Diari Oficial i de Publicacions [Textos i documents, 11], 1992, p. 120-121.

tament de Barcelona. I en relació amb l'àmbit de l'ensenyament secundari, l'impuls republicà del primer bienni feu que de nou instituts de batxillerat que hi havia a Catalunya el 1930 es passés a 20.²⁶ A més, la Generalitat va crear l'Institut Escola, concebut com a centre pilot per a la formació del futur professorat català: va practicar la renovació pedagògica, amb coeducació, que era laica i en català.

En relació amb *Vida Tortosina*, la preocupació per l'ensenyament i la instrucció pública s'observa en el suport i la promoció de l'Associació Protectora d'Ensenyança Catalana a la revista mateixa. A més, es va concretar en:

1. La defensa d'un model d'escola nacional, aconfessional, amb mestres titulats i en català. Es va proposar «l'escola única», «l'escola activa» i «l'escola rural» com a nous models d'ensenyament en substitució del memorístic, i es va manifestar el desig que s'ensenyés la cultura de la ciutadania, a més de la història i la geografia catalanes.
2. La demanda de l'autonomia de la universitat catalana respecte de l'espanyola (Universitat de Barcelona). Se sol·licitaren universitats populars a Lleida i Tortosa (1932) i l'ampliació de les respectives biblioteques populars de la Generalitat.
3. I la implantació de les colònies escolars per als xiquets tortosins, organitzades per la Junta de Protecció de la Infància a Paüls (1929), Vinaròs (1930) i Sant Carles de la Ràpita (1931).

La Junta de Protecció de la Infància va respondre a la crida feta des de *Vida Tortosina* i va acordar d'establir l'estiu de 1930 un grup de colònies escolars marítimes a la platja de Vinaròs. Des de la revista, però, es demanava que fos una població de la comarca com l'Ampolla, l'Ametlla, Cases d'Alcanar o Sant Carles de la Ràpita, a fi de correspondre'ls –ja que el mercat de Tortosa abastia una bona part d'aquestes poblacions–; així, doncs, s'havia de tractar d'una població ebrenc i dins els límits de la província de Tarragona –proposta que es tingué en compte per a l'estiu següent.²⁷ El primer grup de colònies escolars de Tortosa, compost per 25 nens, romangué a Vinaròs tot el mes d'agost i principis de setembre.²⁸

²⁶ *Ibidem*, p. 125.

²⁷ *Vida Tortosina* [Tortosa], núm. 148 (28-vi-1930), p. 5-6.

²⁸ *Vida Tortosina* va felicitar cordialment la Junta de Protecció als Infants per haver-se'n fet càrrec «i d'una manera especial el metge Primitiu Sabaté, el secretari de l'Ajuntament Sr. Celma i els mestres senyors Viladrich i Martorell, per la seua decidida aportació moral». J. Gené explica que els xiquets tortosins havien estat hostatjats al Grup Escolar Sant Sebastià de Vinaròs, on realitzaren una obra cultural intensa i atractiva amb l'ajut del Sr. Pertegàs; a més a més, gaudiren de jocs de platja, excursions i en les hores d'esbarjo se'ls

La Veu Comarcal, com a portaveu de la Lliga Comarcal Republicana, es va manifestar partidària de l'escola catòlica, en què les classes i el catecisme foren impartits en català. A més, el setmanari es posicionava a favor de reformar el Pla d'ensenyament a iniciativa del Govern espanyol, que paralitzava o anul·lava moltes de les reformes iniciades durant el primer bienni.²⁹ Entre 1933 i 1936, les dretes que governaven a Madrid van impedir o prohibir qualsevol avanç en matèria de l'ensenyament en català.³⁰

Amb el triomf del Front Popular el febrer de 1936, el Ministeri d'Instrucció Pública va determinar que allí on hi hagués suficients escoles laiques, s'eliminarà l'ensenyança religiosa. Per al diari *Ara*, es tractava d'una campanya d'extinció de l'escola privada, on s'havien refugiat els pares que volien l'ensenyament catòlic per als seus fills. Es van clausurar algunes escoles en mans d'ordes i congregacions religiosos allí on l'escola nacional podia assumir-ne la matrícula, com va succeir a principis de juny de 1936 a les aules del col·legi de les monges Carmelites a Amposta. I el mateix es pretenia d'aconseguir a Tortosa, la qual cosa fou entesa per l'*Ara*³¹ com un atac a la religió mateixa: «A Espanya s'ha entrat en una plena persecució religiosa. Les premisses de respecte i tolerància fetes en diversos actes electorals pels elements moderats d'aquells partits, s'ha vist que no era altra cosa que una maniobra per a sorprendre els incauts. La constitució republicana diu que tots els espanyols són iguals davant la llei i que la condició religiosa no constituirà circumstància modificadora de la personalitat civil ni política [...] Primer es prometé que a les escoles públiques els pares podrien triar si volien o no un ensenyament religiós; posteriorment, es declarà l'Estat laic i se suprimí aquell dret, es prohi-

exercitava en algun joc de rítmica per part del mestre de Blanes, el Sr. Argemí, deixeble del gran Pedrell. *Vida Tortosina* [Tortosa], núm. 155, 16-viii-1930, p. 1-2.

²⁹ Durant el primer bienni, el Ministeri d'Instrucció Pública va aprovar diversos projectes per a la construcció d'edificis escolars, amb l'expansió de les escoles nacionals graduades i la construcció de cases habitació per a mestres. Així, per exemple, a la Sénia havien estat creades definitivament una escola de nens i una altra de nenes el 1931 i a Sant Carles de la Ràpita es va inaugurar l'Escola Nacional Graduada el 1932. Altres projectes foren posteriors: s'aprovà el projecte per a una edificació escolar als Valentins i es va subvencionar l'Ajuntament d'Ulldecona per a la construcció d'una escola mixta i una casa habitació per al mestre; a més, es va sol·licitar la construcció de nous edificis escolars a les Ventalles i a la barriada de Sant Joan del Pas. També es concediren sis seccions de graduades a Godall i deu al Perelló –aleshores barri marítim de l'Ampolla– a més de la biblioteca (*Ara* [Tortosa], núm. 227 8-v-1936, p. 2), i dues escoles unitàries a Gandesa (*Ara* [Tortosa], núm. 243, 28-v-1936, p. 1-2).

³⁰ PORTELL, Raimon; MARQUÈS, Salomó. *Els mestres de la República*. Badalona: Ara Llibres [Sèrie H], 2006, p. 65.

³¹ *L'Ara* també va anunciar la inauguració de l'Escola d'Estudis Mercantils a Tortosa, subvencionada per la Generalitat de Catalunya.

bí l'ensenyament de la religió en les escoles oficials, prescindint de la voluntat dels pares. Aleshores, no atrevint-se a manifestar les seves intencions persecutòries, s'invocà que les famílies que no estiguessin conformes amb el laïcisme, podien acudir a l'escola particular. Però tampoc no era sincera aquesta afirmació, mancava una altra etapa en la persecució. Ara hem entrat en la campanya de l'extinció de l'escola privada, on s'havien refugiat els pares que no admeten aquest sistema de formació per als seus fills. Estem en plena persecució religiosa».³²

Fet i fet, amb el triomf del Front Popular a l'Estat i del Front Català d'Esquerres a Catalunya, es va crear el Comitè de l'Escola Nova Unificada (CENU).³³ Tenia per finalitat organitzar un nou règim docent que substituís l'escola confessional per una «nova escola, inspirada en els principis racionalistes del treball i de la fraternitat humana». Ara la Generalitat assumia tots els graus educatius i, a més, assegurava l'accés de tothom a l'educació. «Tot el país es va arremangar. Els edificis abandonats per les escoles congregacionistes van ser confiscats i es van tornar a obrir. També es van habilitar cases que havien quedat buides. Alhora que s'arreglaven els edificis que poguessin servir de centre escolar, el CENU discutia quin model d'escola es volia aplicar i, al setembre de 1936, es va aprovar el Pla general d'ensenyament».³⁴

D'altra banda, i pel que fa a la «formació permanent» del mestre català, Petroni parla, en Escola d'Estiu, dels cursos d'estiu organitzats per l'Escola Normal a Catalunya, nascuts amb la Mancomunitat de Catalunya, repesos per la Diputació de Barcelona l'any 1930 i, a partir de 1931, per la Generalitat: «Durant aquestes setmanes els mestres de Catalunya es congreguen a l'Escola Normal a fi d'escoltar conferències i fer cursets de perfeccionament. Aquesta pràctica tan lloable té el seu origen en les institucions i en els moviments culturals que sabé crear Prat de la Riba. Al voltant del Consell de Pedagogia, nasqueren un seguit d'institucions que han contribuït eficaçment al perfeccio-

³² Ara [Tortosa], núm. 237 (20-v-1936), p. 1-2.

³³ El Comitè aglutinava els sindicats i els partits polítics que havien pres part en la defensa de la República. Tenia per eixos el treball, la llibertat, la justícia social i la solidaritat humana. El seu objectiu era establir una escola unificada, on anessin tots els infants sense diferències de classe, una escola que havia de ser laica, gratuïta, amb coeducació i catalana. Treballava a partir de sis ponències: ensenyament primari, ensenyament secundari, ensenyament superior, ensenyament tècnic, ensenyament professional i ensenyament artístic. El comitè executiu estava format per gent dels dos grans sindicats, la UGT i CNT, i la Generalitat [...]. *Vid.* PORTELL, Raimon; MARQUÈS, Salomó: *Els mestres de la República*. Badalona: Ara Llibres [Sèrie H], 2006, p. 118-119.

³⁴ *Ibidem*, p. 118-122.

nament i l'enlairament de la cultura i prestigi del magisteri català. L'isolament en què viu el mestre d'escola, especialment en els pobles i la contemplació de la incultura i misèria dels camperols, fa que el mestre rural necessite l'Escola d'Estiu per no perdre el contacte amb els seus companys de professió i amb l'ambient científic necessari per mantenir el desig de perfeccionament».³⁵

Finalment, el setmanari *Lluita* va destacar per la importància que va donar a la formació i l'educació dels fills i filles dels treballadors, la qual havia de ser pública, laica i d'acord amb els «nous mètodes d'ensenyança» aplicats durant la II República. Tanmateix, no s'exigia des del rotatiu una instrucció en català. *Lluita* es va quedar al marge del catalanisme i d'exigir el català com a llengua d'ensenyança a primària. Tanmateix, va complir la tasca d'introduir el català entre els lectors de la classe treballadora.

3. CONCLUSIONS

Durant el primer terç del segle xx, l'Església tortosina va ser refractària a la qüestió catalanista. De fet, va augmentar la persecució del clergat que s'hi mostrava afí a mesura que va anar creixent el marcel·linisme³⁶ a les terres de l'Ebre durant el segon decenni i va esclatar el 1921 amb l'expulsió del Seminari Conciliar d'alguns dels professors sensibles a la causa. També va significar la fi del *Bolletí de la Lliga Espiritual de la Mare de Déu de la Cinta*, la revista que posava en pràctica l'adopció de les *Normes ortogràfiques* de 1913, probablement a través de l'adaptació que Mn. Tomàs Bellpuig en va fer al tortosí.³⁷

Amb el *Bolletí* es confirmaven dues actituds lingüístiques presents entre els literats i periodistes tortosins, que ja s'havien manifestat a *La Veu de la Comarca*: els tortosinistes, predominants al *Bolletí*, i els fabrians, que aleshores conformaven un sector reduït dels col·laboradors de la revista. Els tortosinistes sobrevisqueren durant la dictadura de Primo de Rivera gràcies a les revistes

³⁵ *Ara* [Tortosa], núm. 45 (27-ix-1935), p. 1.

³⁶ Republicans federals partidaris de Marcel·lí Domingo.

³⁷ En la carta que Mn. Tomàs Bellpuig va enviar a Mn. Antoni Alcover el 16 de març de 1908 ja es referia al seu *Art d'escriure bé*, que reeditava els anys 1913, 1922, 1930 i 1934 en adaptar-lo a les *Normes ortogràfiques* de Pompeu Fabra (núm. doc. 086 a l'*Epistolari d'Antoni M. Alcover*, PEREA, M. Pilar. *Op. cit.*). En l'apèndix de textos de la tesi de doctorat de Carme Gombau se'n reproduïx una versió manuscrita que aparegué en el full solt núm. 4 corresponent a *La Veu de Tortosa* del dissabte 28 de juny de 1930, amb el títol «L'art d'escriure bé adquirit en una hora», el nom de l'autor del qual no s'esmenta en cap moment. *Vid.* GOMBAU, Carme: *La premsa tortosina en català del primer terç del segle xx*. Castelló de la Plana: Universitat Jaume I, Dept. de Filologia i Cultura Europees [Tesi doctoral], 2015, 2 vol., p. 1009-1010.

bilingües *La Zuda*, *Germanor* i *La Santa Cinta*, mentre que els fabrians foren totalment silenciats durant aquell període. Amb la II República, però, el model lingüístic que va triomfar entre la premsa tortosina fou el fabrià, és a dir, el de l'IEC (*La Veu de Tortosa* [1930-31]),³⁸ *Acció*, *Vida Tortosina*, *La Veu Comarcal*, *Ara* i *Lluita*), mentre que el model tortosinista va quedar reclòs a les revistes bilingües esmentades.

Pel que fa a la qüestió de l'ensenyament, a principis de segle es fomentava l'ensenyança pública, gratuïta i en català per als infants (*LVT* i *LVC*), la qual cosa és refermada des de la premsa nacionalista d'esqueres del primer bienni republicà (*Vida Tortosina* i *Acció*). Més tard, però, observem que l'objectiu de la premsa conservadora del segon bienni (*La Veu Comarcal* i *Ara*) fou precisament mantenir l'escola privada, a fi de salvaguardar-hi l'educació religiosa, i que aquesta fora també en català.

³⁸ *La Veu de Tortosa* de 1930-31, homònima de la de principis de segle, representa l'evolució del model tortosinista al model fabrià pel que fa a la llengua de redacció del rotatiu.

ASSAJOS I ESTUDIS

Freinet y los maestros españoles: la configuración de un movimiento social y pedagógico (1969-1983)

Freinet and Spanish teachers: the configuration of a social and pedagogical movement (1969-1983)

Tamar Groves

tamargroves@gmail.com

Universidad de Extremadura (Espanya)

Data de recepció de l'original: març de 2016

Data d'acceptació: novembre de 2016

RESUM

A finals dels anys seixanta el moviment freinetià espanyol torna a emergir després de la repressió franquista. En aquesta segona etapa s'estén a tot el país difonent les tècniques del pedagog francès Célestin Freinet i les idees que les acompanyen. Aquest article aspira a indagar sobre el concepte de «militantisme pedagògic» adoptat pel moviment i en les seves implicacions durant la transició democràtica a Espanya. Primer, s'estudia el ressorgiment del moviment freinetià en el si de la mobilització social que va caracteritzar el país en aquella època. Segon, s'analitza com el llegat de Freinet va ser clau en la forja d'una identitat del mestre com a professional de l'educació i alhora com a militant compromès amb fins socials. Tercer, s'assenyala com els mestres freinetians, en relació amb aquesta doble identitat, van ser un element clau en el si dels moviments de renovació pedagògica que van sorgir en el tardofranquisme i la transició democràtica. Aquest fenomen, com es demostra al llarg de l'article, va

tenir un impacte tant sobre la cultura escolar com sobre la formació del professorat a Espanya a l'inici de la democràcia.

PARAULES CLAU: Célestin Freinet, Moviments de Renovació Pedagògica, formació del professorat, transició democràtica, moviments socials.

ABSTRACT

At the end of the 70s, the Spanish Freinetian movement once again emerges after Francoist repression. In this second stage it extends across the country spreading the techniques of the French pedagogue, Célestin Freinet and the ideas that accompanied them. This article aims to look into the concept of «Pedagogical Militancy» adopted by the movement and into its implications during the democratic transition in Spain. First, a study is made of the resurgence of the Freinetian movement in the heart of the social mobilisation that characterised the country at that time. Second, an analysis is conducted of how the legacy of Freinet was instrumental in forging a teacher identity as a professional of education and at the same time as an activist committed to social purposes. Third, it is pointed out how Freinetian teachers, in relation to this double identity, were a key element in the heart of the pedagogical renewal movements that emerged during late Francoism and the democratic transition. This phenomenon, as is shown throughout the paper, had an impact both on school culture and also on teacher training in Spain at the beginning of the democracy.

KEY WORDS: Célestin Freinet, Pedagogical Renewal Movements, Teacher Training, Democratic Transition, Social Movements.

RESUMEN

A finales de los años sesenta el movimiento freinetiano español vuelve a emerger tras la represión franquista. En esta segunda etapa se extiende en todo el país difundiendo las técnicas del pedagogo francés, Célestin Freinet y las ideas que las acompañan. Este artículo aspira a indagar sobre el concepto de «Militantismo Pedagógico» adoptado por el movimiento y en sus implicaciones durante la transición democrática en España. Primero, se estudia el resurgimiento del movimiento freinetiano en el seno de la movilización social que caracterizó el país en aquella época. Segundo, se

analiza como el legado de Freinet fue clave en la forja de una identidad del maestro como profesional de la educación y al mismo tiempo como militante comprometido con fines sociales. Tercero, se señala cómo los maestros freinetianos, en relación a esa doble identidad, fueron un elemento clave en el seno de los movimientos de renovación pedagógica que surgieron en el tardofranquismo y la transición democrática. Este fenómeno, como se demuestra a lo largo del artículo, tuvo un impacto tanto sobre la cultura escolar como sobre la formación del profesorado en España al inicio de la democracia.

PALABRAS CLAVE: Célestin Freinet, movimientos de renovación pedagógica, formación de profesorado, transición democrática, movimientos sociales.

I. INTRODUCCIÓN

«Así, en el momento actual, igual que en el pasado, nuestra lucha tiene dos vertientes, para nosotros fundamentales: Por un lado, la renovación puramente pedagógica, tanto en aspecto de cambios de actitudes y modos de organización de la clase, utilización de determinadas técnicas... Por otro, la transformación de la sociedad en la que está inmersa la escuela... Entendemos pues imprescindible el efecto de la lucha social, si no quedaríamos en pequeñas islas, totalmente contrarias al pensamiento de la Escuela Moderna. Lucha social entendida en el más amplio y completo sentido: política, sindical, barrios, padres, ideologías, cultural, etc.».¹

En el otoño de 1977 se publicó el número 7 de *Colaboración*, Boletín Informativo del Movimiento Cooperativo de Escuela Popular. La primera página informó del cambio del nombre del movimiento. En el IV Congreso de la Escuela Moderna, celebrado en el verano, se decidió dejar atrás el nombre elegido en 1973, Asociación Española para la Correspondencia y la Imprenta Escolar (ACIES), y sustituirlo por MCEP (Movimiento Cooperativo de Escuela Popular). Se explica que «el paso de una dictadura a un sistema político basado en un régimen de formal democracia parlamentaria» permite el cambio de un nombre que había escondido la esencia del movimiento a uno que lo manifiesta abiertamente. Este cambio representa un momento clave en la consolidación del movimiento freinetiano en España tras la muerte

¹ MOVIMIENTO COOPERATIVO DE ESCUELA POPULAR. «Primera Página», *Colaboración*, 7 (1977), p. 3.

del dictador. Se podía, por fin, declarar abiertamente que se trataba de un movimiento de maestros cuyas técnicas pedagógicas –tan destacadas en el anterior nombre de la asociación «Correspondencia» e «Imprenta Escolar»– eran, en realidad, la manifestación didáctica de un compromiso social mucho más amplio. Como se explicaba seguidamente, el movimiento tenía dos fundamentos: la renovación pedagógica y la transformación de la sociedad. Los dos, como se expresaba claramente en la presentación arriba citada, eran dimensiones diferentes y complementarias de una misma lucha. La militancia pedagógica, como parte de una militancia social, era una idea que quedó plasmada en las diferentes publicaciones de los integrantes del movimiento en aquella época. De hecho, la primera página del número siguiente del boletín *Colaboración* llevó por título «Militantismo Pedagógico». En él se declaraba que: «Los movimientos de educadores tienen necesidad de un MILITANTISMO PEDAGÓGICO, que es DISTINTO, aunque sea a la vez COMPLEMENTARIO del militantismo sindical o político».²

Este artículo aspira a indagar sobre el concepto de «Militantismo Pedagógico» y en sus implicaciones para el movimiento freinetiano durante la transición democrática en España. En 1969 se llevó acabo, por primera vez desde la Guerra Civil, el primer encuentro de seguidores españoles de Freinet y, por ende, es el punto de partida de este artículo. El periodo estudiado concluye en 1983, ya que en este año se celebró el primer congreso nacional de Movimientos de Renovación Pedagógica. A partir de ese momento, y en gran parte debido a la llegada del Partido Socialista al gobierno, la dinámica de la Renovación Pedagógica en España cambió sustancialmente, razón por la que se considera el momento adecuado para concluir este artículo. Primero, se estudia el resurgimiento del movimiento freinetiano en el seno de la movilización social que caracterizó el país durante el tardofranquismo, la transición y los primeros años de la democracia. Segundo, se analiza cómo el legado de Célestin Freinet (1896-1966) fue clave en la forja de una identidad del maestro como profesional de la educación y, al mismo tiempo, como militante comprometido con fines sociales. Tercero, se señala el modo en que los maestros freinetianos, en relación a esa doble identidad, fueron un elemento clave en el seno de los movimientos de renovación pedagógica. Este fenómeno, como se demuestra a lo largo del artículo, tuvo impacto en la cultura escolar y en la formación del profesorado en España al inicio de la democracia.

² MOVIMIENTO COOPERATIVO DE ESCUELA POPULAR. «Primera Página», *Colaboración*, 8 (1977), p. 3.

Las ideas pedagógicas de Freinet se instalaron en España en un momento en que el proceso de difusión internacional de su modelo educativo acaba de comenzar. En los últimos años, hemos visto un gran esfuerzo por estudiar y recopilar las experiencias de los métodos Freinet que se habían desarrollado en España en los años 20 y 30.³ También existen bastantes publicaciones que reivindican la relevancia de Freinet en el panorama educativo actual.⁴ Sin embargo, hay relativamente muy pocos estudios sobre lo que se puede llamar la segunda etapa del movimiento freinetiano en España,⁵ aquella que empezó con la recuperación de los planteamientos del educador francés a finales de los años 60, tras la depuración sufrida por los maestros freinetianos en la Guerra Civil y el posterior silencio.⁶ Mientras existen algunos indicios de que unos

³ A continuación, algunos ejemplos de este esfuerzo: HERNÁNDEZ HUERTA, José Luis. *Freinet en España (1926-1939). Escuela Popular, historia y pedagogía*. Valladolid: Castilla Ediciones, 2012; FERRAZ LORENZO, M. «Luis Diego Cuscoy, maestro y arqueólogo: ¿defensor de las técnicas educativas de Freinet durante los años 30?», CELADA PERANDONES, P. (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. Vol. 1, p. 325-334; GARCÍA MADRID, Antonio. «El primer freinetismo en Extremadura: maestros, escuelas y periódicos (1932-1936)», *Foro de Educación*, 7-11 (2009), p. 175-194; JIMÉNEZ MIER Y TERÁN, Fernando. «La revista Colaboración, órgano del Movimiento Freinet en España», *Historia de la educación: Revista interuniversitaria*, 14-15 (1995-1996), p. 541-557; HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. «Bosquejo histórico del movimiento Freinet en España. 1926-1939», *Foro de Educación*, 9 (2007), p. 169-202. Para una revisión bibliográfica exhaustiva ver: HERNÁNDEZ HUERTA, José Luis. «Influence and Reception of Freinet in Spain. Map of the Historiographical Maze: Possible Means of Escape (1979-2016)», *Educació i història: Revista d'història de l'educació*, 29 (2017), p. 221-246.

⁴ GERTRÚDIX ROMERO DE ÁVILA, Sebastián. «Aportaciones de la pedagogía Freinet a la educación en España», *Tendencias Pedagógicas*, 27 (2016), p. 231-250; PUIG, Manuel Martí; CORBATÓN MARTÍNEZ, Raquel. «Freinet en la enseñanza de los maestros del siglo XXI», *Tendencias Pedagógicas* 27 (2016), p. 189-199; ERRICO, Gemma. «La Pedagogía Freinet en España: la importancia del Movimiento Cooperativo de Escuela Popular (MCEP)», *Cabás*, 12 (2014), p. 1-14.

⁵ Entre los pocos trabajos dedicados a esta época se encuentran: 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*, v. 20, n. 49 (2016), p. 95-122; GROVES, Tamar. «Maestros comprometidos: el movimiento Freinet durante el tardofranquismo y la transición a la democracia en España», HERNÁNDEZ DÍAZ, José María (Ed.), *Influencias francesas en la educación española e iberoamericana (1808-2008)*. Salamanca: Globalia Ediciones Anthemia, 2008, p. 67-79; 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 (2010), p. 171-173; 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*, v. 4, n. 3 (2015), p. 287-308. Los siguientes trabajos tocan este período brevemente: COSTA RICO, Antón. «La pedagogía Freinet en Galicia (1931-1978)», ZURRIAGA, Ferran (Ed.), *Pàgines vives. Quaderns Freinet. Les revistes escolars de la Segona República*. Castellón: Universitat Jaume I, 2012, p. 57-77.

⁶ 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), p. 201-227;

maestros siguieron practicando la pedagogía Freinet en sus aulas en este ambiente represivo y controlador, este fenómeno merece una mayor investigación para determinar su envergadura; ya que parece claro que estas tendencias no llegaban a ser un movimiento propiamente dicho. En sus primeros años, el régimen de Franco llevó a cabo unas políticas represivas que produjeron una disolución casi completa de cualquier tipo de fenómeno colectivo no sancionado por el estado que se producía dentro de la sociedad civil. La situación empezó a cambiar, lentamente, en el segundo franquismo, gracias a sus intentos de introducir una apertura económica, por un lado, y la reacción contestataria de sectores cada vez más amplios por el otro. El resultado fue que al final de los años sesenta la sociedad civil española surge de nuevo con las primeras manifestaciones de actividad social, económica y cultural al margen de los cauces oficiales del régimen.⁷

Es en este contexto en el que también tuvo lugar la recuperación del movimiento freinetiano en España. A lo largo de los años 60, algunos maestros se pusieron en contacto con grupos de maestros freinetianos franceses e incluso viajaron a los congresos organizados por el Institut Cooperatif de l'Ecole Moderne (ICEM). Además, en aquellos años volvieron a actuar en España maestros que pertenecieron a la primera etapa del movimiento.⁸ Como resultado de estos primeros pasos se organizó, en 1969, el «I Encuentro Peninsular de las Técnicas Freinet». Con este encuentro, celebrado en Santander, el movimiento freinetiano volvió a tener una presencia colectiva en España.

Esta segunda etapa del movimiento Freinet despierta interés por varias razones. Primero, en la situación actual en la que casi la totalidad de la investigación histórica está limitada a los años 30, se oculta la gran importancia del

HERNÁNDEZ DÍAZ, José María; HERNÁNDEZ HUERTA, José Luis. «Freinet en España (1926-1939)», *História da Educação*, v. 16, n. 36 (2012), p. 147-161; HERNÁNDEZ HUERTA, José Luis. «La depuración franquista de los maestros freinetianos españoles de la década de 1930», *Papeles salmantinos de educación*, 3 (2004), p. 59-96.

⁷ PÉREZ DÍAZ, Víctor Miguel. *La primacía de la sociedad civil: el proceso de formación de la España democrática*. Madrid: Alianza Editorial, 1993; MOLINERO, Carme; YSÁS, Pere. *Productores disciplinados y minorías subversivas. Clase obrera y conflictividad laboral en la España franquista*. Madrid: Siglo XXI, 1998; RADCLIFF, Pamela. *Making Democratic Citizens in Spain, Civil Society and the Popular Origins of the Transition, 1960-1978*. Hampshire and New York: Palgrave, 2011; DOMENECH SAMPERE, Xavier. «El problema de la conflictividad bajo el franquismo: saliendo del paradigma», *Historia Social*, 42 (2002), p. 123-143; YSÁS, Pere. «¿Una sociedad pasiva? Actitudes, activismo y conflictividad social en el franquismo tardío» *Ayer*, 68-4 (2007), p. 31-57.

⁸ ZURRIAGA, Ferran. «Itinerario de la Escuela Moderna», *Cuadernos de Pedagogía*, 54 (1979), p. 20-22; ZURRIAGA, Ferran. «La segunda época de la experiencia Freinet en España», MCEP (Ed.), *La Escuela Moderna en España. Movimiento Cooperativo de Escuela Popular*. Bilbao: Zero-ZYX, 1979, p. 76-112.

movimiento en los años 70 y 80. Segundo, estudiar el movimiento freinetiano en la época del final del franquismo permite acercarse a las dinámicas que caracterizaban el sistema educativo español en el advenimiento de la democracia. Tercero, la combinación de los dos puntos anteriores permite reivindicar el papel que jugaban los movimientos de renovación pedagógica en general y el movimiento freinetiano en particular en estos momentos clave en la historia de la educación en España.

2. EL MOVIMIENTO FREINET, LA RENOVACIÓN PEDAGÓGICA Y LA MOVILIZACIÓN SOCIAL DURANTE LA TRANSICIÓN

Es difícil estimar el número de militantes del movimiento freinetiano en los años en los que se centra este estudio. Se trataba de un fenómeno disperso, espontáneo y dinámico; además, la documentación de aquella época no se guardó de manera sistemática. Se pueden utilizar las publicaciones del movimiento, tales como los informes sobre los grupos territoriales, para estimar el nivel de actividad y extensión del movimiento. Los primeros grupos territoriales surgieron en Valencia, El País Vasco y Cataluña. Valencia sirvió como centro nacional del movimiento en sus comienzos y ahí se creó, en 1973, ACIES. En el congreso anual del movimiento celebrado en 1976 ya participaron, además de los antiguos grupos, los colectivos de Salamanca, Palma de Mallorca, Galicia, Granada, Málaga, Murcia y Sevilla. Esta lista muestra la gran popularidad del movimiento en Andalucía; de hecho, en la segunda mitad de los años setenta, Granada era uno de los grupos organizados más dinámicos y emprendió la publicación de una revista titulada *Colaboración*.

El dinamismo del periodo de transición se manifestó claramente en el alto número de participantes en el congreso anual del movimiento, realizado en Granada en 1977. A este evento acudieron más de 700 maestros de 35 grupos territoriales y también delegados de Francia, Italia y Suecia.⁹ El movimiento seguía con un grado alto de actividad y en una lista de 1982 con las 70 asociaciones pedagógicas en España en aquella época, aparecen 30 grupos locales

⁹ La lista incluye: Álava, Alicante, Almería, Asturias, Barcelona, Cáceres, Cádiz, Córdoba, A-Coruña, Ciudad Real, Granada, Islas Canarias, Guipúzcoa, Girona, Huesca, León, Lugo, Madrid, Málaga, Murcia, Orense, Palencia, Mallorca, Pontevedra, Segovia, Salamanca, Santander, Sevilla, Soria, Teruel, Tenerife, Toledo, Valencia, Zaragoza, Vizcaya (en comparación con los 13 que participaron en el congreso anterior). Del Archivo de MCEP de Salamanca: «Relación de asistentes al IV Congreso de Escuela Moderna, 25-30 junio 1977».

del movimiento Freinet.¹⁰ El movimiento, en ese entonces, tenía una destacada presencia en el ámbito de la renovación pedagógica a nivel nacional y se extendió a todas las provincias. Mientras el tamaño de los grupos territoriales varió notablemente, su nivel de actividad se refleja claramente en la riqueza de experiencias publicada en la revista *Colaboración*. Sin embargo, para poder apreciar la proyección del movimiento y la naturaleza de sus actividades hay que ubicarlo en el contexto de la movilización social tanto en el sector educativo como en el resto de la sociedad.

El movimiento freinetiano volvió a tener vida colectiva en España en una época de movilización social sin precedentes, aún bajo el régimen de Franco. Su crecimiento espectacular seguía el ciclo de movilizaciones que surgió en España en los años próximos a la muerte del dictador, e iba descendiendo a medida que el sistema democrático iba consolidándose. Sus fines de transformar la escuela como parte de un cambio social y político más amplio lo relacionaban directamente con otras acciones colectivas que aspiraron a poner un fin a la sociedad autoritaria y al régimen que la creó. Sin embargo, no se suele enmarcar el movimiento freinetiano y a los otros movimientos educativos en el ciclo de inquietud social de aquellos años.

La investigación sobre los movimientos sociales durante la transición democrática en España estuvo durante muchos años limitada a los sectores que lideraron la ola de movilización social contra el régimen, los trabajadores y los estudiantes.¹¹ Recientemente, vemos la extensión del estudio hacia sectores que se unieron a la lucha en etapas más tardías, como las asociaciones de vecinos y las profesionales. Estas nuevas investigaciones, unidas a referencias más antiguas, revelan que las acciones colectivas y la movilización social llegaron en aquellos años a sectores mucho más amplios. De hecho, en los años setenta, se pueden encontrar en España organizaciones cívicas de vecinos, grupos religiosos, amas de casa, empleados de correos, sanidad, banca, transportes y turismo y de otros profesionales como abogados, médicos, psicólogos y arquitectos.¹²

¹⁰ *Vida Escolar*, 223 (1983), p. 15.

¹¹ Dos ejemplos destacados: DOMENECH, Xavier. *Clase obrera, antifranquismo y cambio político*. Madrid: Catarata, 2008; HERNÁNDEZ SANDIOCA, Elena; RUIZ CARNICER, Miguel Ángel; BALDÓ LACOMBA, Marc. *Estudiantes contra Franco (1939-1975): oposición política y movilización juvenil*. Madrid: La esfera de los libros, 2007.

¹² Para referencias generales sobre la extensión de la movilización en las clases medias ver: NICOLÁS, Encarna. *La libertad encadenada. España en la dictadura franquista*. Madrid: Alianza Editorial, 2005, p. 363-394; PÉREZ LEDESMA, Manuel. *Estabilidad y conflicto social. España, de los iberos al 14-D*. Madrid: Nerea, (1990); PÉREZ LEDESMA, Manuel. «Nuevos y Viejos Movimientos Sociales en la transición», MOLINERO,

Si se amplía la definición de acciones colectivas, que incluye exclusivamente acciones contestatarias como manifestaciones y huelgas, y se consideran también las innovaciones sociales, que ponen en práctica valores alternativos, como el caso del movimiento Freinet, se abre el camino para entender mejor a la sociedad española en aquella época. Ese tipo de movimientos no concentraron sus esfuerzos en presionar directamente al estado para que cambiara la sociedad, sino que intervinieron directamente en ella.¹³ Naturalmente, atrajeron menos la atención de las autoridades de la dictadura, pero significaron una clara lucha por la esencia de la sociedad española en esos momentos, al tiempo que tuvieron una repercusión evidente en los procesos de democratización social y cultural desarrollados simultáneamente con la negociación política.

