

Educació i Història

Revista d'Història de l'Educació

Núm. 31 | Gener-Juny | 2018

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

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

La història de l'educació
a través dels films

Educació i Història

Revista d'Història de l'Educació

Núm. 31 | Gener-Juny | 2018

*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 Balseira. Euskal Herriko Unibertsitatea
Juan Manuel Fernández Soria. Universitat de València
Joan Florensa Parés. Arxiu provincial de l'Escola Pia de Catalunya
Willem Frijhoff. Vrije Universiteit Amsterdam
Josep González-Agàpito. Universitat de Barcelona
Rita Hofstetter. Université de Genève
Gabriel Janer Manila. Universitat de les Illes Balears
Luís Miguel Lázaro Lorente. Universitat de València
Salomó Marqués Sureda. Universitat de Girona
Alejandro Mayordomo Pérez. Universitat de València
Jordi Monés i Pujol-Busquets. Societat d'Història de l'Educació dels Països de Llengua Catalana
José María Muriá Rourer. Academia Mexicana de la Historia
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.

Primera edició: gener de 2017

Tiratge: 300

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

<http://edicions.uib.es>

Impressió: 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

TEMA MONOGRÀFIC
MONOGRAPHIC THEME

Josep Casanovas Prat i Núria Padrós Tuneu

Presentació. La història de l'educació a través dels films: una mirada des de la contemporaneïtat pedagògica, pàg. 9-17

Presentation. The History of Education in Films: A Contemporary Pedagogy Perspective

Ian Grosvenor

«Since it permits seeing the past directly, it will eliminate at least at certain important points, the need for investigation and study»: documentary film and history of education, pàg. 19-34

«Com que permet veure el passat directament, eliminarà, almenys fins a cert punt, la necessitat d'investigació i l'estudi»: films documentals i història de l'educació

Pilar Prat Viñolas, Anna Gómez Mundó, Josep Casanovas Prat, Isabel Carrillo Flores, Núria Padrós Tuneu i Eulàlia Collelldemont Pujadas

L'educació representada als documentals de propaganda a Espanya (1914-1939), pàg. 35-57

Education Represented in Spanish Propaganda Documentaries (1914-1939)

Valeriano Durán Manso i Pablo Álvarez Domínguez

La imagen de la escuela en la primera etapa del cine español del franquismo: autarquía, patriotismo y nacionalcatolicismo (1939-1950), pàg. 59-88

The Image of Schools in the Early Years of Spanish Francoist Cinema: Autarchy, Patriotism and National Catholicism (1939-1950)

Simonetta Polenghi

Film as a source for historical enquiry in education. Research methods and a case study: film adaptations of Pinocchio and their reception in Italy, pàg. 89-111

La pel·lícula com a instrument per a la investigació historicoeducativa. Metodologies i estudi de cas: la recepció de les transposicions filmiques de Pinotxo a Itàlia

Anne Bruch

Educational Cinema in the Weimar Republic, pàg. 113-124

Elts films educatius a la República de Weimar

ASSAJOS I ESTUDIS

ESSAYS AND RESEARCHES

Wilson Ferrús Peris i Olaya Ramírez Simó

La Residència de Senyorettes en temps de guerra (1937-1939). Una experiència d'extensió cultural i educació popular, pàg. 127-165

The Residencia de Señoritas in Times of War (1937-1939): A Cultural Outreach and Popular Education Experience

Antonio Bernat Vistarini, José Damián López Martínez i Laura Martínez Cañavate

Antonia Suau Mercadal (1908-2004), catedrática de Lengua y literatura de enseñanza media: modelo para la formación del futuro profesorado de secundaria, pàg. 167-195

Antonia Suau Mercadal (1908-2004), Head of Language and Literature in Secondary Education: A Model for Training Future Secondary School Teachers

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES

INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ

GUIDELINES FOR THE PRESENTATION OF ORIGINAL DOCUMENTS FOR PUBLICATION

TEMA MONOGRÀFIC
MONOGRAPHIC THEME

TEMA MONOGRÀFIC

Presentació. La història de l'educació a través
dels films: una mirada des de
la contemporaneïtat pedagògica
*Presentation. The History of Education in Films:
A Contemporary Pedagogy Perspective*

Josep Casanovas Prat

josep.casanovas@uvic.cat

Universitat de Vic - Universitat Central de Catalunya (Espanya)

Núria Padrós Tuneu

nuria.padros@uvic.cat

Universitat de Vic - Universitat Central de Catalunya (Espanya)

Data de recepció de l'original: juny de 2017

Data d'acceptació: setembre de 2017

En el món contemporani, l'establiment d'una societat de la comunicació i el coneixement s'ha fonamentat en l'ús de canals d'informació, propaganda i entreteniment en què les imatges han assolit un gran protagonisme. En tot aquest procés de transformació, els mitjans audiovisuals, amb la importància que hi tenen les imatges, han aconseguit un gran predomini en l'esfera pública i privada. Més recentment, els canvis tecnològics han provocat l'inici d'una era digital que, entre altres coses, ha revolucionat diversos aspectes socials,

com la manera de relacionar-nos o d'entretenir-nos.¹ Els canvis han estat molt profunds i les seves conseqüències encara són tema d'estudi. Entre aquests, però, es fa palesa la transformació de la manera d'obtenir informació, d'aprendre-la i la forma de presentar-la. Aquests fets, òbviament, també han tingut un impacte molt profund en la pedagogia.²

Amb aquestes primeres paraules introductòries en aquest monogràfic sobre la història de l'educació a través dels films, ens volem situar en el context actual, subratllant que la gran rellevància que tenen les produccions audiovisuals en el present és una herència del món conformat al llarg del segle xx. Així, més enllà d'analitzar la seva presència en el món actual, volem destacar que aquestes produccions artístiques són font de coneixement del passat. Fet i fet, és un signe del nostre temps fer història en general, també de l'educació, a partir de fonts iconogràfiques i audiovisuals.

La utilització d'imatges com a font per a la història és un recurs que ja disposa d'una certa producció, especialment de fotografies.³ També és així en l'àmbit de la història de l'educació. Un bon exemple d'aquesta producció és el número monogràfic «Fotografia i història de l'educació» d'aquesta mateixa revista, *Educació i Història*, publicat l'any 2010,⁴ un monogràfic que recollia els debats teòrics sobre l'ús de la fotografia com a font per a la història de l'educació i mostrava una panoràmica sobre l'estat de la qüestió. Aquell número va contribuir a difondre aportacions molt importants, en l'àmbit nacional i internacional, sobre l'ús de la fotografia en la història de l'educació. El número estava impulsat pel grup de recerca d'història de l'educació de la Universitat de les Illes Balears, que des de fa anys ha fet nombroses contribucions metodològiques i de continguts en relació amb la fotografia i la recerca historicoeducativa.

En aquell número monogràfic hi participava també María Mar del Pozo Andrés, de la Universitat d'Alcalá de Henares, la principal iniciadora a Espanya de l'ús de les imatges en la recerca historicoeducativa, amb la publicació l'any 2006 d'un article a la revista *Historia de la Educación*, que va desencadenar en

¹ CASTELLS, Manuel. *L'era de la informació: economia, societat i cultura*, Barcelona: Editorial UOC, vol. 1, 2003.

² VAN GORP, Angelo. «Springing from a sense of wonder»: classroom film and cultural learning in the 1930s», *Paedagogica Historica*, vol. 53, núm. 3 (2017), p. 285-299.

³ TAGG, John. *The burden of representation: Essays on photographs and histories*. Minneapolis: University of Minnesota Press, 1988.

⁴ COMAS RUBÍ, Francesca. «Fotografia i història de l'educació», *Educació i Història. Revista d'Història de l'Educació*, núm. 15 (gener-juny, 2010), p. 11-17.

el nostre entorn més pròxim el debat metodològic i les primeres investigacions sobre imatges en història de l'educació.⁵ Uns debats sobre la validesa de les imatges com a font històrica, que afecten en bona mesura tant la fotografia com els films.

De fet, l'estudi de la història a partir de fonts iconogràfiques no es limita a la investigació amb fotografies; els dibuixos, els mapes i més recentment la imatge en moviment en són algunes mostres.⁶

Respecte d'aquesta darrera font, la de les produccions audiovisuals, cal destacar que el cinema des de fa dècades s'ha utilitzat com a font històrica. Un dels pioners en la utilització del cinema com a font històrica i com a material didàctic és l'historiador francès Marc Ferro. Pertanyent a l'escola historiogràfica dels Annales, va començar una renovació historiogràfica els anys seixanta del segle passat. Entre les seves nombroses obres destaca el clàssic *Cinéma et Histoire* (1976).⁷ Uns anys més tard, concretament l'any 1995, Robert A. Rosenstone, de l'Institut de Tecnologia de Califòrnia, publica el llibre *Visions of the past: The challenge of film to our idea of history*, en el qual exposa la seva visió dels films històrics com a mitjans que ens permeten repensar la nostra noció del passat i construir la història de nou, de la mateixa manera que fem amb les fonts tradicionals, que ens poden semblar més sòlides, però que en realitat no ho són.⁸

De fet, el mateix autor, lluny d'evitar la controvèrsia que suposa l'ús dels films en l'àmbit històric, donat que alguns historiadors consideren el cinema distorsionat i inexacte, afirmava en una altra publicació que el públic troba més versions de la història en les imatges de les pantalles que en les pàgines

⁵ POZO ANDRÉS, Maria del Mar. «Imágenes e historia de la educación: construcción, reconstrucción y representación de las prácticas escolares en el aula», *Historia de la Educación. Revista Interuniversitaria*, [Salamanca], núm. 25, (2006), p. 291-315.

⁶ Alguns exemples d'estudis fets amb dibuixos o mapes són: ROITH, Christian. «Trotz allem zeichnen sie: Der Spanische Bürgerkrieg mit Kinderaugen gesehen», *Paedagogica Historica*, vol. 45, núm. 1 (2009), p. 191-214; PADRÓS, Núria; CARRILLO, Isabel; CASANOVAS, Josep; PRAT, Pilar; TORT, Antoni; GÓMEZ, Anna. «The Spanish Civil War as seen through children's drawings of the time», *Paedagogica Historica*, vol. 51, núm. 4 (2015), p. 478-495; HARLEY, John B. «Deconstructing the Map», *Cartographica: The international journal for geographic information and geovisualization*, núm. 26/2 (1989), p. 1-20; COLLELDEMONT, Eulàlia. «Tracing the evolution of education through street maps and town plans: educational institutions in the maps of Edinburgh during the seventeenth, eighteenth and nineteenth centuries», *Paedagogica Historica*, vol. 50, núm. 5 (2014), p. 651-667.

⁷ Obra ampliada, adaptada i traduïda al castellà com a FERRO, Marc. *Historia contemporánea y cine*. Barcelona: Ariel, 1995.

⁸ ROSENSTONE, Robert A. *Visions of the past: The challenge of film to our idea of history*. Cambridge: Harvard University Press, 1995.

impreses.⁹ En aquest sentit, com ja han fet notar diversos autors, investigar amb imatges ens suposa reconèixer i acceptar la tensió entre la realitat i la representació.¹⁰ Segurament, aquest fet complica la tasca d'anàlisi, tal com expliquen Burke i Cunningham, però al mateix temps enriqueix la investigació, ja que el document audiovisual es converteix en una espècie de palimpsest que permet diverses lectures.¹¹

En el context català i espanyol, la relació entre cinema i història va començar a ser una realitat a principis dels anys vuitanta, amb l'organització de cicles i jornades i la introducció de les primeres assignatures universitàries sobre el tema. Des d'aleshores s'ha anat desenvolupant dins de les facultats d'història, però també des de les de ciències de la comunicació. El cinema ha estat un recurs en la història sobre el qual s'ha reflexionat metodològicament i que s'ha utilitzat per a l'aprenentatge de la història i també com a font històrica.¹² Un dels primers investigadors i professors universitaris que s'hi va dedicar va ser l'historiador del cinema espanyol José M. Caparrós Lera, de la Universitat de Barcelona, que el 1982 ja va visitar Marc Ferro i anys després el va portar a Barcelona.¹³ Des d'aleshores s'ha convertit en un dels principals especialistes espanyols en l'ús del cinema a les aules i com a font per a la investigació. Així mateix, podem destacar els estudis dels professors María Antonia Paz Rebollo i Julio Montero Díaz, de la Facultat de Ciències de la Informació de la Universitat Complutense de Madrid, que en les seves obres conjuntes han anat més enllà del cinema de ficció i han treballat la història del que anomenen cinema informatiu, que inclou fonamentalment els noticiaris i documentals.¹⁴

⁹ ROSENSTONE, Robert A. «La historia en la pantalla», PAZ, M. Antonia; MONTERO, Julio (Coordinadores). *Historia y cine: realidad, ficción y propaganda*. Madrid: Editorial Complutense, 1995, p. 13-33.

¹⁰ WARMINGTON, Paul; VAN GORP, Angelo; GROSVENOR, Ian. «Education in motion: uses of documentary film in educational research», *Paedagogica Historica*, vol. 4, núm. 4 (2011), p. 457-472.