En el ámbito educativo, desde mediados de los años sesenta, surgieron los primeros intentos colectivos de cambiar el trabajo en el aula. Escuelas aisladas, que llevaron a cabo pedagogías activas, existían antes en todo el país y aún más en Cataluña por su fuerte tradición de renovación pedagógica. De hecho, fue precisamente en Cataluña donde surgió una de las iniciativas más importantes para coordinar el trabajo de maestros en diferentes escuelas. El establecimiento de la asociación de maestros Rosa Sensat en 1965 unió, en gran medida, a representantes del pluralismo pedagógico existente en Cataluña durante los años sesenta.¹⁴ La organización fue fundada para reparar la escasez formativa del magisterio en esta época y tenía por objeto proveer de acciones instructivas a los docentes que ya ejercían su profesión en distintos contextos educativos.¹⁵ En estos primeros años las actividades fueron creciendo, pero su alcance, a lo

Carme (Ed.). *La transición treinta años después*. Barcelona: Península, 2006, p. 117-151. En relación con este fenómeno, Ledesma, menciona su existencia en dos ámbitos de especial significado para la vida social: el sector educativo y el de sanidad.

¹³ Un análisis cautivador de la manera en que las luchas por la democracia vuelven a definir prácticas sociales, culturales y económicas que contribuyen al proceso de democratización figura en: ÁLVAREZ, Sonia; DANINO, Evelina; ESCOBAR, Arturo. *Cultures of Politics. Politics of Cultures. Re-visioning Latin American Social Movements*. New York: Westview Press, 1998.

¹⁴ CARBONELL, Jaume. «De la ley general de educación a la alternativa de Escuela Pública-Algunas notas introductorias sobre los movimientos sociales en el sector de la enseñanza», *Revista de Educación*, núm. extraordinario (1992), p. 237-55.

¹⁵ El nombre que los militantes catalanes eligieron para su iniciativa de formación de maestros, Rosa Sensat, refleja su adherencia a las tradiciones educativas de la región. Rosa Sensat fue una maestra que dirigió la primera Escuela del Bosque de Barcelona antes de la dictadura y fue famosa por utilizar métodos didácticos novedosos. «Conversando con Marta Mata», *Cuadernos de Pedagogía*, 49 (1979); MATA, Marta «La Escuela de Maestros Rosa Sensat de Barcelona», *Perspectivas, Revista trimestral de educación*, v. xv, n. 1 (1985), p. 129-135. ALSINA, Àngel; SOLER, Joan (Coords.). *M. Antònia Canals: El compromís amb la renovació de l'escola Vic*: Eumo, 2005.

largo de los sesenta, todavía estaba limitado al marco de determinadas zonas geográficas.

Tras la Ley General de Educación (1970), la inquietud en el sector educativo aumentó significativamente. Por un lado, maestros y profesores exigieron el cumplimiento efectivo de lo que la ley proponía respecto a sus sueldos y condiciones de trabajo y lucharon para que la administración llevara a cabo las promesas de cubrir todas las necesidades educativas de la población.¹⁶ Por otro lado, se cuestionaron las premisas pedagógicas de la reforma educativa a través del trabajo en el aula y de críticas hacia la política educativa.¹⁷ La aparición de una serie de revistas pedagógicas que querían sobrepasar la línea oficial del régimen e introducir en el discurso académico nuevas opciones didácticas también fue parte de este fenómeno.

El resultado fue que, a partir de mediados de los años setenta, maestros y profesores de todos los niveles educativos, tanto en la red de educación pública como en la privada, estuvieron involucrados en una gran variedad de acciones colectivas en dos ámbitos principales: la renovación pedagógica y la lucha sindical. Se trataba de dos luchas diferentes que se desarrollaron en esferas separadas, aunque había una superposición entre ambas que se manifestaba tanto en el plano personal de los militantes como en la agenda educativa que adoptaron.

Los militantes de la lucha sindical y de la renovación pedagógica mantuvieron relaciones con otros movimientos cívicos. En Cataluña, Valencia, Galicia y en el País Vasco las iniciativas educativas eran parte de una lucha más generalizada por la identidad cultural y política de estas regiones.¹⁸ El movimiento Freinet fue parte integral de este fenómeno. En el resto del país, al igual que en estos casos, el movimiento obrero fue el punto de referencia más destacado de resistencia al régimen. Ésta abrió el camino para la participación de otros agentes sociales en la oposición al régimen, proporcionando un reper-

¹⁶ JIMÉNEZ JAEN, Marta. *La Ley General de Educación y el Movimiento de Enseñantes (1970-1976)*. La Laguna: La Universidad de la Laguna, 2000; O'MALLY, Pamela. *La educación en la España de Franco*. Madrid: Gens, 2008.

¹⁷ CODINA, María Teresa. «Rosa Sensat y los orígenes de los Movimientos de Renovación Pedagógica», *Historia de la Educación*, 21 (2010); GROVES, Tamar. «Everyday struggles against Franco's authoritarian legacy: pedagogical social movements and democracy in Spain», *Journal of Social History*, v. 46, n. 2 (2012); HERNÁNDEZ, José María. «La renovación pedagógica en España al final de la transición. El encuentro de los movimientos de renovación pedagógica y el ministro Maravall (1983)», *Educació i Història. Revista d'història de l'educació*, 18 (2011), p. 81-105.

¹⁸ CAIVANO, Fabricio; CARBONELL, Jaume. «La renovación pedagógica ayer y hoy», *Cuadernos de Pedagogía*, 59 (1979).

torio de acciones colectivas empleadas en otros ámbitos de la vida social.¹⁹ En el caso de los maestros, la adopción de la denominación «trabajadores de la enseñanza» por parte de grandes sectores –incluyendo el movimiento freinetiano– dejó clara esta tendencia.

Los maestros estaban también relacionados con las «Asociaciones de Vecinos». En los suburbios de las grandes ciudades faltaban servicios básicos y los vecinos demandaron más inversiones y más participación en la política municipal.²⁰ Los maestros y los vecinos compartían muchas demandas, especialmente relacionadas con la calidad y la extensión de la educación pública y en diversas ocasiones surgió una estrecha colaboración. El movimiento freinetiano estuvo involucrado en iniciativas de este tipo, tanto en el ámbito rural como en el urbano.²¹

La movilización en el sector educativo estaba ligada también al movimiento estudiantil. En los años sesenta, se forjó en las universidades españolas una auténtica subcultura política de disidencia. La movilización social relacionada con esta cultura se iba extendiendo hacia las otras ramas educativas.²² Al empezar sus vidas profesionales como profesores de secundaria, los titulados universitarios llevaron sus experiencias de acciones colectivas a sus nuevos lugares de trabajo. Los Colegios de Doctores y Licenciados se convirtieron en la plataforma legal más importante de la lucha de los profesores de la enseñanza media y en los portavoces de todo el sector educativo no universitario. La mayoría de los profesores de primaria no pertenecieron a ellos por no tener una titulación universitaria. Sin embargo, en muchas zonas existieron estrechas relaciones entre las iniciativas de maestros de primaria y la movilización

¹⁹ DOMENECH, Xavier. «El cambio político (1962-1976). Materiales para una perspectiva desde abajo», *Historia del presente*, 1 (2002), p. 46-67.

²⁰ Se considera la penetración del movimiento obrero a la sociedad. DOMENECH, Xavier. «Introducción. El movimiento vecinal y la historia social de la transición», *Historia del Presente*, 16 (2010/2), p. 5-7; RADCLIFF, Pamela. «Associations and Social Origins of the Transition during the late Franco Regime», Townson, Nigel. (Ed.). *Spain Transformed: The Franco Dictatorship, 1959-1975*. New York: Palgrave 2010, p. 140-162. Una de las manifestaciones más grandes en Madrid en 1975 fue por mejores servicios educativos: Castelles, Manuel. *Ciudad, democracia y socialismo. La experiencia de las Asociaciones de Vecinos en Madrid*. Madrid: Siglo XXI, 1977. El origen de la huelga en Sabadell en febrero 1976 también fue relacionado con las actividades de maestros. Balfour, Sebastian. «El movimiento obrero y la oposición obrera durante el franquismo», Tusell, Javier; Alted, Alicia; Mateos, Abdón (Eds.). *La oposición al régimen de Franco*. Madrid: UNED, 1990.

²¹ En el ámbito urbano ver, por ejemplo: BASTIDA, Francisco. *Autogestión en la escuela. Una experiencia en Palomeras*, Madrid: Popular, 1982. En el ámbito rural ver, por ejemplo, *Colaboración*, 19 (1978).

²² De hecho, la aparición de las primeras acciones colectivas en la educación no universitaria coincide con el debilitamiento de la protesta estudiantil.

en la educación secundaria. Más importantes aún fueron los documentos que los Colegios de Doctores y Licenciados publicaron en aquellos años, especialmente «la Alternativa para la Enseñanza» de Madrid,²³ que se convirtieron en los puntos de referencia ideológicos de los docentes de todos los niveles educativos. El movimiento Freinet también tomaba parte en el debate que surgió alrededor de la Escuela Pública, publicando datos y análisis del tema en la revista del movimiento.²⁴

Otro documento que se convirtió en un ejemplo para los docentes de todo el país fue «Por Una Nueva Escuela Pública»,²⁵ publicado por la asociación de maestros Rosa Sensat. A lo largo de los años setenta, la asociación se convirtió en el movimiento de renovación pedagógica más grande e importante en España.²⁶ Estos colectivos de maestros de todo el país organizaron marcos de autoformación. Una de sus actividades más famosas eran las Escuelas de Verano para la formación continua de los enseñantes siguiendo el modelo de Rosa Sensat.²⁷ Maestros de todo el país viajaron para participar en este evento y regresaron a sus lugares de origen con ideas sobre la necesidad de una actitud científica hacia la educación y sobre la importancia de métodos pedagógicos centrados en el niño. Estas ideas se percibieron como una cura eficiente contra la herencia autoritaria del régimen franquista en la escuela. El modelo de las Escuelas de Verano se extendió en los años setenta por todo el país, difundiendo las ideas de los movimientos de renovación pedagógica.²⁸

²³ El documento figura en BOZAL, Valeriano. *Una alternativa para la enseñanza*. Madrid: Centropress, 1977.

²⁴ «Escuela Pública», *Colaboración*, 8 (1977), p. 4-7; «Alternativa para la educación en Andalucía» *Colaboración*, 14 (1978), p. 19-22.

²⁵ El documento figura en el libro de BOZAL..., *Op. cit.* 182-208.

²⁶ Relativamente se investigó poco este importante movimiento. MONÉS I PUJOL-BASQUETS, Jordi. *Els primers quinze anys de Rosa Sensat*. Barcelona: Edicions 62, 1981.

²⁷ Sobre la expansión de las Escuelas de Verano y sus implicaciones políticas véase: GROVES, Tamar: «Las Escuelas de Verano: una reforma educativa desde abajo», CELADA PERANDONES, P. (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*, p. 145-154.

²⁸ Sobre los movimientos de renovación pedagógica véase: GROVES, Tamar. «Everyday struggles against Franco's authoritarian legacy: pedagogical social movements and democracy in Spain», *Journal of Social History*, v. 46, n. 2 (2012); BONAFE MARTÍNEZ, Jaume. «Diez años de renovación pedagógica organizada: invitación a una etnografía política», PANIGUA, Javier; SAN MARTÍN, Ángel. (Eds.). *Diez años de educación en España (1978-1988)*. Valencia: Diputación de Valencia, 1989, p. 337-349.

3. EL LEGADO DE FREINET EN ESPAÑA AL FINAL DEL FRANQUISMO

En términos generales, se suele asociar a Freinet con la Escuela Nueva. Esta ola de pensamiento educativo, que se originó a finales del siglo XIX y a principios del siglo XX, se caracterizaba por su variedad. Profesionales de toda índole, como médicos, psicólogos y educadores se pronunciaron contra la cultura escolar estricta y opresora, pero al mismo tiempo adoptaron una gran variedad de posturas educativas. De hecho, en cuanto a la denominación, la Escuela Nueva expresó justamente la aspiración de ofrecer una alternativa a la Escuela Tradicional, pero al mismo tiempo dejaba mucho margen para diversas ideas pedagógicas.

Si se intenta caracterizar en términos generales a la Escuela Nueva, se puede decir que sus integrantes deseaban establecer un nuevo modelo educativo cuya actividad se basaba en teorías científicas sobre el niño y su desarrollo psicológico. Hablaban de la liberación del individuo, la búsqueda de la felicidad, la centralidad de la naturaleza, la actividad creativa y la importancia de las comunicaciones entre las personas. El movimiento, para conseguir estos objetivos, estuvo muy comprometido a su vez con la paz mundial y la Liga de las Naciones.²⁹

La organización más representativa de la Escuela Nueva en el primer tercio del siglo XX fue la NEF («New Education Fellowship», nombrada más tarde «World Education Fellowship», WEF). Si bien la organización pretendía vincular a educadores de todo el mundo, en términos prácticos se apoyaba básicamente en iniciativas de Francia e Inglaterra, que aglutinaban mayormente educadores de Suiza, Bélgica, Alemania (hasta la subida al poder de Hitler en 1933) y Estados Unidos (a pesar de que en este último caso había más tendencia hacia la educación progresiva). Además, dado que incluía tendencias ideológicas variadas, tuvo una impronta espiritual muy fuerte basada en la inclinación teosófica de algunos de sus líderes más destacados.

Celestin Freinet perteneció a los Groupe Français de l'Éducation Nouvelle (GFEN) e incluso llegó a participar en dos congresos de la NEF, el de 1932 en Nice y el de 1936 en Cheltenham. Pero este educador fue muy distinto a los líderes de la organización. Estos venían de clase media y media alta con altos estudios y tenían el tiempo y el dinero para viajar a los congresos de la

²⁹ BREHONY, Kevin. «A New Education For A New Era: The Contribution Of The Conferences Of The New Education Fellowship To The Disciplinary Field Of Education 1921-1938», *Paedagogica Historica*, v. 40, n. 5/6 (2004), p. 733-755.

organización y publicar en sus revistas. Freinet fue un maestro de primaria sin educación formal más allá de los 18 años y un materialista convencido. Según diferentes fuentes, Freinet no encajaba fácilmente en los eventos de la NEF.³⁰

Es más, las ideas de Freinet estuvieron destinadas a maestros rurales que trabajaban en condiciones parecidas a las suyas: en escuelas marginadas dentro de un sistema de educación centralizado y regulado. En este sentido, los pedagogos del mundo anglosajón, que en muchos momentos controlaron la dirección de la NEF, tenían dificultades para relacionarse con sus ideas. Ellos venían de una tradición educativa totalmente diferente, con una larga historia de grandes escuelas urbanas y autónomas lideradas por directores, que competían con sus homólogos en otros colegios.³¹ Esta observación sobre el choque entre Freinet y el mundo anglosajón ayuda a entender su alta popularidad entre maestros rurales en el continente en general y en España en particular.³²

Los maestros españoles trabajaban en los años veinte y treinta en condiciones muy parecidas a las de Freinet. Desde mediados del siglo XIX, hubo intentos de crear una estructura centralizada, pero las bajas inversiones en educación implicaban altas dificultades en establecerla en todo el país.³³ A medida que el proyecto republicano iba cogiendo fuerza, las ideas de Freinet y sus convicciones políticas encajaban muy bien con las aspiraciones de diferentes fuerzas de la izquierda. No por casualidad el movimiento se expandía durante la época republicana.³⁴ El resultado fue que en el primer tercio del siglo XX las técnicas Freinet fueron uno de los cinco modelos pedagógicos más destacados y adoptados por los maestros españoles de aquella época.³⁵

Durante el primer franquismo y especialmente en los años cincuenta, España se quedó al margen de la modernización social y económica que transformó a Europa. Con respecto a la educación, las políticas elitistas del régimen aseguraron que la educación primaria se expandiera a un ritmo más bajo

³⁰ BEATTIE, Nicholas M. «Freinet and the Anglo-Saxons», *Compare*, 28, 1 (1998), p. 33-45.

³¹ *Ibidem*.

³² BEATTIE, Nicholas M. *The Freinet Movements of France, Italy and Germany, 1920-2000 Versions of Educational Progressivism*. Lewiston, NY: The Edwin Mellen Press, 2002.

³³ PUELLES BENÍTEZ, Manuel de. *Educación e ideología en la España contemporánea*. Madrid: Tecnos, 1999.

³⁴ GARCÍA MADRID, Antonio. «Los maestros freinetianos de las Hurdes durante la II República. Noticias documentadas», *Revista de Educación*, 340 (2006), p. 493-521; HERNÁNDEZ HUERTA, José Luis; SÁNCHEZ BLANCO, Laura. «Ideas, materiales y prácticas Freinet en España durante la II República», *Innovación Educativa*, 23 (2013), p. 75-95.

³⁵ DEL POZO ANDRÉS, María del Mar. «La Escuela Nueva en España: Crónica y Semblanza de un Mito», *Historia de la Educación*, 22-23 (2003-2004), p. 334-335.

que en la época de la Segunda República. Por lo tanto, durante muchos años las condiciones en muchas escuelas, en especial en las rurales, no cambiaron radicalmente. Las ideas de Freinet y sus técnicas seguían siendo tan relevantes como antes, e incluso tuvieron aún una mayor popularidad debido a los cambios sociales de finales de la década de los sesenta.

Primero, las ideas de Freinet acerca de la función de la escuela en el progreso de las clases populares cautivaron a los maestros, que querían oponerse a las características clasistas del sistema educativo del franquismo. Este era clasista y discriminatorio en un nivel tan amplio que incluso el régimen tuvo que asumir dichas críticas de forma pública en el famoso Libro blanco de 1969.³⁶ Inspirados por las ideas de la Escuela Moderna, los maestros freinetianos declararon en 1976: «Pretendemos eliminar un sistema educativo que sirve de vehículo para la transmisión de la ideología capitalista a todas las capas de la sociedad para la justificación, prevención y robustecimiento del sistema. Estamos dentro de la lucha de la clase obrera y el pueblo trabajador por la construcción de una sociedad sin clases».

Segundo, gran parte del atractivo de Freinet radicaba en que esta visión se podía llevar a la práctica con una serie de técnicas bien elaboradas y pensadas, pero fáciles de aplicar, como la imprenta, el texto libre o la correspondencia escolar. Las técnicas pedagógicas creativas de Freinet fueron una fuente inagotable de ideas que produjeron un cambio inmediato en el ambiente monótono y pobre al que se enfrentaban los maestros en las aulas.³⁷

Tercero, como hemos visto, un gran problema en la España de los setenta fue que los profesores jóvenes no tenían modelos a seguir para intentar cambiar la educación, ya que habían estudiado bajo el franquismo, en las Escuelas Normales donde seguía rigiendo el nacional catolicismo. Uno de los rasgos más novedosos del educador francés era su tratamiento específico de la figura del educador. Freinet reivindicaba que el educador «obligatoriamente forma parte del grupo educativo».³⁸ «[...] Su primera obligación como educadores, republicanos y demócratas, es comportarse como educadores republicanos y demócratas en sus propias clases». Y fuera de la clase «[...] los educadores,

³⁶ MINISTERIO DE EDUCACIÓN Y CIENCIA. *La Educación en España. Bases para una política educativa*. Madrid, 1969.

³⁷ Ver, por ejemplo, las experiencias que aparecen en los monográficos de la revista *Colaboración* dedicados al texto libre: *Colaboración*, 13 (1978) o a la correspondencia escolar: *Colaboración*, 25 (1980).

³⁸ Citado en GONZÁLEZ MONTEAGUDO, José. *La pedagogía de Célestin Freinet: contexto, bases teóricas, influencia*. Madrid: Centro de Publicaciones, Secretaría General Técnica, 1988, p. 359-360.

conscientes de su misión liberadora, son al mismo tiempo militantes sociales, cooperadores, sindicales y políticos, que se esfuerzan [...]».³⁹

Vemos aquí un modelo de identificación que se podía seguir y que se asumía así: «Freinet no separa nunca su actividad social de la pedagógica. En Loup fundará una cooperativa para la venta de los productos locales de los campesinos y creará un sindicato comunal, pues el educador consciente es primero un hombre socialmente activo, que lucha en las diversas organizaciones para la preparación favorable del terreno subsiguiente».⁴⁰

Esto se vinculó directamente con la movilización social que surgió en España en aquellos años y proporcionó a los maestros y profesores un modelo que les permitió contribuir a la lucha democrática generalizada a base de su profesión. El hecho de que a lo largo de los años el mismo Freinet pasase de una identificación clara con el comunismo a participar en un foro anarquista, centrándose finalmente en su identidad profesional, facilitó este proceso.

Y, por último, la conciencia de Freinet de la importancia de fomentar la coordinación y colaboración entre maestros en un movimiento flexible y cooperativo fue clave para la extensión del movimiento en España, tanto en los años veinte y treinta como en los años setenta. Durante su vida, este educador fundó organizaciones que intentaron cumplir este objetivo. En el año 1926, fundó el CEL (Coopérative de L'Enseignement Laïc) que se proponía distribuir los textos pedagógicos de la agrupación de maestros que se organizaba en torno a éste. Tal iniciativa se integró dentro del ICEM (Instituto Cooperativo de la Escuela Moderna) y en 1957 se creó el FIMEM (Federation Internationale des Mouvements de l'École Moderne) destinado a aumentar las relaciones entre los integrantes del movimiento. Los contactos con los eventos del FIMEM contribuyeron a la vuelta del movimiento a España en el tardofranquismo y además sirvieron como modelo a seguir en España. La necesidad de colaborar se planteaba continuamente: «En este nuevo enfoque que la Escuela Moderna da al aprendizaje, los talleres juegan un papel preponderante: son el instrumento con el que llevamos a la práctica las ideas anteriormente expuestas. De ahí su importancia y la necesidad de profundizar cooperativamente tanto en los aspectos teóricos, como en el conocimiento del mayor número de experiencias concretas, que pueden ser un acicate para nuestra práctica cotidiana».⁴¹

³⁹ GONZÁLEZ MONTEAGUDO, José. *La pedagogía de Célestin Freinet... Op. cit.*, p. 365-366.

⁴⁰ «Freinet: un pedagogo para la Escuela Popular», *El Adelanto* (30.10.1975).

⁴¹ «Taller de talleres», *Colaboración*, 26 (1978), p. 5.

El estudio de este movimiento en Salamanca confirma que la elección de la agrupación de docentes de sumarse al movimiento Freinet estaba relacionada con su capacidad de apoyar sus intentos de constituirse como un grupo unido. «El motivo (de la reunión) fue la existencia de ACIES, su trabajo de renovación escolar y práctica de alguna de las técnicas de Freinet en la escuela (de los maestros), el interés por el trabajo de grupo –es preciso asociarse para hacer algo– y por la concienciación y comunicación con otros enseñantes, y comenzar a ver qué posibilidades existían en Salamanca de formar una delegación de ACIES...».⁴² El resultado fue un alto número de grupos territoriales que se involucraron de lleno con la difusión de las actividades de los movimientos de renovación pedagógica en todo el país.

4. LA CONTRIBUCIÓN DE ACIES-MCEP AL AUGE DE LOS MOVIMIENTOS DE RENOVACIÓN PEDAGÓGICA

La actividad más destacada de la renovación pedagógica en España en los setenta y ochenta eran las Escuelas de Verano. En algunos casos, se trataba de iniciativas de asociaciones ya establecidas, como en el caso de Rosa Sensat, y en otras surgieron de colaboraciones ad hoc, que después se convirtieron en asociaciones pedagógicas estables. La asociación de Rosa Sensat, al organizar la primera Escuela de Verano en 1965, recuperó, en el ámbito privado, una iniciativa pública de la época de la república. Sin embargo, la cantidad de eventos se multiplicó rápidamente a lo largo de la transición. En 1979, se organizaron en toda España unas 30 Escuelas de Verano, que contaron con la participación de unos 22.500 maestros. El número de las mismas siguió creciendo, aunque a un ritmo más lento, hasta 1982, año en que funcionaron 52 escuelas con la participación de 26.893 docentes.⁴³

Rosa Sensat mantuvo relaciones cercanas con otras iniciativas fuera de Cataluña y, sin duda, contribuyó al crecimiento de este fenómeno en todo

⁴² Documento del archivo privado de Antón Costa: «Salamanca-Reunión de enseñantes» (04.11.1974).

⁴³ Sigue la lista de las escuelas examinadas en el marco de la investigación sobre la que se basa en gran medida el debate acerca del fenómeno en este capítulo. No obstante, cabe aclarar que, además de las mencionadas, hubo escuelas adicionales sobre las que no se halló documentación. Sevilla 1979-1982, Islas Canarias 1978-1982, Córdoba 1979-1980 y 1982, Jaén 1979-1982, La Rioja 1981-1982, Castilla y León 1978-1982, Extremadura 1977-1982, Mallorca 1976, 1979, 1982, Valencia 1978-1982, Murcia 1978-1982, Euskadi 1977-1982, Asturias 1977-1982, Galicia 1978-1982, Barcelona 1976-1982, Madrid 1976-1982, Málaga 1982, Aragón 1978 y 1981, León 1979-1981, Getafe 1981-1982. ELEJABEITIA, Carmen. *El maestro. Análisis de las Escuelas de Verano*. Madrid: EDE, p. 264-287.

el país.⁴⁴ Sin embargo revisando los datos disponibles sobre las Escuelas de Verano desde 1965 hasta 1983 se puede apreciar que fuera de Cataluña el movimiento freinetiano adquirió cada vez más protagonismo. Es cierto que antes de la muerte del dictador, a finales de 1975, se trataba de un fenómeno reducido que se movía claramente alrededor de Rosa Sensat. Ya en 1970 se realizaron Escuelas de Verano en cuatro regiones adicionales de la provincia de Barcelona: Granollers, Sabadell, Manresa y Vic. Además, en esa época se organizaron eventos similares en las otras tres provincias catalanas: Lérida, Girona y Tarragona. En esta época se colaboró también con maestros del Archipiélago Balear, el País Vasco y Galicia. Las relaciones con Valencia estaban basadas en los contactos con miembros del movimiento Freinet que actuaban en esa zona y que fueron invitados a dictar cursos en el marco de la Escuela de Verano-Rosa Sensat en los años 1967-1968.⁴⁵

Esta primera presencia de los maestros freinetianos en el ámbito de las captaciones pedagógicas se amplió todavía más en la segunda etapa de la expansión del fenómeno que tuvo lugar en los años siguientes a la muerte de Franco y antes de la aprobación de la Constitución en 1978. La crisis política, la publicación de las «alternativas» y el aumento de la movilización sindical contribuyeron a la expansión de las actividades pedagógicas.⁴⁶ La proliferación de estas actividades despertó la sospecha de las autoridades locales, que más de una vez limitaron las renovadas iniciativas antiguas. Los organizadores de la Escuela de Verano en Valencia tropezaron, por ejemplo, con dificultades cuando trataban de obtener el permiso para realizarla; y en 1975 fue prohibida por el gobernador local tres días antes de la fecha de apertura. La Escuela de Verano pudo llevarse a cabo por primera vez en 1976 con la participación de 1.000 personas. En su organización colaboraron, entre otros, ACIES, la Asociación de Antiguos Alumnos de la Escuela Normal y el Colegio de Valencia.⁴⁷

En estos años, vemos el surgimiento de iniciativas de este tipo en nuevas zonas geográficas. En Madrid se organizó en 1975 un grupo de maestros que, basándose en el modelo Rosa Sensat, fundó una asociación pedagógica deno-

⁴⁴ Información del Boletín de Rosa Sensat de noviembre de 1976, citado en: ELEJABEITIA, Carmen. *El maestro... Op. cit.*, p. 304. El programa de los ciclos de 1969, 1972 y 1974 se encuentra en la biblioteca de Rosa Sensat en Barcelona.

⁴⁵ MONÉS I PUJOL-BASQUETS, Jordi. *Els primers quinze anys... Op. cit.*; OTANO, Luis. «Movimientos de renovación pedagógica-País Vasco», *Vida Escolar*, 223 (1983), p. 132-135.

⁴⁶ «Escuelas de Verano», *Cuadernos de Pedagogía*, 23 (1976).

⁴⁷ «Movimientos de renovación pedagógica-Valencia», *Vida Escolar*, 223 (1983), p. 140-143.

minada Acción Educativa. Otra Escuela de Verano que comenzó a funcionar en 1976 fue la de Extremadura. Si el formato de los cursos y su contenido eran similares a los de Madrid, los organizadores extremeños, que también estaban vinculados a la lucha sindical, deseaban mantener el método asambleario de organización y optaron por no crear una asociación pedagógica en esta etapa. Un fenómeno similar puede observarse en Aragón.⁴⁸

En esta etapa, también surgieron muchas más iniciativas que manifestaban la aspiración de los maestros de asumir la responsabilidad por su capacitación, pero se organizaron en formatos un tanto diferentes.⁴⁹ En estos eventos se puede detectar claramente la contribución de ACIES, cuyos miembros participaron en 1976 en las Primeras Jornadas de Profesores de EGB en Castellón;⁵⁰ en Madrid se llevaron a cabo en 1977, simultáneamente a la Escuela de Verano de Acción Educativa, tres eventos más organizados por el Colegio Profesional y el grupo territorial de ACIES en los que participaron cerca de 2.000 personas.⁵¹ En Asturias colaboraron en aquel año el grupo local de ACIES y la Asociación de Antiguos Alumnos y organizaron las Jornadas Pedagógicas de Asturias.

En la tercera etapa de expansión de los marcos de auto-capacitación de maestros que se produjo con la consolidación del sistema democrático, a partir de 1978, el protagonismo del movimiento Freinet era aún más grande. En 1978 participaron miembros del movimiento, junto con militantes del Sindicato de los Trabajadores de la Enseñanza, en la organización de la primera Escuela de Verano de Castilla y León. Ese mismo año, también participaron en la puesta en marcha del primer ciclo de la Escuela de Verano de Murcia (al año siguiente ya se habían unido a los grupos sindicales de izquierda). La organización de los maestros Freinet estaba relacionada también con las iniciativas que aparecieron en León, Málaga, Jaén y posteriormente también en Castilla la Mancha y Getafe.⁵²

⁴⁸ «Escuelas de Verano», *Cuadernos de Pedagogía*, noviembre, (1978). «Movimientos de renovación pedagógica-Aragón», *Vida Escolar*, 223 (1983), p. 29-32; «Movimientos de renovación pedagógica-Extremadura», *Vida Escolar*, 223, p. 89-96; «Escuelas de Verano», *Cuadernos de Pedagogía* (noviembre, 1977).

⁴⁹ «Movimientos de renovación pedagógica-Castilla la Mancha-Asociación para la cooperación investigación y difusión educativa», *Vida Escolar*, 223 (1983), p. 53-55.

⁵⁰ «Escuelas de Verano», *Cuadernos de Pedagogía*, 23, (1976).

⁵¹ «Escuelas de Verano», *Cuadernos de Pedagogía*, 23 (1976); «Escuelas de Verano», *Cuadernos de Pedagogía*, noviembre (1977).

⁵² «Movimientos de renovación pedagógica-Castilla La Mancha-Asociación para la cooperación investigación y difusión educativa», *Vida Escolar*, 223 (1983), p. 53-55.

En esta tercera etapa fueron formándose más instituciones estables, como en Galicia, donde se creó la AS-PG (Asociación Socio-Pedagógica Gallega), en Ciudad Real donde se afianzó la ACIDE (Asociación para la Cooperación, Investigación y Difusión Educativa), en Castilla y León, donde se fundó Consejo. Un ejemplo del papel de ACIES MCEP en la consolidación de estas organizaciones se encuentra en Andalucía. En un suburbio de Sevilla, Mairena del Aljarafe, funcionaba a principios de los setenta una escuela privada cuya actividad estaba influida por Freinet. Los maestros relacionados con la organización nacional, que actuaba inspirada por el pedagogo francés, emprendieron una actividad denominada «Las semanas pedagógicas del Aljarafe» que se pusieron en marcha por primera vez en 1975. En el año 1979, la iniciativa se incorporó a las actividades de maestros de escuelas públicas de Alcalá de Guadaíra, que en el pasado ya habían organizado una capacitación pedagógica propia, la «Semana de la cultura popular». Así, surgió el primer ciclo de la Escuela de Verano de Sevilla. A raíz de su celebración se creó la organización pedagógica denominada CAPP (Colectivo Andaluz de Pedagogía Popular), cuyos objetivos eran asegurar la coordinación durante el invierno, organizar cursos y seminarios y abrir la participación en la organización de actividades a nuevos miembros.⁵³ En esta etapa se intentó iniciar una colaboración entre los movimientos de renovación pedagógica a nivel nacional, y en 1983 se celebró el Primer Congreso Nacional de los movimientos de renovación pedagógica con asistencia del Ministro de Educación Maravall. En el encuentro se ve la peculiaridad del MCEP, ya que es el único movimiento de rango nacional, puesto que los demás colectivos se identificaron con su región. Además, el movimiento se posicionó como uno de los más críticos hacia la política social-demócrata del gobierno y exigió los cambios más radicales con respecto a la organización del sistema educativo y la participación ciudadana en la política.⁵⁴

⁵³ La organización estaba involucrada en la formación de otras asociaciones educativas, como: Sociedad Andaluza de Profesores de Matemáticas y el Seminario Permanente de Alfabetización y Educación de Adultos del CAPP. En 1982 tomó parte en la fundación de la organización pedagógica andaluza denominada La Coordinadora Andaluza de Movimientos de Renovación Pedagógica, a la que pertenecían, además del CAPP, grupos del MCEP de Granada, Málaga y Jaén y la Asociación de Ex Alumnos de la Escuela de Magisterio de Córdoba. Véase: «El colectivo Andaluz de Pedagogía Popular de Sevilla», *Patio Abierto*, 5 (febrero-marzo 1983), p. 7-12; ROBLES, Enrique; MORENO, Rafael, «La aventura pedagógica del colegio Aljarafe», *Patio Abierto*, 5 (1983), p. 7-12.

⁵⁴ *1 Congreso de movimientos de renovación pedagógica* Barcelona: Diputación de Barcelona, 1983.

5. EVALUANDO LA SEGUNDA ETAPA DEL MOVIMIENTO FREINET

Las ideas del movimiento Freinet fueron minoritarias en el ámbito educativo, incluso en esta época de gran actividad y efervescencia de nuevas ideas educativas transformadoras. Sin embargo, el estilo de trabajo de los movimientos de renovación pedagógica se expandió entre amplios grupos de profesores y maestros. La mayoría de los informes acerca de la Escuelas de Verano calculan alrededor de 25.000 participantes cada año, la gran mayoría de las etapas infantil y primaria. Tomando en cuenta que estas técnicas se difundían también fuera de estos cursos de formación a través de canales informales, como reuniones en los centros escolares y colaboraciones vecinales, su presencia entre el profesorado fue aún más alta. Se puede decir que se trata de una presencia pequeña, pero significativa, en un sector profesional específico.

Al ver el nivel de actividad del movimiento Freinet en el seno de los movimientos de renovación pedagógica, se puede apreciar su importancia con relación a la formación continua del profesorado a final de los setenta y principios de los ochenta. De hecho, incluso el Ministerio de Educación llegó a considerar a los movimientos de renovación pedagógica y a sus Escuelas de Verano como la fuente más importante de formación continua de los docentes a mitad de los ochenta.⁵⁵

Es cierto que los movimientos de renovación pedagógica fueron un fenómeno muy heterogéneo, pero, como hemos observado, las dos organizaciones más importantes que desarrollaron la mayoría de acciones formativas y reivindicativas fueron el movimiento Freinet y la asociación de maestros Rosa Sensat. Los dos compartieron diversos principios pedagógicos, como la participación del niño en el proceso educativo y la necesidad de prepararlo para ser un ciudadano activo en una sociedad democrática. No obstante, cabe aclarar que el movimiento Freinet tenía ante todo una visión de clase que no se limitaba a una región determinada y un compromiso colaborativo e internacional que cruzaba fronteras.

Sin embargo, parece que una de las grandes diferencias entre las dos organizaciones radicaba en el hecho de que Rosa Sensat empezó, desde el principio, como una organización institucionalizada, y el movimiento Freinet luchaba por mantener su carácter asambleario. En ese sentido, se trataba de dos mode-

⁵⁵ CIDE. «Encuesta a profesores no universitarios de la enseñanza pública», *Revista de Educación*, 277 (1985), p. 207-236.

los completamente diferentes, ya que Rosa Sensat tenía una estructura burocrática, compleja y vertical mientras el movimiento freinetiano mantuvo un carácter totalmente flexible y horizontal. Asimismo, el movimiento mantuvo su carácter voluntario, al contrario de Rosa Sensat, que recaudó fondos y tenía trabajadores asalariados. El movimiento Freinet evitaba toda vinculación con partidos políticos, mientras que los integrantes de Rosa Sensat, en más de una ocasión, se hallaban en la escena política. En resumen, el movimiento Freinet procuró mantener su carácter de movimiento social, mientras otros movimientos de renovación pedagógica tendieron a crear organizaciones burocráticas.

Este hecho está relacionado con el contexto social y con el legado de Freinet. Los nuevos movimientos internacionales que surgieron en el occidente a finales de los años 60 –conocidos como nuevos movimientos sociales–, además de expandir los temas de movilización hacia cuestiones como el feminismo, el pacifismo y la ecología ofrecieron alternativas a la democracia parlamentaria. Según el modelo ofrecido por estos movimientos, las personas deberían participar activamente en la articulación de las políticas que les conciernen. La toma de decisiones tendría que desarrollarse lo más cerca posible de los ciudadanos y de sus vidas y no «desde arriba».⁵⁶ Las ideas colaborativas, desarrolladas por Freinet, encajan perfectamente en este tipo de pensamiento político. El legado del educador francés, por lo tanto, se hizo aún más relevante en este ambiente político de intentar acabar con la democracia representativa y poner en marcha estructuras participativas. Freinet se centró en intentar empoderar con su pedagogía a las clases populares, pero terminó al margen de los partidos políticos de la izquierda y apostaba por una alternativa cívica a tales estructuras políticas. Para muchos maestros, vinculados con otros movimientos sociales, sus ideas representaban la alternativa a la dictadura de Franco, más que la democracia parlamentaria que llegó con la transición.

⁵⁶ DELLA PORTA, Donatella; DIANI, Mario. *Social movements, an introduction*, second edition. Oxford: Blackwell Publishing, 2006.

ASSAJOS I ESTUDIS

El que han d'ensenyar els mestres als xiquets i els pares als seus fills. El didactisme en un directori catòlic del segle XVIII

What teachers need to teach their pupils and parents their children. Didacticism in an 18th century Catholic Directory

Vicent Sebastian Fabuel

vicentsebastian@gmail.com

Universitat de València (Espanya)

Data de recepció de l'original: març de 2015

Data d'acceptació: gener de 2016

RESUM

L'autor presenta el *Directorio Catholico y Declaracion de la Doctrina Christiana* de Vicente Sebastián, text que descriu el sistema de valors de la societat, la urbanitat, la ciutadania, el paper de la família i els mestres. Publicat al segle XVIII, és un antecedent dels manuals editats al llarg dels segles XIX i XX fins a l'arribada de la LOGSE. Per als educadors, i per a la història de l'educació, el contingut més destacat el conformen el capítol VI de la segona part, «obligacions dels pares envers els seus fills i domèstics», els set capítols del segon tractat, «consells d'urbanitat i criança dels xiquets», i els capítols I i II, «del mestre per al bon ensenyament i educació». El seu fonament pedagògic és una síntesi de «l'educació de l'ànima i del cos» i es presenta com un compendi integral per a pares i educadors. Com a aportacions interessants podem esmentar: el seu sistematisme, la seua estructuració, aproximant-se al sentit utilitarista de l'educació

que es tenia a l'època il·lustrada, i s'acosta com a precedent al naturalisme rousseunià en defensar la necessitat d'una educació d'acord amb les capacitats del xiquet i amb l'obligació de conèixer la seua naturalesa fent servir pràctiques assentades en la realitat. En definitiva, el *Directorio* mostra la ritualització i reglamentació dels processos vitals, i exposa els codis que s'han transmès al llarg dels tres últims segles.

PARAULES CLAU: valors, catecismes, urbanitat, família, moralitat, codi social, educació, mestre.

ABSTRACT

The author presents the *Directorio Católico y Declaración de la Doctrina Christiana* [Catholic Directory and Declaration of the Christian Doctrine] by Vicente Sebastián, a text that describes the system of societal values, civility, citizenship, the role of the family, and of teachers. Published in the 18th century, it is a precursor of the manuals published over the 19th and 20th centuries until the arrival of the Organic Law on the General Organisation of the Education System [LOGSE]. For educators, and for the history of education, the most outstanding content is made up of chapter VI of the Second part, «parents' obligations regarding their children and servants»; the seven chapters of the second Treatise, «advice on civility and bringing up children»; chapters I and II, «concerning the teacher for good teaching and education». Its pedagogical foundation is a summary of «the education of body and soul» and is presented as a comprehensive summary for parents and educators. Interesting contributions include: its systematism, its structuration, approaching the utilitarian sense of education that was held in the age of Enlightenment and drawing close, as a precedent, to Rousseauian naturalism in defending the need for education in keeping with the abilities of the child and with the obligation of getting to know their nature by using practices based on reality. In short, the *Directorio* demonstrates the ritualization and regulation of life processes, by revealing the codes that have been handed down over the last three centuries.

KEY WORDS: values, catechisms, civility, family, morality, social code, education, teacher.

RESUMEN

El autor presenta el *Directorio Catholico y Declaracion de la Doctrina Christiana* de Vicente Sebastián, texto que describe el sistema de valores de la sociedad, la urbanidad, la ciudadanía, el papel de la familia y de los maestros. Publicado en el siglo XVIII, es un antecedente de los manuales editados a lo largo de los siglos XIX y XX hasta la implantación de la LOGSE. Para los educadores, y para a la historia de la educación, el contenido más destacado lo conforman el capítulo VI de la «Segunda parte, obligaciones de los padres hacia sus hijos», los siete capítulos del «Segundo tratado, consejos de urbanidad y crianza de los niños», y los capítulos I y II, «del maestro para la buena enseñanza y educación». Su fundamento pedagógico es una síntesis de la educación «del alma y del cuerpo» y se presenta como un compendio integral para padres y educadores. Como aportaciones interesantes están: su sistematismo, su estructuración, aproximándose al sentido utilitarista de la educación que se tenía en la época ilustrada, y se acerca, como precedente, al naturalismo rousseauiano al defender la necesidad de una educación acorde con las capacidades del niño y con la obligación de conocer su naturaleza y utilizando prácticas asentadas en la realidad. En definitiva, el *Directorio* muestra la ritualización y reglamentación de los procesos vitales, exponiendo los códigos que se han transmitido a lo largo de los tres últimos siglos.

PALABRAS CLAVE: valores, catecismos, urbanidad, familia, moralidad, código social, educación, maestro.

I. INTRODUCCIÓ

Treballant a l'arxiu municipal de la vila de Xulilla (València) vam trobar unes actes que es referien a les condicions laborals del mestre i de l'ensenyament local a les darreries del segle XVIII. Paral·lelament en una recerca que realitzàrem sobre un destacat personatge local, el venerable franciscà Cervera,¹ tinguérem oportunitat d'accedir a diferents arxius religiosos de la província de València i trobàrem una fitxa que immediatament ens va provocar sorpresa, en primer lloc pel nom de l'autor de l'obra, el doctor Vicente Sebastián, i en segon lloc pel seu títol. La tasca que s'imposava era localitzar el text original; resultava cridaner el fet que no n'hi existiren referències, ni haguera sigut

¹ AGULLÓ, Benjamín; SEBASTIÁN, Vicente. *Vida admirable del venerable padre fray José Cervera Cava*. Valencia: Ayuntamiento de Chulilla, 1999.

objecte d'estudi o recerca. Apareix a la compilació bibliogràfica de Ximeno,² i és esmentat per Benlloch.³ A més, destacava el fet que el tema al qual es referia és d'especial rellevància actual: el comportament, el sistema de valors de la societat, la urbanitat, la ciutadania, el paper de la família i dels mestres..., tots ells apareixen com a elements de preocupació i controvèrsia. Pot sorprendre que el contingut referit en aquest text del segle XVIII siga semblant als editats al llarg del segle XIX i del segle XX fins a l'arribada de la LOGSE.⁴ El propòsit de la recerca va ser, llavors, donar a conèixer aquest text inèdit, l'estudi del qual estava més que justificat en una època en la qual la bona educació i la ciutadania i els valors estan en el frontispici de les instàncies educatives, siguen aquestes la família, l'escola o la societat en general. Així és arreplegat per la historiografia, que, com indiquen Laspalas,⁵ amb les seues referències a Elías i altres, i més recentment Ampudia d'Haro,⁶ valora la importància de l'anàlisi de les «bones maneres» i els codis socials dins del procés civilitzador, en tractar de la importància de la representació social «col·lectiva i compartida» essencial per a la comprensió de la societat de l'Antic Règim, la qual, mitjançant el procediment didàctic reflectit en el text que aquest article presenta, cercava arribar a totes les capes socials per a així enquadrar-les dins d'un mateix marc ideològic.

El llibre, de 515 pàgines, va ser publicat en diferents edicions al llarg del segle XVIII,⁷ i el doctor Sebastián n'indicava la finalitat des del primer moment, amb un títol absolutament transparent.

² XIMENO, Vicente. *Escritores del Reino de Valencia: Cronológicamente ordenados desde el año 1238 de la christiana conquista de la ciudad hasta el de 1748*, 2 vol. Valencia: Imp. de Joseph Estevan Dolz, 1799.

³ BENLLOCH, Antonio. «Catecismos Valentinós», AA. VV. *Vivir en la Iglesia. Homenaje al prof. Juan Agullés*. Valencia: Facultad de Teología, 1999, p. 523-551.

⁴ BENSO, Carmen. *Controlar y distinguir. La enseñanza de la urbanidad en las escuelas del siglo XIX*. Vigo: Servicio de Publicaciones de la Universidad de Vigo, 1997; GUEREÑA, Jean-Louis. *El alfabeto de las buenas maneras. Los Manuales de Urbanidad en la España contemporánea*, Madrid: Fundación Germán Sánchez Ruipérez, 2005; MIGUEL, Amando de. *Cien años de urbanidad. Crítica de costumbres de la vida española*. Barcelona: Planeta, 1991.

⁵ LASPALAS, Javier. «Los códigos sociales de conducta como tema historiográfico», *Memoria y Civilización*, 1 (1998), p. 199-208.

⁶ AMPUDIA DE HARO, Fernando. *La civilización del comportamiento: urbanidad y buenas maneras en España desde la Baja Edad Media hasta nuestros días* [tesi doctoral]. Madrid: UCM, 2004.

⁷ SEBASTIÁN, Vicente. *Directorio Catholico y Declaracion de la Doctrina Christiana, dispuesta en forma de dialogo, para que sepan los fieles lo que han de creer, y obrar para salvarse, y lo que han de enseñar los maestros á los niños, y los padres a sus hijos, y los amos a los criados, muy util, y necesario para todo genero de personas. Con dos tratados mas; el uno en que se dan algunos avisos para la buena crianza de los niños y el otro de algunas*

El valor educatiu que mostra el text és sobretot la constant preocupació d'educar i formar el xiquet i el lector en general, el desig que s'inserten en una societat amb una obligada educació en la urbanitat, i la insistència a llançar avisos als pares perquè formen els seus fills en determinats aspectes. La importància que li concedim té a veure amb el seu contingut, que, àdhuc sent doctrinal, no utilitza com altres la història sagrada, sinó que des d'una metodologia més «didàctica» explica els fonaments de la fe amb un mètode dialògic. Defineix la urbanitat com un aspecte de la virtut de la caritat i, d'altra banda, i és el que per a nosaltres resulta més destacable, refereix mètodes d'ensenyament dels mestres i pares de família i orientacions de comportament social, cosa que en altres catecismes o doctrines no succeïx. També, com diu Bolufer «l'estudi de les bones maneres, enteses com a codis a través dels quals és possible aproximar-se a les visions del món i a les regles que regeixen el funcionament social, es troba menys desenvolupat al nostre país que en altres tradicions historiogràfiques»,⁸ per això pensem que podem contribuir modestament a donar a conèixer un nou text en aqueix àmbit de coneixement.

2. ANTIC RÈGIM I PRIMER ENSENYAMENT

La història de l'educació va de la mà de l'evolució de l'ésser humà, no existeix cap societat per primitiva que siga en la qual no estiga present l'educació. Començant per la transferència de simples sabers coneguts a les noves generacions per a la seua perpetuació contínua, fins a l'establiment d'hàbits i costums. Els primers elements d'aquest saber es faciliten en la família i en l'escola. La finalitat de l'ensenyament elemental, el paper dels pares i les obligacions dels mestres i el contingut de l'ensenyament constitueixen els principals subjectes de reflexió. Aquesta etapa d'ensenyament la podien cobrir els pares; en les famílies de més alt poder adquisitiu, un preceptor; i en certs casos, l'artesà que contractava un aprenent.

Amb l'arribada dels Borbó a Espanya es va iniciar un procés reformista, encara que referent a l'ensenyament primari i en la primera meitat del segle

devociones, en que han de ser instruidos, para que le usen en las escuelas. Madrid: Herederos de Antonio González de Reyes, 1723; Valencia: Cosme Granja, 1741; Valencia: Agustín Laborda, 1759; Murcia: Felipe Teruel, 1770; Valencia: Benito Monfort, 1777.

⁸ BOLUFER, Mónica. «Ciencia del mundo: concepto y prácticas de la civilidad en la España del siglo XVIII», *Cheiron: Materiali e strumenti di aggiornamento storiografico*, 38 (2002), p. 144.

xviii no apareixen disposicions especialment innovadores; serà sobretot en el regnat de Carles III quan es reconega la ignorància rutinària del poble i el fort analfabetisme que pateix:⁹ una instrucció primària poc estesa i que es reduïa a la lectura, l'escriptura i el catecisme i les quatre regles, i en el cas de la dona, a la formació en labors domèstiques i oracions.¹⁰

Durant el segle XVIII els jesuïtes i els escolapis competiren pel control dels estudis humanístics, mentre que altres comunitats de religiosos, dominicans, mercedaris, carmelites, benedictins i trinitaris, van tenir una menor importància. Cap a mitjan segle, franciscans i agustins es van incorporar al camp de l'ensenyament secundari i van començar a competir amb els jesuïtes. Respecte a este ensenyament hi ha el problema, en primer lloc, de la seua pròpia denominació, atès que darrere cada terme hi ha una manera diferent d'entendre aquest nivell d'ensenyament,¹¹ que, encara que és una creació de la burgesia liberal, es podria afirmar que des d'antic existia un ensenyament previ als estudis universitaris, unes vegades estructurat i moltes altres no,¹² sent un espai intermedi tradicionalment ocupat per la gramàtica llatina i després ampliat a altres matèries.¹³

A més de les «cartilles» per a aprendre a llegir i escriure, existeix un altre material molt usat en aquests moments; es tracta de les anomenades «cartilles de la doctrina cristiana», que es podria definir com un escrit catequètic hereu de la tradició medieval que inclou les principals oracions, sense ser explicades, i altres elements com la manera d'ajudar a missa.¹⁴ A part hi havia els catecismes, compostos com un «diàleg» de «preguntes i respostes», que suposen una prolongació didàctica i catequètica de les nocions fonamentals de la doctrina

⁹ GUTIÉRREZ, Clotilde. «Legislación y prácticas educativas en el siglo XVIII», *Cabàs*, 4 (2010).

¹⁰ DOMÍNGUEZ, Martín. «La educación durante la ilustración española», *Norba*, 10 (1989-1990), p. 173-186.

¹¹ LORENZO, Juan Antonio. «Evolución y problemática de la Educación Contemporánea en España», *Revista Complutense de Educación*, v. 7, n. 2 (1996), p. 52.

¹² RUIZ, Julio. «Instrucción versus formación, una constante de la enseñanza secundaria en España», *Revista Española de Educación Comparada*, 7 (2001), p. 78.

¹³ AGUILAR, Francisco. «Entre la escuela y la universidad: La enseñanza secundaria en el siglo XVIII», *Revista de Educación*, núm. extraordinari 1 (1988), p. 225-243.

¹⁴ Seguint M. Bataillon, que diu que: en el terreny de l'ensenyament popular de la doctrina cristiana, la impremta havia propagat sobretot, fins llavors, cartilles que servien per a ensenyar a llegir i en les quals es trobaven, al costat de les oracions usuals, unes «coplillas versificadas en estilo llano», que permetien aprendre de memòria les dades essencials sobre el credo, els manaments, els sagraments, les obres de misericòrdia, els pecats..., tot açò sense res que apel·lara a la intel·ligència o a la consciència. RESINES, Luis. «Las Cartillas de la Doctrina Cristiana de Valladolid», *Revista de Folklore*, 76 (1987), p. 111-118.

crisiana i que contenen els elements doctrinals, tal com referencia Baranda.¹⁵ Viñao indica que, tant des del punt de vista textual com des del seu ensenyament, encara que en ocasions s'utilitzen d'una manera indistinta, catecisme i doctrina crisiana no són termes sinònims.¹⁶ El primer era una versió compendiada i disposada per a l'ensenyament i la memorització de la part de la doctrina crisiana que en cada cas es considerava necessari conèixer o saber per a salvar-se. També, catecisme o doctrina crisiana difereixen segons s'atenga als títols, als continguts o als destinataris. Tenint tot açò en compte pot establir-se una primera distinció entre catecismes i exposicions de la doctrina crisiana: els primers serien textos més breus, senzills i redactats en general en forma de preguntes i respostes, a fi de facilitar la repetició i memorització, i les *doctrines* eren textos més extensos, d'estructura lineal, dirigits al seglar culte, al catequista, al sacerdot o al predicador.

A més, existien tractats sobre les activitats socials, les maneres de comportar-se en la taula, les maneres de vestir, de saludar, les regles del tracte amb els superiors, els reglaments dels jocs, etc. En la majoria dels casos, van destinats més als pares i mestres que als mateixos xiquets a qui estan dedicats. Este seria el cas del nostre *Directorio*. *Directorio*, com diu la paraula, que busca dirigir, canalitzar i controlar la vida de l'individu en la seua totalitat, amb directrius precisament explicitades dins el marc d'una estratègia d'ocupació exclusiva d'espais i temps que havia d'estendre's al carrer, la llar i l'escola.¹⁷

3. CATECISMES I DOCTRINA CRISIANA

El catecisme és una de les vies utilitzades per les jerarquies diocesanes i pels clergues en general no solament per a instruir en la fe crisiana els seus feligresos sinó també amb l'objectiu de cercar l'assimilació i la reproducció d'una sèrie de valors ètics i socials entre les diferents generacions.¹⁸

¹⁵ BARANDA, Nieves. «La literatura del didactismo», *Criticón*, 58 (1993), p. 25-34.

¹⁶ VIÑAO, Antonio. «Adoctrinadores y adoctrinados. Catequesis y educación en la España de la segunda mitad del siglo XVIII y primeros años del XIX (I)», *Cuadernos de Historia Moderna. Anejos*, III (2004), p. 85-111.

¹⁷ VIÑAO, Antonio. «Adoctrinadores y adoctrinados... *Op. cit.*

¹⁸ GARCÍA, Ernesto. «El catecismo medieval de Arnaldo de Barbazán, obispo de la Diócesis de Pamplona (1318-1355)», *En la España medieval*, 15 (1992), p. 340.

Així, el catecisme és el primer text educatiu conegut dins la cultura occidental.¹⁹ Els responsables de l'Església es van creure sempre en l'obligació de reduir els complicats tractats de teologia i acostar-los a la capacitat dels xiquets i els rudes. Els seus redactors van pretendre dotar moltes generacions d'un ideari bàsic per a pensar i d'un codi elemental per al comportament en la pràctica quotidiana, amb un articulat on predomina la gradació, la progressió i l'ordre. Ja l'humanisme renaixentista va defensar que els xiquets des de xicotets havien de conèixer en petites síntesis les doctrines bàsiques per a poder ser salvats i per a evitar desviacions. Certament va ser l'ensenyament de la *doctrina cristiana* un ministeri al qual es van consagrar amb més entusiasme contra la ignorància religiosa, i alhora els catecismes es van convertir en modeladors de mentalitats col·lectives i de les conductes.

Al segle XVIII la catequesi va plantejar algunes novetats. Ja no es pretenia únicament la memorització repetitiva d'uns continguts, sinó també el seu enteniment, i la formació religiosa ja no havia de ser exclusiva de l'àmbit parroquial sinó també de l'escolar, amb el caràcter didàctic que tot catecisme havia de tindre mitjançant la metodologia de preguntes i respostes o els exemples i històries moralitzadores. Ara bé, fins i tot en l'ocupació del diàleg cal fer algunes matisacions: comporta molt de fictici, ja que desborda sobradament els coneixements i capacitat del xiquet més espavilat, és a dir, d'una banda hi ha un intent d'aproximació i acomodació del missatge a una forma útil de transmissió, però cap destinatari pot veure's reflectit en les respostes massa elaborades que integren el diàleg.²⁰

¹⁹ BARTOLOMÉ, Bernabé. «El catecismo como género didáctico. Usos religiosos y laicos del modelo catequético», a ESCOLANO, Agustín (ed.). *Historia ilustrada del libro escolar en España. Del Antiguo Régimen a la Segunda República*. Madrid: Fundación Germán Sánchez Ruipérez, 1997, p. 399-424; FAUBELL, Vicente. *Acción educativa de los Escolapios en España (1733-1845)*. Madrid: Fundación Santa María, 1987; MIRET, Enrique; SÁDABA, Javier. *El Catecismo de nuestros padres*. Barcelona: Plaza & Janés, 1998.

²⁰ No en poques ocasions s'al·ludeix en catequesi al mètode interrogatiu, que històricament ha estat vinculat amb la forma literària de preguntes i respostes, tan usada des dels catecismes luterans del segle XVI, imitats després pels catòlics. Encara que hi ha diversos criteris que permeten descobrir quin mètode és aconsellable per a cada situació; per açò, el «catequista» ha de cercar quin mètode ha de triar segons els destinataris, els temes o els objectius a aconseguir. Unes vegades serà preferible el mètode lògic i deductiu que parteix de les veritats i els principis més generals per a aterrar en les aplicacions més immediates. Altres vegades serà preferible el mètode experiencial: dels fets concrets i immediats fins a arribar a conclusions generals. Aquest mètode aplica el principi que la millor catequesi és la que relaciona el contingut de la fe amb l'experiència del destinatari.

4. URBANITAT I COMPORAMENT

L'ideal dels humanistes cristians mira a l'harmonia i al bon govern de l'ànima, de la família i de la república: a l'interior de la família on cada membre ocupa un lloc i una funció, però també en la societat, inculcant la contenció dels impulsos «vulgars i propis» del poble en les capes altes, i l'acomodació al treball en pro de la virtut i la salvació en les capes baixes.

Sistematitza un codi i els seus espais d'aplicació: la casa, l'escola, el carrer i l'església. És articulat a través de la noció d'ordre i respecte mutu; però també la disciplina, la docilitat i el respecte a la propietat aliena, formaven part del conjunt de valors que el mestre devia inculcar als seus deixebles amb els valors d'higiene, de laboriositat i de conducta moral i religiosa. Però no solament els llibres d'urbanitat, també els de lectura utilitzats en les escoles primàries, tenien eixos objectius: ensenyar les normes que han de regir en els diferents espais socials en els quals el xiquet es mou afegint els deures envers els altres i envers Déu, amb si mateix i, amb el temps, envers la pàtria. Transmeten els principis bàsics que han de presidir les relacions jeràrquiques entre les persones de submissió, de respecte, d'ordre..., principis que estan en la base de la mateixa estructura social; vehiculen el codi de valors morals, socials, polítics..., i les actituds que han d'orientar la conducta de les classes populars. Com molts textos de l'època, fonamenten les desigualtats humanes:²¹ les recomanacions que es donen per al tracte amb els altres passen pel respecte i la submissió envers els superiors i l'amor envers els inferiors «considerant que són fills de Déu com tu i utilíssims en la societat». Aquesta diferenciació en els usos socials i fins i tot les obligacions de l'home es presenta fundada en el concepte de societat que es transmet a les noves generacions, una societat jerarquitzada que es presenta necessària perquè els homes treballen «en la seua mútua felicitat» i que no pot concebre's «sense ordre, ni ordre sense autoritat». Així mateix, com planteja en la seua tesi Ampudia de Haro, aquest fenomen s'emmarcaria en l'àmbit de l'heterocontrol imposat pels altres, els superiors, amb diferents tipus de coaccions i punicions.

Es tracta d'una educació fundada en els valors i actituds que s'inculcaven a la infància en el marc d'una societat absolutista, en la qual enfront dels drets de l'individu prevalia el sentit del deure, i en la qual davant l'autoritat que emanava de Déu no cabia més que el profund respecte i la cega obediència.

²¹ LERENA, Carlos. *Escuela, ideología y clases sociales en España*. Barcelona: Ariel. 1986.

Interessa que l'home i, sobretot la dona, s'impregnen d'idees, de principis i valors orientats a conformar mentalitats submises i laborioses, que actuen disciplinadament acomodant la seua conducta a les normes d'un codi social heretat i rígid, fundat en la particular consideració que mereixen les diferents «qualitats» humanes. Santolaria diu sobre aquesta qüestió que «gràcies especialment al triomf del model familiar... es generaria una interiorització més intensa».²² En un model d'educació destinat a les elits, l'ensenyament de la urbanitat es proposa donar lluentor i distinció a les classes dominants. En el model d'educació dirigit a les classes populars, respon a objectius clars de moralització i «civilització», a un codi social i eficaç dispositiu de control i disciplina al servei de l'ordre social establert.²³

5. ANTECEDENTS I FONTS DE L'AUTOR

Davant la seua obra hem de reflexionar respecte a les fonts en què es va inspirar, ja que va tenir ocasió d'incorporar tota una tradició educativa a la seua recopilació, i es pot esbrinar la petjada d'autors anteriors, com Plutarc, Plató o Aristòtil, expressada per la necessitat que l'educació s'adapte a la naturalesa humana. La convicció de Plutarc és que, deixades a la seua lliure energia, les passions poden produir desordre en l'ànima: l'ensenyament com a forja del caràcter, l'home intel·ligent és el prudent, és un escultor l'obra del qual és la seua pròpia vida. Plutarc afirma que els pares són els responsables fonamentals de l'educació dels seus fills. La responsabilitat implica una sèrie de deures, com vetlar per la recta marxa dels seus ensenyaments, així el més important és triar bé el mestre, una persona de confiança i sàvia, perquè acompanye els fills en el seu creixement. Ha d'exercir la prudència i l'amonestació, però sempre tenint present que té com a fi engendrar la virtut, no la humiliació.

Si a l'edat mitjana el xiquet ha de ser educat per a ser «reformat», amb disciplina, obediència i amor a Déu, del Renaixement al segle XVII es produeix un nou interès pel desenvolupament infantil. Es considera que el tractat

²² SANTOLARIA, Fèlix. «Els codis socials de conducta: notes històriques sobre la civilitat i l'educació cívica», *Temps d'Educació*, 40 (2011), p. 27-40.

²³ GUEREÑA, Jean-Louis. «Los Manuales de Urbanidad», a ESCOLANO, Agustín (ed.). *Historia ilustrada del libro escolar en España. Del Antiguo Régimen a la Segunda República*. Madrid: Fundación Germán Sánchez Ruipérez, 1997, vol. 1, p. 467-500; MAYORDOMO, Alejandro. «Bases para el estudio de la formación moral y de la civilidad a través de los textos escolares en la primera mitad del siglo XIX», *Historia de la Educación*, 2 (1983), p. 55-66.

d'Erasmus *De Pueris* (1530) va introduir plenament en la civilització occidental el concepte de civilitat com a ideal de perfecció social enfront de la barbàrie i la ignorància. Per a Erasme,²⁴ l'àmbit familiar es presentava com el més idoni per a l'aprenentatge de les bones maneres, atès que suposava un procés actiu d'interiorització del codi social. I algunes de les idees avançades per ell es van arrel·lar, entre altres, als escrits de Vives, que també expressa el seu interès per l'evolució del xiquet, per les diferències individuals i per la necessitat d'adaptació de l'educació als diferents casos i nivells.²⁵ Després Comenius insisteix que s'ha d'educar tant a xiquets com a xiquetes, i en el paper de la mare com a primera educadora, defensa l'escolarització obligatòria fins als dotze anys i assenyala els avantatges de l'ensenyament elemental en llengua materna en lloc del llatí.

Serà la Contrareforma la que es preocuparà i ocuparà de l'ensenyament del poble, a través de les parròquies, de l'activitat dels escolapis i a través de la Ratio Studiorum dels jesuïtes, sobre tres principis: autoritat, que ha d'exercir-se en nom de Déu i paternalment; adaptació: l'educador s'adaptarà al complex psicològic de l'alumne; i activitat (exercicis escalonats, diàleg...).

En conclusió, per explicar de forma catequística la doctrina cristiana, el rector o la persona encarregada de la predicació disposava de llibres escrits precisament amb aquesta finalitat com era el llibre de Joseph Ortiz *Directorio catequístico, el christiano ilustrado en la Fe. Con la glosa universal de la doctrina christiana, exornada de letras sagradas y humanas*, publicat en dos toms, molt semblant al del nostre autor.²⁶

6. L'AUTOR

Vicente Sebastián és natural de la vila de Sucaina (Castelló),²⁷ encara que no hem pogut esbrinar la seua data de naixement, peròensem que està al voltant de 1670. Ximeno, en la pàgina 201 del tom II, refereix les seues dades

²⁴ ERASMO DE ROTTERDAM. *De la urbanidad en las maneras de los niños (De civilitate morum puerilium)*. Edició bilingüe. Traducció i presentació d'Agustín García Calvo. Edició i comentari de Julia Varela. Madrid: Ministerio de Educación y Ciencia, CIDE, 1985.

²⁵ VIVES, Juan Luis. *Diálogos*. Madrid: Espasa-Calpe, 1958, i VIVES, Juan Luis. *Diálogo de doctrina christiana*. Madrid: BAC, UNED, 2009.

²⁶ VIÑAO, Antonio. «Adoctrinadores y adoctrinados...». *Op. cit.*

²⁷ SANCHIS, José. *Nomenclátor geográfico-eclesiástico de los pueblos de la diócesis de Valencia*. Valencia: Tip. de Miguel Gimeno, 1922.

biogràfiques: va estudiar a València, i entra per oposició al Col·legi Major Sant Tomás de Villanueva,²⁸ amb una de les beques fundades pel sant, després de reintegrades per una devota seua, el dia 14 de juliol de l'any 1690. Segons l'Arxiu de la Universitat de València, és batxiller en Arts.²⁹ Li faltaven mitjans per al grau de Mestre en Arts; però la seua «extraordinària aplicació» li va obrir el pas per a aconseguir-ho, i oposità a les càtedres de Filosofia.³⁰ Va ser rector del Col·legi Major Sant Tomás de Villanueva, i després es va graduar com a doctor en Sagrada Teologia en la Universitat de València, i l'any 1698 va obtenir la rectoria del lloc de la Pobra de Benaguasil, d'on el van traslladar al de la Pobra d'Arenós.³¹

7. L'OBRA

7.1. *Característiques*

Com dèiem més amunt, el títol defineix clarament el seu contingut i la seua intencionalitat, de quina manera ho exposa i qui són els destinataris. Podem indicar que es tracta d'un dels textos més complets i estructurats destinats a la formació bàsica dels seglars. Va projectar uns esquemes i uns continguts que fins a eixe moment havien sigut patrimoni exclusiu d'obres pensades per a eclesiàstics. Amb aquest tractat, l'autor pretenia fer un text no solament destinat a l'ensenyament bàsicament moral i doctrinal dels xiquets sinó també útil per a totes aquelles persones que no disposaren d'una mínima formació. Ell mateix es refereix al llibre com a *Cartilla de Doctrina Cristiana*. Al costat d'aquestes preocupacions catequètiques, cal indicar que el *Directorio*

²⁸ Arxiu del Col·legi Major Sant Tomás de Villanueva, València, catàleg dels col·legials, llibre 101, foli 55, núm. 251.