¹¹ BURKE, Catherine; CUNNINGHAM, Peter. «Ten Years On: making children visible in teacher education and ways of reading video», *Paedagogica Historica*, vol. 4, núm. 4 (2011), p. 525-541.

¹² MOREU, Àngel C. *Les fonts orals i audiovisuals en la història de l'educació*. Barcelona: Edicions Universitat Barcelona, 2010; CATALÀ, Josep Maria; CERDÁN, Josexo; TORREIRO, Casimiro (coord.). *Imagen, memoria y fascinación. Notas sobre el documental en España*. Málaga: Ed. Festival de Cine Español de Málaga, 2001; CAPARRÓS LERA, José M. *Arte y política en el cine de la República*. Barcelona: Universitat de Barcelona, 1981; GUBERN, Román. *1936-1939: la guerra de España en la pantalla: de la propaganda a la historia*. Madrid: Filmoteca española, 1986; GAVALDÀ, Antoni; CASANOVAS, Josep; MACAYA, Albert; OLLÉ, M. Àngels; SALVAT, Agustí. *La fotografia històrica a l'aula: un mitjà per aprendre*. Tarragona: Edicions l'Agulla de Cultura Popular, 2008.

¹³ CAPARRÓS LERA, José M. «Prólogo», FERRO, Marc. *Op. cit.*, p. 7.

¹⁴ PAZ, María Antonia; MONTERO, Julio. *Creando la realidad. El cine informativo 1895-1945*. Barcelona: Editorial Ariel, 1999.

L'ús de films en història de l'educació és, però, molt més recent. En l'àmbit internacional, a finals dels anys noranta apareixen alguns autors que reivindiquen l'ús d'altres fonts, com ara les produccions audiovisuals. Aquest és el cas del llibre *Challenging orthodoxies. Toward a new cultural history of education* en el qual Cohen exposa la necessitat d'utilitzar els films com a font històrica.¹⁵ A partir de l'any 2000 l'interès per l'anàlisi de films augmenta i apareixen estudis interessants que versen sobre temes ben diversos, des de la visió que ofereixen els documentals sobre escoles concretes fins a l'impacte dels films propagandístics en l'educació.¹⁶ També es pot considerar rellevant el projecte *Documentary Film in Educational Research project (DFER)* en el qual van treballar historiadors de l'educació de diferents països. Les conclusions que se'n van extreure es poden trobar en un inspirador monogràfic de la revista *Paedagogica Historica*.¹⁷ Més recentment, el monogràfic de la revista *Journal of Educational Media, Memory, and Society* recull aportacions innovadores i interessants sobre els films educatius, bàsicament centrades en el context alemany, però també amb aportacions sobre Mèxic i Itàlia.¹⁸

Dins del nostre àmbit d'actuació més proper, el marc espanyol i llatinoamericà, trobem les primeres aportacions directes sobre el tema ja ben entrat el segle XXI. En aquest sentit cal mencionar que una de les primeres trobades acadèmiques que es fan específicament sobre història de l'educació i cinema fou el seminari «El cine como recurso metodológico en la docencia de la historia de la educación», fet a la Universitat Pública de Navarra i convocat per la Sociedad Española de Historia de la Educación (SEDHE).¹⁹ És un seminari que mostra interès des de la comunitat espanyola d'historiadors de l'educació, que compta amb aportacions molt interessants relacionades amb

¹⁵ COHEN, Sol. *Challenging orthodoxies. Toward a new cultural history of education*. New York: Peter Lang, 1999.

¹⁶ CUNNINGHAM, Peter. «Moving Images: Propaganda Film and British Education 1940-1945», *Paedagogica Historica*, vol. 36, núm. 1 (2000), p. 389-406; CATTEEUW, Karl; DAMS, Kristof; DEPAEPE, Marc; SIMON, Frank. «Filming the Black Box: Primary Schools on Film in Belgium, 1880-1960: A First Assessment of Unused Sources», MIETZNER, Ulrike; MYERS, Kevin; PEIM, Nick (ed.). *Visual History: Images of Education*, Berna: Peter Lang, 2005, p. 303-332.

¹⁷ WARMINGTON, Paul; VAN GORP, Angelo; GROSVENOR, Ian (Ed.). «Education in Motion: producing methodologies for researching documentary film on education», *Paedagogica Historica*, vol. 47, núm. 4 (2011), p. 457-577.

¹⁸ FUCHS, Eckhardt; BRUCH, Anne; ANNEGARN-GLÄSS, Michael (Eds.). «Educational Films», *Journal of Educational Media, Memory, and Society*, vol. 8, núm. 1 (març 2016), p. 1-129.

¹⁹ «El cine como recurso metodológico en la docencia de la historia de la educación», *Cuadernos de Historia de la Educación*, Sociedad Española de Historia de la Educación, núm. 7, (2010).

l'ús del cinema en la docència de la història de l'educació que tracten temes com les persones amb discapacitat, el franquisme i les institucions de reclusió. Des d'aleshores, l'ús de films com a font per a la història de l'educació ha estat un recurs cada vegada més present en les trobades científiques organitzades per les societats d'història de l'educació del nostre àmbit d'actuació més proper.²⁰

En aquest context també és interessant destacar les investigacions sobre història de l'educació i films dutes a terme per Alicia Alted Virgil, catedràtica de la UNED, que s'han centrat en la utilització del cinema per part d'institucions educatives a Espanya, a partir de documentals de tipus didàctic, científic i cultural.²¹ Alted és la investigadora principal d'un grup de recerca sobre el cinema educatiu i científic a Espanya, Argentina i Uruguai (1895-1957), un equip que en els darrers anys ha fet aportacions bibliogràfiques molt interessants sobre la història del cinema com a recurs didàctic i com a instrument per a la ciència, en una perspectiva comparada, que inclou les similituds i diferències en els processos de producció i difusió del cinema educatiu en diversos països de parla hispana.²²

Amb una perspectiva diferent, però també utilitzant el film com a font per a la investigació, cal esmentar la tasca de Valeriano Durán i Virginia Guichot, dos dels investigadors que en els darrers temps han treballat més la relació entre el cinema de ficció i la història de l'educació a Espanya amb aportacions valuoses sobre aquest camp.²³ Així mateix, cal esmentar la publicació recent

²⁰ Vegeu la secció «Espacios Espejo» de les VII Jornadas Científicas de la SEPHE, v Simposio Iberoamericano (juny 2016), publicades per DÁVILA, Paulí; NAYA, Luis M. (Coord.). *Espacios y patrimonio histórico-educativo*. San Sebastian - Donostia: Erein; 2016 p. 649-708. Disponible a: <https://addi.ehu.es/handle/10810/18512> També diverses comunicacions presentades a les XXII Jornades d'Història de l'Educació (novembre 2016), publicades a *Educación en tiempos de guerra*. València: Diputació de València. Institut Alfons el Magnànim, 2016. També es preveu aquesta presència en el XIX Coloquio de Historia de la Educación «Imágenes, discursos y textos en Historia de la Educación. Retos metodológicos actuales», organitzat el setembre de 2017 per la Sociedad Española de Historia de la Educación (SEDHE).

²¹ ALTED, Alicia. «El cine educativo en España», *Historia Social*, núm. 76, (2013), p. 91-106.

²² ALTED, Alicia; SEL, Susana (Coord.). *Cine educativo y científico en España, Argentina y Uruguay*. Madrid: Editorial Centro de Estudios Ramón Areces, 2016. Anterior a aquesta publicació i només pel cas espanyol vegeu també ALTED, Alicia (Coord.). «Dossier: cinéma éducatif en Espagne», *Cahiers de civilisation espagnole contemporaine*. Núm., 11 (2013), disponible a: <https://ceec.revues.org/4174>.

²³ VEURE: GUICHOT, Virginia. «Cine e historia reciente de la educación española. Relato de una experiencia valiosa para la formación de los educadores», *Cabás: Revista del Centro de Recursos, Interpretación y Estudios en materia educativa (CRIEME)*, núm. 11 (2014), p. 141-160; GUICHOT, Virginia. «Socialización política, afectividad y ciudadanía: la cultura política democrática en el cine de la Transición española», *Historia y Memoria de la Educación*, núm. 5 (2016), p. 283-322; DURÁN, Valeriano, «El aula rompe con la censura en Hollywood: el caso de «La calumnia»», COMAS, Francesca; GONZÁLEZ, Sara; MOTILLA, Xavier; SUREDA, Bernat (Ed.). *Imatges de l'escola, imatge de l'educació*. Palma: Universitat de les Illes Balears, 2014, p.

del dossier «Cine, educación y patrimonio», coordinat per aquests dos autors on es poden trobar articles que utilitzen els films com a font en l'àmbit de la història de l'educació.²⁴

Les produccions audiovisuals, doncs, són en si mateixes diverses i polièdriques i el seu estudi també. En aquest sentit, el monogràfic que presentem és una bona mostra de les diferents possibilitats que té la investigació històrica amb aquesta font primària com a eix d'estudi de l'educació esdevinguda al segle xx.

El monogràfic conté, en primer lloc, l'article del professor Ian Grosvenor, de la Universitat de Birmingham. En el seu article «“Since it permits seeing the past directly, it will eliminate at least at certain important points, the need for investigation and study”: documentary film and history of education» ens acosta a l'obra de Boleslaw Matuszewski, un dels primers autors que van considerar els films molt valuosos des del punt de vista històric i documental. Aquest punt de partida tan interessant li serveix al professor Grosvenor per reflexionar sobre l'ús dels documentals com a font per a la recerca en l'àmbit de la història de l'educació, fixant-se en les seves possibilitats i potencialitats i també en les dificultats o els problemes que cal tenir en compte com a investigadors i investigadores.

Pel que fa a l'article «L'educació representada en els documentals de propaganda a Espanya (1914-1939)», està escrit per les diferents persones que desenvoluparen el projecte sobre films des del GREUV (Grup de Recerca Educativa de la Universitat de Vic). En el text es presenta, de manera sintètica, la metodologia utilitzada, el tipus de films analitzats i els resultats de la recerca duta a terme sobre documentals i noticiaris educatius dels anys 1914 a 1939. La investigació ha abordat els primers anys en l'ús de films en educació, uns anys en què la producció que ens ha arribat és limitada, però no per això deixa de tenir interès, ja que són els inicis d'una utilització que oscil·la entre la pedagogia i la propaganda dels films que es desenvoluparà amb molta intensitat en els anys posteriors. Pel tipus de films que utilitzem, documentals i noticiaris, el punt de partida de les nostres investigacions se

19-38. DURÁN, Valeriano, «La representación de la escuela en el cine español del franquismo: de la autarquía a la modernidad», DÁVILA, Paulí; NAYA, Luís M. *Op. cit.*, p. 679-692.

²⁴ DURÁN, Valeriano; GUICHOT, Virginia. «Dossier: cine, educación y patrimonio cultural», *RIDPHE_R Revista Iberoamericana do Patrimônio Histórico-Educativo*, vol. 3, núm. 1 (2017), disponible a: <http://ojs.fe.unicamp.br/index.php/RIDPHE-R/issue/view/353>

centra a estudiar com era el tractament de la informació i la propaganda en aquestes produccions.

El text següent emmarcat en l'àmbit espanyol és l'article «La imagen de la escuela en la primera etapa del cine español del franquismo: autarquía, patriotismo y nacional-catolicismo (1939-1950)». El seus autors són Valeriano Durán, professor de la Universitat de Cadis i membre del grup de recerca en Anàlisi de Mitjans, Imatges i Relats Audiovisuals de la Universitat de Sevilla, i Pablo Álvarez, professor a la Universitat de Sevilla i membre del Museu Pedagògic de la Facultat de Ciències de l'Educació de la mateixa universitat. L'article centrat en els primers anys del franquisme a Espanya, utilitza com a fonts pel·lícules de ficció, i així posa en valor aquest patrimoni filmic que són les primeres pel·lícules del franquisme. Concretament, a partir de tres pel·lícules, de tres gèneres diferents, l'article ens mostra les particularitats de l'educació en els inicis del règim franquista, amb algunes incursions en les etapes posteriors.

D'altra banda, l'article «Film as a source for historical enquiry in education. Research methods and a case study: film adaptations of Pinocchio and their reception in Italy», de Simonetta Polenghi, de la Universitat Catòlica del Sagrat Cor de Milà, tracta de les principals versions cinematogràfiques realitzades d'un clàssic italià com és Pinotxo. L'article ens mostra com es poden treballar els films de ficció en història de l'educació des d'un punt de vista quantitatiu i qualitatiu. La investigació duta a terme per Polenghi es fa a través de l'estudi de quatre versions filmiques de l'obra de Pinotxo amb l'objectiu d'analitzar la recepció i acollida que van tenir i tenen, encara, entre el públic. Una aportació metodològica que, en la societat de la informació i el coneixement, utilitza nous instruments d'anàlisi com són les ressenyes a les pàgines web sobre aquestes produccions i que obre noves perspectives en aquest àmbit.