²⁹ Arxiu de la Universitat de València, «Libro de grados de la Universidad de Valencia y del estudio general de la Ciudad de Valencia de los años 1719 hasta 1722», sign. 25, llibre 84, folis 206r-207v, llibre 21, folis 9 i 13.

³⁰ Arxiu de la Universitat de València, llibre 479 d'oposicions a càtedra, 1720-1751, foli 99.

³¹ Per compondre les seues dades biogràfiques i també localitzar la seua obra i exemplars del seu text, vam indagar i cercar informació en diferents centres documentals: l'Arxiu de la Catedral de València, l'Arxiu Metropolità de l'Arquebisbat de València, l'Arxiu Municipal de València, l'Arxiu Històric de la Universitat de València, la Biblioteca d'Humanitats Joan Reglà de la Universitat de València, l'Arxiu del Patriarca, l'Arxiu del Col·legi Sant Tomás de Villanueva, la Biblioteca Valenciana i, finalment, la Biblioteca Arxiu de la Facultat de Teologia Sant Vicent Ferrer. Des d'ací done les gràcies als directors i directores d'aqueixes institucions per les facilitats i atenció mostrades.

constitueix un ampli manual didàctic dins el marc de la literatura didàctica doctrinal, una obra sincrètica perquè, una vegada assentada l'ortodòxia dogmàtica en la primera part, en la segona propicia la circulació d'un florilegi de lectures en sintonia amb els ideals preconitzats en aquest moment, afegint un compendi normatiu; una estructura ja existent feia un parell de segles que proporcionava una informació molt àmplia: plantejament pedagògic, matèries, mètodes d'ensenyament, convivència, orientacions ideològicoespirituals, repertori poeticoreligiós.³²

La part inicial, i la que ocupa un major gruix en el conjunt de l'obra, és la que fa referència als principis bàsics de la fe cristiana; si tenim en compte el públic al qual la destinava, i també la falta de formació que li pressuposava, no ha de sorprendre la preeminència d'aqueix contingut catequètic i els seus aspectes definitoris. A partir d'ací es diversifica el contingut de l'obra, que ja no es limita a la teologia fonamental sinó que versa sobre qüestions directament qualificades com a didàctiques i formatives. Entre aquestes, just abans dels capítols finals n'hi ha diversos de dedicats a qüestions morals i sobre educació en el sentit social del terme, és a dir, sobre la manera de nodrir un fill, tema absolutament excepcional no ja en una obra catequètica sinó en qualsevol altra sobre els bons costums en general. La inserció al final del llibre de capítols «més espirituals», afavoreix un impacte més efectiu sobre la imaginació del lector de les possibles destinacions de la seua ànima, resultants del seu comportament en aquest món, si el lector vol evitar la condemna eterna.

7.2. Estructura

Després d'un pròleg, en el qual fa una llarga i encesa proclama en contra de la ignorància religiosa i de les causes d'aquesta, així com de les persones que s'hi escuden i emparen per a rebaixar el nivell d'exigència del seu cristianisme; cristians de nom que no saben donar raó de la seua fe i que no han fet cap esforç,³³ comença el cos del *Directorio*, que està estructurat en seixanta-dos capítols que, al seu torn, es troben organitzats en tres *Tratados*, que podríem agrupar en tres àmbits:

³² FRAMIÑÁN, M. Jesús. «La Doctrina cristiana de Gregorio de Pesquera (Valladolid, 1554): esbozo de análisis y contextualización histórico-literaria», *Criticón*, 96 (2006), p. 5-46.

³³ RESINES, Luis. «La Summa de la Doctrina Christiana de Alonso Martínez de Laguna», *Berceo*, 142 (2002), p. 93-132 (p. 104-106).

1. Educació religiosa: a la qual es referirien els quaranta-tres primers capítols, que conformen el primer dels apartats, dividit en tres parts: les bases de la doctrina cristiana, els manaments i els sagraments.
2. La segona part és formada per un sol apartat que consta de vuit capítols, està dedicada a l'educació: urbanitat i bona criança dels xiquets.
3. Finalment, la tercera part del llibre comprèn un sol apartat que integra els últims onze capítols, i que suposa una miscel·lània final, ja que s'entremesclen aspectes educatius i aspectes religiosos diversos, sent els dos primers els que arrepleguen les obligacions dels pares i mestres per als seus alumnes.

El llibre preveu tot un seguit de qüestions que preparen íntegrament per a viure l'època, ja que trobem a les seues pàgines un autèntic pla educatiu que no deixa de sorprendre'ns per la seua amplitud i consistència. Es tracta d'un programa general que té en compte l'educació moral religiosa i cívica, sent el seu fonament pedagògic una síntesi de l'educació de «l'ànima i del cos», mostrant-se com un compendi d'educació integral per als pares i educadors.³⁴

Com a aportacions interessants estan: el seu sistematisme, la seua estructuració, l'ordre i el sentit utilitarista de l'educació que es tenia a l'època il·lustrada. S'acosta, com a precedent, al naturalisme rousseauinià, en defensar la necessitat d'una educació d'acord amb les capacitats del xiquet i amb la necessitat de conèixer la seua naturalesa. Observa la realitat natural de l'alumne i en pren nota, abans d'intervenir-hi educativament, per la qual cosa hi ha implícita en l'obra un mètode cognitiu d'aprenentatge i una confirmació que s'ha d'aprendre mitjançant la realitat i mitjançant pràctiques assentades en eixa realitat.

La part didàctica apareix com a resposta a una preocupació de l'autor, com una guia exhaustiva que conté orientacions pràctiques per a l'educador i produeix una reflexió deliberada sobre els punts d'intervenció indicant les estratègies per a objectius precisos. La seua redacció i la cura posada en els detalls, ens ajuden a descobrir les seues preocupacions educatives.

³⁴ ESTEBAN, Fernando. «Géneros textuales y enseñanza del código urbano en los manuales escolares de la España contemporánea. Los cauces de la memoria», a GUEREÑA, J. L.; OSSENBACH, G.; POZO, M. M. del (dir.). *Manuales escolares en España, Portugal y América Latina (siglos XIX y XX)*. Madrid: UNED, p. 235-285.

S'articula al voltant dels següents elements: la cerca d'una educació humana integral, els alumnes són considerats com a persones que mereixen tota consideració i respecte, i eixe respecte mutu és l'actitud que millor caracteritza les relacions interpersonals tant a l'escola com fora, a la família. Per a desenvolupar aquest tipus de relació s'imposa un coneixement profund de l'alumne, la presència perllongada del mestre entre els alumnes i les trobades del mestre amb els pares de manera habitual cada vegada que siga necessari. La finalitat d'aquestes maneres d'actuar és establir una relació educativa carregada de confiança i afecte. Respecte a les necessitats socials o espirituals de l'alumne, l'actitud exemplar de pares i mestres constitueix un mitjà privilegiat d'humanització, idea en la qual l'autor insisteix una vegada i una altra. Però hi ha una altra característica: la prevenció; i això, en una època i una societat en què estava en vigor el sistema de càstig i era molt difícil escapar als càstigs corporals; però el *Directorio* incideix a evitar-los, explicant als educadors com ho han de fer per a no haver d'aplicar-los, ja que pensava que la relació amb els educands era, abans de res, una tasca del cor, i que açò era essencial per a establir vincles d'afecte amb ells.

Però si hi havia una preocupació destacable per als educadors d'aquest moment, eixa era la moralitat, ja que existia desconfiança cap a la naturalesa humana, particularment durant les edats més primerenques. L'autor estava convençut que els «ociosos i viciosos» eren una realitat freqüent en els carrers. Açò motivaria les indicacions que es troben en el text: els perills de les males companyies, l'observança de certes postures en l'escola i en l'església per a evitar qualsevol contacte, la reglamentació dels desplaçaments de l'escola a l'església i de l'església a casa, i també i sobretot, insistentment, la necessitat del bon exemple dels pares i mestres.

També l'autor considerava que l'experiència de l'error i del fracàs era contraproduent, i per a evitar els seus efectes negatius, promou un aprenentatge basat en la repetició i en la imitació a partir del model donat pel mestre. També posa l'accent a evitar una escolaritat irregular que no permeta a l'alumne aprofitar i comprometa les seues possibilitats de futur, igual que la falta de puntualitat. El *Directorio* concedeix una gran importància a la vigilància sobre les persones que estan a càrrec de l'educador i sobre el seu entorn, per a descobrir les manifestacions de la seua evolució i intervenir a temps amb consells apropiats, no obstant, diu, la vigilància «no ha de ser nerviosa ni desconfiada». L'educador cristià havia d'assemblar-se al Bon Pastor, per a allunyar els xiquets del pecat i conduir-los a la salvació: exigència forta i suau, constantment recolzada en l'amor als alumnes, la dolçor, i la vigilància constant. Com els seus

contemporanis, pensava que l'educació era responsabilitat primera dels pares, però també estava convençut que en el món dels artesans i els pobres els era impossible assumir esta tasca de manera adequada, per açò afig els mestres encarregats de la instrucció dels xiquets, que presten a aquest tema una atenció especial.

Entre els nombrosos tractats d'urbanitat del segle XVIII pocs s'han mantingut al llarg del temps. Aquest mateix ha passat a l'oblit, però el seu contingut continua vigent. L'explicació més important es troba en la riquesa del contingut i en el fet que servia de base a la formació que es proposava als alumnes i que posa de manifest els fonaments essencials i permanents de la urbanitat cristiana. Per aquest motiu escriu l'autor que les regles d'urbanitat és necessari aprendre-les quan s'és xiquet, si es volen adquirir i conservar certs costums i hàbits, com el componiment i cura del cos, la forma de parlar, la postura educada quan s'està assegut, la cura i neteja dels vestits, les bones maneres en el menjar i la manera de comportar-se en el carrer. Gràcies a aquests elements d'anàlisi, es capta ràpidament el model social que està darrere de les prescripcions, com comenta Torres.³⁵ És el de l'home «honest» que ha de tenir bones maneres i donar mostres de modèstia i componiment, de calma i de mesura, i evitar els excessos i els extrems, en resum, és l'home que té un control perfecte de si mateix en totes les ocasions. La interiorització dels valors apuntava a modelar el comportament social i a desenvolupar la urbanitat en ús en la societat, la qual cosa era un dels objectius que pretenia l'Església a través de les escoles.

7.3. Finalitat

El que es pretén en escriure aquest llibre el mateix autor ho indica en el preàmbul de la primera edició: «todo aquello que conduce a dicho fin, con una Declaracion, clara, breve, facil, y casera, pero de forma que da luz bastante a los ignorantes, a los pequenuelos, y a los grandes para creer, y saber todo lo necesario para salvarse». Els seus destinataris són els pares de família i mestres de xiquets, a qui proporciona aquest instrument, un mètode breu i complet per a l'acompliment de la seua obligació, i espera que servisca de llum, que bandege en molts les tenebres de la ignorància, llum que il·lumine

³⁵ TORRES, Valentina. «Los textos de urbanidad y los libros de conducta (Una reflexión inicial)», a GUEREÑA, J-L. OSSENBACH, G.; POZO, M. M. del. (dir.). *Op. cit.*, p. 259-270.

els enteniments, «y les guarde de caer en los lazos del demonio, y luz que a todos guíe a la Gloria Eterna».

7.4. Contingut

Com a educadors i docents, el contingut més destacat de l'obra, i per a la història de l'educació, el conformen el capítol VI de la segona part, «Obligacions dels pares envers els seus fills i domèstics», els set capítols del segon tractat, «Consells d'urbanitat i criança dels xiquets», i els capítols I i II, «Del mestre per al bon ensenyament i educació».

7.4.1. Obligacions dels pares envers els seus fills i «domèstics»³⁶

Interessantíssim capítol que indica com ha d'actuar un bon pare, més aviat un bon patriarca: «Deben los padres sustentarlos, doctrinarlos y darles estado no contrario a su voluntad». Incompleixen l'obligació de sustentar-los no treballant per a alimentar-los o jugant-se el que guanyen, sent necessari per a l'aliment; i també no proporcionant-los ofici, o manera de viure, amb què es poden sustentar: «Muchos hijos, e hijas se ven desorientados y perdidos y cuando son mayores se convierten en ladrones, o en dar mal ejemplo, por no haberles sus padres proporcionado formación y empleo cuando debían». Diu el nostre autor que els pares han d'entendre que els va fer Déu «no solo para alimentar corporalmente a sus hijos, sino también para darles el alimento espiritual de la buena educación», ensenyant-los no solament amb paraules sinó amb l'exemple dels bons costums, i subratlla que maleir els fills és «pecado mortal».³⁷

Els pares han de començar a complir aquestes obligacions «cuando los niños tengan entendimiento; y assi, desde niños sera bien instruirlos en todo aquello, que deben saber para ser buenos Christianos». A més d'eixos deures religiosos, els pares estan obligats a no permetre'ls l'ociositat, «ocupándoles en aprender a leer y escribir, enviándoles a escuela, o dándoles maestro particular, quien pueda económicamente. Así se impide el ocio en edad tan peligrosa y se adquieren mas luces para la mejora de sus costumbres y el bien de sus almas».

³⁶ SEBASTIÁN, Vicente. *Directorio Catholico y Declaracion de la Doctrina Christiana... Op. cit.*, cap. vi.

³⁷ *Ibidem*, p. 195-196.

Entre les altres cures que han de tenir els pares hi ha saber amb qui van, «pues un amigo malo deshace en un día lo bueno, que en muchos años se ha procurado; y así, si quieren los padres, y madres, que sus hijos, e hijas se conserven en las buenas costumbres, procuren velar, y celar las compañías, que tuvieren, con quien tratan o comunican, donde entran y salen».

Al fill dòcil, bastarà l'amor, però al «demasiado descuydado, o protervo», és necessari el càstig des de xicotet, perquè obre bé, quan és xiquet per temor, i quan ja és gran per la raó i amor a la bondat. Si des de la infància no els subjecten els pares, als fills, no serà fàcil després reduir-los, i provocaran pena i dolor en els pares. Diu l'autor que castigar els fills amb raó «no és no voler-los» sinó al contrari, estimar-los i voler que siguin bons fills. Proporciona uns consells en observar que hi ha pares que castiguen els fills, però aquests no s'esmenen. I el doctor Sebastián indica alguns errors: adverteix sobre la falta de proporcionalitat del càstig amb la culpa, o la reprensió amb indignació i amb ira; atès que si el càstig cercara l'esmena i fóra proporcionat sí que seria eficaç; per açò indica que molts fills respecten més els mestres de l'escola que els seus pares, encara que els castiguen tal vegada més els pares, perquè el mestre, amb quietud, amb pau i amb un somriure, proporciona el càstig a la culpa i aconseguen el que no aconseguen els pares amb molts i continuats colps: «Dexen los padres passar la ira, sosieguense del enojo, den lugar a la razon, y despues castiguen al hijo, y logran mejor la enmienda».

Respecte al matrimoni,³⁸ insisteix en el respecte que es deuen els esposos entre si i després estableix unes recomanacions a propòsit de la criança dels fills,³⁹ indica l'actitud positiva en aqueixa tasca, i destaca també la diferenciació respecte al gènere femení: «la obligación de las madres para con sus hijas, consiste en criarlas con gran recogimiento, acostumarlas desde luego a la labor y a una vida ocupada en el cuidado de la casa; apartarlas de las profanidades del Mundo; no permitirles familiaridad con personas de otro sexo, y aun del mismo, sino con virtuosas; no hablarlas con impaciencia, ni reprenderlas, sin motivo, y fundamento; no violentar su inclinación, bien para el matrimonio, o para la vida religiosa».

En el tractat segon, arribem al moment en què, segons l'autor, «se dan algunos avisos para la urbanidad, y buena crianza de los Niños»,⁴⁰ adverteix que no pot separar-se «lo cristiano de lo prudente y urbano», per això la funció

³⁸ *Ibidem*, cap. xiv.

³⁹ *Ibidem*, p. 340-341.

⁴⁰ *Ibidem*, p. 353.

d'aquesta *Cartilla Christiana* és que des de xiquets els infants aprenguen a ser prudents en les paraules i els costums evitant tota acció i paraula grollera.

7.4.2. *La neteja d'un mateix i de les seues coses*⁴¹

El xiquet ha de procurar molt la neteja en si i en les seues coses, per açò: quan tinga les mans o la cara brutes, es llavarà, les ungles les portarà ben tallades, no es netejarà el nas amb la roba ni amb les mans, sinó amb el mocador. No ha de deixar aqueix mocador, encara que estiga net, a un altre. No ha d'escopir ni entre les dents ni «contra el ayre», per no esguitar els altres. Si va acompanyat i veu alguna cosa fastigosa, no es girarà a mirar-ho ni ho ensenyarà als seus companys. Es vestirà segons la seua edat, el seu estat i possibilitat, de forma honesta i decent. Sempre net i endreçat. També cuidarà que la seua estança i tot el que tinga al seu càrrec estiga net i endreçat. Si veu algun defecte, ho indicarà en secret a l'interessat i a ningú més.

7.4.3. *Sobre la neteja a la taula*⁴²

El xiquet no ha de fer-se esperar a la taula quan els altres estan preparats. Abans d'asseure's a la taula ha de llavar-se les mans, escopir i netejar-se el nas, perquè després ja no ha de fer res d'açò. No serà el primer a desdoblegar el tovalló i a començar a menjar o beure, ni tampoc l'últim a acabar. Usarà el tovalló i les estovalles sense deixar senyal, procurant no embrutar-se els dits i llavis amb el que menja, ni netejar-se després de cada mos, només abans de beure i en acabar. Si menja amb persones de categoria superior, no prenga el plat fins que un altre se servisca. No destrosse el menjar amb les mans, sinó partisca amb el ganivet el que vaja a menjar i no més. La sal la prendrà amb la punta del ganivet, i el menjar, amb cullera o forqueta. No prenga per agafar d'un plat les viandes amb la mà, ni per a donar-les a un altre, sinó en plat i amb forqueta, o punta de ganivet. No menge amb la mà esquerra, ni prenga el que ha de menjar més que amb tres dits. No ha d'olorar el menjar o beguda que una altra persona vaja a menjar o beure ni ha de donar a tastar fruita o un altre aliment que s'haja mossegat.

⁴¹ *Ibidem*, cap. i.

⁴² *Ibidem*, cap. ii.

7.4.4. *Sobre la conversa*⁴³

Quan parle amb algú, no fixe en ell tant la vista que li mire el rostre de fit a fit. No s'acoste tant que li done amb l'alè en la cara, o pugui esguitar-lo amb la saliva. Les seues paraules siguen poques i vertaderes. Entre molts parle poc, als seus majors amb tota reverència, als seus iguals amb cortesia, als seus menors amb el degut terme. Quan estiga assegut, no pose un genoll sobre l'altre ni estiga dansant amb els peus. No faça sorollets cantant entre dents o teclejant amb els dits. No es talle les ungles amb tisores, ni ganivet, ni es mossegue els llavis o ungles amb les dents en presència aliena. Quan es tracte de coses greus, no explique coses ridícules. No lleve a ningú la paraula de la boca, ni interrompa la conversa. Quan parle amb un altre, no tinga les mans sota la roba, ni cobertes ni en els costats, estiguen «decentemente» quietes. Procure no donar l'esquena, ni recolzar-se sobre la taula, o cadira, ni estar recalcat sobre ella, o recolzat sobre un altre. Quan tussa o esternude, pose la mà davant. El seu riure en la conversa siga moderat. No siga discutidor ni polèmic, especialment en allò que siga poc important. Quan reba algú o s'acomiade, siga cortés, sense passar per davant d'ell. A ningú tracte amb menyspreu i desdeny, siga afable i a tots tracte amb educació encara que ells no li corresponguen.

7.4.5. *Per a tractar amb persones de veneració i respecte*⁴⁴

Quan algú li parle, ha de posar-se dempeus i, si és persona de categoria, acompanye-la part del camí. Quan entre o isca, li obrirà la porta perquè entre primer. Davant dels seus majors no es cobrirà, ni s'asseurà, si ells no li ho demanen. Quan arribe algú, estant en conversa amb un altre, facilite-li seient, fins que acabe amb el primer. Estant amb una altra persona, no gire el cap cap arrere, ni llija carta que li porten i, si té documents sobre la taula, no els llija, ni els toque; no parle en secret, ni en idioma que els altres no entenguen.⁴⁵ Quan es referisca a alguna circumstància d'altres persones i de si mateix, s'esmentarà l'últim. No es lloe de cosa que haja fet o dit. Quan no ha de ser admès el seu consell ni escoltada la seua raó, ha de guardar-la per a millor ocasió. Quan vaja a parlar, mire el que diu, a qui ho diu i el temps i ocasió en què ho diu.

⁴³ *Ibidem*, cap. III.

⁴⁴ *Ibidem*, cap. IV.

⁴⁵ Deu estar referint-se l'autor a l'ús del valencià davant forasters?

7.4.6. *Per a tractar amb els de casa*⁴⁶

Respecte als pares de família, remarca que, encara que amb tots convé tenir pau i harmonia, molt més amb els de casa, perquè ha de viure i tractar diàriament amb ells; per açò no ha d'ofendre ningú, ni de paraula ni d'obra. Serà benivolgut i ben servit dels seus criats i família si és afable i benigne, més que si es mostra superb i altiu.

Quan se senta enfadat o trist, no faça ni diga res, i especialment a la persona amb qui està enfadat, sinó divertisca's llegint algun bon llibre o amb algun exercici honest. No siga molt impulsiu a fer les seues coses i, si són importants, no les faça sense consell de qui en sàpia. Si ha de reprendre la seua família o els criats, no ho faça en presència d'estranyes, i més si ho fa amb males maneres, insultant-los; i més encara si és per defectes lleus. Encara que no és dolent el recel dels que estan al seu càrrec, no desconfie massa de la seua família.

Les decisions que haja pres ha de seguir-les amb perseverança; però si és cosa dolenta, «no la comence, ni començada la continue». Si alguna persona li fa un regal i no «pretén cosa injusta», accepte-ho amb agraïment, i corresponga-li quan tinga ocasió. Vaja amb cura amb la vanitat, no siga tan orgullós de si mateix que no done lloc a estimació o afecte dels altres, menyspreant els seus favors i salutacions. Els entreteniments i jocs tenen com a objectiu divertir-se i relaxar-se i no perdre el temps, i els farà sempre amb persones de la seua edat i rang.

7.4.7. *El que s'ha de fer i evitar, fora de casa*⁴⁷

Quan camine pel carrer, siga amb modèstia, no vaja arrossegant els peus, ni donant salts; el rostre, ni molt dret, ni molt baix, ni mirant arrere, ni a les finestres. Si va amb una persona major o de més autoritat, done-li sempre el costat dret. No vaja agafat de la mà o de la roba als altres, ni assenyal amb la mà, el cap o els ulls a ningú. Entre en les cases per la porta principal i cridant primer. No vaja a casa ni s'ajunte amb persona de vida «sospechosa». Mai no es quede a menjar fora de casa i molt menys a dormir, sense permís dels seus pares.

⁴⁶ *Ibidem*, cap. vi.

⁴⁷ *Ibidem*, cap. vii.

El seu tracte familiar i habitual siga amb els més virtuosos i espavilats de la seua edat i qualitat. Evite discutir amb un altre i més arribar a les mans, i si algú li dona motiu, dissimule i després li cridarà l'atenció, doncs amb açò es conservarà la pau, i si no pot, deixe el seu tracte. Mai afavorisca bàndols, perquè es convertirà en enemic d'una de les dues parts. No divulgue el que l'altre va fer o va dir, ni escolte el que es diu o es fa en secret. Siga discret i no descobrisca el seu secret sinó a qui ho sàpia guardar. No es queixe a tots del seu dolor i treball, sinó a qui el pugua remeiar.

En el tractat tercer es proporcionen uns textos als pares de família i als mestres per al bon ensenyament dels xiquets i també algunes devocions i exercicis espirituals per a instruir-los. Aquesta part resulta especialment important, és una foto d'època del quefer com a docents, i mou a reflexió. Arriba a explicitar una metodologia didàctica de la lectura i l'escriptura.

*7.4.8. De les principals obligacions que tenen els mestres per a la bona ensenyança dels xiquets*⁴⁸

Els mestres de xiquets tenen al seu càrrec criar i ensenyar la joventut en lletres i en virtut. Perquè açò s'aconseguisca proposa un vademècum d'obligacions. Han de mostrar-se temerosos de Déu i virtuosos davant dels seus deixebles en paraules, obres i accions, perquè puguen ser imitats. Han de ser laboriosos en el seu treball i aplicats per a ensenyar, però també moderats per a no imposar als xiquets més d'allò que el seu talent pugua aprendre:

«y assí a los que comiençan el Jesús, bastará el darles por lección cada día, una, o dos letras solas, repitiéndolas muchas vezes, y hasta que las sepa, y conozca, que no pase a las otras; y preguntársela muchas vezes interpoladas con las que sabe, y de ningún modo con las que aún ignora.

»Quando començare a letrear, que sea uno, o dos renglones solos, y no permita, que passe a otros, ni que estudie lección nueva, hasta que los sepa letrear con perfección, y perfecta pronunciación; pues si algún mal hábito aprendiere en la pronunciación, le costará mucho el quitárselo; y assí tome el trabaxo por sí, o por medio de algún muchacho de enseñársela hasta que las sepa bien, y entonces para que se imprima que la repita muchas vezes, y

⁴⁸ *Ibidem*, cap. I.

quando esse modo sepa bien una llana, que la buelva a dar muchas vezes a largas lecciones. Quando empeçare a escribir el Niño, si quisieren que gaste poco papel, que sepa mucho, bien, y en poco tiempo, no le quieran luego hazer formar todas las letras del abecedario, si no primero que forme los Palotes; después que les convierta en Ees, y Emes; y quando esso hiziere, ya más de medio bien, que llene tres, o quatro llanas de Cees, y después essas mismas, que las haga Aes; después Dees, después Quees, y después si quiere, que las haga Gees. Después de esto, que forme dos o tres llanas de Eles, y después, que las convierta en Bees, y de esse modo proporcionándose con la corta comprehensión de un niño, sin confundirle le enseñará a escribir mejor y más presto todas las letras del Abecedario.

»Quando se enseñe el Ayudar a Missa, Doctrina Christiana, o otra cosa, que ayan de aprender de memoria, sea poco, y con continuas repeticiones, como una, o dos respuestas solas, y estas bien sabidas y pronunciadas, y en saberlas assí, passarle a las otras, haziendoles repetir las que supiere, porque no se le olviden, y con este método verán como con menos tiempo lo aprenderán mejor, y más perfectamente, que si de una les quiere enseñar mucho.

»Deben ser sufridos para las continúas importunaciones, que traen los discípulos en tal edad, amándoles con amor de Padres, pues los tienen a su cargo, no siendo tan ásperos, y severos que los aborrezcan, ni tan blandos, y conversables, que los menosprecien. Al discípulo dócil, bastará el amor, y blandura; pero el descuydado, o protervo, es necesario el castigo, y quando este lo execute, no sea con indignación, ni con ira, sino con moderación y atendiendo solo a la enmienda, con quietud, con paz, y tal vez riendo, proporcionando el castigo con la culpa, y de esta forma lograrán mejor la enmienda; el castigar a los niños con razón, no es no quererlos, antes bien es amarlos, y querer que aprovechen.

»Procurarán imponer a los niños en la virtud, declarándoles la obligación, que tienen de obedecer a sus padres, el respeto a sus mayores, y la urbanidad con todos, enseñándoles frecuentemente a alabar el Santo Nombre de Dios, y de su Santísima Madre, reprehendiendo, y castigando con rigor la mala costumbre de jurar, y maldecir, y las palabras deshonestas, dándoles a entender lo que es pecado, y como por el mortal queda el alma en desgracia de Dios, y desheredada de la Gloria, procurando imprimirles en su memoria esta, o otras sentencias: el servir a Dios permanece, todo lo demás

perece; pues los ecos de estas voces de la escuela les suelen resonar después por toda la vida.

»Deben tener mucho cuidado en desterrar de sus escuelas libros profanos, y deshonestos assí en prosa, como en verso, coplas, xácaras de malos cantares, porque este es un veneno de la juventud, con que el Demonio, procura inficionar los entendimientos de los niños, para que ocupados con lo malo, y dañoso, no apetezcan lo bueno, y provechoso; mandándoles que decoren algunas canciones, y documentos, que para este fin se pondrán en este tratado, o otras que se hallan en libros de devoción.

»Serán muy vigilantes en enseñarles todos los días la Doctrina Christiana, y que para que en materia de tanto interés espiritual, no aya escusa, ni omisión se manda en las Constituciones Synodales de este Arçobispado de Valencia, tit. i. Const. r. A los que eligen, y nombran maestros de niños, les impongan expressamente esta obligación en el nombramiento; y particularmente harán, que los Sabados, traygan cada uno de memoria, un capitulo de la Doctrina Chistiana, que aprendiendolos de esta manera, en poco tiempo tomaran todo el Catecismo; haziendoles, que lo buelvan a repetir de nuevo, porque no se les olvide».

8. CONCLUSIÓ

Quin pot ser l'interès de fer públic, després de tres segles, aquest llibre? Va ser útil en el seu moment? Certament podem dir que ha sigut superat el seu contingut pel que fa referència a la formalitat del religiós, però sí que hi ha un anhel de permanència del seu contingut social i relacional, fora de la mutació de les modes, els models i maneres. És pot observar en el contingut de molts textos actuals per a ús escolar «l'educació en valors» i, per descomptat, en tots els del segle XIX i el segle XX fins a la reforma educativa.

L'obra quasi apareix com a menys determinista en la part didàctica que a la primera part, encara que el missatge és coincident: afermar el coneixement, personalitzar l'ensenyament, no tenir pressa, la paciència, no generalitzar en la «llició», amb la seua constructivista i curiosa descripció de la construcció d'un nou coneixement, la «lletra» en particular, sobre l'anterior.

La família, de caràcter patriarcal, s'erigeix en el principal instrument d'inculcació i de transmissió de les regles d'urbanitat: el control dels instints es

basava en la societat en el respecte que es devia a les persones de rang social elevat, i també exigia dels seus membres un alt grau de disciplina i autodomini.

L'autor ja assenyalava al començament del seu directori com la formació de la infantesa constava de moltes parts: a més de la urbanitat en les bones maneres hi ha la pietat, les bones lletres i la instrucció en els oficis i deures de la vida. Per aquest motiu els humanistes i moralistes catòlics els inclouen en els manuals d'educació. No solament tracta el llibre els grans temes desenvolupats abans per Erasme o Vives, com alçar-se, llavar-se, vestir-se, estar en la taula, comportar-se en els jocs, etc., sinó que, a més, ho fa en termes molt semblants. Aqueixes coincidències no són estranyes si es té en compte que els humanistes van adaptar al seu temps no poques citacions dels clàssics.

En suma, entren en vigor moltes de les normes que, amb major o menor fortuna, han intentat inculcar-nos des de menuts: la modèstia, el respecte, la humilitat, la moderació, la codificació progressiva dels instints naturals: menjar, escopir, orinar, dormir, els impulsos sexuals, etc., el llenguatge i fins i tot la lògica del pensament. Des de l'òptica del control, aquestes normes sotmeten l'individu, que amb freqüència les accepta de forma inconscient, i reprimeix el component plaent lligat a la satisfacció de determinades funcions, relegades cada vegada més a l'àmbit privat. El cos està sotmès a una normalització intensa, a través de la inculcació de les bones maneres, el vestit, el llenguatge, els jocs, les trobades quotidianes o excepcionals.

Des del nostre punt de vista quatre són els fonaments de l'obra: la doctrina cristiana, la família, els mestres i els valors i la convivència. Respecte al primer, es troba inserit en els altres, per la qual cosa ens fixarem en la seua significació actual, al segle XXI. En el sentit de la transmissió religiosa, s'ha pogut comprovar com l'excessiva racionalització de l'experiència religiosa ha deixat els mateixos pares creients sense pràctiques quotidianes ni rutines familiars que connecten fe i vida quotidiana. I el que ha passat en el món catòlic podria ser d'interès per a preveure el que pot passar en altres terrenys educatius, com el del civisme democràtic o la responsabilitat política del ciutadà.

«Pel que fa a la família, es pot dir que, de ser una institució que exercia una força centrípeta sobre els seus membres, els aglutinava i retenia entorn d'una estructura de dependència patriarcal, ha passat a exercir una força centrífuga. Al segle XVIII i fins fa trenta anys en les zones rurals, la família la integraven diverses generacions i fins i tot de diverses branques: en la mateixa casa podien viure-hi avis i nets, però també algun oncle o nebot, i

durant tota la vida es vivia en família. Ara, en canvi, una família solament sol tenir pares i fills i inclús es qüestiona la seua pròpia identitat. A diferència d'abans, l'habitual és que ara les parelles esperen uns anys a ser pares. La principal conseqüència d'aquestes transformacions socials i econòmiques és que a les llars modernes dels països desenvolupats cada vegada hi ha menys dones i ancians, que abans eren els membres de la família que més temps passaven a casa al costat dels xiquets. De la mateixa manera, respecte als majors, ja no són la classe d'avis que abans vivien dins el grup familiar, la generalització del sistema de pensions i els canvis de models culturals els han proporcionat un estil de vida independent del marc familiar tradicional. Al mateix temps la convivència s'ha allargat, perquè els avis s'han fet càrrec de les dificultats dels seus fills».

Siguen les que siguen les circumstàncies, la família segueix ocupant un lloc absolutament central en l'organització social i es considera una garantia en el manteniment de l'estat del benestar, de la integració social, de la transmissió de valors cívics, etc., i en aquest marc de relacions socials i professionals competitives, la família fa funcions d'espai protector. És l'espai principal per a educar l'afectivitat, les emocions, i és molt important per a tota educació que comporte una iniciació que no és comuna al conjunt de la societat o que porta afegida una notable càrrega ideològica. En aqueix sentit la família és la plataforma bàsica, l'espai d'iniciació a l'experiència religiosa i també a altres experiències com el pacifisme, l'ecologisme..., en què es naturalitzen i es fan normals i quotidianes les experiències que no es troben de manera habitual en el món de la «majoria». És la base imprescindible de la transmissió dels mons particulars dels quals convé tenir una certa experiència infantil per a, després, no ser ni absolutament insensible ni tampoc fanàtic. En la família el xiquet aprèn aptituds tan fonamentals com parlar, endreçar-se, vestir-se, respectar els majors, protegir els més xicotets, compartir amb els qui l'envolten, participar en jocs col·lectius respectant els reglaments, distingir el que està bé del que està malament segons les pautes de la comunitat a la qual es pertany, etc. Tot açò funciona per via de l'exemple, i està recolzat en gestos, humors compartits, «xantatges» afectius al costat de la recompensa de carícies i càstigs diferents per a cadascú. Per açò el que s'aprèn en la família té una indeleble força persuasiva, que en els casos favorables serveix per a produir l'assoliment de principis moralment estimables, però en els desfavorables fa arrelar prejudicis que més tard seran molt difícils d'extirpar.

L'autoritat en la família hauria de servir per a ajudar a créixer els seus membres més joves, capacitant-los per a restringir les pròpies apetències i tenir en compte les dels altres, i ajornar o temperar la satisfacció d'alguns plaers immediats per al compliment d'objectius recomanables a llarg termini. Dins de l'anomenat «eclipsi» actual de la família com a unitat educativa, la figura del pare és la més de totes: el paper més qüestionat i menys grat d'assumir, el trist encarregat d'administrar la frustració. No obstant açò, el desdibuixament d'aquesta figura suposa dificultats per a la identificació positiva dels joves, i sembla que només les formes més integristes de família es mantinguen decidides a conservar el model d'autoritat paterna.

La tasca actual de l'escola resulta aleshores doblement complicada. D'una banda, ha d'encarregar-se de molts elements de formació bàsica de la consciència social i moral dels xiquets que abans eren responsabilitat de la socialització primària duta a terme en el si de la família. Açò quan en massa ocasions els pares no eduquen per a ajudar a créixer el fill sinó per a satisfer-se modelant-lo a la imatge i semblança del que ells volgueren haver sigut, compensant així manques i frustracions pròpies.

Un altre element en el qual l'autor incideix perquè el considera capital en la seua missió educativa, és el mestre i la seua formació. Indica que es facen mestres els qui siguen capaços per la seua ciència, el seu criteri i costums, d'ensenyar els altres i de merèixer l'estimació pública. Aquest text del tractat de l'ensenyament és fidel exponent dels requisits de formació que exigeix per a l'exercici del magisteri. Per a l'acompliment de tan alta missió, «ensenyar amb gust... i profit dels altres», el mestre de l'escola de primeres lletres ha d'estar adornat de certes qualitats intel·lectuals: talent, judici i erudició, i prudència, la virtut que ha de governar tots els actes de la vida del mestre, «y su principal cuidado el de no decir ni hacer cosa que traiga mal ejemplo a los oyentes o los induzca a imitar lo que carezca de justificación». El codi d'actuació ètica queda ben remarcat i definit: «no sean indignos de lo que profesen ni de esto abusen con perversa intención; no perturben el sosiego ajeno ni den tanto valor a cualquier clase de ganancia que por obtenerla sacrifiquen el interés general consagrando como directores del pueblo a los que pueden echar a perder la generación siguiente».

Respecte al treball amb els alumnes, ha d'aplicar-se des de xicotets: «apele a su ejercicio y actividad en los primeros años, pues es la memoria facultad que crece con el uso... y en dicha edad, como nada se gasta, no se siente el trabajo; extiende libremente la memoria su capacidad sin trabajo ni preocupaciones del individuo, las tiernas inteligencias se empapan con los rudimentos llenos

de avidez, que es entonces ocasión de retener e impregnarlos en el espíritu». Els mestres rebran dels alumnes amor i reverència «com si foren altres pares».

Avui dia parlem d'educació comprensiva, atenció individualitzada i aprenentatge cooperatiu. Perfectament podem trobar-ne precedents en aquest text, coincident amb moltes de les proposicions que temps arrere ja havia escrit Vives, «en la enseñanza se debe tomar para el oyente lo que está dentro de los límites de la comprensión», raó per la qual «no puede fijarse unidad de tiempo para todo alumno, sin conceder algo más a los retrasados, pues no hay cosa tan desigual como esa que forma igualdad». El mestre haurà de tenir en compte a l'hora d'ensenyar la capacitat de l'alumne, haurà de motivar-lo, a fi d'inculcar-li el gust per l'estudi; i, per descomptat, ha de conèixer els processos de l'aprenentatge, de l'oblit, les seues causes i els seus remeis, atès que «la memoria si no la ejercitares se entorpece y se hace más tarda cada día», de manera que «la explicación del profesor debe ser muy fácil y accesible, al principio con palabras del idioma corriente, [...] se servirá de ejemplos (máxima, fabulita, historia) o proverbios». A la memòria comprensiva atorga importància en el procés de l'aprenentatge i per a ella exigeix no solament exercici sinó educació: «exercite la memoria con assiduidad, para que no pase dia sin que ella atesore alguna cosa, que los versos son adecuados para su fiel retención en la memoria, a causa del orden de su composición y estructura».

Respecte a les sancions, els seus comentaris són de gran actualitat: realitzar una censura moderada, ni humiliant ni irritant: «se puede observar un cierto temperamento, en virtud del cual se dejen pasar en silencio algunas cosas poco exactas; pero sin afirmar rotundamente nunca aquello que puedan luego reconocer como inexacto los alumnos mismos, lo cual quita mucha autoridad».

Hem vist com el *Directorio* mostra la ritualització dels processos vitals, com la casa, el menjar, el carrer, el camp, moments de la vida o la mateixa mort, i també l'afany constant de transcendència. Avui en dia, homes i dones també reclamen amb urgència una taula de valors,⁴⁹ unes pautes per a la convivència i unes normes comunes per a la relació personal i social. Per això ens trobem, des de fa anys, amb la idea que bona part dels problemes de la societat actual tenen la seua arrel en una profunda crisi de valors, i com a educadors és difícil determinar quina és la llista de valors comuns en què tothom haja de ser educat, i difícil la manera com s'han de concretar. Per tant, el primer problema és fer la nòmina d'aquests valors i posar-nos d'acord per veure quins són i on

⁴⁹ FERNÁNDEZ SORIA, Juan Manuel. *Educación en valores, formar ciudadanos*. Madrid: Nueva Educación, 2007.

s'han d'aplicar. Però, a més, l'altre problema que es planteja és si es converteixen els valors en matèria escolar, vistos com a assignatures i deslligats de la realitat vital i de l'exemplaritat.

Educar, avui dia, en bona part significa ensenyar a anar contracorrent, i entendre l'educació com una eina al servei de la convivència democràtica és un repte educatiu de primer ordre en aquest segle XXI. No hem d'oblidar que la convivència es presenta com a base i suport de la tasca educativa i és una condició imprescindible perquè l'educació produïska els efectes oportuns. Una convivència que es veu alterada per conductes antisocials i inadaptació com a conseqüència de la desigualtat social i de la diferència entre l'ansietat consumista provocada i la realitat econòmica viscuda, la desestructuració familiar o la falta d'atenció, la utilització de la violència com a solució de conflictes o els mètodes educatius basats en la permissivitat o la indiferència.

DOCUMENTS
DOCUMENTS

DOCUMENTS

«La Prote», vida quotidiana i històries de vida *«La Prote», daily life and life stories*

Benet Gordaliza Cornellà

bgordaliza@santboi.uned.es

Universidad Nacional de Educación a Distancia, Espanya

Carlos Sánchez-Valverde Visus

carlos_sanchez-valverde@ub.edu

Universitat de Barcelona, Espanya

Data de recepció de l'original: desembre de 2015

Data d'acceptació: juny de 2016

RESUM

Amb aquesta col·laboració, volem posar en valor la vida quotidiana que feien els nens i nenes acollits en aquest centre i el seu testimoni, des de la paraula i les històries de vida d'alguns ells, d'entre els milers que van viure al Grup Benèfic Wad Ras part de les seves infàncies. S'hi recullen també, de manera col·lateral i com a reforç documental, testimonis de la història gràfica i alguns recursos audiovisuals que consten sobre el centre en diferents arxius i en l'hemeroteca de les publicacions de l'època.

PARAULES CLAU: infància, protecció, Junta de Protecció a la Infància, educació social, història oral, Grup Benèfic Wad Ras.

ABSTRACT

With this collaboration, we highlight the daily life led by the boys and girls placed in this centre and their testimony, based on the words and life stories of some of them, out of the thousands that lived there in the Wad Ras Charity Group [*Grup Benèfic Wad Ras*] part of their childhoods. We also include, incidentally and by way of documentary support, testimonies of the graphic history and some audio-visual resources to be found regarding the centre in different archives and in the newspaper and periodicals library of the publications of the time.

Key words: childhood, protection, Childhood Protection Board, social education, oral history, Wad Ras Charity Group.

RESUMEN

Con esta colaboración, queremos poner en valor la vida cotidiana de los niños y niñas acogidos en este centro y su testimonio, desde la palabra y las historias de vida de algunas de ellas y ellos, de entre los miles de los que vivieron en el Grupo Benéfico Wad Ras parte de sus infancias. Se recogen también, de manera colateral y como refuerzo documental, testimonios de la historia gráfica y algunos recursos audiovisuales que sobre el centro constan en diferentes archivos y en la hemeroteca de las publicaciones de la época.

PALABRAS CLAVE: infancia, protección, Junta de Protección a la Infancia, educación social, historia oral, Grupo Benéfico Wad Ras.

I. LES HISTÒRIES DE VIDA EN LA RECONSTRUCCIÓ DE LA MEMÒRIA DE L'EDUCACIÓ SOCIAL¹

Les històries de vida darrerament ocupen un lloc central en els processos de recerca i recuperació de la memòria històrica. Com ens recorden Conrad

¹ Aquesta aportació de fonts i testimonis documentals per resseguir la història i la vida institucional d'aquest centre s'ha de complementar amb el que es recull en la col·laboració dels mateixos autors, dins d'aquesta mateixa publicació, a la secció Assajos i Estudis: GORDALIZA, Benet; SÁNCHEZ-VALVERDE, Carlos. «El Grup Benèfic Wad Ras: semblança en el centenari de la creació de "la Prote"», que hi fa una altra mirada, a partir de la revisió del seu recorregut institucional. Per als autors resulta difícil entendre les institucions sense poder copsar al mateix temps els relats de vida de les persones que hi van viure.

Vilanou i Raquel de la Arada, la història oral apel·la «[...] a la recuperació d'una història col·lectiva, d'una memòria d'aquells protagonistes de la història que, amb les seves experiències i records, il·luminen un passat històric que moltes vegades s'ha analitzat, en el transcorregut dels temps, tenint en compte des de dalt els grans esdeveniments, amb l'oblit exprés dels que van participar activament en la construcció de la història social d'una comunitat determinada».²

Acceptada ja de manera generalitzada la seva relació amb la teoria de l'educació,³ les mirades biogràfiques i narratives ofereixen una important contribució als paradigmes interpretatiu i sociocrític, emfatitzant la subjectivitat, la implicació, l'autoformació i la dimensió emocional,⁴ perquè les històries de vida afavoreixen una articulació entre la reflexivitat crítica (Dewey i Freire) i la dimensió subjectiva i emocional amb un treball sobre el temps, la memòria i el record. I sempre dins d'aquell corrent que entén que la història, com la filosofia i la cultura, tal com deia Gramsci als seus «Quaderns des de la presó»,⁵ ha d'ocupar-se dels homes i dones comuns i del que fan, del poble, sense perdre el seu caràcter de productors de coneixement i comprensió.⁶

Pel que fa a la infància, assistim a un boom de recuperació de la seva memòria històrica.⁷ I si parlem d'infància vulnerable o en situació de risc, les manifestacions es multipliquen.⁸ Molts d'aquests treballs pretenen recuperar

² Vegeu VILANOÚ, Conrad; DE LA ARADA, Raquel. «Las fuentes orales y audiovisuales: un nuevo marco para la construcción colectiva de la historia de la educación», MOREU, Àngel C. (coord.). *Les fonts orals i audiovisuals en la història de l'educació. Innovació i recerca en la docència universitària*. Barcelona: Publicacions i edicions de la Universitat de Barcelona, 2010, pàg. 25-54. La cita textual es pot trobar a la pàgina 38 i està redactada en castellà.

³ Vegeu MARTÍN, Antonio Víctor. «Fundamentación teórica y uso de las historias y relatos de vida como técnicas de investigación en pedagogía social», *Aula*, [Salamanca], núm. 7 (gener-desembre 1995), pàg. 41-60.

⁴ Vegeu GONZÁLEZ, José. «Historias de vida y teorías de la educación: tendiendo puentes». *Cuestiones Pedagógicas*, [Sevilla], núm. 19 (2008-2009), pàg. 207-232.

⁵ Vegeu el Quadern 8 a GRAMSCI, Antonio. *Quaderni del carcere*. Vol. II. Edició crítica del Institut Gramsci a cura de Valentino Gerratana. Torino: Einaudi, 1975. I també és interessant GRAMSCI, Antonio. *Introducción a la filosofía de la praxis*, Selecció i traducció de Jordi Solé Turà. Barcelona: Península, Edicions 62, 1970.

⁶ BRETONES, Eva; SOLÉS, Jordi; ALBERICH, Neus; ROS, Pep. «Historias de vida y Educación Social: una experiencia y formación», *Tendencias pedagógicas*, [Madrid], núm. 24 (2014), pàg. 71-84.

⁷ Algunes fins i tot han arribat a tenir una gran difusió, per exemple, MONTELLÀ, Assumpta. *La maternitat d'Elna. Bressol dels exiliats*. Badalona: Ed. Ara Llibres, 2006.

⁸ Darrerament hem pogut assistir a diferents iniciatives de recuperació de la memòria històrica en aquest àmbit, i referides sobretot a l'etapa franquista, amb material d'investigació audiovisual, per exemple: *Els nens perduts del franquisme I i II*, de Montserrat Armengou i Ricard Belis (vegeu <https://www.youtube.com/>).

la veritat del que va passar i, al mateix temps, semblar les bases de la reconciliació, de l'oblit o del perdó.⁹ Aquest moment social podria definir un dels trets definitoris del nostre moment històric.

En una cerca de fonts alternatives i complementàries que reforcessin i documentessin el discurs històric i biogràfic dels protagonistes,¹⁰ una altra font d'informació que ha anat prenent força en el procés de recerca i investigació que hi ha al darrere d'aquest treball, ha estat tot el relacionat amb les fonts gràfiques (sobretot fotografies) que hem anat identificant i recopilant al llarg dels mesos. Al marge de la dificultat de poder integrar-les en el cos de l'article, hem volgut referenciar-les per tal d'oferir camins i orientacions a altres recercadors. Cal dir, així mateix, que ha estat intenció dels autors trobar també altres fonts de caràcter audiovisual, de les quals els consta¹¹ que hi va haver originals en aquell moment (sobretot dels anys cinquanta i seixanta). Però, de moment, l'únic que hem trobat és un interessant treball actual de recollida en aquest format de testimonis de persones que van viure al Grup als anys quaranta i cinquanta,¹² i que després revisarem. La premsa també ens ha ofert una via molt important per contrastar algunes de les afirmacions que als documents originals quedaven confuses o eren contradictòries.

2. LA VIDA QUOTIDIANA AL GRUP BENÈFIC WAD RAS

Presentem, ara, un apropament al que hauria pogut ser la vida quotidiana dins d'aquesta institució. Ens hem basat, quan ha estat possible, en els testimonis viscuts per persones que en la seva infantesa van residir al centre, i quan

com/watch?v=zA3M-k-ckis i <https://www.youtube.com/watch?v=YuJNElQkZY>). I també dels mateixos autors *Els internats de la por* (vegeu: <http://blogs.cma.cat/senseficcio.php?itemid=55591>). O, les recerques fetes per CIRCARE, grup de recerca històrica (vegeu: <http://www.infanciaturteladanaenelfranquisme.cat/>).

⁹ Que mai podrà ser substituït per l'oblit institucional fruit de les amnisties. Vegeu RICOEUR, Paul. *La mémoire, l'histoire, l'oubli*. París: Seuil, 2000, pàg. 54 i ss.

¹⁰ Vegeu VILANOU, Conrad; DE LA ARADA, Raquel. «Las fuentes orales y audiovisuales...». *Op. cit.*, pàg. 25.

¹¹ La majoria dels testimonis d'aquests anys amb els quals hem parlat recorden Joan Antoni Espinàs Xivillé registrant tot el que passava al Grup a finals dels cinquanta i seixanta. Però, malgrat que hem entrat en contacte amb la seva família (Joan Antoni va morir el 2012) i ha col·laborat totalment amb nosaltres aportant algunes col·leccions de fotografies, que hem dipositat com a fons fotogràfic de Joan Antoni Espinàs Xivillé a l'Arxiu Històric del Poblenou, encara no han aparegut aquests documents audiovisuals.

¹² Vegeu NASH, Mary [et al.] (coord). *Testimonis del Centre de Protecció de Menors de Wad-Ras a Barcelona*. [Enregistrament de vídeo: Anys quaranta-cinquanta]. Tomás Peñuela, Ricardo Rivera; Publicació/Producció, 2012. 1 videodisc (DVD) (85 min.). És accessible a la Biblioteca del Pavelló de la República.

no ha estat així, en referències indirectes. En la nostra presentació, com es veurà, els relats de vida dels nens i nenes cada vegada agafaran més importància i acabaren sent ells, en un format de petit conte, o narració novel·lada, els que aportin la majoria de les referències.

2.1. Vida quotidiana i organització del centre dels primers anys de la institució: 1915-1930

No hem aconseguit testimonis orals ni biogràfics d'aquesta època. La distància temporal ho fa gairebé impossible. Però, l'organització de la vida de la institució d'aquests primers anys, molt condicionada pel seu caràcter de centre provisional d'observació i classificació, ens pot oferir una idea general. Sí que hem trobat referències gràfiques.

Sabem per la Memòria que es va presentar a la Comissió Permanent el juny de 1927¹³ que l'endreament inicial del centre i la seva organització va estar molt condicionada pel seu caràcter provisor, de màxim un mes de previsió d'estada.¹⁴ Així, a la memòria de 1927 (pàgina 4) s'assenyala: «[...] tractant-se d'albergs provisionals en què només podien romandre els albercats durant un mes, la instal·lació era ben fàcil. Cap aula per a ensenyaments literaris ni manuals, ni cap organització de tallers eren tot just necessaris. El mes d'estada, assenyalat per a l'espera de l'acord que prengué la Comissió Permanent de la Junta sobre el menor [...], passava tan ràpidament que amb prou feines podria ser el menor iniciat a cap disciplina, per això el tractament de l'activitat a què els nens estaven subjectes era el joc i el treball manual en exercicis simplicitats: fer teies, muntar marxamos, posar capçats, etc.; i les nenes es dedicaven a les feines de casa».¹⁵

Els horaris dels nens i nenes cobrien una franja de 14 hores (de 7 h a 21 h), i la dinàmica, i en conseqüència l'acció dels educadors,¹⁶ devia ser molt

¹³ Vegeu lligall 804 de l'Arxiu de la Junta (AJPMB-ANC, fons 334).

¹⁴ Vegeu Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, codis de referència: ANCI-42-N-22331, ANCI-42-N-22488 i ANCI-42-N-22475, per poder observar l'austeritat de les instal·lacions (algunes referides a l'Hotel d'Immigrants).

¹⁵ En castellà a l'original.

¹⁶ Sempre es parla en masculí. Quan es parla de les dones que treballaven amb els més petits, dels pàrvuls, s'esmenten mestres o infermeres, assistides d'instructores. I sabem que les seccions de nenes estaven a càrrec de monges. Vegeu la pàgina 12 de la Memòria, lligall 804 de l'Arxiu de la Junta (AJPMB-ANC, fons 334). En castellà a l'original.

intensa. Per això, s'afirma (pàgina 12 de la Memòria) que «[...] no és cosa d'obligar la permanència a un mateix educador de tot aquest temps entre els nens, la fatiga, intoxicant el sistema nerviós de l'educador, provocaria reaccions violentes de manera neurastènica que resultarien contraproductes a la funció educadora de l'individu, així que es va implantar el sistema de torn altern [...] de manera que puguin no arribar a quatre hores seguides les de servei de cada individu entre els nens».

Els més petits, els pàrvuls, per la seva banda, feien l'horari de 8.30 a 18.30 h (10 hores) i es considerava que no tenien tantes necessitats de presència educativa.

A mitjan anys vint, finalment, es va assumir que el centre tenia també caràcter «educatori», segons la paraula de l'època (és a dir, residencial i de llarga estada), donat el perllongament de l'estada dels nens i nenes al centre. I es van iniciar, així, respostes, sota la direcció de Lluís Maria Folch i Torres, d'oferta de serveis educatius i de tallers professionals.¹⁷

Des de 1914 es va partir d'un primer criteri de classificació inicial dels acollits en tres seccions: pàrvuls (mixta), nens i nenes.¹⁸ I seguint les denominacions de l'època,¹⁹ amb el temps els pàrvuls es van dividir en nens i nenes i es van crear alhora les seccions de normals, deficients, tinyosos²⁰ i tracomatosos²¹ a cada subsecció de pàrvuls. La secció de nens es va subdividir, per la seva banda, en púbers i impúbers, tinyosos i tracomatosos, i es van separar en una secció diferent els deficients i anormals. Amb el temps també es va fer la divisió de les nenes en normals i anormals, i les normals es van subdividir en impúbers i postpúbers (i en un altre moment també es va crear la subdivisió

¹⁷ Vegeu GODÀS I VILA, Frederic. «La formació professional a la Protecció a la Infància», *v Jornades d'Història de l'Educació als Països Catalans*. Vic: EUMO, 1984, pàg. 212-223. La revisió que fa Frederic Godàs del model de tallers -escola professional de Folch i Torres és força interessant, sobretot quan parla de l'aplicabilitat dels aprenentatges. Per documentar gràficament els tallers dels anys vint, vegeu Fons Brangulí, Fons ANC1-42/BRANGULÍ (FOTÒGRAFS) ANC, referències: ANC1-42-N-22500, ANC1-42-N-22501, ANC1-42-N-22502, ANC1-42-N-22503, ANC1-42-N-22522, ANC1-42-N-22523, ANC1-42-N-22537, ANC1-42-N-22538, ANC1-42-N-22539, ANC1-42-N-22540 i ANC1-42-N-2254.

¹⁸ Els reportatges recollits al Fons Brangulí, Fons ANC1-42/BRANGULÍ (FOTÒGRAFS) ANC, sobre aquesta època són extensos. Seleccionem, tan sols a tall d'exemple significatiu, les referències: ANC1-42-N-21927, ANC1-42-N-21928, ANC1-42-N-22388, ANC1-42-N-22392, ANC1-42-N-22418, ANC1-42-N-22424, ANC1-42-N-22436, ANC1-42-N-22489, ANC1-42-N-22490, ANC1-42-N-22491, ANC1-42-N-22495, ANC1-42-N-22530 i ANC1-42-N-22532.

¹⁹ Vegeu el lligall 804 de l'Arxiu de la Junta (AJPMB-ANC, fons 334).

²⁰ És una infecció cutània causada per un fong, que es propaga en condicions higièniques deficients.

²¹ El tracoma és una mena d'infecció ocular de la conjuntiva, molt contagiosa, relacionada també amb condicions higièniques deficients, que pot acabar provocant la ceguessa.

de tracomatoses). Tot això, sense comptar amb la creació de grups específics transitoris, en moments concrets, com els d'escrofulosos, sarnosos, tuberculosos, etc.

A mitjan anys vint es van estudiar diferents models de reorganització que, finalment, es van superposar a aquesta classificació i les diferents seccions es van anomenar *famílies*. Així, a partir de 1926, quan Folch²² deixa la direcció, s'aprofità per fer una remodelació de la institució i es van crear «famílies», amb un màxim de 25 nens, cadascuna a càrrec d'un educador, i durant aquests anys, fins a l'adveniment de la II República, es va suprimir la secció de nenes.

2.2. Els testimonis de l'època republicana

Us presentem tres testimonis de la memòria biogràfica i de la vida quotidiana d'aquells moments. Un és una petita referència a la història de vida de Josep Elfa, que va viure tota la infància a Wad Ras durant tots els anys trenta. El segon té a veure amb *Esforç*, revista interna del centre, que aquí farem servir però com a font de referències de la seva vida quotidiana. El tercer testimoni és el relat fruit de les entrevistes fetes a Pilar Álvarez, que va viure en la seva primera infància una temporada al Grup durant la Guerra Civil.

2.2.1. La vida a Wad Ras als anys trenta: la història de vida de Josep Elfa

Rescatem algunes de les fites recollides en la història de vida de Josep Elfa, accessible en obert a Internet,²³ que ofereix un material en brut molt valuós (la transcripció de les entrevistes amb aquesta persona), després d'una contras-tació de les paraules d'en Josep (en els records del qual sembla que hi ha una barreja de llocs i de temps, i potser, fins i tot, records prestats).²⁴ Josep Elfa

²² A qui, en el seu vessant d'iniciador dels estudis psicològics, es pot seguir en els diferents treballs de Milagros Sáiz i Dolores Sáiz, dels quals aquí destaquem: SÁIZ, Milagros; SÁIZ, Dolores. «Los inicios de la observación psicológica y el proceso de tutela del niño abandonado y delincuente en Cataluña», *Revista de Historia de la Psicología*, [València], vol. 32, núm. 1 (2011), pàg. 73-94.

²³ BERMÚDEZ, Eva. *Historia de vida de Josep Elfa* (2010). Recurs digital, d'una recerca d'una alumna de batxillerat, Eva Bermúdez López, molt interessant, que es pot trobar a: http://www.recerca.cat/bitstream/handle/2072/217127/PJ_20100016001.pdf?sequence=1

²⁴ Una de les limitacions que la mateixa autora reconeix és la manca de contrast d'algunes de les afirmacions d'en Josep, cosa que ella no va poder fer per manca de temps (vegeu el Prefaci). En una primera lectura sobten els problemes de cronologia i incongruències narratives. Nosaltres hem seleccionat algunes

va néixer el 1925 a Barcelona, però de molt petit va ser acollit a «l'orfenat de Wad Ras», com ell l'anomena.²⁵ Entre altres coses ens explica com es vestien: «Tots els nois i noies havíem d'anar vestits igual, una bata ratllada a sota de la qual dúiem l'uniforme [...]. L'únic moment del dia que no havíem d'anar iguals era a l'hora de dormir, en què cadascú portava el pijama. La roba no l'havíem de pagar, ens la donaven tota. El dissabte era el dia de fer els canvis de roba: ens recollien la de tota la setmana i ens duïen la neta».²⁶

Sobre la dinàmica quotidiana al centre, refereix: «Un cop acabades les classes a les sis de la tarda, hi havia qui anava als tallers a aprendre un ofici, també hi havia qui s'estava al pati o al terrat o bé qui s'escapava i anava a fer un volt per la ciutat».²⁷

Una referència interessant, encara que els anys no coincideixen, és la referida al centre Bon Repòs,²⁸ centre creat per la Junta a finals dels anys vint, precisament per al tractament temporal d'aquells nens i nens que necessitaven una cura més intensiva, en cas d'infeccions. «Quan jo tenia uns set o vuit anys, en una de les revisions mensuals que passàvem, em van trobar una infecció contagiosa a l'ull.²⁹ Com és normal, a uns altres companys meus, quatre o cinc, també els van trobar la mateixa infecció».³⁰

I aporta també algunes explicacions prou eloqüents dels mètodes educatius del Bon Repòs: «Dormíem en llits individuals, tots en la mateixa habitació situada a la segona planta de la casa de l'entrada. Els nois dormíem totes les

d'aquelles referències que podríem dir que estan validades, perquè han pogut documentar-se d'una altra manera complementària.

²⁵ BERMÚDEZ, Eva. *Historia de vida de Josep Elfa*, (2010) pàg. 33.

²⁶ *Ibidem*, pàg. 34.

²⁷ *Ibidem*, pàg. 35. Els uniformes els va treure Frederic Godàs a la primavera de 1936. També es pot rescatar la seva referència al caràcter «voluntari dels tallers», que també va ser esmentada per Godàs. Vegeu, a la secció «Assajos i estudis» d'aquesta mateixa publicació, GORDALIZA, Benet; SÁNCHEZ-VALVERDE, Carlos. «El Grup Benèfic Wad Ras: semblança en el centenari de la creació de "la Prote"».

²⁸ A l'arxiu de la Junta hi consten referències d'aquest centre des de 1929 (vegeu els lligalls 845 i 269, AJPMB-ANC, fons 334), quan es va crear per acollir nenes que no eren admeses en cap asil «per malaltia, inestabilitat, dificultat o altres causes». Sabem per la memòria del vicepresident de la Junta, Jaume Riba (lligall 984, AJPMB-ANC, fons 334), pàgina 2, que a inicis del 31 acomplia la funció de la secció de «nenes» del Grup, la qual havia estat suprimida de Wad Ras, ja que en aquells moments acollia entre trenta i quaranta nenes, sota la mateixa organització i personal que ens detalla Josep al seu relat. I a la «Memoria del estado de las Instituciones» (lligall 282, AJPMB-ANC, fons 334), pàgina 11, es fa referència a aquest centre amb aquest encàrrec: «empara i protecció de menors dèbils, anèmics i físicament depauperats» (en castellà a l'original), la qual cosa coincideix amb la situació d'en Josep.

²⁹ Molt probablement tracomia.

³⁰ BERMÚDEZ, Eva. *Op. cit.*, pàg. 36.

nits amb les mans lligades perquè deien que ens “la” tocàvem i fèiem coses impures. Sempre ho he trobat una total bogeria, ja que amb tan sols vuit anys no teníem la consciència per fer el que creien que fèiem».³¹

Iniciada ja la guerra, el 1937, per evitar perills i mals majors, la Junta va decidir desplaçar els nens i nenes a colònies, fora de Barcelona.³² I així, en Josep va anar de colònies a Montcau Sobirà, a Tagamanent. «Al Montcau podíem estar escolaritzats i al mateix temps estàvem a resguard de les nombroses bombes que hi havia. [...] No vaig anar-hi jo sol a aquest centre, sinó que la meitat dels que érem a Wad Ras vam anar a parar aquí i l'altra meitat van anar a La Llobeta, al mateix poble [...] —al costat de les piscines i l'església—».³³

2.2.2. *La vida quotidiana a la revista Esforç*

El 13 de març de 1989 un dels autors d'aquest article va fer una entrevista a un grup de nens i nenes acollits a finals dels anys trenta, en el període en què la institució va estar dirigida per Godàs. Aquests van ser: Jerónimo Llorca, Emili Riera, Mercedes Pacigalupi, Salvador Ferran i Pepita Conserneu. L'entrevista es va fer al domicili del mateix Godàs en un ambient gairebé festiu, de retrobada entusiasmada, i va servir sobretot per compartir el que recull la publicació que feien els educands durant aquests anys, que es deia *Esforç*.

Tornem a l'any 1936, i ens sorprenen moltes coses d'aquesta publicació, que actuava com a portaveu del Grup i en la qual el protagonisme principal el tenen els nens i nenes acollits en aquells moments al centre, a *la casa*, com l'anomenen els seus testimonis recollits en la publicació, la qual cosa posa de manifest un altre exemple de normalització. Aquest protagonisme es concreta en forma de col·laboracions literàries, d'actualitat, de curiositats o de la vida quotidiana. Parlant de les assemblees, es consigna que hi havia «molta satisfacció per part de tots, ens comportàvem com si ja fóssim gent gran».³⁴ I molta esperança. Un dels nens acollits, R. Montia, escriu al número 11: «La nostra classe, la del senyor Amoròs, des d'ara tindrà el nom de Classe Mar Blava. I

³¹ *Ibidem*, pàg. 39.

³² Vegeu a la secció «Assajos i estudis» d'aquesta mateixa publicació, GORDALIZA, Benet; SÁNCHEZ-VALVERDE, Carlos. «El Grup Benèfic Wad Ras: semblança en el centenari de la creació de “la Prote”», la referència a aquestes colònies.

³³ BERMÚDEZ, Eva. *Op. cit.*, pàg. 44.

³⁴ Vegeu *Esforç, portaveu del Grup Benèfic* [Barcelona], núm. 10, (abril de 1936), pàg. 15.

també s'han constituït uns comitès que vetllaran per l'ordre a la classe [...]. Nosaltres esperem que tot ens surti bé!».

2.2.3. Els desplaçats per la Guerra Civil

La Pilar Álvarez García, que llavors tenia sis anys, el 1938 havia entrat al Grup d'Infants³⁵ i des d'aquí va anar a les colònies a una casa «senyorial, molt gran i molt maca», que no recorda on era.³⁶ Era la més gran de dues germanes òrfenes de pare (mort de tuberculosi), que van arribar des de Madrid amb la seva mare a Barcelona com a desplaçades a finals de 1936. En aquells moments en totes les poblacions de la Vall del Congost i d'altres comarques de Catalunya s'hi van portar molts nens i nenes, tant de Catalunya com d'altres parts de l'Estat.³⁷

Us oferim part del relat construït amb els seus testimonis en entrevistes fetes des de 2010.

Pilar Álvarez: No eren focs artificials, eren bombes!

La Pilar tenia sis anys quan l'any 1938, juntament amb la seva germana que en tenia dos menys, van anar al Grup d'Infants Jean Jaques Rousseau, al carrer de Wad Ras.

Un dels records que té gravats és la seva primera cua; molts nens i nenes sota la pluja per recollir una barreta de pa negre, unes barretes petites i

³⁵ El centre es va buidar el juny de 1937, però les necessitats van fer que es tornés a omplir diverses vegades. Els bombardejos de Barcelona de març de 1938 (vegeu <http://www.barcelonabombardejada.cat/?q=es/barcelona>) van provocar una segona onada de colònies.

³⁶ Tagamanent ha fet una ruta de la memòria històrica en què es referencien algunes d'aquestes colònies (vegeu http://www.tagamanent.cat/memoria_historica_de_les_valls_del_congost.html), però cap de les que hem pogut identificar són el lloc que recorda la Pilar.