El darrer article és d'Anne Bruch, investigadora del Georg Eckert Institute – Leibniz Institute for International Textbook Research, que treballa en un projecte d'història comparada d'Alemanya, França i Itàlia, sobre films educatius en el període d'entreguerres. El seu article, que porta per títol «Educational Film in the Weimar Republic», se centra, doncs, en el cas alemany, en un període en què els mitjans de comunicació de massa van experimentar una expansió molt ràpida. En aquest període, les pel·lícules van ser un gran recurs mediàtic per a la modernització d'Alemanya. També van ser vistos per alguns sectors progressistes com a forma de canviar els mètodes educatius. L'article d'Anne Bruch analitza com es van introduir els films a les escoles alemanyes

com a nou mitjà educatiu, centrat en l'àmbit de l'educació cívica. També tracta els debats que va generar entre els diferents agents implicats.

Així doncs, aquest monogràfic d'*Educació i Història* recull precisament algunes de les investigacions recents que, a casa nostra i també en l'àmbit europeu, utilitzen els films, documentals i pel·lícules com a font per a la investigació de la història. Com es pot extreure de l'estructura del monogràfic, aquestes investigacions se centren en representacions de la realitat que ens obren la possibilitat de conèixer la voluntat d'expansió d'idees pedagògiques, d'analitzar com la realitat educativa s'entreteixia amb la realitat política, de mitificar escenes educatives, de revisar les recepcions que es feren i que fem actualment de les produccions audiovisuals, de comprendre, en definitiva, un dels dispositius de conformació dels imaginaris col·lectius de la nostra societat.

TEMA MONOGRÀFIC

«Since it permits seeing the past directly, it will eliminate at least at certain important points, the need for investigation and study»: documentary film and history of education
«Com que permet veure el passat directament, eliminarà, almenys fins a cert punt, la necessitat d'investigació i l'estudi»: films documentals i història de l'educació

Ian Grosvenor
i.d.grosvenor@bham.ac.uk
University of Birmingham (Regne Unit)

Data de recepció de l'original: juny de 2017

Data d'acceptació: setembre de 2017

RESUM

«Com que permet veure el passat directament, eliminarà, almenys fins a cert punt, la necessitat d'investigació i l'estudi», aquestes paraules va escriure Bolesław Matuszewski (1865-1944) al llibre *Une nouvelle source de l'histoire* (París, 1898). L'assaig de Matuszewski va ser un dels primers textos a considerar el valor històric i documental dels films. També va ser un dels primers realitzadors cinematogràfics a valorar la importància històrica dels films i a proposar la creació d'arxius fílmics per tal de recollir i conservar els materials visuals. En aquest article es revisita el text de Matuszewski amb l'objectiu de reflexionar sobre el moviment documental a la Gran

Bretanya i el valor que tenen els documentals pels historiadors de l'educació. En el text també es presenten els principals problemes d'utilitzar els films en la investigació històrica. Finalment, l'article acaba amb algunes reflexions addicionals sobre els documentals en l'era digital.

PARAULES CLAU: documental, moviment documental, arxius, recerca educativa, digital.

ABSTRACT

«Since it permits seeing the past directly, it will eliminate, at least at certain important points, the need for investigation and study», so wrote Bolesław Matuszewski (1865-1944) in *Une nouvelle source de l'histoire* (Paris, 1898). Matuszewski's essay was one of the first texts to consider the historical and documentary value of film. He was also the first film-maker who appreciated the historical importance of film and proposed the creation of film archives for collecting and safekeeping of visual materials. This paper will re-visit Matuszewski's key text as a way of reflecting on the documentary movement in Britain and the value of documentary film for historians of education. Problems around the use of film in historical research will then be considered. The paper will conclude with some additional reflections on documentary film in the digital age.

KEY WORDS: documentary; documentary movement; archives; educational research; digital.

RESUMEN

«Puesto que permite ver directamente el pasado, eliminará, al menos hasta ciertos puntos clave, la necesidad de investigación y estudio», escribió Bolesław Matuszewski (1865-1944) en el libro *Une nouvelle source de l'histoire* (París, 1898). El ensayo de Matuszewski fue uno de los primeros textos en considerar el valor histórico y documental de los films. También fue uno de los primeros cineastas que supo apreciar la importancia histórica de los films y en proponer la creación de archivos cinematográficos para la recogida y conservación de los materiales visuales. En este artículo se revisita el texto de Matuszewski como una forma de reflexionar sobre el movimiento documental en Gran Bretaña y el valor que tienen los documentales para

los historiadores de la educación. Asimismo, se presentan los principales problemas relacionados con el uso de films en la investigación histórica. El documento concluirá con algunas reflexiones adicionales sobre los documentales en la era digital.

PALABRAS CLAVE: documental; movimiento documental; archivos; investigación educativa; digital.

I. «MAKING HISTORY»

In March 1898 in the French newspaper *Le Figaro* the Polish filmmaker and photographer Boleslaw Matuszewski elaborated an authoritative argument for the value to society of film and its conservation. Film offered the present «cinematographic proof» of the nature of the past, «incontestable and ... absolute proof», only film had «the character of authenticity, of exactitude and of precision». It was «the truthful and infallible eyewitness» of history. Given these qualities it also offered «a particularly efficient means of teaching» as «it will give a direct vision of the past, [and] will reduce at least in certain points ... the need for investigation and study». Film «constitutes not only an historical document but a piece of history and of history which has not vanished and which does not need a genius to bring it back», «all it needs to awaken and to relive the hours of the past is a little light crossing a lens in the midst of darkness». Having made the case for the privileging of film over other forms of historical evidence he then proposed «creating in Paris a museum or cinematographic archive». Once the archive was founded he had a clear vision of how it would be organised: «A qualified committee will accept or leave aside the proposed documents [film] after having considered their historical value. The negative reels accepted by the committee will be sealed in containers, labelled and catalogued. These will constitute the types which will not be touched. The same committee will decide under what conditions the positive reels will be disseminated, and will keep aside those which for reasons of particular convenience can only be given to the public after a certain number of years ... One of the curators of the establishment which will have been chosen will be put in charge of this new collection».

Matuszewski recognised that the archive would not be very extensive at first, but it would «become larger and larger», in part because of the nature of the «cinematographic photographer», who being of his time Matuszewski naturally characterised as being a «he», was a man of «instinct» who could

naturally guess where circumstance would lead to «historic causes», he was «inventive and daring» and would «contrive even when unauthorised to edge his way in; he will nearly always be able to find the opportunities and places where the history of tomorrow is elaborated». The archive collection would also enlarge because the cost of filmmaking was «diminishing rapidly» and was «falling within the means of ordinary amateurs of photography», many of whom were «becoming interested in the cinematographic application of the photographic art and are only too willing to contribute to making history».¹

In sum, Matuszewski's essay was one of the first texts to consider the historical and documentary value of film. He also recognised both centrality of the film-maker in creating a movement and the democratic potential of film-making. As such, his vision of «making history» through film offers a useful lens through which to review the documentary movement in Britain and the value of documentary film for historians of education.

2. DOCUMENTARY FORM AND MODE: A PROBLEM OF DEFINITION

Documentary has been dogged by problems of definition and categorisation. John Grierson, the chief architect of the documentary movement in Britain in the 1930s and 1940s coined the formulation in 1933 that documentary was -«the creative treatment of actuality».² It has since has been «welcomed as insightful summary; rejected as self-contradictory; dismissed as vague obfuscation; and acknowledged as a brilliant statement of the obvious».³ There is no reference in Grierson's definition to a film maker's intentions and audience expectations, however, he did write elsewhere that it was important to note «different qualities of observation, different intentions in observation, and, of course, very different powers and ambitions at the stage of organising material».⁴ Grierson directed only one film, *Drifters* in

¹ MATUSZEWSKI, Boleslaw. «A New Source of History: Creation of an Archive of Historical Cinematography», BALLANTYNE, James (Ed.). *Researcher's Guide to British Newsreels*, vol. 111. London: British University Film and Video Council, 1993, p. 59-61

² The phrase was attributed to Grierson without citation by Forsyth Hardy in 1946, and by Paul Rotha in 1952, but traced by Derek Paget to a 1933 article in *Cinema Journal*, a Scottish publication edited by Grierson himself, see WINSTON, Brian. *Fires Were Started*. London: British Film Institute, 1999, p. 56.

³ RUSSELL, Patrick. *100 British Documentaries*. London: BFI, 2007, p. 2.

⁴ GRIERSON, John. «First Principles of Documentary 1932-34», HARDY, Forsyth (ed.). *Grierson on Documentary*. London: Faber and Faber, 1979, p. 35.

1929, after which he became a producer. For Grierson documentary was the «drama of the doorstep»⁵ and «actuality» made the documentary film superior to other forms of film, and the «creative treatment» made them more advanced than mere «illustrated lectures».⁶ Basil Wright, the English documentary film maker and Grierson's collaborator, argued in 1947 that a definition of documentary film was not necessary: «it becomes quite plain that documentary is not this or that type of film, but simply *a method of approach to public information* [emphasis in the original]». Wright continues: «The documentary method embraces all known media of information, particularly films, film-strips, slides, radio, television, stills and illustrations of all sorts, the press (daily, weekly and periodical in general), diagrams, wall-newspapers, pamphlets, books, lectures and exhibitions)».⁷

Despite identified weaknesses the Grierson influenced definition still persists and in the years since its formulation, the volume of documentary filmmaking produced has been mirrored by the number of critical commentaries on documentary film. Bill Nicols, for example, has argued that documentary is a form of «argument» about the nature of the «historical world» as opposed to the metaphorical or imaginary world of fiction and that the development of documentary film could best be understood chronologically. To this end, Nichols divided documentary into five successive «modes»: poetic, expository, observational, participatory, reflexive, and performative.⁸ Stella Bruzzi has queried the usefulness of Nichols' documentary categories arguing that the modes overlap, co-exist and hybridise and that documentary is «a collision between apparatus and subject», it is neither an objective record nor a failure to capture the real world. For Bruzzi, documentary is a perpetual negotiation between the real event and its representation. Indeed, the usefulness of the category «documentary» itself has been questioned.⁹ Carl Plantinga, echoing Basil Wright, has argued that audience expectation is virtually the only way in which distinction can be drawn between fiction and non-fiction films.¹⁰ Beyond the issue of categories or modes documentaries also

⁵ *Ibid.*, p. 63.

⁶ RUSSELL, Patrick. *100 British Documentaries*. Op. Cit., p. 2

⁷ WRIGHT, Basil. «Documentary Today». *Penguin Film Review*, 2/9 (1947), p. 38

⁸ NICHOLS, Bill. *Representing Reality*. Bloomington, Indiana : University of Indiana Press, 1991.

⁹ BRUZZI, Stella. *New Documentary: A Critical Introduction*. London: Routledge, 2000.

¹⁰ PLANTINGA, Carl. *Rhetoric and Representation in Nonfiction Film..* Cambridge: Cambridge University Press, 1997.

work within several different narrative structures, some having their origins in the 1930s, and others being gradually added over time. Documentaries can be based around «events, places, journeys, processes, individuals, communities, institutions or marked passages of time», and narrative approach adopted can range from «a single case study... [to a] personal report, [or] compilation of existing materials».¹¹ In other words any single documentary can vary according to mode, form and function. A final point to make here is that some commentators have argued we are now entering a «post documentary age».¹² Space does not allow a detailed account of this claim, but as Hughes-Warrington has recently noted, «the movement of new technologies, filmic techniques and situational and textual cues both in and out of documentary making have blurred its boundaries and undermined its status». In short, «documentary is no longer a trusted form of filmmaking».¹³

3. «A NEW AND VITAL ART FORM».¹⁴ THE BRITISH DOCUMENTARY MOVEMENT

Documentary is a key visual paradigm within contemporary British culture. It is a paradigm which had its origins in the documentary movement of the 1930s and, as stated above, central to this movement was the figure of John Grierson (1878-1972). Before the 1930s the cinematograph, which had given the world a new means of communication, was promoted in fairgrounds and music halls in England because «its projection on a screen made it a cheap form of theatre» and by the 1920s «things had settled down into a ritual of going to the pictures».¹⁵ Audiences would see a story film, a cartoon, a newsreel and sometimes «short interest or travel films made as cheaply as possible».¹⁶ The First World War had led governments to produce films for the «record, propaganda and training»,¹⁷ but generally

¹¹ RUSSELL, Patrick. *100 British Documentaries*. Op. Cit., p. 3-4.

¹² See CORNER, John. «Performing the Real: Documentary Diversions», *Television and New Media*, 3/3 (2002), p. 258-265.

¹³ HUGHES-WARRINGTON, Marnie. *History Goes to the Movies*. London: Routledge, 2007, p. 133.

¹⁴ GRIERSON, John. «Preface», ROTH, Paul. *Documentary Film*. Glasgow: University Press, 1952, p. 18.

¹⁵ Low, Rachael. *Documentary and Educational Films of the 1930s*. London: George Allen and Unwin, p. 2.

¹⁶ *Ibid.*, p. 2.

¹⁷ *Ibid.*, p. 2

according to *The Times* newspaper, films that showed contemporary events «were photographed without any intention of ... [being] the record of an historical event». ¹⁸ It was in the context of broadly socialist politics of the Popular Front in the 1930s¹⁹ that Grierson envisioned the establishment of a national cinema founded on principles of social purpose and education, a cinema though that was to be international in its recruitment.²⁰ Looking back from the 1950s Grierson insisted that «Documentary was born and nurtured on the bandwagon of uprising social democracy everywhere' and that it was 'the first and only true art form produced by social democracy». ²¹ Central to this vision of the cinema was the politics of observation as he wrote: «We believe that the cinema's capacity for getting around, for observing and selecting from life itself, can be exploited in a new and vital art form». ²² It was a cinema where the democratic nature of the state could survive through the creation of informed and active citizens. It was education not the aesthetics of film that drove the documentary movement. Not «the old liberal individualist and rational theory [...] of educational planning», but education as a «social instrument», that would through documentary film present not facts but a visual «story» which would bridge the gap between citizen and community and produce active citizens. ²³ The documentary films produced and directed by Grierson and his followers reached their «citizen» audiences through supporting feature films in cinemas, through dedicated film lending libraries which supplied films to local societies, educational bodies and trade unions and trade exhibitions. Films were sponsored by government, private and union sources and produced by official public sector film units (eg the Empire Marketing Board), corporate film units (eg Shell Film Unit) and independent units (eg Film and Photo League). ²⁴ The outbreak of the Second

¹⁸ «Historical Film Records: The Life of the Nation: A Heritage for Posterity», *The Times* (Tuesday, March 19, 1929).

¹⁹ See FYRTH, Jim. *Britain, Fascism and the Popular Front* London: Lawrence & Wishart, 1985.

²⁰ Grierson persuaded Alberto Cavalcanti and Robert Flaherty to work in Britain.

²¹ GRIERSON, John. «Preface». Op. Cit, p. 16-18.

²² GRIERSON, John. «First Principles of Documentary 1932-34». Op. Cit, p. 36

²³ GRIERSON, John. «Propaganda and Education, 1943» in *Grierson on Documentary*. Op. Cit, p. 150-151; GRIERSON, John. «Education and the New Order, 1941» in *Grierson on Documentary*. Op. Cit. p. 129-30. See TAGG, John. *The Disciplinary Frame*. Minneapolis: University of Minnesota Press, 2009, Chapter 2 for a more detailed analysis of Grierson's ideas about documentary.

²⁴ See RUSSELL, Patrick. «Documentary Film Units and Film Sponsorship». <http://www.screenonline.org.uk/film/id964488> [accessed September 2017].

World War saw many who were involved in documentary projects in the 1930s co-opted into government propaganda work. The documentary filmmakers of the post Second World War/post-Grierson generation continued to produce films characterised by documentary realism. However, the coming of television in the 1950s had a significant impact on documentary as projected and broadcast. Russell (2007) argues that in this shift television has fundamentally modified documentary: «significant modifications (most with “film” antecedents but never so pervasively applied) include: association of documentary with journalism; use of interviews; use of presenters; sustained use of the observational mode; documentaries forming ongoing series; and single documentaries being showed in scheduled “slots”».

These modifications all interact with patterns of consumption very different from those of film, an interaction «now heavily mediated by the processes by which broadcasters commission programmes from producers». ²⁵

4. «A HERITAGE FOR POSTERITY»: THE MAKING OF A FILM ARCHIVE

In March 1929 a passionate plea was made in *The Times* newspaper for the conservation of documentary film as «a heritage for posterity»: «There is today at our service the means of precisely recording the daily life, the actions and even the speech of contemporary men and women [...] the combined skill of the film producer and of the actor, after exhaustive rehearsing, could never give so real an interpretation of character as is revealed in the natural facial expression of that British soldier recorded by the cinema operator at the front. It has the value of truth itself [...]. Works of art and other national treasures have been selected and housed in the public museums and galleries by persons qualified for the task. The selection of films should be carried out with equal care and vision. It should not be left to private societies, but should be undertaken as a national work at the public expense. Future generations will probably be just as interested in seeing how we lived our everyday lives and enjoyed our sports as they will be to see how we fought our battles and heroically met death». ²⁶

A few months later an unofficial conference of individuals drawn from government departments, scientific, educational and social organisations

²⁵ RUSSELL, Patrick. *100 British Documentaries*. Op. Cit., p. 6.

²⁶ See MACKENZIE, John M. *Propaganda and Empire*. Manchester: MUP, 1984, p.76-77

met to consider the service which could be rendered to education and social progress by the cinematograph. Discussion focused on the production, selection, distribution and use of films. A Commission on Educational and Cultural Films was set up and a grant from the Carnegie Trust was obtained to support a survey. In 1932 a report, *The Film in National Life* was published and it recommended the establishment of a public body to encourage the production of better quality British films, to «exercise a constructive critical influence over the whole field of photography» and «to educate an informed public». The following year British Film Institute was established to «encourage the development of the art of the film, to promote its use as a record of contemporary life and manners, and to foster public appreciation and study of it from these points of view». To deliver some of these objectives a National Film Library [NFL] was established in 1935. It was not the first film archive in Britain as the official war films of 1914-18 had been deposited in the Imperial War Museum in 1919 and in 1926 the British Empire Film Institute to represent empire life had been set up. The remit of the NFL was: «To preserve for posterity copies of all films, fictional and non-fictional, outstanding either for their technical excellence or for their importance in the history of the cinema, and copies of all films valuable as documents of scientific or historical importance».²⁷

In the next section two films held by the NFL will be the focus of attention. Neither of them directly involved Grierson.

5. «NOTES FROM A PROJECT»: THE POSSIBILITIES AND PROBLEMS OF USING DOCUMENTARY FILMS IN EDUCATIONAL RESEARCH.

Between 2009 and 2010 I was a participant in a transnational research project *Documentary Film in Educational Research*.²⁸ For this present study I re-visited my project files. The following two extracts are taken from my viewing notes for the films *Children at School* (1937) and *Thursday's Child* (1954):

²⁷ This section draws heavily on Rachael Low's detailed account of the birth of the BFI and BFL in Low, Rachel. *Documentary and Educational Films of the 1930s*. Op. Cit. p. 182-198.

²⁸ The project *Documentary Film in Educational Research* involved researchers from England, Scotland, Portugal and Belgium and it resulted in a special issue of *Paedagogica Historica* «Education in Motion: Producing Methodologies for Researching Documentary» in 2011.

Thursday's Child: UK 1954. 21 minutes

Directors: Lindsay Anderson and Guy Brenton

Production Company: World Wide Pictures

Script: Guy Brenton and Lindsay Anderson

Thursday's Child won an Academy Award for the Best Documentary Short. It depicts children at The Royal School for the Deaf in Margate, England painstakingly learning what words are through exercises and games, practicing lip-reading and finally speech. For most of the film's twenty minutes sound is essentially limited to that of the voice of the narrator, the actor Richard Burton, as the camera tracks children's experience of the soundless world of the classroom. Central to the film's narrative is the sense of touch as children interact with a series of objects as they explore what sound looks like so as to, as the narrator states, 'pass through the door of silence'. By the end of the film as a viewer I have a sense of privilege, being an intimate witness of small children learning to 'overcome their exile from the hearing world' and to see school as it was experienced.

Children at School: UK 1937. 23 minutes.

Director Bail Wright

Production Company: Realist Film Unit

Sponsor British Commercial Association

Producer John Grierson

Narrator: H. Wilson Harris

1. *Viewing the film*: Four viewings of the film: on the first occasion I had very little *knowledge* about it; the second time I watched it with the sound turn off so as to concentrate on the visual text and the third occasion after I had done some contextual research. On my first and second viewings I was struck by three sets of opposites: 1. the «realist» text –children as social actors and the «performance» text of the adults–the narrator, the teacher actors; 2. the tension between reportage and the aesthetic; and the two halves of the film and in particular how reportage/aesthetics acted as the bridge between the two halves: 3. the girl walking down the cracked corridor of a dirty school while from behind a closed classroom door comes the magical words from «The Golden Road to Samarkand».

2. *Structure*: In brief we are presented with a critical analysis of the English state education system –opening images of English schoolchildren playing games are connected with the democracy

of ancient Greece, before cutting to footage of European fascists educating their children through drill and marches. This is followed by images of smiling children, new buildings, wide open spaces, light classrooms until this democratic idyll is shattered by images of old, decrepit, under-funded and overcrowded English schools where pupils and teachers suffer. The message is clear the nation's children are its most valuable asset but democracy will fail them unless there is reform and the provision of airy modernist classrooms to replace forbidding gothic towers. It also suggests that Europe's fascists were getting head in their approach to education and consequently democracy may be at risk, because the future of any nation is its children.

3. *Locating the film*: The film was one of two sponsored by British Commercial Gas Association and made by the Realist Film Unit in 1937. The first produced by Wright and Grierson was *The Smoke Menace* and dealt directly with issues relating to the sponsor. *Children at School* received little attention from the sponsor. The script was un-credited, but was written by the left wing, anti-fascist journalist and later socialist MP Tom Driberg. The film was made the same year that Realist co-produced with Victor Saville Productions the anti-fascist film *Modern Orphans of the Storm* for the National Committee for Spanish Relief which Wright directed. The film sits solidly in a documentary film movement in England which was to the left of the dominant conservative political consensus of the 1930s and is clearly concerned with issues of social reform. «Visuals in motion», as Wright termed documentary film, was an educational tool to meet 'the need of ordinary people for information and explanation. The film came out a few months after *Zero de Conduite*, the Jean Vigo film which was a model for *If* and an assault on the regimented nature of schooling –the film was only passed for public viewing by adults.

4. *Responses*: *The Times* newspaper film critic –the novelist–Graham Greene thought the contrast between modern and old schools shattered any complacency the viewer might have. Thomas Baird, of the GPO Film Unit reviewed the film and concluded that what was shown was «a tragedy» and «if it condemns anybody it is democracy». The Tyneside Film Club undertook a survey of the likes/dislikes of its 1200 members in 1938 and *Children at School* was the fourth most popular documentary film –10 films were nominated.

5. *Observations and questions:* 1) The film pointedly draws attention to the materiality of schooling, to the world which many children inhabited; and yet the material world of the school child is still an area not fully explored or even engaged with in much research on the history of education. So why does this remain the case? 2) The film presents the failure of schooling in England, and yet at the same time presents aspiration even in squalor –«The Golden Road to Samarkand» being recited in a dirty condemned school. There is an implicit tribute to teachers– they do make a difference. 3) By the end of the 19th/beginning of the 20th century the child was, as Caroline Steedman observed, «watched, written about and wanted» –the child as object. Documentary film added another dimension to the relationship between adults and the child– there was an encounter between «visuals in motion»/ the cinema and the school; this new technology presented to the viewer the image to the schooled child. But what was the nature of this representation? And how did it shape/alter subsequent social and cultural responses to the child? 4) Finally, the film makes a direct link between democracy and education. This link put me in mind of Benedict Anderson’s idea of the nation state as an «imagined community» and the extent to which schools and the educational sector as a whole constitute an imagined community; schools embodying the essence and values of the nation; indeed schooling as the enactment of nation-ness.

I have included these two sets of notes because I believe they capture many of the issues associated with both the value of documentary films for the purpose of educational research and the issues we should consider when adding the use of the visual to our historical practice. The account of *Thursday’s Child* is just that, a short description and a comment about my reaction to the film. There is a lack of detail about the film’s structure, no comment about the context in which it was produced, no indication of contemporary responses to the film and no issues are raised regarding how it might fit within a research agenda or the connections that could be explored with what followed in subsequent decades (in relation to children’s disabilities) or its significance for understanding present educational practice. All of these elements and more can be found in the commentary on *Children at School*. How to account for the difference? Both notes were produced as part of a process to develop understanding of the «status» of documentary artefacts as

data sources? The note on *Thursday's Child* was written early in the research project and before a series of workshops which considered «which analytical frameworks might best further our understandings of the relationship between documentary makers' intentions, their historical contexts, the forms and technologies of their work, contemporaneous audience receptions and trans-historical readings». Re-viewing *Thursday's Child* when preparing the current text, what particularly stood out is a problem associated with the film's content for today's audiences. The interventionist pedagogical practice we see and hear in 1954 is framed around the use of a Victorian children's book *The Story of Little Black Sambo*, written and illustrated by Helen Bannerman. The teacher and the filmmakers, all products of Empire, saw no problem in using this text but in a 1970s study of racism and sexism in children's books it evoked this comment: «As a black Briton, born and educated in this country, I detest *Little Black Sambo* as much as I did other textbooks which presented non-white people as living entirely in primitive conditions and having no culture».²⁹ Literature is not independent of the politics of race and empire, and is deeply implicated on an ideological level in the production and circulation of racialised stereotypes. Documentary films, are predicated upon assumptions about the public and this enables film-makers to construct and seek to exert «definitional power» over the construction of social reality. It is self evident with *Thursday's Child* that what was seen as acceptable in the past is a problem in the present. Nevertheless, both *Thursday's Child* and *Children at School* demonstrate the unique nature of documentary film as a data source: we can both see and hear the past as it was experienced.