³⁷ Desplaçats per la guerra: la geografia de tot el Llevant es va poblar d'infinitat de colònies d'infants durant els anys de la guerra. Era la manera de la Segona República de posar els nens i nenes fora de l'abast dels perills i les conseqüències del fet bèl·lic, a través de l'actuació del Comitè de Refugiats i del Consell Nacional de la Infància Evacuada. Vegeu per ampliar un estudi recopilatori força interessant: CASADEMONT, Adrià. *Les colònies infantils a Catalunya durant la guerra civil (1936-1939)*. Treball de fi de grau d'Història. Universitat de Girona: Facultat de Lletres, 2014. I per conèixer les fonts documentals i la localització d'alguns dels arxius dels nens afectats: DÁVILA, Alfonso; LIJARCIO, Juan José; SIERRA, Carmen. «El exilio en los archivos de titularidad del Ministerio de Cultura», *Migraciones y Exilios* [Madrid], núm. 8 (2007), pàg.11-32 (sobretot les pàgines 20 i ss.).

dures que restrenyien.³⁸ El pati, voltat d'edificis, estava ple de pedretes que es colaven a les espadenytes d'espart. Menjaven poc, perquè cada cop eren més. Dormien en matalassos de llana de borra que mai s'estovaven ni batollaven i que feien boles que es clavaven. No sortien mai al carrer. A la mare només la veia cada quinze dies, que era quan la deixaven que les visités. Excepcionalment la seva mare s'hi acostava i des de fora li tirava un plàtan, una poma, o el que podia i ella ho recollia des d'una finestra que donava al carrer. Al costat del centre hi havia una foneria on la República fabricava municions i més cap al mar una caserna d'intendència. Amb aquests dos objectius militars tan propers, les bombes hi queien sovint i eren un perill per la gran quantitat de nens i nenes que s'anaven refugiant allà. Com a sistema de defensa s'amagaven sota els matalassos vells de borra. La Generalitat va organitzar combois per dur els infants de colònies a torres i cases senyoriales requisades fora de la ciutat. Un dia la Pilar va pujar a un camió ple de nens i nenes que va enfilat per una carretera que sortia de Barcelona. Pel camí anaven jugant i veient focs d'artifici, que en realitat eren bombes. Van arribar de nit a una casa senyorial que ella encara recorda, però que mai ha sabut on era. Era de nit i els van dur a la cuina, que vista amb ulls de nena petita, era molt gran, molt bonica i enrajolada. Allà els van rebre amb llet, pa blanc i mantega. Tot era molt millor que a Wad Ras, on no hi havia de res. Eren més de cent nenes i nens en aquella torre amb un gran jardí, amb una escala de marbre on jugaven. No tenien llits per a tants refugiats, dormien a terra amb màrfegues. Un matí, les «senyoretetes» que es feien càrrec dels nens i nenes, els va cridar perquè es llevessin i es possessin guapos i nets perquè s'havia acabat la guerra. Ella era petita i li era igual qui havia guanyat. Estava contenta perquè s'acabaven les bombes. Els van dur a una carretera sense asfaltar. Corrent i jugant, es van posar al voral fent moure banderetes i veient passar les tropes. S'havia acabat la por. El final de la guerra va significar també la tornada a Wad Ras. Van fer-ho amb tren i recorda el viatge perquè va ser la primera vegada que ella va veure el mar. Passats uns mesos, la seva mare que durant el temps que va estar fora de Barcelona no va saber res d'ella, va anar a buscar les dues filles. Uns quants anys més tard es va casar casualment amb un noi que vivia al Poblenou i la sogra li parlava d'un «asil», un col·legi on vivien nens i nenes entremaliats. Aquest lloc era conegut com «la Prote». Passejant pel barri va descobrir

³⁸ Curiosament, al Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, trobem una fotografia, codi de referència: ANCI-42-N-22089, d'aquests pans a inicis dels quaranta.

que era el lloc on ella i la seva germana havien estat. La Pilar recorda «la Prote» com un lloc on, sense cap mitjà, protegien la infància, fos d'on fos o vingués d'on vingués. Ella ho va passar malament, però ho justifica per les circumstàncies.

2.3. La vida a «la Prote» durant el franquisme

La duresa del que es va viure aquests anys³⁹ potser mai podrà ser rescatada de la memòria i l'oblit. Però, farem alguna aportació per posar en valor les vides dels que la van viure.

2.3.1. Dos relats de vida de nens que van viure a Wad Ras en la negra nit del primer franquisme

Presentem ara dos relats de vida de fills de la guerra. Tots dos es basen en diverses entrevistes, fetes des de 2010 a la primavera de 2014. És significatiu el fet que no comparteixen les mateixes impressions i sensacions, tot i haver viscut gairebé els mateixos anys a la institució. Però, sí que coincideixen en la duresa dels moments i, malgrat tot, en un cert agraïment.

El primer d'ells, Santiago Benages (Jaume), presenta el testimoni del trasbals que es dona amb el canvi de règim, ja que va entrar al Grup quan encara no havia acabat la guerra i va viure tot el que va venir com a conseqüència de la derrota de la República. És probablement el testimoni més amarg que hem recollit.

Santiago Manuel Benages: l'ocell sense ales!

Santiago (a qui van anomenar Jaume en arribar a Barcelona) era fill d'un alcalde d'esquerres al poble de Favara, a la província de Saragossa, que va haver d'anar exiliat a França. En Jaume, per la seva banda, va fugir cap a terreny republicà quan les tropes franquistes avançaven cap a l'Ebre. Aquest allunyament del front, el va dur fins a Barcelona. Les condicions eren dures, la mare havia de treballar i no se'n podia fer càrrec, així que va decidir internar-lo a «la Prote». Era l'any 1938, el Jaume tenia set anys i s'hi

³⁹ Vegeu MOLINERO, Carme; YSÁS Pere. «El malestar popular por las condiciones de vida. ¿Un problema político para el régimen franquista?», *Ayer* [Madrid], núm. 52 (2003), pàg. 255-280.

va estar fins als 14. Pensava que havia deixat enrere la guerra, però no va ser així; aquesta el va seguir. Un dels seus primers records és la por que va passar pels bombardejos que queien just al costat, on hi havia una foneria. Aquesta foneria era objectiu militar dels avions feixistes, ja que l'havien convertit en una fàbrica d'armament per a l'exèrcit republicà. Vista amb els ulls d'un nen de set anys que venia d'un poblet aragonès, la primera imatge són les escales de l'entrada al pati, des d'on es veia tot l'edifici. Tenia sobretot la sensació d'estar engabiats. Curiosament, d'aquella època, el darrer any de la República, no té cap record de l'església,⁴⁰ ni de cap pràctica religiosa. Els nens i les nenes estaven en edificis diferents i organitzats en seccions, però compartien les estones de pati. Les famílies podien anar a veure les nenes i els nens sempre que volien. Dins d'aquell món no van notar el final de la guerra, però sí que varen adonar-se del canvi de règim. De cop, un centre educatiu mixt va passar a ser un asil per a nens amb un funcionament quasi militar: de la pedagogia de l'escola nova a la pedagogia de caserna. Ja som l'any 1939 i el Jaume viu uns canvis que el marcaran en la seva manera de ser. El pati on abans jugaven tots i totes barrejats ara és el lloc on es fa la instrucció i es canta el «Cara al sol».⁴¹ Ara els nens estan dividits en falanges⁴² i es vesteixen amb l'uniforme falangista.⁴³ Les coses són molt diferents, però n'hi ha una que ell recorda amb molt neguit: el comportament dels cuidadors. Els nens ara estaven a càrrec dels cuidadors, dels mestres i d'uns nous educadors: els capellans. Amb la nova pedagogia i la introducció de nous mètodes disciplinaris al centre de Wad Ras ara es permeten els càstigs i els maltractaments físics. Acabada la guerra també va variar el règim de visites dels familiars. A la situació repressiva que vivia al centre, es va unir el fet que podien passar tres mesos entre visita i visita. Els nens que tenien família s'havien de conformar, mentre esperaven la data, amb abocar-se a les finestres que donaven al carrer Wad Ras, des d'on podi-

⁴⁰ Vegeu a la secció estudis GORDALIZA, Benet; SÁNCHEZ-VALVERDE, Carlos. «El Grup Benèfic Wad Ras: semblança en el centenari de la creació de "la Prote"». L'edifici s'havia convertit en grup escolar en el temps de Frederic Godàs i Vila. Després tornarà a consagrar-se com a capella. Vegeu Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, referència ANCI-42-N-22460, per copsar el seu aspecte en aquesta època.

⁴¹ «Cara al sol» era l'himne de la Falange Española Tradicionalista y de las JONS, partit polític de caire feixista, que va donar cobertura ideològica a la dictadura de Franco.

⁴² *Falange* és, a més del nom de l'organització central del règim franquista, un concepte militar que també es fa servir per anomenar un conjunt de persones disciplinades i organitzades per a un mateix fi.

⁴³ Les fotografies del Fons Brangulí en deixen constància. Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC. Vegeu especialment les que porten els codis de referència ANCI-42-N-22002, ANCI-42-N-22014 i ANCI-42-N-22101.

en veure l'exterior i comunicar-se. Malgrat les vivències, hi ha una cosa que valora i que fins i tot considera com un «privilegi»; eren els primers anys de postguerra en una situació molt dura per a la població civil, però ell no recorda passar gana. Es menjava poc, però cada dia. La situació en aquest aspecte, per a molts era pitjor, ja que no hi havia aliments. La situació era tan desesperant i les lleis tan repressores que recorda que a un company, per agafar un grapat de figues, el van castigar tancant-lo al Centre. Aquesta i altres històries les explicaven als vespres, un cop al llit era el moment en què compartien amb els altres les seves vides.⁴⁴ Havien d'esperar a la nit, ja que la resta de la jornada el funcionament era com en una caserna militar. Iniciaven el dia amb la neteja i l'esmorzar, i tots anaven cap al pati a formar. La resta del matí estaven a les classes que hi havia dins del mateix centre fins a l'hora de dinar. Al migdia una estona de pati abans de tornar a classe i tornaven a formar. El dia s'acabava amb el sopar i després anaven al llit. Algun cop sortien fora del centre i ho feien en formació de tres, però no recorda gaires coses del barri, només el camp de futbol que hi havia al lloc on ara hi ha la presó de dones, just davant del mateix centre.⁴⁵ Una de les grans decepcions que recorda és l'incompliment d'una promesa. El 1938 el van preparar per fer la primera comunió assegurant-li que, un cop feta, arribaria la pau. Però quan aquesta va arribar, ell no va tenir la possibilitat de fer-la. Quan va fer 14 anys, va anar a la casa de família Montcada, on va estar fins a 17 anys.⁴⁶ En sortir d'allà va fer una altra vida, però és conscient que el seu caràcter va quedar molt condicionat pel tipus d'educació que va rebre i reconeix que ha estat i encara és una persona reprimida. El contrast entre la vida gairebé militaritzada del centre i la sensació de llibertat que va respirar un cop fora era molt gran. En Jaume entén que li toqués créixer a Wad Ras, mai se n'ha amagat. A diferència d'altra gent, ell sempre ho ha

⁴⁴ Vegeu al Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, les que porten els codis de referència ANCI-42-N-22458, ANCI-42-N-22473, ANCI-42-N-22484, ANCI-42-N-22485 i ANCI-42-N-22511, per poder copsar l'estructura dels dormitoris amb llits amuntegats sense cap signe d'identitat o privacitat.

⁴⁵ Fou a mitjan anys quaranta que en aquest solar es construí el centre de reforma del TTM i les escoles professionals. Vegeu a la secció «Assajos i estudis» d'aquesta mateixa publicació: GORDALIZA, Benet; SÁNCHEZ-VALVERDE, Carlos. «El Grup Benèfic Wad Ras: semblança en el centenari de la creació de "la Prote"».

⁴⁶ La Junta disposava de diferents cases de família, tant per a nens com per a nenes, per tot Barcelona, on anaven a parar els joves a partir dels 14 anys quan començaven a treballar. La Casa de Família Montcada estava al carrer del mateix nom de Barcelona i durant els anys quaranta, i fins a 1954, es coneixia també com a Residencia de Jóvenes Obreros. Vegeu el lligall 1060 de l'Arxiu de la Junta (AJPMB-ANC, fons 334).

explicat a la dona i a la família, però els records l'han marcat. La seva dona explica que, com es va educar a cop de xiulet i sempre fent formació al pati, el Jaume és com un ocell sense ales. Ell va fer servir una paraula per resumir la seva vivència: opressió.

El segon relat, ens apropa a la història des de la memòria i el testimoni de Bautista Sánchez. S'hi apleguen dos elements que posen de manifest una certa transició, potser deguda al fet que ja som a mitjans dels quaranta. Es manté el fet que va ser un fill de la guerra, també dels perdedors, com en Jaume, però en el seu relat hi apareix la pobresa, que anirà ocupant un lloc més central entre les causes d'intervenció de la Junta i de l'ingrés dels nens al Grup. El seu verb i la posició davant el món, despreocupada i alegre, fa creure, a vegades, que tot era més fàcil del que realment s'amaga al darrere de les seves paraules.

Bautista Sánchez: una caserna, amb missa i rosari, rapats i amb esparde-nyes⁴⁷

Amb el pare empresonat per «rojo», la resta de la família que ja vivia a Barcelona, i una carta de recomanació del Patronato⁴⁸ de Cuenca per ingressar a Wad Ras, va sortir del seu poble camí de Barcelona. Un cop aquí es van instal·lar a casa dels oncles i va tenir dos dies per descobrir les avingudes d'una gran ciutat, els tramvies, la Barceloneta, el mar... El tercer dia van agafar el 39 i després el 41 fins a Wad Ras,⁴⁹ amb els papers de recomanació. Van prendre'ls les dades, a ell i al seu germà, els van fer un reconeixement mèdic i proves de diagnòstic psicològic.⁵⁰ Encara recorda el

⁴⁷ A l'Arxiu Històric del Poblenou (AHPN) custodien diferents fotografies de «la Prote» d'aquesta etapa (que van ser una troballa en el mercat de vell dels Encants). En la que té la referència 10832, podem veure un grup de nens al pati, tots amb espardeñyes. Les fotografies de l'AHPN són accessibles en obert a: <http://fotos.arxiuhistoricpoblenou.cat/fotografia/arxiufotografic/>

⁴⁸ Molt probablement el Patronato de Redención de la Merced. Hi ha quatre lligalls a l'Arxiu de la Junta (AJPMB-ANC, fons 334) que podrien aportar una mica de llum sobre aquest Patronat i la seva funció: els 298, 299, 300 i 304.

⁴⁹ El tramvia surt en moltes fotografies del Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, quan es feia una panoràmica general del centre, i en diferents èpoques. Vegeu les referències: ANCI-42-N-22382, ANCI-42-N-22393, ANCI-42-N-22441 i ANCI-42-N-22453.

⁵⁰ Al Fons Brangulí, ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, hi ha un seguit de fotos del Laboratori psicotècnic d'aquesta època, en algunes de les quals surt Josep Joan Piquer i Jover (que residia al mateix Grup) fent aquest tipus de proves. Vegeu les que porten els codis de referència ANCI-42-N-22102, ANCI-42-N-22103, ANCI-42-N-22104, ANCI-42-N-22106, ANCI-42-N-22108, ANCI-42-N-22109 i ANCI-42-N-22456. Vegeu també la ANCI-42-N-22459, en què hi ha Piquer amb la seva dona i la seva filla.

primer àpat: mongetes amb arròs i un pastisset, un miratge, perquè després va venir la decepció; la seva mare no el venia a buscar. Es va quedar plorant sense entendre per què es quedaven en un lloc que els havien dit que era un col·legi. Només tenia el consol del seu germà de nou anys. Va haver d'esperar dos mesos per veure la mare, una visita de dues hores i esperar dos mesos més fins a la següent. El dia a dia era rutinari, a les set del matí sonava el gong, era el moment de la higiene personal, la formació al pati i cantar el «Cara al sol» mirant l'església.⁵¹ Després tocava l'esmorzar: un plat d'alumini amb llet i un tros de pa. Era com una caserna amb centenars de nens.⁵² També recorda el berenar que no variava gaire i que gairebé sempre era o fruita o farinetes. Del barri no recorda gran cosa, ja que gairebé no hi sortien. El que té més present és la fàbrica que hi havia just al costat del centre: la Foneria Can Torras.⁵³ Tenia una xemeneia que la presidia i que omplia de sutge cada matí el pati, tenyint-ho tot de negre. També la fàbrica marcava el pas del temps dins l'internat amb la seva sirena que anunciava a les sis del matí i a les sis de la tarda els canvis de torn. Una de les sortides que feien cada any era per Nadal. Duien els nens caminant fins al portal de l'Àngel, en ple centre de Barcelona i allà, en mig del carrer cantaven i la gent que hi passejava els tirava monedes. Un any, el regal que li van portar els reis va ser un tramvia de llauna.

Va arribar el moment en què Bautista feu la primera comunió. Per aquell esdeveniment tan important i tan significatiu per l'època van donar-li roba de mudar i un missal.⁵⁴ Va conèixer dos directors: Felipe Arribas Castro,⁵⁵ aragonès i una mica dur, segons les seves paraules, i José Manuel García-Díe Miralles del Imperial,⁵⁶ que era capellà i havia estat militar i que, segons ell,

⁵¹ La fotografia d'aquella època de referència ANC1-42-N-22101, del Fons Brangulí, Fons ANC1-42/BRANGULÍ (FOTÒGRAFS) ANC, resulta prou eloqüent.

⁵² Resulta força curiosa la coincidència dels records d'en Bautista amb els que consigna Francesc Daniel Ortusol en la seva novel·la basada en la seva experiència autobiogràfica. Vegeu DANIEL ORTUSOL, Francesc. *Umbral de penumbra*. Madrid: Èride Ediciones, 2008.

⁵³ Vegeu Fons Brangulí, Fons ANC1-42/BRANGULÍ (FOTÒGRAFS) ANC, codi de referència ANC1-42-N-22467, on es pot veure la xemeneia escopint fum.

⁵⁴ Vegeu l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN), referència 10842, on podem veure un grup de nens al pati, després d'haver fet la primera comunió.

⁵⁵ Que va ser director des de 1940 i que va haver de sortir abans de 1950 de la institució d'una manera poc clara. Vegeu els lligalls de l'Arxiu de la Junta (AJPMB-ANC, fons 334), 312, 320 i 656.

⁵⁶ Que havia estat abans de ser nomenat director el 1950 el capellà del Grup. Vegeu a l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN), referències: 10816, 10817, 10846 i 10848, on podem veure Mossèn García-Díe en diferents situacions. I del Fons FX PRAT, es pot acudir a les referències: 26 i 104. Per

era una bellíssima persona. De la resta de personal del centre recorda que la majoria era personal civil (té bons records de la senyoreta Rosario Ruíz Ruíz) i que tan sols hi havia monges a la infermeria (la germana Dolors que era molt alta i la germana Maria, que era més afectuosa), una altra a la cuina, que era la que dirigia, i una altra a la bugaderia.⁵⁷

Amb 13 anys en va poder sortir perquè el seu pare havia vingut a Barcelona després d'estar a la garjola 10 anys i ara, en situació de llibertat condicional, va poder presentar un certificat que deia que els podia mantenir. Una altra manera que tenien de sortir del centre era anar a treballar. El senyor Ferrer era l'encarregat de buscar feina als nois. Al seu germà el van col·locar d'aprenent en una botiga de queviures, on passava el dia. Només venia a Wad Ras els vespres a dormir. El millor record que guarda és quan el van operar de les angines, no per la intervenció sinó pel període de convalescència. El Bautista estava delicat de salut i juntament amb altres 24 nois el van fer pujar a un autocar en direcció a Vallvidrera. Allà van inaugurar el centre de Nuestra Señora de los Ángeles,⁵⁸ al costat de l'observatori Fabra. Quan se li demana quina definició faria ell de Wad Ras, el Bautista diu que el seu nom ho indica; era un lloc on et senties segur, on protegien els nens, la Protecció de Menores.

aprofundir en la figura de García-Díe, es pot acudir a PÉREZ, Javier. *Mn. José Manuel García-Díe Miralles de Imperial. Notas biográficas*. Sant Fost de Campsentelles (Barcelona): autoedició, Paperback, 2013. I del mateix autor, *Història gràfica del Seminari Menor de la Conreria (1940-1998)*. Sant Fost de Campsentelles (Barcelona): autoedició, Paperback, 2012.

⁵⁷ Vegeu les fotografies del Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, que tenen les referències ANCI-42-N-22065, ANCI-42-N-22066 i (infermeria) i ANCI-42-N-22507, ANCI-42-N-22461, ANCI-42-N-22088 (cuina, abans i després de les obres de 1943), on surten diferents monges. I la referència 10838 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN), on surt tota la congregació d'aquella època.

⁵⁸ El centre Nostra Senyora dels Àngels, a Vallvidrera, va ser creat el 1945. Inicialment es feia servir com a sanatori o lloc de descans dels nens més febles del grup. Els anys cinquanta i seixanta, ja dins del TTM, fa un altre servei, ja que hi envien els nens que tenen problemes de conducta, com veurem després. Vegeu Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, codis de referència ANCI-42-N-21937, ANCI-42-N-21941, ANCI-42-N-21942, ANCI-42-N-21943, ANCI-42-N-21944, ANCI-42-N-21945 i, probablement, ANCI-42-N-22477, que va ser identificada per Bautista com el gimnàs de Vallvidrera (de fet, no consta que al Grup n'hi hagués cap en ús en aquests anys).

2.3.2. *Vides massificades. Esport⁵⁹ i misèria moral al segon franquisme*

És ara moment per a un parell de relats de la vida de dues persones que van ser al centre des de finals dels quaranta, fins als seixanta. Les seves narracions parlen sobretot de misèria i de la incorporació de l'esport com a espai d'esbarjo, de formació, i fins i tot, com una oportunitat de sortida social. Totes dues reflecteixen, a més a més, els valors oficials d'aquella època, quan el lloc de la dona era subsidiari, la moralitat un joc ornamental condicionador i la fam la recurrència quotidiana.

Francesc Xavier Prat: Gotes i gàrgares, el remei per a la misèria
 Quan anava a dinar a casa del seu oncle, que era jutge, menjava canelons, però ho feia a la cuina, mentre la resta de la família s'estava al menjador. Ser fill de mare soltera en un poble als anys quaranta el va marcar molt. El Francesc va néixer a Tona l'any 1940. La seva família estava molt ben situada; tenia dos oncles capellans i un altre que era el jutge del poble. Fins als vuit anys va viure al poble amb la mare i la seva germana. Aquest entorn amb fortes conviccions religioses considerava que una pecadora i els seus fills eren una taca que havien de fer desaparèixer. Van prendre una decisió: en lloc d'enviar-lo a un col·legi intern i pagar-li una carrera, van dur-lo al Tribunal Tutelar de Menors.⁶⁰ Va arribar al carrer Àlaba (seu d'un centre del TTM) i el van posar en una habitació amb vidrieres (per ser observat des de fora). En aquella sala li van donar joguines per poder-lo examinar.⁶¹ Just en aquella època havien nomenat el pare García-Díe⁶² director del grup Benèfic i va ser ell qui va mirar l'expedient del Francesc i va decidir que aquell nen de nou anys anés a la Protecció de Menors. Era l'any 1949 i s'hi va estar fins a l'any 1961. La relació amb la família i el fet de ser un nen assenyalat al seu poble el van bregar. A Tona havia passat molt males

⁵⁹ La funció de l'activitat física com a disciplinadora dels cossos, en una mirada biopolítica, ha estat força estudiada. «El treball sobre els aspectes físic i intel·lectual no és suficient: cal una ortopèdia de les conductes» (en castellà a l'original) ens dirà RODRÍGUEZ, Raumar. «La moral es para el espíritu lo que la higiene para el cuerpo», ARIEL, Pablo (comp.). *Gobernar es Ejercitar. Fragmentos para una historia de la Educación Física en Iberoamérica*. Buenos Aires: Prometeo, 2008, pàg. 80.

⁶⁰ La dependència de les Juntes de Protecció de Menors al TTM era cada vegada més gran i es produïa una confusió institucional tan evident com la que esmenta el nostre protagonista que va ser ingressat en un centre de reforma, en lloc d'un de protecció, quan la seva situació era de desemparament.

⁶¹ Vegeu la nota 50.

⁶² Vegeu la nota 55.

experiències, havia anat de casa en casa i per això el canvi d'anar a «la Prote» no el va sorprendre. La rebuda va ser poc acollidora. Ningú va explicar-li res. Només el van pelar, li van treure la roba i li van donar la que feien servir allà. El van posar en una família,⁶³ que era un grup d'uns quaranta nens que estaven a càrrec d'un educador. Que la teva estada fos millor o pitjor depenia de quin educador tinguessis a la teva família. Va ingressar-hi al mes de novembre. En aquella època, les visites dels familiars eren cada tres mesos.⁶⁴ La seva mare no ho sabia i al cap de poc temps s'hi va presentar. Llavors se les va enginyar per veure-la la primera vegada a través d'una reixa d'una finestra que donava al carrer i des d'allà la mare li va fer un petó i li va portar menjar. La rutina l'agafaves ràpidament. T'aixecaves a les 6.45 h a toc de gong i les 7 h en punt havies d'estar a baix al pati format per cantar el «Cara el sol». Els quinze minuts eren suficients i encara sobrava temps, ja que la higiene personal s'acabava aviat perquè no tenien ni pasta per les dents. La primera activitat del dia era la missa i a continuació esmorzaven. El matí el passaven fent classe a l'escola del mateix centre. Un cop acabades les classes anaven a dinar i a la tarda a passar el rosari. Tot es feia a la família. Les activitats més importants eren les que tenien a veure amb la fe religiosa. Faltar a missa o al rosari era penat amb la suspensió de la visita de la mare, o sigui, mesos sense veure-la. Els professionals que hi havia llavors eren els educadors que s'encarregaven de la cura dels nois de cada família; els professors que venien de fora per donar classes, i, finalment, les monges que s'encarregaven de la cuina i la infermeria. La bugaderia era a càrrec del senyor Basilio, un exjugador de futbol del Júpiter.⁶⁵ Els records més vius són les llargues estones de pati. Jugaven a futbol en un pati que sempre estava net, ja que els nens es menjaven fins i tot la pell de les taronges i dels melons; mai no hi havia restes. Es feien cinc partits simultanis amb cinc

⁶³ Els testimonis de finals de la dècada dels quaranta ja no parlen de *falanges*, sinó de *famílies*. I amb aquest nom s'anomenen les seccions al nou reglament de 1948. Així es recupera el nom que es feia servir des de finals dels anys vint.

⁶⁴ El nou Reglament fixava en el seu article 27 que «Les visites dels menors amb famílies moralment nocives s'efectuaran molt espaiades, en petits grups i sota control sever. Les visites dels menors amb famílies honorades tindran lloc, com a mínim, tots els mesos...». El que no sabem és qui, i amb quins criteris, valorava les famílies.

⁶⁵ El Club Esportiu Júpiter és un club de futbol, fundat el 1909 al barri de Poblenou, que va arribar a jugar als anys trenta en les mateixes competicions que el Barça o l'Espanyol. Actualment, el 2015, juga a la primera categoria regional.

pilotes; el pati era la seva vida.⁶⁶ Rebien moltes visites de les autoritats:⁶⁷ alcalde, bisbe, diferents representants d'altres institucions, fins i tot uns químics alemanys, que es van estranyar i van preguntar com era possible que amb la mala alimentació no hi hagués més mortalitat entre els nens que hi havia. A la seva família, tots els companys van agafar la tinya i polls. Tenien el Dr. Cairó com a metge que sempre receptava «gotes i gàrgares».⁶⁸ Durant un curt període de temps va haver-hi una mena d'orde religiós que tenia diverses funcions al centre, que ells anomenaven «los hermanos». Van estar-hi poc temps i van marxar entre sospites i acusacions d'abusos als infants. Els van fer fora i mai més se'n va saber res. L'estada a «la Prote» el va fer espavilar i aconseguir certs càrrecs. El van triar per ser el que anava cada matí amb un carro a buscar el pa a un forn del Poblenou i així aprofitava a vegades per canviar una barra per alguna altra cosa. Aquest càrrec el va ajudar a no passar gana. També va fer d'escolanet a les parròquies de Sant Francesc, Santa Maria del Taulat i Sant Felix africà, la qual cosa li suposava uns petits ingressos, ja que passava la plàtera als casaments i batejos i el capellà li donava part de la propina. El seu bon comportament va possibilitar que fos uns dels escollits,⁶⁹ aquells que tenien un tracte diferenciat. De la família de 40 nois va passar a un grup de 10 o 12, amb un seguit de privilegis, un dels quals era molt important: poder sortir al carrer. També sopaven a la taula del director, el pare García-Díe. Aquesta proximitat amb el director va fer que el proposessin per fer de capellà, però la cosa no va prosperar. Llavors, el van enviar a Balaguer perquè fes de franciscà. Molt aviat el van fer tornar sense donar-li explicacions. Un cop a Barcelona, el director el va dur a visitar el seu germà, que era metge, i li va

⁶⁶ Vegeu, a tall d'exemple, la fotografia del Fons Brangulí, Fons ANC1-42/BRANGULÍ (FOTÒGRAFS) ANC, codi de referència: ANC1-42-N-22450.

⁶⁷ Es poden trobar desenes de fotografies de visites d'autoritats al centre als diferents arxius. Destaquem les referències 10816, 10821, 10822, 10823 i 10824 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN); a les del Fons Brangulí, Fons ANC1-42/BRANGULÍ (FOTÒGRAFS) ANC, codis de referència: ANC1-42-N-22015, ANC1-42-N-22016, ANC1-42-N-22047, ANC1-42-N-22048, ANC1-42-N-22050, ANC1-42-N-22053; o a les referències del Fons fotogràfic de Joan Antoni Espinàs Xivillé (dipositat a l'Arxiu Històric del Poblenou), números 106, 107 i 146, entre d'altres.

⁶⁸ Podem veure el Dr. Cairó a la fotografia del Fons Brangulí, Fons ANC1-42/BRANGULÍ (FOTÒGRAFS) ANC, codi de referència: ANC1-42-N-22065.

⁶⁹ Hi ha una foto de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN), referència 10887, en què surt un nen tallant pa. Quan Francesc Xavier la va veure, va dir: «aquest sóc jo, que sempre m'encarregava de la manutenció, i ja se sap que qui fa les parts en treu profit».

donar una excusa mèdica per enredar-lo. Més tard, va descobrir que sent fill de mare soltera estava vetat per fer carrera eclesiàstica.

Així va reorientar la seva formació i amb el mestre Pedro va aprendre l'ofici de torner⁷⁰ i més endavant va fer de mecànic. Als divuit anys va anar a treballar a un taller i va lliurar al centre part del seu sou. El mateix mestre també era l'entrenador de l'equip de futbol. El Francesc va començar a jugar a futbol quan encara estava fent la formació de torner.⁷¹ Aquesta activitat permetia que sortissin fora a competir amb altres equips. Perquè no fessin mal efecte, no obligaven els jugadors a anar amb el cabell rapat. Jugava bé a futbol i va fitxar pel Júpiter, que llavors era un equip destacat. D'aquella època recorda que va anar a jugar una eliminatòria a Mallorca i, de tornada, al vaixell, que es va menjar les ensaïmades que havia comprat per dur a Barcelona. Quan ell va tenir la majoria d'edat va poder desinterner la seva germana, que havia anat al Castell de Nostra Senyora dels Àngels a Santa Perpètua de Mogoda. Ho va haver de fer ell com a home, ja que la Llei no li va permetre fer-ho a la mare. La seva estada l'ha marcat molt. Reconeix que el va endurir i el va fer ser com és, però ell n'està molt orgullós. No ha conegut ningú de «la Prote» que hagi agafat mai ni la grip. Aquells alemanys que els van visitar ja van sospitar que alguna cosa que hi havia allà enduria els nens.

L'experiència que va compartir amb nosaltres en Toni⁷² serveix de fotografia d'una època de Barcelona que ara se'ns fa difícil de reconèixer com a pròpia: la de les barraques i la pobresa,⁷³ econòmica, que no moral, per molt que altres la volien mostrar així.

⁷⁰ Vegeu a l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN) la referència 10844. Francesc Xavier no sap per quin motiu ell no surt en aquesta foto, ja que és el seu grup de mecànics amb el seu professor qui era, a més a més, el seu entrenador de futbol.

⁷¹ Podem veure el nostre protagonista en la fotografia de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN), referència 10867, com a capità de l'equip de futbol juvenil. I com a jugador a les referències «1954-55 Equips_esportius», Eq Futbol _262, 263 i 264, del Fons Fotogràfic de Joan Antoni Espinàs Xivillé (dipositat a l'Arxiu Històric del Poblenou).

⁷² A qui podem veure de jove compartint l'habitació de l'Institut Ramón Albó amb el seu amic Francesc Xavier Prat en la fotografia número 45 del Fons Francesc Xavier Prat (dipositat a l'AHPN).

⁷³ Una exposició sobre aquest tema es va fer el 2008 i podem accedir a diferents històries en un vídeo força interessant del que va ser aquesta Barcelona ja oblidada. Vegeu: <http://www.barraques.cat/swf/>

Toni Fernández Ceballos: que els meus fills i filles no passessin el que jo havia viscut.