Implicit in the above discussion is a warning about the problematic that can be the documentary film and the final sentence should perhaps have more accurately read: «we can both see and hear the *edited* past as it was experienced». Documentary film does «open a direct window onto the past», but as the film historian Robert Rosenstone succinctly warned: «[...] the documentary is never a direct reflection of an outside reality, but a work consciously shaped into a narrative which –whether dealing with past or present– creates the meaning of the material being conveyed [...] on screen we see not the events themselves, and not the events as experienced or even as witnessed by participants, but selected images of those events carefully

²⁹ Quoted in HILL, Joe. «Oh! Please Mr Tiger», STINTON, Judith (ed.) *Racism and sexism in children's books*. London: Writers and Readers Publishing, 1979, p. 37.

arranged into sequences to tell a particular story or to make a particular argument».³⁰

Rosenstone has been particularly critical of the willingness of historians to readily accept that «somehow the images appear on the screen unmediated».³¹ It is not just historians who fall into this trap. The anonymous author of *The Times* article cited earlier was convinced that documentary film had «the value of truth itself», while D. Charles Ottley, writing a few years later could claim: «The Cinematograph is free from bias; it neither condemns nor condones. It makes no statement, neither does it think; its function is to record. The record maybe twofold, comprising picture and sound, or it may be only one picture. The record is a record of truth, since neither lens nor microphone can invent. Because the Cinematograph is unconscious of its scholars it favours neither genius nor dunce; because it is wrought of steel it suffers no human ailment; because it is mechanical it more nearly attains to the perfect in teaching than any other medium known to man».³²

Film-makers who adopt the observational documentary style are still involved with telling a story, as Winston writes: «they still make un-filmed arrangements to gain access to their material. They still decide when to turn the camera on and off and what framing to use. They still edit».³³ The maker of the renowned documentary film *High School* (1968) Frederick Wiseman was very explicit about his practice and the process of cultural production: «The film is finished when, after editing, I have found its 'script.' If a film of mine works, it does so because the verbal and the pictorial have been fused into a dramatic structure [...]. During shooting [...] my goal is to accumulate material that interests me in the moment. I have no idea at the time which sequences, shots, and transitions will make it into the final film or what the themes or point of view will be. I generally use three percent of the material shot. My work as editor, like that of the writer of a fiction film, is to try to figure out what is going on in the sequence I am watching [...] the relationship of the sequences to each other must make it appear as if no other order were possible [...]. The structure must create the illusion, even if it is temporary, that the events seen in the film occurred in the order in which they appear

³⁰ ROSENSTONE, Robert. *Visions of the Past*. Cambridge: Harvard University Press, 1995, p. 32-34.

³¹ *Ibid.*, p. 32.

³² OTTLEY, Charles, D. *The Cinema in Education*. London: Routledge, 1935, p. 23-24.

³³ WINSTON, Brian. *Fires Were Started*. Op. Cit., p. 68

on screen. In this way, the form of my documentaries can be called fictional because their structure is imagined [...]».³⁴

Reading a film involves not only developing questioning strategies that respond to the «truth» of the documentary images, but also identifying the provenance of thinking that informed that particular documentary practice. Finally Robert Rosenstone (1995) has long been perplexed by the difficulties of writing about film: «Exposition to the medium of film, especially in its narrative forms, can have a subversive effect upon the historian. So many techniques of film (like those of modernist and postmodernist writing) seem to cry out for use by the scholar. Montage, intercutting, collage, the mixing of genres, the creative interaction of fact and fiction, history, memory and autobiography – why are these not part of the (re)presentational modes of the historian as narrator or essayist».³⁵

His solution was to «admit all the problems involved» and accept that what we produce should «not be a written document but a visual one. That one should write about film in film».³⁶ This remains an aspiration, but one which new technologies can surely accommodate.

6. FROM «LIGHT CROSSING A LENS IN THE MIDST OF DARKNESS» TO THE DIGITAL AGE

This article has offered a trajectory through time beginning in late nineteenth century France and an argument for the indexicality of film and the archiving of documentary film to the emergence in the 1930s of the British Documentary movement and the establishment of a national archive. En route it has touched on the meaning of documentary, the importance of visionary film-maker, the democratic potential of documentary film-making, and documentary as an educational tool. The content and multidimensional value of two English films and problems with both their production and contemporary use has been discussed. The text has also drawn on the findings of an earlier transnational documentary research project: *Education in Motion*. The project drew on film archives in Belgium, Portugal, Scotland

³⁴ GRANT, Barry Keith (ed.). *Five Films by Frederick Wiseman*. Berkeley, CA: University of California Press, 2006, p. XI-XII.

³⁵ ROSENSTONE, Robert. *Visions of the Past*. Op. Cit., p. 226

³⁶ ROSENSTONE, Robert. *Visions of the Past*. Op. Cit., p. 226-227

and England and it became very clear just from studying their catalogues that the historian of twentieth century schooling has access to one of the richest sources for educational history, the documentary film. Today, an educational researcher interested in film can find over 160 archives and organisations as members or associates of the International Federation of Film Archives.³⁷ Recently, *Sight and Sound* reported that Netflix US currently hosts 5,389 films, Amazon Prime 18,405 and Hulu 6,656 films and that was equivalent to approximately «60,900 hours of viewing or seven entirely sleepless years of 24/7 film viewing».³⁸ It concluded that in the digital age «abundance has replaced scarcity for viewers». Yet it is still the case that documentary films on schooling and education remain largely underused by historians. Is there a way forward? Giving the availability of digital versions of films historians could work with film archives and take on the role of curators and organise documentary programmes for contemporary audiences. Such programmes could focus on locally produced documentaries or be mixed with national and international content. They could be showcased in non-commercial and non-theatrical spaces where there can be discussion and debate, but also could be curated online. Matuszewski's short essay ends with an exhortation to his audience and his words also offer an appropriate ending here: «Will you be so kind as to encourage this very simple but novel idea, and to suggest others which may complete it, and also will you please give it broad publicity which it needs in order to be alive and fruitful».³⁹

³⁷ <http://www.fiafnet.org/pages/Community/Members.html?PHPSESSID=2cuss0f29kfj|j4n-292hkp2lr3> [accessed September 2017].

³⁸ «Rethinking the Past», *Sight and Sound*, v. 27, n. 7 (July 2017), p. 14.

³⁹ MATUSZEWSKI, Boleslaw. «A New Source of History: Creation of an Archive of Historical Cinematography». Op. Cit., p. 61.

TEMA MONOGRÀFIC

L'educació representada als documentals de propaganda a Espanya (1914-1939)¹ *Education Represented in Spanish Propaganda Documentaries (1914-1939)*

Pilar Prat Viñolas

pilar.prat@uvic.cat

Universitat de Vic - Universitat Central de Catalunya (Espanya)

Anna Gómez Mundó

anna.gomez@uvic.cat

Universitat de Vic - Universitat Central de Catalunya (Espanya)

Josep Casanovas Prat

josep.casanovas@uvic.cat

Universitat de Vic - Universitat Central de Catalunya (Espanya)

Isabel Carrillo Flores

isabel.carrillo@uvic.cat

Universitat de Vic - Universitat Central de Catalunya (Espanya)

Núria Padrós Tuneu

nuria.padros@uvic.cat

Universitat de Vic - Universitat Central de Catalunya (Espanya)

Eulàlia Colleldemont Pujadas

eulalia@uvic.cat

Universitat de Vic - Universitat Central de Catalunya (Espanya)

Data de recepció de l'original: març de 2017

Data d'acceptació: juny de 2017

¹ Aquest article s'ha elaborat en el marc del projecte de recerca «Revisión y Análisis de Documentales Propagandísticos y Anuncios Audiovisuales Educativos producidos entre 1914-1939 en España», finançat pel Ministerio de Economía y Competitividad (Ref. EDU2013-48067-R).

RESUM

En aquest article es descriuen les principals conclusions de la investigació sobre els documentals i noticiaris de temàtica educativa elaborats en el primer terç del segle xx a Espanya. En primer lloc, es presenta de manera general i sintètica la metodologia utilitzada per dur a terme l'estudi i, posteriorment, es mostra la panoràmica que hem construït sobre la representació de l'educació en els films analitzats, tant des del punt de vista formal i contextual com des de l'anàlisi dels continguts. Aquesta panoràmica ens retorna una imatge complexa de l'educació i l'atenció dels infants de l'època. Així mateix, i malgrat les prevencions que cal tenir quan ens aproximem a les fonts visuals, podem afirmar que la seva anàlisi permet centrar-nos en els matisos dels detalls i obrir noves perspectives sobre la història de l'educació.

PARAULES CLAU: films educatius, propaganda, història de l'educació, anàlisi de contingut.

ABSTRACT

This article describes the main conclusions from research into educational documentaries and newsreels from the first thirty or so years of the 20th century in Spain. It firstly sets out the general and synthetic methodology used to carry out the study and, then, outlines the overarching view we have put together of the representation of education in the films looked at, from a formal, contextual standpoint and through content analysis. This overview provides a complex image of education and childhood care in the era. Despite the caution that must be taken when working with visual resources, we are able to affirm that analysis of the material has enabled us to focus on the nuances of details and open up new perspectives on the history of education.

KEY WORDS: educational films, propaganda, history of education, content analysis.

RESUMEN

En este artículo se describen las principales conclusiones de la investigación sobre los documentales y noticiarios de temática educativa realizados durante el primer tercio del siglo xx en España. En primer lugar, se presenta de manera general y sintética

la metodologia utilitzada para llevar a cabo el estudio y, posteriormente, se muestra la panorámica construida sobre la representación de la educación en los films analizados, tanto desde el punto de vista formal y contextual como del análisis de los contenidos. Esta panorámica nos devuelve una imagen compleja de la educación y la atención de los niños de la época. Así mismo, y a pesar de las prevenciones que hay que tener al acercarse a las fuentes visuales, podemos afirmar que su análisis permite centrarnos en los matices de los detalles y abrir nuevas perspectivas sobre la historia de la educación.

PALABRAS CLAVE: films educatius, propaganda, historia de la educación, análisis de contenido.

I. INTRODUCCIÓ

En aquest article es presenten algunes de les conclusions assolides en finalitzar el projecte de recerca sobre els films de temàtica educativa del primer terç del segle xx. Concretament, en aquest projecte s'han analitzat documentals i noticiaris produïts a Espanya entre 1914 i 1939 i que, de manera implícita o explícita, fan referència a qüestions d'interès educatiu.

Com a antecedents del projecte de recerca, cal assenyalar que per tal de poder fer una anàlisi tan completa com fos possible es va creure necessari aproximar-nos als films des de la pluralitat de perspectives formatives i de coneixement. Degut a la voluntat de respectar aquesta pluralitat, es va considerar que la recerca requeriria el treball d'un equip multidisciplinari. Aquest requisit ha estat satisfet integrant en l'equip persones expertes en història, psicologia, pedagogia i sociologia. Aquesta diversitat ens ha possibilitat una millor comprensió de les concepcions educatives que inspiraven i divulgaven els documentals i produccions audiovisuals.

Així mateix, i com es presenta a l'apartat de metodologia, l'articulació de la comprensió de les representacions educatives identificades en les produccions ha necessitat seguir un procés de recerca, el qual incloïa aspectes com la catalogació, l'anàlisi i la interpretació dels discursos d'aquestes fonts històriques.

Desenvolupar el procés d'investigació dissenyat ha permès la consecució dels objectius de recuperació de memòries audiovisuals del període i la seva difusió a través de la base de dades unificada;² l'accés a una comprensió de la

² Enllaç al registre: <https://www.uvic.cat/sites/default/files/documento-en-proceso-registro-films.pdf> [Consultat el 14.03.2017].

pedagogia promocionada per les diferents ideologies de l'època i a l'elaboració d'una panoràmica de diferents temes que ocupaven l'atenció de les polítiques i discursos de l'etapa, en què destaca la producció del documental «Viure la infància en temps de la dictadura de Primo de Rivera».³ En el present article poden observar-se alguns d'aquests eixos estudiats.

Abans d'endinsar-nos en el desenvolupament dels apartats anunciats, volem subratllar que des de les diferents ideologies de l'època, de vegades enfrontades entre si, es va utilitzar aquest canal de comunicació com a estratègia de propaganda.⁴ Aquest fet ha estat molt important per nosaltres, tant a l'hora d'analitzar aquestes fonts audiovisuals com a l'hora de comprendre els discursos subjacents en aquestes. En efecte, l'anarquisme el comunisme, el republicanisme i el franquisme van detectar que les produccions audiovisuals eren un dels canals més eficaços per produir un impacte òptim per a la difusió dels seus principis. Coincidiren, també, a utilitzar imatges amb infants i joves per aconseguir el seu propòsit propagandístic, les quals van resultar ser el seu millor reclam. Aquesta tendència també s'observa en les produccions audiovisuals europees produïdes en el període d'entreguerres.⁵

2. POSAR FIL A L'AGULLA: LA METODOLOGIA

Per apropar-nos des de l'evident distància temporal a la realitat complexa que suposa analitzar produccions audiovisuals, va ser ineludible posar en comú, pensar i valorar les diferents opcions que les metodologies de recerca

³ Enllaç al documental: a *Productes* de la pàgina web:

<https://www.uvic.cat/museu-virtual/investigacions/radae> i a <https://vimeo.com/212079869> [Consultat el 14.03.2017].

⁴ COLLELLEDMONT, Eulàlia. «Educar, una deriva del verb propagar. La representació de l'educació en els films del període de la Dictadura de Primo de Rivera», *Temps d'Educació* (publicació acceptada, revisió: 2018).

⁵ ALDGATE, Anthony. *Cinema and History. British Newsreels and the Spanish Civil War*. Londres: Scholar Press, 1979; CHAPMAN, James. *The British at War. Cinema, State and propaganda, 1939-1945*. London-New York: I.B. Tauris, 1998; MENDELSON, Jordana. *Documentar España. Los artistas, la cultura expositiva y la nación moderna, 1929-1930*. Barcelona: Edicions de la Central, 2012; PORTON, Richard. *Cine y Anarquismo. La utopía anarquista en imágenes*. Barcelona: Gedisa, 2001; RUSSELL, Michael. *Soviet Montage Cinema as Propaganda and Political Rhetoric*. Edinburgh: University of Edinburgh. 2009. Tesis en red: <https://www.era.lib.ed.ac.uk/bitstream/handle/1842/4084/Russell2009.pdf?sequence=1&isAllowed=y> [Consultat el 14.03.2017]; WELCH, David. *Propaganda and the German Cinema 1933-1945*. London-New York: I.B.Tauris, 1983.

ens oferien, a fi de decidir quines ens permetien una millor aproximació als temes interessants per al nostre estudi.

La naturalesa de les fonts documentals, la diversitat de motivacions ideològiques, les característiques de les narratives audiovisuals, el caràcter propagandístic dels documents, l'origen en interessos personals –els documentals de caràcter domèstic– o públics –administració pública, partits polítics, etc.– són aspectes que van obligar a construir una metodologia a mida. Una metodologia que integrés diferents mirades i diferents disciplines.

Així mateix, vam haver de tenir en compte que una de les principals dimensions que contenen les fonts amb les quals s'ha treballat és la dimensió cultural. Els films s'articulen a partir d'unes narratives que pretenen comunicar alguna idea, història, concepció, etc. a les quals cal apropar-se considerant i respectant-ne la complexitat.⁶ Fou necessari tenir cura de no recórrer a anàlisis reduccionistes que simplifiquessin el que se'ns ha mostrat com a complex, tenint en el punt de mira l'objectiu de trobar i comprendre l'esquelet narratiu amb el qual va ser articulat.⁷

Al mateix temps, la càrrega simbòlica del material cultural ens obligava a ser cauts a l'hora d'emetre interpretacions, les quals fàcilment podien esdevenir uns judicis acrítics en deixar al marge les singularitats dels contextos en què es van crear. És obvi que quan parlem de la importància de considerar els aspectes contextuals d'un fet, d'un document, d'una creació, cal incloure no només el pla temporal i físic, sinó també el simbòlic.⁸ Aquí és quan el simbòlic, és a dir, el conjunt de significats que s'atribueixen a determinada producció, ens porta a considerar tots els elements que el generen, tots els elements que participen a l'hora d'atribuir significats.

Compartint el pla temporal, els diferents recorreguts personals i acadèmics conformen la trobada d'una diversitat simbòlica i formativa que es posa en joc en la mirada investigadora. Per tant, el fet de decidir què s'observarà, on es posarà l'èmfasi de l'anàlisi, la valoració atorgada a cada element, no pot ser una pràctica automàtica, ja que ens pot portar a una sobreinterpretació o a un menysteniment del moment i les intencions en què fou creada. Només

⁶ SMEYERS, Paul; DEPAEPE, Marc (eds.). *Educational Research: material culture and its representation*. Cham: Springer International, 2014.

⁷ HERMAN, Paul. *Key Issues in Historical Theory*. New York: Routledge, 2015.

⁸ GÓMEZ, Anna; CASANOVAS, Josep. «Orientaciones metodológicas para el análisis fílmico: su aplicación en un documental de 1928», *RIDPHE_R: Revista Iberoamericana do Patrimônio Histórico-Educativo* (publicació acceptada, previsió 2017).

adoptant unes eines metodològiques que garanteixin la preservació de la complexitat que presenta la naturalesa del nostre objecte d'estudi era factible evitar aquests esculls. Així doncs, vam recórrer als elements metodològics i epistemològics que havíem considerat en anteriors treballs d'investigació i havien de ser incorporats en la present recerca, ja que compartien entre si el fet de ser creacions culturals.⁹

Concretament, es va recuperar l'orientació d'aproximar-nos al material amb la consciència del triple salt, el qual fa referència a les discontinuïtats temporals, generacionals i narratives entre l'equip investigador i els elements contextuals de les fonts documentals.¹⁰

En segon lloc, també s'hi van incorporar les idees de la comunitat imaginada – presents en el simbòlic de tothom i, per tant, també, en cada un dels membres de l'equip– i la imaginació de la comunitat. Ambdós són indicadors d'anàlisi imprescindibles. De fet, quan les produccions audiovisuals són concebudes com a propaganda per a la difusió de determinats missatges o idees, l'indicador de la imaginació de la comunitat pren una rellevància especial. Ho és perquè la imaginació de la comunitat fa referència a la dotació de simbolisme que s'atorga a tota creació cultural per part de la seva autoria, i com a conseqüència, no ens podem quedar només amb la idea que el que es mostra reflecteixi literalment la realitat de què parla.¹¹ Aquest moviment pendolant entre els dos indicadors d'anàlisi present en tota la recerca i de manera especial en la fase de la interpretació, entre la comunitat imaginada i la imaginació de la comunitat, fa que encara que sembli impossible, després de l'anàlisi de determinades peces se'ns hagi desmentit un «a priori» amb el qual treballàvem. És a dir, pensar que cada peça documental estaria al servei de la imaginació de la comunitat assignada a un únic corpus ideològic. De fet, se'ns feia inconcebible considerar que una mateixa producció fos utilitzada amb fins diferents, fins i tot oposats. Aquest és el cas, per exemple, del film

⁹ Aproximació desenvolupada en el projecte: «DiDD. Documentación y difusión digital del patrimonio educativo producido entre 1936-1939 en las escuelas de Barcelona. Los dibujos de la infancia sobre la vida cotidiana en tiempos de guerra», Plan Nacional de I+D+I 2011-2013 (Ref. EDU2010-20280).

¹⁰ GÓMEZ, Anna «La participación del arte y la literatura en la construcción discursiva de una historia de la educación», *Historia y Memoria de la Educación*, 5 (2017), p. 239-281.

¹¹ COMOLLI, Jean-Louis. *Ver y poder. La inocencia perdida: cine, televisión, ficción, documental*. Buenos Aires: Aurelia Rivera, 2007; DIDI-HUBERMAN, Georges. *Lo que vemos, lo que nos mira*. Buenos Aires: Manantial, 2010; LEBAS, Elizabeth. «Sadness and Gladness: The Films of Glasgow Corporation, 1922-1938», *Film Studies*, 6 (2005), p. 27-45; LEBAS, Elizabeth. «Glasgow's Progress: The Films of Glasgow Corporation 1938-1978», *Film Studies*, 10 (2007), p. 33-52.

Vidas Nuevas, del qual, malgrat que va ser produït l'any 1936 abans de l'inici de la Guerra Civil, el règim franquista es va apropiari, en va datar la producció als anys quaranta i la va atribuir al Ministerio de Gobernación.¹² Aquest fet posa damunt la taula, un altre cop, que els diferents plans contextuals són de vital importància en tot moment, tant per a la difusió com per a la recepció del missatge.

Una vegada situats en les coordenades del paradigma d'investigació, calia passar a un nivell de concreció més específic que permetés sistematitzar la recollida de dades tècniques que possibilitaven l'anàlisi formal. L'atenció als aspectes formals ha conviscut de manera simultània –per altra banda, és impossible dissociar-ho– amb l'anàlisi dels principals eixos temàtics que emergien de les visualitzacions dels diferents documentals (com ara el cos, la concepció de la infància, la concepció del treball, les polítiques educatives, etc.) i amb la influència del context temporal (com ara les característiques polítiques, socials, econòmiques, culturals del moment). Aquesta anàlisi s'ha realitzat per singularitats (peça per peça) i de forma serial (sigui per temàtica o per moment històric).¹³

L'anàlisi formal es va iniciar recollint la fitxa tècnica de cada peça. S'hi recollia la data, la producció, la font de finançament i la guionització. D'altra banda, s'identificaven les diferents seqüències que configuren els relats fílmics (categoritzant-ne els continguts principals i la durada). A continuació, s'annotaven la presència del tipus d'elements que els acompanyen (recursos estètics iconogràfics, figuratius, metafòrics, recursos textuais, recursos rítmics i recursos d'il·luminació) que es concretava amb una narrativa que arribava al receptor amb un tipus de missatge concret (emocional, racional i mixta). Finalment, s'observaven quines rutes persuasives utilitzaven i quina relació s'establia entre les rutes persuasives i la ideologia.¹⁴

¹² PERDIGUERO, Enrique. «La salut a través dels mitjans. Propaganda sanitària institucional en l'Espanya dels anys vint i trenta del segle XX», *Mètode: Revista de difusió de la investigació de la Universitat de València*, 59 (2008), p. 60-69.

¹³ Per obtenir-ne més detalls vegeu: PRAT, Pilar; PADRÓS, Núria. «De l'anàlisi serial a l'anàlisi de singularitats», *Investigar la història de l'educació amb imatges*. *Op. cit.*

¹⁴ CHAPMAN, James. *The British at War. Cinema, State and propaganda, 1939-1945*. *Op. cit.*

3. L'EVOLUCIÓ I LA TIPOLOGIA DEL CINEMA INFORMATIU SOBRE EDUCACIÓ: ENTRE NOTICIARIS I DOCUMENTALS

Cronològicament, l'estudi dels documentals i noticiaris correspon als moments inicials del cinema informatiu, és a dir, el primer terç del segle XX, quan els documentals i els noticiaris es van començar a crear i desenvolupar. En les primeres dècades d'aquest segle resulta difícil de distingir les diferents produccions de cinema informatiu, perquè tant els documentals com els noticiaris encara no havien desenvolupat un estil i una identitat pròpies.¹⁵ És a finals del període d'entreguerres que trobem unes formulacions de noticiaris i documentals més definides.

De tota manera, sí que destaca el fet que, entre els diferents formats de cinema informatiu, els noticiaris tenen el conjunt de característiques que definiran plenament el gènere. Exemples d'aquestes característiques són: una regularitat en la projecció, l'articulació temàtica molt variada de cada noticiari, una durada semblant de cada un dels temes i la presentació directa, sense interpretacions, dels fets.¹⁶ Els documentals, en canvi, tenen unes característiques més variades que els noticiaris, una estructura menys rígida, amb durades molt diferents i menys regulars i, de vegades, també tenen un component artístic i interpretatiu molt més marcat que en els noticiaris.

3.1. *Les revistes, antecedent de noticiaris i documentals*

En els inicis del període analitzat, que va des de 1914 a 1939, el cinema és considerat com una finestra oberta al món, i bona part de la producció cinematogràfica són vistes (mostres quasi fotogràfiques de paisatges urbans i rurals) i presentació d'actualitats. Vistes des de la perspectiva d'avui, aquestes vistes i actualitats comencen a adquirir unes regles específiques sobre estil, formes i notícies a través de la realització de periòdics cinematogràfics. A l'estranger, a França, hi ha els primers casos de producció de revistes cinematogràfiques. El 1908 la societat dels germans Pathé va crear el *Pathé-Journal*. Poc després, el 1910, la seva competidora Gaumont creava la revista

¹⁵ PAZ, María Antonia; MONTERO, Julio. *Creando la realidad. El cine informativo 1895-1945*. Barcelona: Editorial Ariel, 1999.

¹⁶ BAECHLIN, Peter; MULLER-STRAUSS, Maurice. *La Presse filmé dans le monde*. París: UNESCO, 1951.

Gaumont Actualités. Ambdues companyies van fer també producció per a altres països, entre ells també a Espanya.