El Somorrostro⁷⁴ era un barri de barraques de Barcelona que també es feia servir d'abocador. Les condicions de vida hi eren molt dures i sovint el mar inundava les cases. El Toni hi va néixer i hi va viure amb la mare fins a l'any 1952. La seva mare no el podia mantenir i quan tenia cinc anys el va dur a Wad Ras. El seu pare estava a la Model com a pres polític. El record del seu ingrés al Grup no l'oblidarà mai: ell, enganxat a la faldilla de la mare i uns senyors fent-lo entrar. Les hores següents van ser de plors desconso-lats. S'hi va estar fins a l'any 1965, quan en va fer 18. Els anys següents, fins a arribar a la majoria d'edat als 21, va estar en un centre del carrer Montseny de Barcelona.⁷⁵ La seva mare l'anava a veure quan podia i a les penúries que allà passava s'hi afegien les notícies que ella li anava donant de fora. Un dia li va dir que el pare havia mort a la Model. Una altra notícia impactant va ser quan li va confessar que tenia una germana (l'existència de la qual ell desconeixia) i que estava interna al centre de Nostra Senyora del Coll.⁷⁶ Les visites es van acabar quan la mare va conèixer un senyor de Madrid i se'n va anar a viure amb ell a la capital. Abans que la mare marxés a Madrid, el Toni s'escapava del Centre per anar a veure-la. Al principi encara vivia al Somorrostro, però més tard van desallotjar el barri per una visita del general Franco i els van dur a l'estadi de Montjuïc, que llavors estava abandonat. Per arribar-hi, el Toni agafava el 52 fins a la plaça d'Es-panya i després anava a peu fins a dalt. De les coses que va aprendre a «la Prote» recorda l'idioma. A casa seva es parlava en castellà i ell sentia el pare García-Díe que parlava en català i el volia aprendre. Procurava agafar-li el diari que el director els deixava per poder llegir i practicar. Malgrat els esforços d'alguns professionals, en aquella època el centre estava molt dete-riorat i les condicions eren penoses. La proximitat a la platja del Bogatell feia que, quan plovia, sortissin moltes rates. Quan duien el menjar des de la cuina pels soterranis fins al menjador amb el muntacàrregues, aquestes

⁷⁴ Per ampliar la informació sobre el Somorrostro, vegeu FABRE, Jaume; HUERTAS, Josep Maria. *Tots els barris de Barcelona*, Vol. 7. Barcelona: Edicions 62, 1976.

⁷⁵ La Casa de Família del carrer Montseny, al barri de Gràcia, es pot veure a les fotografies del Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, codis de referència: ANCI-42-N-21983, ANCI-42-N-21984, ANCI-42-N-21985, ANCI-42-N-21986 i ANCI-42-N-21987.

⁷⁶ L'Hogar Nuestra Señora del Coll, també de la JPMB, estava situat al carrer Albigesos s/n (Barcelona) i es pot veure com era a les fotografies del Fons Brangulí, Fons ANCI-42/BRANGULÍ (FOTÒGRAFS) ANC, codis de referència: ANCI-42-N-21946 i ANCI-42-N-21947.

queien dins l'olla. La gana superava al fàstic i s'ho menjaven igualment. Un altre record de misèria eren les xinxes dels somiers de ferro dels llits que havien de socarrimar amb un bufador de soldadura.⁷⁷ Ell es guanyava la vida passejant nens i nenes amb poni pel parc de la Ciutadella;⁷⁸ en tot un matí podia arribar a guanyar 25 pessetes. Quan ja tenia 16 anys, i havia conegut l'existència de la seva germana, amb aquests diners anava del Poblenou, caminant per no gastar en metro ni autobús, fins a la Nostra Senyora del Coll i a la cantonada hi havia una pastisseria on se'ls gastava per comprar-li algun pastís. Va haver-hi coses molt bones, entre les quals l'ensenyament rebut. Ell va començar a fer batxillerat, però el va abandonar per aprendre l'ofici de lampista. Una experiència fantàstica va ser la banda, amb cornetes, trompetes i tambors. El Toni era corneta i estudiava solfeig. Amb la banda anaven a tocar fora sovint per a diferents actes: els Tres Tombs, la Cavalcada de Reis, processons de Setmana Santa... i a diferents pobles: Sant Quintí de Mediona, Tortosa, a molts llocs... És un dels millors records que conserva. Per sobre de l'activitat, hi destaca la persona que se n'encarregava: el Sr. Vázquez.⁷⁹ Estava molt bé amb ell. A més feia de professor i el Toni anava a la seva classe. Una persona excel·lent que el va ajudar molt, igual que el Sr. Espinàs.⁸⁰ També va participar en les colònies d'estiu de quinze dies que feien a la Llar Betània de Ribes de Freser.⁸¹ Era un viatge de 120 quilòmetres amb 30 nois dins la caixa d'un camió Ebro. Des d'allà feien excursions al Puigmal i a Núria. Però també hi ha episodis negres que va haver de superar. Especialment dura va ser la relació que va establir amb el cap de requetès que llavors treballava a la Prefectura de Trànsit. Era un home jove que se l'endua a casa a passar algun dia i des-

⁷⁷ Aquesta referència es repeteix en diferents històries de vida. Vegeu més endavant els testimonis de Tomás Peñuela i Ricardo Rivera.

⁷⁸ Aquesta era una de les ocupacions habituals en aquella època dels nens acollits al Grup. També hi ha constància gràfica que a vegades portaven els animals dins del centre i es divertien amb ells. Vegeu a l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN) les referències 10826, 10829 i 10830.

⁷⁹ De la qual podem veure, amb el Sr. Vázquez de director, diferents imatges a l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN), referències 10825, 10833, 10834 i 10850; i les referències «Festa Major_1953_106», PM_1952_144 del Fons fotogràfic de Joan Antoni Espinàs Xivillé (dipositat a l'Arxiu Històric del Poblenou).

⁸⁰ Vegeu la nota 11.

⁸¹ El Fons Fotogràfic Francesc Xavier Prat (dipositat a l'Arxiu Històric del Poblenou) conté moltes referències gràfiques d'aquesta casa (que després es va dir Casa Betània i ara és la Llar Betània). La que porta la referència núm. 1 il·lustra el procés de recuperació de la casa. I, a tall d'exemple, les referències 12, 13, 18, 19, 76, 77, 78, 88, 91, 102 i 104 ofereixen imatges de les excursions que es feien. Podem veure mossèn Antoni Oriol a les referències números: 19BIS, 105, 108 i 114.

prés de diferents trobades li va prometre que l'adoptaria. El Toni sospitava que el que realment volia era abusar d'ell. Finalment, un dia de Nadal que representaven els Pastorets, i ell feia de dimoni, el va venir a buscar per endur-se'l a viure amb ell, però es va negar a anar-se'n. Anys més tard se'l va trobar a la plaça del Bonsuccés i, quan el va veure, l'excap de requetès va marxar corrents. En aquella època la línia que havia separat el TTM i «la Prote» era molt fina⁸² i això feia que a Wad Ras hi hagués diferents tipologies de nois. El seu company d'habitació era un nen que havia disparat un tret a un taxista a Esplugues de Llobregat, però, com que era menor, no podia anar a la presó. Estaven barrejats els nens de reforma i els de protecció i per tirar endavant havies de tenir molta voluntat, ja que les circumstàncies ho posaven difícil. L'ambient era hostil i alguns educadors feien servir la violència com a mètode de disciplina. El reglament es llegia en funció de l'adult que l'aplicava i podia passar que per no anar a missa o per contestar malament rebessin una bufetada. Això era difícil de suportar per un jove que ja tenia 17 anys i en alguna ocasió s'hi va tornar, la qual cosa li va suposar que l'enviessin a dormir al soterrani. Si fa una valoració, ell mateix conclou que no es pot queixar, ja que «la Prote» li va donar dues coses: un caràcter i un ofici que l'han ajudat a tirar endavant i guanyar-se la vida. Les experiències dolentes li han servit per quan ha passat una situació familiar difícil; per tenir forces per lluitar i evitar que els seus fills passessin el mateix que ell havia viscut i donar-los una vida millor. Quan el 1968 va arribar a la majoria d'edat, va agafar tots els diners que havia guanyat treballant i amb un bitllet d'anada i tornada d'avió va volar a Madrid. Volia veure la seva mare i allà la va trobar vivint amb un home alcohòlic que la maltractava i amb qui havia tingut més fills. Es va gastar els diners en els nens i només va tornar a Barcelona amb el bitllet d'avió.

2.3.3. *Els testimonis de Tomàs Peñuela i Ricardo Rivera: el sentiment d'orfenesa*

Recollits en un document audiovisual (un enregistrament en vídeo, recollit a la biblioteca del Pavelló de la República)⁸³ trobem una classe/sessió realitzada l'11 de maig del 2012, a la Facultat d'Història de la UB, on es pot veure, en

⁸² Vegeu la nota 60.

⁸³ Vegeu NASH, Mary [et al.] (coord.). *Testimonis del Centre de Protecció de Menors de Wad-Ras... Op. cit.*

un document audiovisual de 85 minuts, el testimoni d'aquestes dues persones, que van acabar vivint la seva infantesa a Wad Ras per la seva condició d'orfes, des de mitjan anys quaranta. Les aportacions més interessants del registre tenen a veure amb la denúncia de pràctiques de maltractament, d'abús envers els nens que hi estaven acollits (minuts 5,05 i ss.; 23,30 i ss.; i 73 i ss.) i la confirmació de la història dels «hermanos», de qui ens han parlat altres testimonis, amb una novetat important: els seus testimonis els fan directament responsables d'aquelles pràctiques. Segons ells, aquests germans no eren religiosos, sinó una mena de cuidadors, però, que portaven sotanes (minuts 22,40 i ss.). Com hem avançat abans en la informació institucional de l'arxiu de la Junta no hem pogut confirmar cap notícia sobre aquest grup.

Ofereixen una visió de la dècada dels quaranta com una etapa de «vexació humana» (minut 10,05 i ss.) i Tomàs Peñuela recorda el que els deia una senyora en entrar al centre (minut 21,00 i ss.), com a salutació de rebuda: «Sou en desgràcia permanent i per aquesta raó s'haurà de treure el fuet, per fer fora el dimoni que viu a les vostres obscures ànimes, amb morbosa satisfacció. S'haurà d'esborrar el passat i des d'avui estareu sotmesos a l'obediència més estricta. Recordeu que heu arribat abandonats de tots i alguns en condicions de malfaents, mendicants i viciosos».

La referència a l'orfenesa i a la manca de família és present durant tot el seu relat. Ricardo recorda els casos de nens abandonats a la porta del centre: Saul, que havia estat abandonat en bolquers a la porta del centre (minuts 11,10 i ss. i 60,00 i ss.). Això mostra que, encara que ja no eren operatius els «torns de recollida de nens»,⁸⁴ en l'imaginari popular aquesta pràctica continuava present.

Entre altres relats de la situació de penúria i misèria, resulta interessant la referència que es fa a la «col·locació agrària» (minuts 72 i ss.)⁸⁵ per la seva cruessa.

⁸⁴ El torn «oficial» de Barcelona, que funcionava al carrer Ramelleres, 17, des del 1583 (primer com a Casa de Misericòrdia, i després de Maternitat, expòsits i nens orfes), havia estat tancat a mitjan anys trenta. Per ampliar la informació sobre aquesta pràctica, vegeu SÁNCHEZ-VALVERDE, Carlos. *La Junta Provincial de Protecció a la Infància de Barcelona, 1908-1985: aproximación històrica y guía documental de su archivo*. Barcelona: Universitat de Barcelona [Tesi Doctoral], 2007, pàg. 128 i ss.

⁸⁵ La col·locació agrària (o acolliment) estava regulada des de 1918 i compensava econòmicament (20 pessetes/mes el 1919) les famílies que acollien al camp nens de la Protecció de fins a 16 anys. En la pràctica era una mena de cessió de mà d'obra infantil. Per ampliar sobre aquesta pràctica, vegeu SÁNCHEZ-VALVERDE, Carlos. *Op. cit.*, pàg. 497.

Curiosament, tots dos mantenen encara avui un agraïment, com a bons supervivents, pel que van viure i perquè allí ells van ensenyar a ser homes de profit i a «tenir valors» (minuts 9,10 i ss. i 64,00 i ss.) i sostenen que no tot va ser dolent i que va haver-hi coses bones, sobretot en les relacions entre iguals, basades en la solidaritat. Resulta molt significativa la referència a l'oblit i al perdó (minuts 49 i ss. i 65,00 i ss.), quan manifesten que no volen, ni poden, oblidar, encara que no demanen res més que «que se sàpiguen les coses que hi van passar».

2.3.4. Dues històries de tancament

Les dues històries que corresponen a aquesta etapa deixen entreveure una institució de decadència, en què la dinàmica institucional està governada per grups o «màfies» internes que en controlen la vida. El component de la necessitat d'estar sota la protecció d'un grup de poder (formal: els escollits o endollats; o informal: els mecànics, com després ens dirà el Curro, o altres, com diu en Juan), moltes vegades fruit de l'atzar o la casualitat (com ja sortia reflectit al relat del Francesc Xavier Prat), s'accentua i tot sembla tenir una vida pròpia que la institució no controla. El component asilar, de dipòsit de persones, on es cobreixen les necessitats bàsiques i poc més, és el predominant. Per no funcionar, ni tan sols el laboratori d'observació estava actiu. I una certa dinàmica disciplinària reclusionista, en què la violència física com a mecanisme de control és present, fa l'aparició de manera prou evident.

Una de les curiositats, que introdueix una sensació depressiva, és que tan sols en aquest període hem trobat una persona que ha volgut mantenir l'anonimat, perquè, malgrat que han passat molts anys, encara no ha trobat el moment de poder compartir aquesta part de la seva vida amb la seva família. Nosaltres l'hem anomenat Juan, per respecte.

Juan: una infantesa difícil de recordar!

Fill de l'emigració dels anys seixanta, Juan va arribar a Barcelona des d'un poble de Múrcia (encara que ell havia nascut a Madrid) amb la seva mare, vídua, a principis dels seixanta. Vivien en una pensió en condicions molt dures i, al final, la seva mare, que no podia fer-se'n càrrec, el va portar a la Junta. Mai va perdre el contacte amb la seva mare a qui veia dues vegades a la setmana («si em portava bé, si no, tan sols una»): els dijous eren fixos i els dissabtes, si no estava castigat. Recorda «com et posaves de content

quan t'avisaven, encara que fossis al cinema, que havia arribat la teva visita». La seva mare li portava «tres o quatre entrepans», dos o tres dels quals eren per a ell i la resta per mantenir la seva integritat comprant els favors i la protecció, és a dir, pagant els serveis d'alguns dels «capós» dels grups de nens. Juan va entrar al Grup amb 10 anys el 1965. Ell va viure els darrers moments del Grup al Poblenou, que llavors es deia Institut Ramón Albó (IRA), que va tancar poc després (un parell d'anys) de la seva sortida el 1969. No té un bon record del menjar. De fet, diu: «encara avui avorreixo l'arròs blanc perquè sempre menjàvem arròs blanc amb alguna cosa». Recorda els noms d'alguns dels educadors: «l'Elias, a qui agradava molt la fotografia i ens feia sempre moltes fotos, el Rosés, el García, el Pintado, que tenia un dels dos braços molt petit, el Royo, el Ferrer, de matemàtiques, la senyoreta Pili...». Diu, encara amb una mica de prevenció, que alguns dels educadors «tenien la mà llarga». I que no li agradava el fet d'haver d'estar sempre tancat, per la qual cosa «m'escapolia alguna vegada per veure la meua mare, fins a la pensió del carrer Muntaner i, quan tornava, em castigaven, amb els braços en creu o així, però a mi no em van pegar gaire, perquè em portava bastant bé i estudiava —no hi havia altre remei!—. Però, malgrat que no va rebre gaires cops, va passar-ho molt malament perquè, de viure al poble, tot el dia al carrer, va anar a un lloc tancat. Tot i així, en general, valora bé el temps que va passar a l'Institut, perquè «el dolent és millor oblidar-ho» i sempre era «millor que estar pel carrer fent tombos». Tampoc té el record que li fessin cap tipus de prova o valoració quan va entrar-hi (el Laboratori devia ser cosa del passat). I com a record curiós, ens parla de com, malgrat que li van programar una extirpació d'angines, el dia que li tocava, cap persona el va cridar i encara avui les manté. Va acabar la primària a les escoles del Grup. Després, quan va sortir-ne a 14 anys, va començar a fer d'aprenent. Recorda que el darrer curs comptaven els dies que mancaven, com a «la mili» (que ell no va haver de fer per ser fill de vídua). Ha perdut la relació amb aquells que hi va conèixer en aquells anys (va mantenir algun contacte amb alguns nens fins tres o quatre anys després de sortir «però ja no els ha tornat a veure mai més»). Amb el temps, «ha entès per què va haver d'anar al centre i ha comprès la seva mare, a la qual, mai va retreure que el fiqués allà». Mai ha parlat d'aquest tema amb els seus fills. Deixem el «Juan» amb els seus records i amb la seva memòria i li agraïm que ho hagi compartit amb nosaltres.

La nostra darrera història és la de Francisco Jesús Cruz Criado, que va a viure el tancament de l'Institut Ramón Albó al Poblenou i el seu trasllat a

Mollet del Vallès, on va anar a parar ell mateix. Curro, com li agrada que li diguin, transmet la imatge d'una realitat i una institució sense regles (tret de les de la violència que se succeïa després que et demanessin «posat dret!», generalment amb una bufetada), en què moltes vegades tot és fruit d'una casualitat que no té explicació (per què el seu germà era entre els escollits i ell no?) i d'unes dinàmiques de poders i contrapoders en les quals aprendre a estar protegit per un grup és, segons el que ens diu, un dels seus aprenentatges vitals fonamentals.

Jesús Cruz, *Curro*: «Montañas nevadas, banderas al viento»

Fill d'una família d'origen cordovès (l'avi de la qual havia estat deixat al «torn»), el Curro, juntament amb els altres set germans, passava moltes necessitats. Els pares van parlar amb el Sr. Espinàs i aquest va fer la gestió perquè ell i un dels seus germans anessin a «la Prote». Una de les noies va anar a les Adoratrius. Va néixer el 1960 i amb sis anys va arribar a l'Institut Ramón Albó. Allà el van rebre el Crist gegant que hi havia a l'entrada de la capella i els arcs del pati, el seus dos primers records. En general, els nens entraven amb els pares per la porta principal, però aquells que havien fet algun delictes entraven per una porta de ferro que hi havia al darrere, la mateixa per on entrava cada dia amb un Citroën 2CV el forner. La disciplina sovint s'exercia amb violència i obeïes o podies rebre una bufetada. A aquest clima s'hi afegien les agressions dels nois més grans als petits, amb extorsions i robatoris. El dia a dia estava marcat pels rituals religiosos, amb el rosari i les oracions a tota hora. La resta de l'activitat era estar-se al pati, sense fer res i sense poder entrar a cap dependència. Els petits s'amagaven dels grans als arcs que hi havia, justament on hi havia les deixalles. Aquells hiverns al pati eren durs de passar, ja que sempre anaven amb pantalons curts. Els feien formar a toc de xiulet i cantaven «Montañas nevadas banderas al viento» (l'himne de la Falange). Hi havia moments assenyalats, com quan feies la comunió. Aquell dia et posaven guapo amb roba prestada, només et quedaves el missal i el rosari. Els dies de festa canviaven una mica el menú: l'arròs blanc es tornava groc, però el contingut era el mateix. Les lleties i els cigrons sempre duïen pedres i cuques, i la llet que preniën era en pols, la que enviaven dels Estats Units.⁸⁶ El centre ja tenia televisor,

⁸⁶ A partir de 1955 i fins a 1963 Espanya rebrà dels EUA d'Amèrica, dins d'un pla potenciat pel president Eisenhower, ajuda alimentària en forma de formatge, mantega i llet en pols, que es repartien als «col·legis nacionals» (escoles públiques). Aquesta ajuda va ser possible per l'obertura internacional del

però l'engegaven en molt poques ocasions, una de les quals era quan jugava la selecció espanyola de futbol. Les visites de la família eren molt escasses. El seu primer Nadal allà el recorda amb molta angoixa. Era la nit del 24 de desembre i gairebé tots els nens havien marxat. El Curro i el seu germà s'estaven allà pensant que no marxarien i, finalment, s'hi van presentar la seva mare i el seu oncle per anar a sopar i dormir a casa. Els estius els passaven sencers allà. Les habitacions per dormir estaven distribuïdes per cabines amb més de 40 nois en cadascuna. Els que patien enuresi nocturna dormien junts i a la nit els feien aixecar. Hi havia una llumeta vermella sempre encesa. Aquesta llum hi era per controlar, ja que hi havia nois que s'aixecaven per anar al lavabo i hi havia sospites de relacions entre ells. El vigilant de nit vivia en una habitació amb la dona i un fill petit. Una vegada el vetllador el va castigar i el van tenir tota la nit amb calçotets al pati. El guàrdia del pati el va convidar a un Celtas Cortos.⁸⁷ Ell sempre s'amagava el tabac als mitjons, però com que anava en calçotets no els podia dur. El seu germà, que també s'estava a «la Prote», tenia un any més, era més tranquil i formava part del cercle dels favorits, amb privilegis, com anar de colònies a Ribes de Freser.⁸⁸ Mai va saber per què el seu germà va ser escollit i ell no. Al final, ell també formava part d'un grup els membres del qual es protegien entre ells: els mecànics. També diu que hi havia bandes de nens que s'escapaven a la nit a robar als tallers i fàbriques del Poblenou i que després trafiquejaven amb el fruit dels robatoris. Tot s'hi valia per sobreviure! Gairebé mai sortien al carrer. Només ho feien quan anaven a acompanyar algun capellà o educador a un encàrrec. Era dur quan algun nen marxava i hi havia molta expectativa quan n'hi arribaven d'altres. Alguns se'ls enduia la Guardia Civil. Recorda que hi va haver alguns casos de nens que recollien la seva roba i s'acomiadaven dient que tenien uns pares nous. Eren nens orfes o amb família que no se'n feia càrrec. Anaven a una adopció o acollida que no estava gaire regulada. Ell va viure el canvi a Mollet, on el centre es deia IRAMV (Institut Ramón Albó de Mollet del Vallès), que gestionaven els germans de La Salle. Allí també eren molts nois, però menys: uns 500. Recorda que allí va conèixer Faustino Guerau

règim franquista. L'arribada dels tonells de llet a l'Institut Ramón Albó va ser immortalitzada en un seguit de fotografies que es poden veure a l'arxiu fotogràfic de l'Arxiu Històric del Poblenou (AHPN), referències 10835 i 10836, on es poden veure els nens empenyent cap al magatzem els tonells en un ambient festiu.

⁸⁷ Celtas Cortos era una de les marques de tabac més populars i econòmiques de l'època.

⁸⁸ Vegeu la nota 80.

de Arellano,⁸⁹ que va ser qui va fer el grup d'escoltes. A 14 anys va sortir i es va posar a treballar d'aprenent. Explica amargament que mentre ell i el seu germà van tenir uns estudis i van rebre una formació a «la Prote», la seva germana, que s'estava a les Adoratrius, on li havien promès que estudiaria, servia als seminaristes, feia el dinar i rentava la roba.⁹⁰

Ara que ja han passat cinquanta anys, ha reflexionat sobre la seva estada. Sovint es pregunta què hauria passat sense «la Prote». Amb una família que no se'n podia fer càrrec no hauria pogut sobreviure. Però li va pesar de manera negativa el sistema educatiu i el pes de la religió que hi havia. Calia tenir fortalesa per sortir-ne bé, ja que hi ha va haver gent que va sortir tocada. El Curro considera que cal passar pàgina; no s'ha d'oblidar, però sí perdonar. Cal fer justícia pel que fa als abusos, però no criminalitzar tothom. Quan veu *Oliver Twist* s'hi sent identificat i reflectit. Mira aquest tipus de pel·lícules per explicar als seus fills el que ell va passar, però diu amb pesar que no l'acaben d'entendre.

3. FINAL

La vida d'una institució, però, no es pot mai reduir al que aporten algunes de les persones que la van viure, encara que siguin històries de vida representatives i significatives. Cal complementar-ho amb altres estudis i anàlisis.⁹¹ I de

⁸⁹ Faustino Guerau de Arellano és considerat com un dels referents del procés de configuració de l'Educació Social. Vegeu PLANELLA, Jordi. «La consolidació dels educadors socials, 1969-2009», PLANELLA, Jordi; VILANOÛ, Conrad. (coord). *De la compassió a la ciutadania. Una Història de l'educació social*. Barcelona: UOC, pàg. 265-296, en concret pàg. 283. Una semblança es pot trobar a BASTÚS, Josep Maria. «El Faustino Guerau de Arellano i Tur que yo conoçí», *RES, Revista de Educación Social* [Barcelona], núm. 17 (2013). Al costat de l'Antoni Julià (de qui es poden trobar moltes referències al número 12 de *RES, Revista de Educación Social*, [Barcelona], 2011), va actuar als incís del setanta com un dels referents del Centre de Formació d'Educadors Especialitzats de Barcelona (CFEEB), del qual va arribar a ser coordinador general. Abans havia estat director tècnic de la Ciudad de los Muchachos, d'Alacant, orientador d'estudis de l'Institut Ramon Albó a Mollet del Vallès, centre de la Junta de Protecció de Menors de Barcelona on coincidiria amb Adrià Trescents –vegeu PEREIRA, Jorge. «Adrià Trescents Ribó: educador de calle. Una referencia imprescindible en el camino de la Educación Social», *RES, Revista de Educación Social* [Barcelona], núm. 19 (2014)–, al qual l'uniria per sempre una profunda amistat.

⁹⁰ La situació recorda molt la descrita a la novel·la d'Almudena Grandes sobre el destí, basat en una història real, de les noies filles dels perdedors de la Guerra Civil a inicis dels quaranta, quan aquelles que pensaven que anaven a «aprendre a llegir i escriure» acabaven al servei domèstic de les classes benestants o treballant en condicions de semiesclavitud. Vegeu: GRANDES, Almudena. *Las tres bodas de Manolita*. Barcelona: Tusquets, 2014.

⁹¹ Vegeu a la secció «Assaigs i estudis» d'aquesta mateixa publicació GORDALIZA, Benet; SÁNCHEZ-VALVERDE, Carlos. «El Grup Benèfic Wad Ras: semblança en el centenari de la creació de “la Prote”».

ben segur que encara podrem accedir a noves aportacions que ens aproparan al que va significar aquesta institució i al que milers de nens i nenes hi van viure.

Nosaltres, amb el nostre relat, hem intentat oferir sempre la visibilització d'aquells que ho van viure. Aquest article està dedicat a ells i a tots aquells i aquelles que no han parlat però que hi estan representats i a la seva memòria.

Fig. 1. Nens interns a Wad Ras en els tallers a inicis de la dècada de 1940. Procedència: Fotografia del Fons ANC 1-42 / BRANGULÍ (fotògrafs), Arxiu Nacional de Catalunya - ANC, referència: ANC 1-42-N-22501.

Fig. 2. El Dr. Cairó a la infermeria de Wad Ras a mitjan anys quaranta. Procedència: Fotografia del Fons ANC 1-42 / BRANGULÍ (fotògraf), Arxiu Nacional de Catalunya - ANC, referència: ANC 1-42-N-22065.

Fig. 3. Grup de nens al pati amb l'uniforme, any 1953. Procedència: Fotografia Referència 10832 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou - AHPN.

Fig. 4. Grup de nens que feien la Primera Comunió el 1954. Procedència: Fotografia Referència 10842 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou - AHPN.

Fig. 5. Grup de nens de Wad Ras d'excursió en un camió a mitjan anys cinquanta. Procedència: Fotografia Referència 10845 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou - AHPN.

Fig. 6. Banda de cornetes i tambors de Wad Ras, dirigida per Vázquez durant la dècada de 1950. Procedència: Fotografia Referència 10825 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou - AHPN.

Fig. 7. Vista des de l'exterior de Wad Ras - Institut Ramon Albó, a finals dels anys seixanta. Procedència: Fotografia Referència 4549 de l'arxiu fotogràfic de l'Arxiu Històric del Poblenou - AHPN.

DOCUMENTS

El testimoni de Josep Pallach.
Un jove estudiant escriu sobre la República
i l'autonomia (1932 i 1933)
The testimony of Josep Pallach.
*A young student writes about the Republic
and autonomy (1932 and 1933)*

Salomó Marquès Sureda
salomo.marques@udg.edu
Universitat de Girona (Espanya)

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

Data d'acceptació: gener de 2017

RESUM

Presentem dos documents escolars que va escriure Josep Pallach, un adolescent que estudiava al Col·legi Empordanès de Figueres (Alt Empordà), una escola dirigida per Josep Pey, un mestre renovador, republicà i catalanista que va anar a l'exili el 1939. Les dues redaccions varen guanyar el premi al concurs convocat per l'ajuntament republicà. El noi que les va escriure i va ser premiat, anys més tard va ser professor al Departament de Pedagogia a la Universitat Autònoma de Barcelona, acabada de crear, i un destacat polític socialista. La seva tesi doctoral sobre els mestres de Catalunya a principis del segle xx va ser una aportació fonamental a la història de l'educació. Els textos escrits per aquest noi de 12-13 anys mostren la seva indiscutible personalitat i la

visió política d'un vailet que vivia intensament la nova situació política de Catalunya i l'Estat espanyol.

PARAULES CLAU: Josep Pallach, escola republicana, Segona República, Col·legi Empordanès, exili de mestres.

ABSTRACT

We present two school documents that were written by Josep Pallach, an adolescent who studied at Col·legi Empordanès de Figueres (Alt Empordà), a school run by Josep Pey, a reformist teacher, Republican and a supporter of Catalan autonomy who was exiled, in 1939. The two essays won a prize in the competition organised by the Republican town council. The boy who wrote them and won the award, several years later went on to become professor in the Department of Pedagogy at the recently created Autonomous University of Barcelona and a leading socialist politician. His doctoral dissertation on the teachers of Catalonia at the beginning of the 20th century made a fundamental contribution to the history of education. The texts written by this 12-13 year-old boy reveal his undeniable personality and the political vision of a young man who experienced the new political situation of Catalonia and the Spanish State in an intense way.

KEY WORDS: Josep Pallach, Republican school, Second Republic, *Col·legi* Empordanès, teachers' exile.

RESUMEN

Presentamos dos documentos escolares escritos por Josep Pallach, un adolescente que estudiaba en el Col·legi Empurdanès de la ciudad de Figueres, un colegio dirigido por Josep Pey, maestro renovador, republicano y catalanista que en 1939 se marchó al exilio. Las dos redacciones fueron premiadas en el concurso público convocado por el ayuntamiento de la ciudad. El joven que las escribió y fue premiado, años más tarde fue profesor en el Departamento de Pedagogía de la recién creada Universidad Autónoma de Barcelona y un destacado político socialista. Su tesis doctoral sobre el magisterio de Cataluña a principios del siglo xx aportó datos fundamentales para la historia de la educación. Los textos escritos por un chico de 12-13 años nos permiten

conocer su indiscutible personalidad y la visión política de un joven que vivía intensamente la nueva situación política de Cataluña y de España.

PALABRAS CLAVE: Josep Pallach, escuela republicana, Segunda República, Col·legi Empordanès, exilio de maestros.

I. JOSEP PALLACH: PEDAGOG I POLÍTIC

L'any 1969 es varen recuperar els estudis universitaris a Girona en el marc del Col·legi Universitari, adscrit a la Universitat Autònoma de Barcelona (UAB), creada l'any anterior i ubicada a Bellaterra.¹ S'hi impartia el primer cicle de Filosofia i Lletres. En aquesta secció els tres blocs d'ensenyament eren: Filologia i Filosofia; Història, Geografia i Art, i Psicologia i Ciències de l'Educació. Aquest darrer es va iniciar el curs 1973-1974. El professorat procedia, per una part, de l'institut de batxillerat de Girona, i, per l'altra, de la UAB.

Un dels professors dels estudis de Ciències de l'Educació era Josep Pallach, que compartia la docència entre Girona i Bellaterra; a més, era el director de la delegació de l'Institut de Ciències de l'Educació (ICE), a Girona. Impartia l'assignatura de primer curs Introducció a les Ciències de l'Educació amb una bona càrrega d'Història de l'Educació. La docència d'aquesta matèria la compartia amb la professora Marta Ros, que també treballava a la delegació de l'ICE. Pallach feia les classes les tardes del dilluns i del divendres, i Ros la del dimecres.

Els primers anys, a més del seu treball docent i de direcció de l'ICE, estava preparant la tesi doctoral. Investigava sobre el magisteri públic de la demarcació de Girona durant la primera dècada del segle xx. La tesi, titulada *Los maestros públicos de Gerona y los orígenes de la renovación pedagógica en Cataluña*, la va defensar el 1974. Quatre anys més tard, un cop traduïda al català per Marta Ros i Salomó Marquès, es va publicar amb el títol *Els mestres públics i la reforma de l'ensenyament a Catalunya*.²

Aquesta investigació va omplir un buit en la historiografia educativa catalana que feia anys que calia omplir. El 1916 el mestre gironí Miquel Santaló

¹ Els estudis universitaris a la ciutat es remunten al 1446, quan el rei Alfons el Magnànim va concedir a Girona el privilegi d'impartir titulacions de gramàtica, retòrica, filosofia, teologia, dret i medicina. La universitat es va clausurar el 1717 com a conseqüència de l'aplicació del decret de Nova Planta. El 1869 durant la revolució liberal es creà la Universitat Lliure que funcionà pocs anys, fins a 1874.

² PALLACH, Josep. *Els mestres públics i la reforma de l'ensenyament a Catalunya*. Barcelona: CEAC, 1978.

proclamava a les Conferències Pedagògiques celebrades a la Normal de Girona que organitzava l'Associació Provincial de Mestres Nacionals: «El dia que surti a la llum pública una història del moviment pedagògic espanyol sobre allò que ha fet el Magisteri per al seu benefici propi, automàticament en certa manera, mogut tan solament per un afany de perfecció, tenim la seguretat que hom assenyalarà en primer lloc els mestres gironins si es fa la justícia merescuda».³ Anys més tard, quan Pallach estava acabant la tesi, el periodista Robert Saladrigas, esmentava una cita del pedagog Pere Verges que manifestava: «Potser algun dia s'estudiarà com cal l'aportació de les comarques gironines al desenvolupament de la pedagogia catalana. Han ofert al país grapat de mestres excel·lents, molts dels quals eren autodidactes de la pedagogia, de la metodologia, de l'educació en el sentit més general i que sense mitjans materials i sense suport de cap mena saberen crear els seus propis mètodes de treball».⁴ Doncs bé, aquests són els mestres que va estudiar Pallach.

Pallach impartia docència, treballava en la tesi doctoral i, també, des de la delegació de l'ICE a Girona, organitzava arreu de la demarcació gironina els cursos de llengua i cultura catalanes per a mestres i, a partir de 1971, va donar suport a la celebració per primera vegada de les Escoles d'Estiu, a Girona. Jo vaig tenir la sort de ser alumne seu i, més tard, de treballar amb ell en la delegació de l'ICE com a auxiliar administratiu.