Una de les revistes cinematogràfiques que, seguint el model iniciat a França, es van produir a Espanya és la *Revista Camarillo*.¹⁷ El seu promotor va ser Tomás Camarillo, un fotògraf que es va introduir també en el món del cinema. D'aquesta revista se'n van editar 6 números, corresponents als anys 1927 i 1928. En general, les seves imatges ens mostren vistes, edificis i monuments de la ciutat de Guadalajara i la seva província, i també recullen festes diverses, activitats esportives i el treball en fàbriques. Pel que fa a la temàtica educativa, hi és poc present, ja que només en un dels números podem trobar imatges referides a l'educació. Concretament, en el número 4 s'hi pot veure el «Grupo escolar en el paseo de las cruces», amb vistes de la façana principal de l'edifici de l'escola, però sense mostrar l'activitat d'aquest centre educatiu.¹⁸

De fet, la poca presència de l'educació en aquest tipus de revistes cinematogràfiques de l'època és quelcom habitual pel que hem pogut comprovar gràcies a l'anàlisi duta a terme. Quan hi apareixen temes educatius, sol ser l'escola com a edifici, però sense la seva activitat pedagògica. D'altra banda, en aquelles ocasions en què hem pogut observar imatges d'infants i joves, aquests solen estar participant en actes socials i a la via pública, com és el cas d'un grup d'escoltes, que trobem a la *Revista de Huesca*, una producció filmica de 1914, obra d'Antonio P. Tramullas. La cinta que s'ha conservat d'aquesta revista mostra imatges d'Osca i inclou una escena curta precedida pel títol de *Boys-Scouts* [sic] *de Huesca*, on es veu un grup d'exploradors en bicicleta pels carrers de la ciutat, un 11 d'abril en què hi havia un festival benèfic de *boy scouts* a la ciutat.¹⁹

Antonio P. Tramullas era un director i productor nascut a Barcelona el 1879, establert primer a Saragossa, on va crear la seva pròpia productora de cinema, Sallumart Films (el seu cognom al revés). Amb el seu fill va filmar molts metres de pel·lícula. Habitualment exhibia els nombrosos rodatges que

¹⁷ RUIZ ROJO, José Antonio et al. *La Revista Camarillo. Cine en Guadalajara entre 1927 y 1935*. Guadalajara: Diputación Provincial de Guadalajara; Centro de la Fotografía y la Imagen Histórica de Guadalajara CEFHGU, 2004 [DVD i llibret].

¹⁸ *Revista Camarillo*, núm. 4. Accessible a: <https://www.youtube.com/watch?v=cY1RPIsN2Yk> [Consultat el 14.03.2017].

¹⁹ *Revista de Huesca*. Accessible a (vegeu el minut 5): http://www.europeana1914-1918.eu/en/europeana/record/08625/FILM00064089c_4?edmvideo=true&iframe=true&width=657&height=510 [Consultat el 14.03.2017].

va fer, centrats a l'Alt Aragó, al teatre Principal d'Osca sota l'encapçalament de *Revista de Huesca*, a manera de noticiari o butlletí.²⁰

3.2. Els noticiaris, filtres polítics de la realitat

És anys després dels exemples exposats, a finals dels anys trenta, que a Europa els noticiaris aconsegueixen grans audiències, a través de donar testimoni directe de la inquietant situació política que es vivia. Després de l'experiència de la primera Guerra Mundial, els diferents règims polítics van posar les diferents emissions cinematogràfiques al servei de la propaganda d'Estat. En el cas d'Espanya, el conflicte de la Guerra Civil va desenvolupar en gran manera els noticiaris sobre el conflicte i la societat del moment amb la creació de productores habitualment vinculades a diferents organitzacions polítiques i sindicals. Així doncs, els productors particulars dels anys vint, amb les seves revistes cinematogràfiques deixaven pas a les productores estatals i d'organitzacions socials i polítiques. Les produccions que abans tenien una finalitat comercial passaven ara a tenir un objectiu més propagandístic.²¹

Durant el conflicte, la producció cinematogràfica a la zona republicana va ser molt més important que a la zona nacional, en part perquè les ciutats on hi havia la principal indústria cinematogràfica espanyola van quedar en mans republicanes, però també perquè els republicans van saber utilitzar més bé un mitjà de propaganda modern com era el cinema, amb la difusió de noticiaris d'actualitat, documentals de guerra i fins i tot algunes pel·lícules de ficció.²²

El cinema de propaganda a la zona republicana va comptar amb productores governamentals i organitzacions polítiques i sindicals.²³ La producció anarquista es va impulsar des del Sindicat de la Indústria de l'Espectacle de la CNT-FAI, que signava amb el segell de SIE Films. La CNT-FAI va produir una trentena de números del noticiari *Espanya Gráfica*. Entre els temes relacionats amb el conflicte, també hi trobem referències a l'educació, com és el cas del documental *El Frente y la retaguardia*, dirigit per Joaquin

²⁰ LASAOSA SUNSÍN, Ramón. «Cine y cultura popular en el Alto Aragón (1904-2007)», *Argensola*, núm. 121 (2011), p. 389-390. Accessible a: <http://revistas.iea.es/index.php/ARG/article/view/580/578> [Consultat el 14.03.2017].

²¹ CHAPMAN, James. *The British at War. Cinema, State and propaganda, 1939-1945*, Op. cit. i WELCH, David. *Propaganda and the German Cinema 1933-1945*, Op. cit.

²² CAPARRÓS, José M. *El cine republicano español (1931-1939)*. Barcelona: DOPESA, 1977.

²³ CRUSELLS, Magí. *La Guerra Civil Española: Cine y propaganda*. Barcelona: Ariel, 2003, p. 57-80.

Giner i produït per SIE Films l'any 1937, que conté imatges interessants de les colònies refugi d'infants. Aquestes imatges posteriorment, l'any 1938, van ser utilitzades pel Ministeri d'Instrucció Pública i Sanitat del govern republicà al documental *La República protege a sus niños*.²⁴ Es tracta d'un exemple de producció governamental, que des de l'any 1937 disposava d'una Subsecretaria de Propaganda, que va produir documentals cinematogràfics.

Entre la producció cinematogràfica governamental, destaca la impulsada pel Departament de Cinema del Comissariat de Propaganda de la Generalitat de Catalunya, a través de Laya Films. Aquesta productora va editar el noticiari *Espanya al Dia*, en versió catalana, i *España al Día*, en versió en castellà, i a més també en va fer versions en francès i anglès per al públic internacional. En total, Laya Films va editar uns 108 noticiaris, des de desembre de 1936 fins a gener de 1939.²⁵ Segons dades del catàleg de la Filmoteca de Catalunya, es calcula que les més de 100 edicions de noticiaris editats per Laya Films contenen en total entre unes 900 i 1.000 notícies.²⁶ Bona part d'aquesta producció s'ha perdut. Entre la que es conserva hi ha 17 notícies d'*Espanya al Dia* que tracten sobre l'educació.²⁷ L'actuació propagandística de la Generalitat de Catalunya a través de tots els mitjans de comunicació va ser d'una gran magnitud. Estava dirigida per la figura del periodista i polític Jaume Miravittles, que va crear un dels millors organismes de propaganda de l'Europa de l'època, el Comissariat de Propaganda de la Generalitat de Catalunya, en el qual el cinema va tenir un paper destacat.²⁸

Encara dins del bàndol republicà, cal esmentar la producció de signe comunista. El PCE i el PSUC tenien com a organisme de producció cinematogràfica la productora Film Popular. La labor més important de Film Popular va ser l'edició del noticiari *España al Día*, creat per Laya Films

²⁴ COLLELLEDMONT, Eulàlia; PADRÓS, Núria. «La representació de les colònies refugi: diferències entre els films de propaganda política i els films de conscientització a l'estranger», *Educar en temps de guerra. XXII Jornades Internacionals d'Història de l'Educació*. València: Institució Alfons el Magnànim, 2016, p. 193-209.

²⁵ CAPARRÓS, Josep M.; BIADIU, Ramon. *Petita història del cinema de la Generalitat*. Barcelona: Edicions Robrenyo, 1978, p. 77.

²⁶ FILMOTECA DE CATALUNYA. *Catàleg*. Disponible a: <http://www.filmoteca.cat/web/centre-de-conservacio-i-restauracio/acces-a-la-colleccio/catalog> [Consultat el 14.03.2017].

²⁷ CASANOVAS, Josep; PRAT, Pilar. «Els noticiaris de Laya Films sobre els infants i la seva educació durant la Guerra Civil Espanyola (1936-1939)», *Educar en temps de guerra. XXII Jornades Internacionals d'Història de l'Educació*. València: Institució Alfons el Magnànim, 2016, p. 185.

²⁸ BATALLA GALIMAY, Ramon. *Jaume Miravittles i Navarra: Els anys de joventut (1906-1939)*. Figueres: Ajuntament; Girona: Diputació de Girona, 2016, p. 313-348.

i coeditat en un primer moment en la versió castellana, fins que a partir de l'abril de 1937 Film Popular en va fer la seva pròpia versió.

En la zona anomenada nacional, o sigui la franquista, la producció cinematogràfica va ser molt més reduïda, encara que no per això va deixar de ser significativa. En temps de guerra es va formar un projecte cinematogràfic que continuaria durant la postguerra.²⁹ Els eixos de propaganda d'aquest projecte estaven centrats en el carisma de líders, la història o les organitzacions falangistes.³⁰ En la presentació d'aquestes organitzacions trobem algunes mostres sobre aspectes educatius, per exemple, en les filmacions de la Sección Femenina, en què s'atenien els infants. Aquest és el cas de les imatges que ens mostren un menjador de l'Auxilio Social en una població de la costa llevantina, recollides en uns rotlles de pel·lícula conservats per la Filmoteca Española.³¹

En els noticiaris produïts des del bàndol franquista, entre els quals destaca el *Noticiero Español*, que es va començar a editar l'any 1937 després de la creació del Departamento Nacional de Cinematografía, destaquen, en la primera etapa, les notícies sobre el front i les que celebren esdeveniments bèl·lics. En aquest sentit, els temes educatius no hi van tenir pràcticament cabuda.³²

3.3. Els documentals, interpretació de la realitat

Fins aquí hem resseguit la producció de noticiaris en el primer terç del segle. A continuació ens fixem en els documentals. L'evolució dels documentals segueix una periodització molt similar a la dels noticiaris, però amb un cert retard, ja que tardaran més a definir-se com a tals. Al principi del període estudiat, els documentals no deixen de ser reportatges sense gaires pretensions cinematogràfiques. Fins a la dècada dels anys vint no trobem les

²⁹ De fet, en la vessant d'informació i propaganda aquest projecte donaria com a resultat la creació del noticiari NO-DO, l'any 1943. TRANCHE, Rafael; SÁNCHEZ-BIOSCA, Vicente. *No-Do. El tiempo y la memoria*. Madrid: Ediciones Cátedra; Filmoteca Española, 2006.

³⁰ TRANCHE, Rafael; SÁNCHEZ-BIOSCA, Vicente. *El pasado es el destino. Propagada y cine del bando nacional en la Guerra Civil*. Madrid: Ediciones Cátedra; Filmoteca Española, 2011.

³¹ Es troben dins del rotlle 4 dels films *Batalla de Aragón – Ofensiva de Levante*. Són cinc rotlles de negatiu sense muntatge conservats a la Cinemateca Portuguesa dins la sèrie «Guerra de Espanha» recuperats per la Filmoteca Española, una mostra també que la falta de recursos cinematogràfics a l'Espanya nacional feia acudir a un país veí com Portugal.

³² TRANCHE, Rafael; SÁNCHEZ-BIOSCA, Vicente. *El pasado es el destino*. Op. cit., p. 106.

primeres formulacions concretes del gènere documental i, de fet, no serà fins als anys trenta que es popularitza l'ús del terme documental.³³ Aquest origen comú no ha d'estranyar, ja que foren les mateixes productores que editaven revistes o noticiaris filmats les que acostumaven a produir documentals sobre temes ben diversos.

Entre les productores privades d'aquella època, els documentals solien tenir una producció més gran que les revistes filmades. És el cas, per exemple, de la productora Samullart que, a més d'editar la *Revista de Huesca*, va produir nombrosos reportatges de tipus documental centrats especialment a l'Aragó. Gran Canaria Films és un altre exemple de productora privada que, tot i tenir una existència efímera, va produir documentals sobre «asuntos canarios».³⁴ Entre la diversa producció de Gran Canaria Films hi ha un reportatge documental sobre educació, el film *A pesar de todo* (1926), que mostra una gira a l'aire lliure dels alumnes d'un institut de batxillerat de Las Palmas.

A diferència de les productores privades, les que depenien d'institucions públiques, sorgides els anys de la Guerra Civil, van donar més importància a la tasca propagandística. També produïen documentals, molt centrats en aspectes bèl·lics. Un cas a comentar és el de Laya Films, que a més de destacar pels seus noticiaris, va iniciar una línia de producció de documentals sobre la rereguarda catalana sobre temes molt diversos. De fet, algunes fonts citen la producció del documental *Escoles Noves*,³⁵ que tracta de les escoles catalanes creades a principis de la guerra, però que actualment no es localitza en els fons de les filmoteques consultades.³⁶

En canvi, sí que es pot accedir a documentals anteriors, com el film *València, protectora de la infància*, de l'any 1928. Aquest documental fou elaborat per Maximiliano Thous, per encàrrec de la Junta Provincial de Protecció a la Infància, amb col·laboració de l'Ajuntament i la Diputació Provincial de València. Aquest documental es va fer per participar en la Quinzena Internacional de Protecció de la Infància i Acció Social celebrada a

³³ BRESCHAND, Jean. *El documental. La otra cara del cine*. Barcelona: Paidós, 2007.