Com a professor ens va sorprendre des del primer dia per la dinàmica que va crear a la seva classe. En sóc testimoni directe. Érem a finals de la dictadura; el clima polític entre bona part dels estudiants i el professorat era intens; els debats i les tensions que es creaven a la seva classe eren de primera magnitud. Pallach interrogava l'alumnat; no era d'aquells que explicava i prou; explicava i qüestionava, i defensava les seves opinions sobre la futura escola en democràcia amb arguments; postura que sovint no era compartida pels més radicals, que el titllaven de socialdemòcrata!

A mesura que el curs avançava, anàvem descobrint un professor amb una cultura amplíssima. Fa una colla d'anys, Marta Ros –la professora amb qui compartia l'assignatura– i jo mateix –aleshores un dels seus alumnes– ho recordàvem amb aquestes paraules: «Aula 3, al fons del corredor, a mà esquerra, després de la sala gran. Ja hi som. Entra el professor, bossa a la mà, jersei

³ SANTALÓ, Miquel. «Lo que puede hacer el Magisterio por la cultura patria», *Conferencias Pedagógicas celebradas en la Escuela Normal de Maestros de Gerona*. Girona: 1916, p. 7-8.

⁴ SALADRIGAS, Robert. *L'Escola del Mar i la Renovació Pedagògica a Catalunya*. Barcelona: Edicions 62, 1973, p. 63.

marró de coll alt, pantalons foscos. No és pas un model de ben vestir, penso. Ni gaire alt ni gaire baix, normal; passaria desapercebut en un grup. S'acosta a la taula, on deixa la cartera negra. En treu alguns papers, es posa les ulleres i s'acosta als alumnes que comencen a callar. La primera fila és buida. Ell ho aprofita per posar el peu damunt la cadira, es puja les ulleres sobre el front, com els antics aviadors, ens mira i diu: "algú de vostès sabria explicar-me què entén per educació?" Silenci. Finalment un es decideix, i a partir d'aquí s'anima un debat en el qual a poc a poc participem força alumnes».⁵

I també anàvem descobrint el Pallach polític. Ho fèiem a través de les notícies de la premsa, de les opinions que manifestava a classe i, també, pel fet que algun dia no venia, retingut per la policia, etc. Els seus alumnes vàrem tenir la sort de descobrir un professor universitari que era un clar exponent de l'expressió de Campalans «Política vol dir pedagogia».

Els seus col·legues universitaris el recorden com una persona que «provocava constantment el debat, conscient que amb això ajudava a reflexionar i a comprometre's amb l'educació i el país. Compromís i coherència, aquests foren els principis fonamentals que caracteritzaven la seva pràctica pedagògica».⁶ Així ens el presentava el professor Sarramona amb qui compartia docència a Bellaterra. Marta Ros, amb qui compartia docència a Girona, diu que les seves classes eren «autèntiques lliçons de pedagogia possibilista, del tot connectada amb el fet de cada dia. Pallach analitzava tot el que incideix en el fet educatiu i ho explicava fonamentat sempre en bases pedagògiques i culturals d'un gran abast. Escoltant-lo es mantenia viva la reflexió, s'havien de contrastar coneixements, activar la memòria, portar el fil del pensament fins al dubte i forçosament plantejar la qüestió. La intervenció dels alumnes era la culminació de la seva manera d'ensenyar».⁷

Aquest pedagog i polític havia nascut l'any 1920 a Figueres (Alt Empordà). Els primers estudis els va fer a les monges franceses i, més tard, estudià al Col·legi Empordanès amb el mestre Josep Pey i Calvet, un mestre renovador, republicà i catalanista que va anar a l'exili el 1939.

⁵ ROS, Marta; MARQUÈS, Salomó, pròleg a *Els mestres públics i la reforma de l'ensenyament a Catalunya*. Barcelona: CEAC, 1978, p. 9.

⁶ SARRAMONA, Jaume. «El professor de la Universitat Autònoma de Barcelona», *Revista de Girona*, 189, p. 73-75.

⁷ ROS, Marta. «El Col·legi Universitari de Girona i l'Institut de Ciències de l'Educació», *Revista de Girona*, 189, pàg. 71-72.

Feu el batxillerat i estudià a l'Escola Tècnica d'Arts i Oficis. El 1934 s'afilià al Bloc Obrer i Camperol (BOC) que el 1936 s'uní al Partit Obrer d'Unificació Marxista (POUM). Pallach va ser el secretari de les joventuts del partit. Amb la victòria dels rebels a la República i la instauració de la dictadura franquista marxà a l'exili, a França. Al país veí continuà actiu en política; i es llicencià en Filosofia i Lletres (especialitat de Pedagogia) a la Universitat de Montpeller.

La seva vida política va ser intensa. Entrà clandestinament a Catalunya. Descobert, fou empresonat a Girona i Figueres. El febrer del 1946 se n'evadí. Retornà a França i s'afilià al Moviment Socialista de Catalunya. A París estudià Pedagogia i Psicologia a la Universitat. Fa entrades clandestines a Catalunya. Professionalment treballa en diferents instituts fins que el 1951 s'incorpora al Lycée Pilote de Montgeron. En aquest centre participa directament en l'aplicació del nou pla d'estudis del govern francès, el Pla Wallon. A l'exili va publicar sobre política⁸ i també sobre educació.⁹

El 1969 retorna definitivament a Catalunya on continua de manera intensa l'activitat política i la pedagògica. El curs 1970-1971 s'estrena com a professor, a l'Institut Jaume Vicens i Vives de Girona. Després s'incorpora com a professor no numerari (PNN) a la Universitat Autònoma de Barcelona, fent classes a Bellaterra (durant la setmana) i al Col·legi Universitari de Girona (dilluns i divendres). Ja a Catalunya, tal com havia fet a França, a més de la seva tesi doctoral, continua publicant sobre temes educatius.¹⁰ També sobre política.¹¹

Al mateix temps es dedica intensament a la política els darrers anys de la dictadura i els primers de la transició cap a la democràcia. El 1975 va participar en el cicle *Les terceres vies a Europa* donant a conèixer el seu pensament polític de marcat caràcter socialdemòcrata; el mateix any va participar en la constitució del Consell de Forces Polítiques de Catalunya que plantejava el restabliment de la Generalitat i el retorn del president Josep Tarradellas. A principis de gener de 1976 va ser elegit co-president del reagrupament Socialista que el maig de 1976 es va transformar en Partit Socialista de Catalunya

⁸ PALLACH, Josep. *El nostre combat (Acció i perspectiva del socialisme a Catalunya)*. París: Edicions del Moviment Socialista de Catalunya, 1954.

⁹ PALLACH, Josep, *El Gran Problema. Escola i ensenyament per a tots!* Perpinyà: Edicions Ibèria, 1964.

¹⁰ PALLACH, Josep. *Instituts pilot i reforma de l'ensenyament mitjà*. Barcelona: Editorial Nova Terra, 1971; PALLACH, Josep. *La explosión educativa*. Barcelona: Salvat, 1973.

¹¹ PALLACH, Josep. *La democràcia, per fer què?* Barcelona: Nova Terra, 1975.

–Reagrupament (PSC-R) d'orientació clarament socialdemòcrata i enfrontat al Partit Socialista de Catalunya– Congrés (PSC-C) d'orientació marxista, en una Catalunya amb un PSOE totalment minoritari. El 9 de gener en va ser escollit secretari general.

Va morir l'endemà, 10 de gener, d'un atac de cor a Esclanyà (Baix Empordà). Acabava de fer classe als alumnes de Girona. Quan el vaig acomiadar, a la porta del seu cotxe, sortint de treballar a l'ICE em va dir: «Diumenge vine a casa que parlarem de la teva tesi; tinc llibres i documents que t'interessen». Ja no va ser possible. Després de la seva mort i amb el pas del temps, diferents autors destacaren la seva vàlua humana i política.¹² També es publicà una antologia dels seus textos pedagògics amb un pròleg d'Octavi Fullat, company de Departament a la Universitat Autònoma de Barcelona.¹³

II. EL COL·LEGI EMPORDANÈS

La influència de la formació rebuda al Col·legi Empordanès en el jove Pallach és innegable. L'historiador Meroño explica que Pey, el director del centre, va marcar Pallach profundament. Era l'editor de la publicació *Empordà Federal*, i militant actiu de la plataforma política Federació Republicana i Socialista de l'Empordà, agrupament de figures lliurepensadores, republicanes, i de persones vinculades al progressisme i la francmaçoneria.¹⁴

El col·legi l'havia creat Rafel Ramis en la primera dècada del segle xx. El seu director, un mestre catalanista i liberal, durant la Dictadura de Primo de Rivera decidí marxar a França per por de ser empresonat. La catalanitat del centre era indiscutible. Ho veiem en els anuncis que publicava a la premsa local i comarcal. Per exemple, a l'*Alt Empordà* del 17 de setembre de 1921 s'anunciava així: «Col·legi Empordanès. Regentat per D. Rafel Ramis. Aquest acreditat establiment d'ensenyança ha afermat més encara la seva catalanitat amb motiu de la reorganització que ha estat anunciada darrerament al públic

¹² FERRER, Joaquim; BALTÀ, Pere (coord.). *Recordat Josep Pallach. Reflexió col·lectiva entorn d'un gran líder*. Barcelona: Rúbrica Editorial, 2002; PALLACH, Antònia. *Josep Pallach: 43 anys de passió*. Barcelona: 1989; PALLACH, Antònia. *Història d'un home dret: Josep Pallach*. Barcelona: Viena Columna, 1995; PORCEL, Baltasar. *Josep Pallach*. Barcelona: Editorial AC, 1977; RUBIOL, Glòria. *Josep Pallach i el Reagrupament*. Barcelona: PAM, Barcelona, 1995.

¹³ MARQUÈS, Salomó (ed.). *Josep Pallach pedagog. Antologia de textos*. Pròleg d'Octavi Fullat. Girona: CCG, 2002.

¹⁴ MEROÑO, Pere, *Josep Pallach (1920-1977). Història d'un líder*. Barcelona: Edicions 62, 1997, p. 21.

amb les fulles de propaganda redactades també en la nostra llengua. L'obra del senyor Ramis és ben lloable en tots els qui reconeixem l'eficàcia del català com a llengua d'ensenyança. El "Col·legi Empordanès" dona a la nostra llengua un absolut imperi en les seves ensenyances».

Quan Ramis marxa a França, els mestres Pey i Solanes li compren el col·legi. Al centre, a més dels ensenyaments obligatoris, s'hi impartien ensenyances de comerç; també s'hi feien classes a nois i noies per completar l'ensenyament rebut durant els anys escolars. S'hi editava la revista *Joventut* en què Pallach va ser un articulista actiu.

La premsa local i comarcal informava puntualment de les activitats del centre. Això permet valorar la dimensió pedagògica de l'establiment. El 2 de juliol de 1932 afirmava, entre altres coses: «Si el públic figuerenc no hagués ja reconegut la vàlua de l'ensenyament que es dona en aquell Centre docent, reconeixement palesament manifestat amb els dos-cents i escaig d'alumnes que hi concorren, les nostres paraules podrien semblar exagerades. Però la més estricta veritat obliga a afirmar que el Col·legi Empordanès és una fornall en el qual es trempen admirablement les intel·ligències de les noves generacions, formant un estol de ciutadans cultes, d'aquella cultura païda que ha d'ésser la base de la consciència ciutadana que ha d'afirmar la personalitat de la nostra terra».¹⁵

Un d'aquests alumnes va ser Josep Pallach i la intel·ligència d'aquest jove ciutadà queda ben clara en els documents que segueixen.

III. DESCRIPCIÓ DELS DOCUMENTS

El primer document dedicat al primer aniversari de la proclamació de la república té 11 pàgines manuscrites amb una nota final (escrita en cursiva) per part de la direcció del centre sobre el tema de l'ortografia. El segon document consta de vuit pàgines manuscrites. Tots dos es troben a l'Arxiu Municipal de Figueres.

Tenint present la nota que va escriure sobre l'ortografia la direcció del Col·legi Empordanès en què manifestava que «Recent el decret de bilingüisme, els

¹⁵ Josep Pey i Calvet fou un dels molts mestres que el 1939 marxaren a l'exili amb la instauració de la dictadura. Vegeu MARQUÈS, Salomó; MORENO, José. *El magisteri gironí d'Esquerra a l'exili de 1939*. Barcelona: Fundació Josep Irla, 1912, p. 137-148.

nostres escolars no estan encara prou capacitats per fer una redacció acurada», hem optat per transcriure el text sense cap tipus de correcció.

I

14 d'Abril! Primer Aniversari de la Proclamació de la República
Exercici de Redacció

¡Honra a tu, data memorable, que vingueres, com la primavera, a il·luminar el cor de tots els espanyols! Per a celebrar aquesta diada, que honra al poble espanyol, l'Il·lrm. Ajuntament de Figueres ha obert un concurs de composició entre els alumnes de les escoles de la nostra ciutat, al qual concurs, jo, com a humil escolar figuerenca, vui contribuir-hi en tot el que pugui.

En tota nació ha d'haver-hi una o unes autoritats per a imposar l'ordre. Aquestes autoritats constitueixen el govern. Els modes de governar, o sigui les formes de govern són moltes, però les principals són dos: la monàrquica, que és quan el poder suprem de la nació resideix en un sol individu anomenat rei, emperador o sultà, i la republicana que és quan el poder superior de la nació l'exerceixen varis individus que, de comú acord, en nomenen un per a presidir, d'aquest se'n diu President de la República. La monarquia es divideix en electiva i hereditària, segons que el sobirà arriba al poder per herència o per elecció. També pot haver-hi Dictadura, que nosaltres, en 7 anys, ja hem tingut temps de tastar, i que és la dominació suprema temporal i enèrgica de un sol individu.

De república també n'hi ha de moltes classes, però les principals són dos: la unitària i la federal, segons que la nació es regeixi amb una constitució o que cada regió tingui les seves lleis o el seu estatut per governarse ella mateixa.

És a dir, que en la monarquia governa un sol home «por la gracia de Dios», mentres que en la república governa el poble, que és, que ha d'ésser, l'únic sobirà dels seus destins.

Y ara parlem un xic de la desapareguda, (i ja era hora!), monarquia espanyola. El desprestigi d'aquesta monarquia venia ja del passat segle, de les guerres colonials en les quals hi perdérem tot, pessetes, homes i honor. Després la impopularitat de la guerra del Marroc, la Dictadura, que fou la mordaça de ferro que, per mediació del general Primo de Rivera, imposà l'ex-rei al poble espanyol i, per últim, el fusellament

dels herois de la República Espanyola, Galán i García Hernández, que fou la gota d'aigua que feu desbordar el vas, ja ple, que el poble espanyol aguantava de la finida monarquia.

Caigut ja Primo de Rivera, l'ex-rei va veure que sols unes eleccions el podien aguantar al tron, quan, precisament, va succeir tot el contrari.

El poble no podria suportar la cosa inicua! I vergonyant de fusellar dos homes en 24 hores, sense formació de causa, i per això en les eleccions municipals va expressar rotundament que el seu desig era que el rei se n'anés i que no tornés mai més.

Davant d'això, l'ex-monarca el que devia fer, si li quedava una mica de vergonya. Era fugir, i així ho va fer.

Y ara expliquem el que va succeir a Figueres el 14 d'abril de 1931.

Alli, cap a quarts de tres, va començar a córrer per estudi la noticia de que s'havia proclamat a Barcelona la República.

El cas es que, a les 5, quan sortirem d'estudi veiérem grups que comentaven les notícies de la ràdio. Mitja hora després quan la gent ja s'impacientava i la radio anava donant més notícies concretes sobre que s'havia proclamat la República a Espanya, vàrem veure sortir de la Federació la bandera catalana que anava cap a cà la Vila. Allí es van hissar, en mig de gran entusiasme, les banderes catalana i republicana, i va parlar el Sr. Pujulá, batlle de la ciutat, el Sr. Puig Pujades, el Sr. Vernet i dos o tres consellers més, recomanant calma i prometent que el dia 15, o sigui l'endemà, s'aniria a alliberar als capitans presoners de Jaca i als deu o dotze presos socials que hi havia al castell. Després es va fer la gran passada per tot Figueres trencantse les plaques que duïen noms de la monarquia. Y a la nit es va fer la *retreta*¹⁶ militar.

A l'endemà una gernació formidable omplia la carretera del castell; gent vinguda de tots els pobles de la comarca i que es proposava a anar al castell a alliberar als herois capitans que es varen revolucionar, a Jaca, contra el despotisme de la monarquia borbònica. Aixís es va fer i a dins del castell va parlar el coronel i desde els balcons de la Federació els alliberats.

A la tarda sardanes, i a la nit el mateix, cloguent el programa d'aquells dos dies memorables de la Historia d'Espanya.

¹⁶ Subratllat a l'original.

Y ara, és forços que retrocedim i que expliquem el que havia succeït a la resta d'Espanya el dia 14 d'abril.

En sapiguer els membres del «Comité Revolucionario» que a Barcelona, mes ben dit, a Catalunya s'havia proclamat la República, varen fer dir al rei que si no fugia de grat hauria de fugir per força i el rei, amb molta por, va optar per anarse'n. Allavors es va formar el primer govern provisional de la segona República Espanyola; que era aquest:

President del Consell	Sr. Alcalá Zamora
Estat	Sr. Alejandro Lerroux
Governació	Sr. Miguel Maura
Economia	Sr. Nicolau d'Olwer
Treball	Sr. Largo Caballero
Instrucció Pública	Sr. Marcelí Domingo
Hisenda	Sr. Indalecio Prieto
Justícia	Sr. Fernando de los Rios
Foment	Sr. Alvaro de Albornoz
Marina	Sr. Casares Quiroga
Comunicaciones	Sr. Martínez Barrio

Y així transcorregueren tres mesos fins que el dia 28 de juny es varen celebrar a tot Espanya eleccions de diputats per les Constituents.

A Espanya de Corts Constituents, o sigui de Constitucions, n'hi han hagut 5: una a l'any 1812, una altra en el 1837, en el 1845, en el 1869, en el 1870 i aquesta d'ara que fa 6, i que marca una nova etapa en la política espanyola.

Acabada la Constitució, que es la misió que tenien aquestes Corts, es va elegir el President de la República resultant-hi el Sr. Alcalá Zamora que ja havia estat cap del govern Provisional i que va dimitir en ocasió de discutir-se el célebre article 26. Que ha estat ben triat com a President, ho demostren les rebudes triomfals que li han fet a Barcelona, Palma de Mallorca i a tots els pobles on ha anat.

Al cap d'uns dies se li declarà el govern en crisi i el President de la nació ratificà la confiança en el Sr. Azaña perquè el formés ell. Aquest govern és el que segueix:

President del Consell i Guerra	Sr. Azaña
Estat	Sr. Zulueta
Governació	Sr. Casares Quiroga
Treball	Sr. Largo Caballero
Obras Públicas	Sr. Indalecio Prieto

Agricultura	Sr. Marcellí Domingo
Instrucció	Sr. Fernando de los Rios
Hisenda	Sr. Jaume Carner
Marina	Sr. Josep Giral

Y ara ve l'Estatut de Catalunya.

Tothom sap que un estatut es un reglament o sigui unes lleis recopilades en un document per les quals es poden regir una societat o una regió.

Es a dir, l'Estatut de Catalunya són unes lleis que els catalans hem presentat a Madrid en les quals s'hi destaquen quatre punts com a més importants: Justícia, Hisenda, Ordre Públic i Ensenyança. Així doncs, si l'aproven, com sembla que serà, els catalans ems governarem per nosaltres mateixos, sense descuidar, però, les relacions internes que un estat ha de mantenir amb els altres pobles hispànics.

Josep Pallach

Alumne del Col·legi Empordanès.

La Direcció del Col·legi Empordanès demana benvolença en quant a ortografia catalana. Recent el decret de bilingüisme, els nostres escolars no estan encara prou capacitats per a fer una redacció acurada.

II

Segon Aniversari de la proclamació de la República

Concurs escolar

Tema: República, Llibertat, Autonomia

Alumne: Josep Pallach Carolà – Col·legi Empordanès

Exercici de composició: República, Llibertat, Autonomia.

República, llibertat, autonomia... Tres mots, tres paraules ¡Si en tanquen de significat aquestes tres paraules clares, justes, concises! I com que la meua missió es explicar-les, ara mateix vaig a fer-ho.

¡S.O.S.! ¡S.O.S.! Aquestes senyals fatals les llença un vaixell que s'enfonsa. La gent, esverada, corre d'un costat a l'altre, amb por, constatant que si dintre de pocs moments si no es posa un remei a la via d'aigua, tots moriran engolits per la mar que busca víctimes.

-¡Però el capità! ¡El capità, on és? –demanen a crits tots els homes que componen la tripulació del vaixell en perill.

- Capità! Capità! Salveu-nos; –Però el capità, inepte o mal aconsellat pels seus oficials, no surt i manté el desordre, mentre el mar, alterat, amenaça engolir en el seu pregon abisme la nau juntament amb els homes que hi han.

A la fi, la gent té un moment de serenitat i acorda que un home, que ha donat proves d'una gran valentia, juntament amb enginy i amb sang freda, s'encarregui del comandament del vaixell amb altres homes no menys valents i intel·ligents que ell. Aquests homes, s'imposen, mantenen l'ordre, tapen la via d'aigua i el vaixell sura, tot-hom se salva i arriben a port feliços i tranquils.

I bé; el cas del vaixell que s'enfonsa per culpa del capità, nomenat per la companyia, i que resulta inepte per desempenyar el seu càrrec, s'assembla molt al cas d'una nació que va devallant i es va empobrint sense que el rei, nomenat solament per condició hereditària, pugui fer-hi res per salvar-la, perquè no en sap o perquè està mal aconsellat, fins que el poble, cansat ja de reis i de monarquies, diu ¡prou! I instaura la República, això és, elegeix altres homes, -que si no ho fan bé també els pot treure-, perquè es cuidin de la nació, la treguin del caos i la conduixin a port.

Aquest poble ha proclamat la República. Aquest poble ha provat ja la Monarquia i, veient que no li va bé, prova la República... i si no li va bé la República en provarà una altra, que prou n'hi han, de formes de govern.

A pesar de tot, aquí a Espanya s'hi ha proclamat i, per ara, tot fa pensar que el poble està molt content de tenir-la i que hi ha República per molts anys. A mi, personalment, em plau molt més la forma de govern republicana que la monarquia perquè el poble, per bé que indirectament, es tria els individus que han de regir els seus destins dient ja ben clar que si no li agraden els treurà, sense un cop de força que és necessari en una monarquia.

Ara bé: gairebé sempre la República, i encara més en el cas particular d'Espanya, porta, com a conseqüència, la llibertat. ¿Què és la llibertat? ¿Es llibertat robar la cartera a un senyor? ¿Es llibertat molestar a la gent? ¿Es llibertat malparlar de qualsevol home? ¿Es llibertat, per ventura, criticar a les persones decents? No, llibertat es fer i dir tot el que et vingui en gana, mentre no s'oposi a les lleis ni a les bones costums. El «Diccionario de la lengua española» diu que aquesta Facultat

sols es disfruta en les nacions ben governades; així, doncs, Espanya, en temps de la Monarquia,

no era una nació ben governada perquè no hi havia llibertat.

Hi ha llibertat d'impremta, que és el dret que tens d'imprimir tot el que vulguis, mentre que el que imprimeixis no s'oposi a les lleis; hi ha llibertat de reunió, que és el Dret que té tot-hom de reunir-se, demanant permís, mentre el que hagi de dir no violi les lleis ni les bones costums; hi ha llibertat de cultes, que és la facultat que té tot-hom de practicar la seva religió, però solament en el seus temples; hi ha llibertat d'associació, que és el dret que té tot-hom d'associar-se mentre aquesta societat no traspassi els límits de la llei; hi ha llibertat de tot, mentre, i aquest és el punt principal, no violis les lleis ni les bones costums.

Amb la República, però, també hi ha més o menys llibertats segons el caràcter que tingui, car aquesta pot ésser unitària, com a França, federal, com els Estats Units i federal, com Espanya. La República és unitària quan entre les regions o estats que componen la nació, no hi ha separació, no hi ha disgregació, totes les regions depenen del poder central; és federal quan varis estats s'uneixen i formen una federació, però mantenint cada un els seu règim interior. I, per últim, és federable quan va concedint a les regions l'autonomia per medi d'estatuts degudament refrendats.

Veus aquí una altra de les branques de la República, una altra de les filloles de la República i germana de la llibertat: l'Autonomia. ¿Què és Autonomia? Autonomia és el Dret que té un poble de regir-se políticament i administrativament per ell mateix.

Darrerament l'atorgació de l'autonomia va prenent un increment gran; a l'estranger, Irlanda l'ha obtinguda d'Anglaterra; el parlament Nord-americà ha aprovat, amb el vot en contra del expresident Hoover l'atorgació d'una autonomia molt amplia a Filipines; Austràlia també gaudeix de l'autonomia i hem d'esperar que a la India també se li concedirà.

Aquí, a Espanya, la República ha portat aparellada l'autonomia. Ja ha estat concedida a Catalunya mitjançant el seu estatut que tingué una majoria formidable, i, probablement ho serà també a Basconia, Galícia, València, i totes les regions que ho demanin en les formes adequades, segons digué el Sr. Azaña, president del Consell de Ministres, en el discurs que va pronunciar diumenge passat a Bilbao.

I allavors, quan tinguin totes les regions l'autonomia, serà hora d'arribar a la federació per la qual han suspirat i suspiren tants espanyols... República, Llibertat, Autonomia...! Són tres paraules, les oposades a altres tres paraules: Monarquia, esclavitud i Unitarisme. Amb monarquia, aquí a Espanya no hi havia llibertat; recordeu les presons de Montjuic plenes de gom a gom, els exiliats a França, a Bèlgica, a Amèrica, a tot el món, que per tot el món corrien portant la veu de que l'Espanya adolorida eïreclamava la seva llibertat, llibertat que no tenia però que havia de tenir; recordeu, encara, l'afusellament de Galan i Garcia Henández que moriren defensant la llibertat.

Aquí, a Espanya, durant la Monarquia, no hi havia autonomia; Cuba no la va tenir fins que li van donar els Estats Units, es a dir, una república; Catalunya prou la demanava l'any 7, l'any 19, però mai no l'hi donaren, Basconia també prou la demanava, però res. La Monarquia restava insensible. Fins a l'any 31 no la va tenir Catalunya ¿com la va renir? Amb República! I és que aquestes tres paraules van lligades, són germanes, igual que les altres tres, sinó que mentres que les unes són l'equivalent d'empresonaments, d'exiliaments, d'afusellaments, les altres tres equivalen a pau i germanor entre els homes i entre els pobles. República, Llibertat, Autonomia! Paraules, paraules màgiques que porten els raigs de sol que il·luminen els pobles i enjoien els nostres cors.

Figueres, 14 Abril 1933

Josep Pallac Carolà

Edat 13 anys.

Informació sobre els autors dels articles *Information about the authors of the articles*

BAIGES LÓPEZ, Alba. Llicenciada en Història per la Universitat de Barcelona i doctoranda en el programa «Societat i cultura: història, antropologia, art i patrimoni» de la mateixa institució amb la tesi doctoral titulada «L'educació com a instrument nacionalitzador a Catalunya durant la Dictadura de Primo de Rivera (1923-1930). El cas de la província de Barcelona». Adreça electrònica: alba.baiges123@hotmail.com

FERNÁNDEZ-SORIA, Juan Manuel. Catedràtic de Teoria i Història de l'Educació a la Universitat de València (Espanya). S'ha especialitzat en política educativa i Història de l'Educació contemporània. En els últims anys ha dirigit tesis doctorals i participat en –o dirigit– projectes d'investigació per estudiar les relacions de poder a la professió docent, el paper de l'Estat en l'educació, l'educació moral i cívica, les influències internacionals en la política educativa espanyola, els processos de socialització i legitimitació política a través de l'educació, la construcció de la identitat nacional a través dels llibres escolars i les implicacions del dret en l'educació com a dret cultural. El resultat d'aquestes investigacions l'ha donat a conèixer en diversos llibres, ponències i articles publicats en revistes especialitzades. Pertany a diverses societats científiques nacionals i internacionals. Actualment exerceix la docència a la Universitat de València en matèries relacionades amb els àmbits d'investigació indicats. Està adscrit al Departament d'Educació Comparada i Història de l'Educació, del qual va ser director. Adreça electrònica: Juan.M.Fernandez@uv.es

GOMBAU DOMINGO, M. Carme (Amposta, 1966). Llicenciada en Filologia Catalana (URV) i en Humanitats (UJI) i doctora en Filologia per la Universitat Jaume I de Castelló des de gener de 2016, amb la tesi de doctorat «La premsa tortosina en català del primer terç del segle xx». Treballa com a professora de valencià a l'IES Maestrat de Sant Mateu (Castelló), que depèn de la Conselleria d'Educació de la Generalitat Valenciana. Adreça electrònica: carmegombau@gmail.com

GORDALIZA CORNELLÀ, Benet. Educador i periodista. Diplomant en Educació Social (UB) i llicenciat en Psicopedagogia i en Comunicació Audiovisual (UOC). Ha treballat en el camp del lleure infantil i juvenil, en centres de protecció a la infància de la DGAIA, i actualment és psicopedagog del Departament d'Ensenyament de la Generalitat de Catalunya. Autor de reportatges audiovisuals sobre petites històries del món educatiu. És professor de Comunicació i Educació a la UNED. Adreça electrònica: bgordaliza@santboi.uned.es

GROVES, Tamar. Professora del Departament de Ciències de l'Educació, Facultat de Formació del Professorat, Universitat d'Extremadura, Càceres. Les seves línies d'investigació són: història política i social de l'educació a Espanya en la contemporaneïtat, formació del professorat, renovació pedagògica, educació superior en l'àmbit europeu, ciutadania, cultura científica i dona i Universitat. tamargroves@gmail.com

MARQUÈS SUREDA, Salomó. Doctor en Filosofia i Lletres (Secció Ciències de l'Educació) per la Universitat Autònoma de Barcelona (1978). En l'actualitat, professor emèrit per la Universitat de Girona. Ha impartit docència en l'àmbit historicoeducatiu des del curs 1978-79, primer a la UAB i, posteriorment, des de la seva creació (1991), a la Universitat de Girona. Ha investigat sobre l'escola durant la República i el franquisme a Catalunya, de manera especial, la depuració i l'exili del magisteri. Autor d'articles en revistes especialitzades nacionals i estrangeres, així com llibres científics i de divulgació. Entre aquests: *Lexili dels mestres* (1939-1975), Universitat de Girona, Girona, 1995; *La repressió del professorat de Catalunya sota el franquisme* (1939-1943) segons les dades del Ministeri d'Educació Nacional, Barcelona, Institut d'Estudis Catalans, 1996; *Tradicció i renovació pedagògica 1898-1939*, Barcelona, Publicacions de l'Abadia de Montserrat, 2002; *Els mestres de la República*, Ara Llibres, Barcelona, 2006; *Mare de Déu*,

quina escola! Els mestres contra Franco, Ara Llibres, Barcelona, 2008. Adreça electrònica: salomo.marques@udg.edu

SÁNCHEZ-VALVERDE VISUS, Carlos. Educador social de fa més de trenta anys, ara adscrit al CRAE Toni Julià i Bosch (CSSB). Llicenciat en Història Contemporània (Saragossa) i doctor en Pedagogia (UB), amb una tesi referida a la Junta de Protecció a la Infància de Barcelona. Professor de la Facultat d'Educació de la UB, és membre del Grup de recerca de Pedagogia Social (GPS) per a la cohesió i la inclusió social. Ha publicat temes d'història, educació social, drets humans, etc. És editor-coordinador general de la Revista d'Educació Social, RES. Adreça electrònica: carlos_sanchez-valverde@ub.edu

SEBASTIAN FABUEL, Vicent. Mestre, llicenciat en Geografia i Història, director de CEIP, màster en Política, Gestió i Direcció d'Organitzacions Educatives i assessor tècnic docent de la Conselleria d'Educació, Cultura i Esport (Generalitat Valenciana). Professor de la Universitat de València (Departament d'Educació Comparada i Història de l'Educació) i professor del Màster Universitari de Professorat d'Educació Secundària (UCV). Entre les seves línies d'investigació cal destacar: organització escolar, valors i ciutadania, el còmic i les ciències socials i humanes i normativa educativa. Publicacions: *Geografia i història de la Comunitat Valenciana* i altres llibres de text per a les CCSS, geografia i història per a primària, ESO i batxillerat (editorials ECIR, EDEBE, Castellnou), *Materials de Cultura Valenciana*, *Un maestro valenciano del siglo XVIII*, etc. Adreça electrònica: vicentsebastian@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, any. [Nom de la Col·lecció, Nom de la Subcol·lecció; número dins de 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 el cas que hagi figures, fotografies, gràfics o taules, s'han de presentar numerats correlativament en fulls a part i s'ha indicar dins del 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 a garantir la qualitat dels treballs que es publiquin, el Consell de Redacció enviarà de manera anònima els articles a especialistes, els quals recomanaran si un article pot publicar-se immediatament, necessita revisió, o bé és rebutjat. Es comunicarà als autors l'acceptació dels treballs. Si el treball requereix revisió, es facilitaran als autors els comentaris escrits dels especialistes que l'hagin revisat.
 13. Els treballs s'han d'adreçar a 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 photo256 Educació i Història: Revista d'Història de l'Educació, Núm. 29 (gener-juny, 2017) pàg. 253-256 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

Benet Gordaliza Cornellà i Carlos Sánchez-Valverde
El Grup Benèfic Wad Ras: semblança en el centenari de la creació de «la Prote»

Juan Manuel Fernández-Soria
Dos Españas en guerra, dos educaciones

Alba Baiges López
Les reformes de l'ensenyament tècnic durant la Dictadura de Primo de Rivera. Canvis i reaccions a l'Escola Industrial de Vilanova i la Geltrú

M. Carme Gombau Domingo
Religió, llengua i ensenyament en la premsa tortosina en català (1900-1936)

Tamar Groves
Freinet y los maestros españoles: la configuración de un movimiento social y pedagógico (1969-1983)

Vicent Sebastian Fabuel
El que han d'ensenyar els mestres als xiquets i els pares als seus fills. El didactisme en un directori catòlic del segle XVIII

Benet Gordaliza Cornellà i Carlos Sánchez-Valverde
«La Prote», vida quotidiana i històries de vida

Salomó Marquès Sureda
El testimoni de Josep Pallach. Un jove estudiant escriu sobre la República i l'autonomia (1932 i 1933)

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