³⁴ BETANCOR PÉREZ, Fernando. «La "Gran Canaria Films" un exponente del auge cinematográfico grancanario en la década de 1920», *Revista de Historia Canaria*, núm. 182 (2000), p. 253-270.

³⁵ Segons algunes fonts es tracta d'una producció de l'any 1937 de 10 minuts de durada, vegeu: CAPARRÓS, Josep M.; BIADIU, Ramon. *Op. cit.*, p. 35.

³⁶ SÁNCHEZ ALARCÓN, Inmaculada. «¿Imágenes o artefactos de la memoria? La Guerra Civil Española en el cine de la izquierda francesa», accessible a: http://www.publicacions.ub.edu/bibliotecaDigital/cinema/filmhistoria/2006/REVISTAS/Ensayo_guerracivilizquierda_4.htm [Consultat el 14.03.2017].

París el juliol de 1928 i s'hi mostren imatges d'asils d'orfes, hospitals infantils, centres maternals i escoles, amb la seva pràctica educativa.³⁷

Així mateix, en l'àmbit català, i en el marc de la campanya del Segell Pro-Infància, creada l'any 1933 amb l'objectiu de sensibilitzar la població i recaptar fons econòmics, la Generalitat de Catalunya va impulsar la producció d'un film de caràcter propagandístic, que amb el títol *Segell Pro-Infància* va ser elaborat entre 1934 i 1935 i del qual es desconeixen els autors.³⁸

Finalment, un cas molt particular és la pel·lícula *¿Qué es España?*, un document sobre l'impuls modernitzador a l'Espanya dels anys vint i trenta, el qual també tracta de l'educació.³⁹ La pel·lícula original, que probablement va ser concebuda per il·lustrar conferències, va patir moltes modificacions des de la seva realització inicial l'any 1926, i no se n'han conservat totes les parts ni tampoc és clar qui la va produir. En una segona versió de la pel·lícula, s'hi va inserir un reportatge detallat sobre l'activitat docent del Grup Escolar Cervantes de Madrid, una escola modèlica en l'aplicació de la metodologia pedagògica de la Institución Libre de Enseñanza. Aquesta modificació va ser feta entre 1929 i 1930 pel pedagog Rodolfo Llopis, el qual sembla que la utilitzava en les seves gires i conferències.⁴⁰

La majoria d'aquests documentals impulsats per institucions públiques eren obres úniques, produïdes amb una finalitat molt concreta, sovint propagandística, i que no van tenir continuïtat. En el següent apartat, exposem els resultats de l'anàlisi dels continguts dels documentals i noticiaris presentats.

4. L'ANÀLISI DELS CONTINGUTS DELS FILMS SOBRE EDUCACIÓ

A partir de la metodologia utilitzada i després de tenir en compte de quin tipus era la producció de cinema informatiu a Espanya el primer terç del segle

³⁷ Disponible a la xarxa: <http://www.restauracionesfilmoteca.com/cine-valencia-2/no-ficcion/valencia-protectora-de-la-infancia/> [Consultat el 14.03.2017].

³⁸ PERDIGUERO, Enrique; CASTEJÓN, Ramón. «El Segell Pro-Infància i la propaganda sanitària», *Actes de la VIII Trobada d'Història de la Ciència i la Tècnica*. Barcelona: Societat Catalana d'Història de la Ciència i de la Tècnica, 2006, p. 229-236.

³⁹ Editada en DVD i disponible a la xarxa a: <http://www.restauracionesfilmoteca.com/cine-espanol/no-ficcion/que-es-espana/> [Consultat el 14.03.2017].

⁴⁰ LAHOZ, Juan Ignacio. *De ayer a hoy. ¿Qué es España? Y la salvaguarda del patrimonio cinematográfico español*. València: Institut Valencià de l'Audiovisual i de la Cinematografia Ricardo Muñoz Suay IVAC, 2012 [llibret sense paginar].

xx, a continuació i de forma molt sintètica, analitzarem quins són els principals continguts en educació que apareixen en aquests films, concretament com es representa l'escola i les institucions educatives en els films analitzats, quina imatge projecten sobre l'educació corporal i la representació de la infància i els seus drets.

4.1. La representació de l'escola: de l'edifici a la pràctica educativa

Durant el primer terç del segle xx, el cinema informatiu a Espanya no té gaires documentals o noticiaris que representin els centres escolars. En aquell període, a Espanya hi havia un panorama escolar decebedor, amb una falta notable d'escoles, uns índexs d'escolarització baixíssims, un analfabetisme galopant, unes cotes molt elevades d'absentisme escolar i la figura del mestre molt poc dignificada. Les càmeres cinematogràfiques no es van fixar en aquesta lamentable situació que afectava les escoles i l'educació; tot al contrari, quan l'escola surt representada als documentals i noticiaris és per explicar fets positius, tals com inauguracions d'edificis o pràctiques pedagògiques innovadores a l'època.

És a través d'aquesta representació institucional que podem resseguir la política educativa que, des de les institucions públiques o des d'escoles privades, se seguia respecte de l'escola. En aquest sentit, podem constatar, a través de les imatges de les primeres pel·lícules analitzades, que durant les primeres dècades del segle xx es va donar molta importància als edificis escolars, mentre que a finals de la dècada dels anys vint l'interès es desplaçà cap a la pràctica educativa i les noves concepcions pedagògiques de l'època.

Els anys de la dictadura del general Primo de Rivera (1923-1939) han resultat molt interessants d'analitzar a partir dels films documentals sobre educació. En aquells anys, segons paraules de l'hispanista Shlomo Ben-Ami, es va produir un «incipiente intento de desarrollo» per tal de modernitzar el país.⁴¹ En aquest context, en relació amb l'educació, hi havia una preocupació per incrementar el nombre d'escoles. Es va produir el que s'ha qualificat com un «expansionisme escolar» que implicava l'impuls de la construcció de nous edificis escolars.⁴² Les dades sobre el nombre de noves escoles que es van crear

⁴¹ BEN-AMI, Shlomo. *El cirujano de hierro. La dictadura de Primo de Rivera (1923-1930)*. Barcelona: RBA, 2012, p. 222.

⁴² LÓPEZ MARTÍN, Ramón. *Ideología y educación en la dictadura de Primo de Rivera 1. Escuelas y Maestros*. València: Universitat de València, 1994, p. 41.

a Espanya en temps de la dictadura de Primo de Rivera són discordants, van de 4.650 a 8.000.⁴³ Més enllà de la discussió sobre les xifres, és possible afirmar que la política escolar en aquell període dictatorial es va basar en la creació d'escoles, com més millor, sense donar gaire importància ni a les pràctiques educatives ni a l'escolarització real dels infants. Com a reflex d'aquesta política quantitativa, una bona part dels films que tracten sobre l'escola d'aquest període es fixa, bàsicament, en les inauguracions de nous edificis escolars.

Aquesta és la conclusió que hem pogut extreure a partir de l'anàlisi de quatre films documentals o reportatges sobre la inauguració d'escoles a Espanya durant la dictadura de Primo de Rivera. Les càmeres cinematogràfiques es fixaven més en la façana de l'edifici i les autoritats que la inauguraven que no pas en els alumnes, mestres i la seva pràctica educativa. Aquestes constants, amb escenes molt semblants, les trobem en els films sobre la construcció d'un parc escolar i la visita del general Primo de Rivera a la població de Carlet (1926), en la inauguració del grup escolar Maria Quintana, de Mequinensa (1927), en la benedicció del grup escolar al poble de Vinyoles d'Orís (1928) i en un noticiari de Gaumont sobre la inauguració de l'Escola Primo de Rivera a Barcelona (1929).

Passada la dictadura, durant la Segona República Espanyola, canvia la política educativa. Encara que es continuen inaugurant grups escolars, no trobem pràcticament cap film dedicat a la inauguració d'edificis escolars. És un signe que havia canviat la política escolar i, amb aquesta, també les imatges que es projectaven en els films documentals i noticiaris. Durant els anys de la Segona República la pràctica educativa i els infants queden molts més ben representats en les imatges que no pas els edificis escolars. En el cas de Catalunya, on hi havia una eferescència d'alguns corrents pedagògics innovadors, introduïts des de principis de segle, és on trobem més mostres de documentals i noticiaris que ens expliquen la pràctica educativa dels centres.

Un exemple d'aquest canvi de mirada la trobem en el film *Canet de Mar* (1931-1936), un reportatge sobre aquesta població que comença amb imatges sobre la coneguda Escola Montessori. Les diferents escenes es fixen poc en l'edifici i mostren, en canvi, imatges d'alumnes i mestres dins de les aules on s'aplica la pedagogia montessoriana i també alumnes al pati fent activitats rítmiques que segueixen el mètode de Joan Llongueras.⁴⁴ Aquesta

⁴³ *Ibidem*, p. 106-107.

⁴⁴ POMÉS, Jordi. «L'Escola Montessori de Canet de Mar (1918-1939)», *El Sot de l'Aubó* [Canet de Mar], núm. 36 (2011), p. 3-11.

escola va ser creada l'any 1918 per l'Ajuntament de Canet de Mar, però no és fins a la dècada dels anys trenta del segle passat que trobem un documental cinematogràfic que ens mostra la seva activitat docent.

Un reportatge titulat *Festa de gimnàs*, de l'any 1935, és un altre exemple més de com durant la Segona República les càmeres es fixen més en la pràctica educativa que en l'edifici escolar. Es tracta d'un film, conservat a la Filmoteca de Catalunya, de tipus documental de la Mútua Escolar Blanquerna de Barcelona, una institució amb diferents centres educatius que cada estiu entre els anys 1933 i 1935 organitzava un festival d'educació física.⁴⁵ Les imatges mostren mètodes innovadors per l'època, com els alumnes fent pràctiques d'educació física al pati del centre, dirigits pel professor Jaume Garcia Alsina, vicepresident de l'Acadèmia d'Educació i Física de Catalunya, una plataforma de gran incidència en la difusió de l'educació física a Catalunya.⁴⁶ A més, també hi ha imatges d'exercicis rítmics, seguint el mètode de Joan Llongueras, el professor de música de la Mútua Escolar Blanquerna, que va inspirar el seu mètode en la rítmica del compositor i pedagog suís Émile Jaques-Dalcroze.⁴⁷

Al final del període investigat, el període de la Guerra Civil, la pràctica educativa i sobretot l'atenció als alumnes prenen més rellevància en els films documentals. Un noticiari dels anys de la Guerra Civil de Laya Films contenia la notícia «Per als nostres infants», on es fa la crònica de la inauguració del Parvulari Forestier, en un edifici propietat de l'Ajuntament de Barcelona. Les imatges no es fixen en l'edifici, només en mostren breument la façana i les autoritats que l'inauguren ja dins l'edifici, amb primers plans de les seves cares. Fora, a l'exterior, hi ha els infants asseguts, als quals es reparteix un got de llet amb una llesca de pa. Una mostra més que la mirada dels documentals i noticiaris sobre l'escola es fixa en els interessos socials i polítics de cada moment; al principi del període estudiat eren els edificis escolars, en temps de la Segona República la pràctica educativa i, durant la Guerra Civil, en uns moments d'escassetat de proveïments, l'alimentació dels infants.

⁴⁵ MASABEU TIerno, Josep. *Alexandre Galí i la Mútua Escolar Blanquerna*. Barcelona: Associació Blanquerna, 1989.

⁴⁶ TORREBABELLA, Xavier. «La Acadèmia d'Educació Física de Catalunya. Un intento para legitimar un espacio institucional y doctrinal de la educación física en la II República», *Apunts. Educació Física i Esports* [Barcelona] núm. 114, (2013), p. 32-33.

⁴⁷ COMAS RUBÍ, Francesca; MOTILLA SALAS, Xavier; SUREDA GARCÍA, Bernat. «Pedagogical innovation and music education in Spain», *Paedagogica Historica*, 50/3 (2014), p. 320-337.

4.2. Constants en l'educació corporal

A través de la representació audiovisual que trobem als films propagandístics, podem observar un discurs sobre l'educació corporal, o sobre com aprendre a ser sa, que presenta una lògica de continuïtat que sobta per la netedat de les propostes.⁴⁸ Fou creada a partir de diferents moments i, tot i que sabem que es va construir a partir de la fusió de veus divergents i matisades, traça una linealitat narrativa.

Les constants que els films que hem analitzat representen amb més freqüència d'aquest tema són: la representació del cos com a part integrant d'un col·lectiu, els escenaris de la vitalitat en progressiva submissió a l'ideari social i la disjuntiva entre tenir cura del cos i cultivar-lo (aprendre els hàbits alimentaris per a un mateix i per al grup).

En relació amb el cos individual com a part integrant d'un col·lectiu, es manifesta un progressiu imperatiu de l'ordre. En les diferents imatges referents a la cura del cos que trobem en els documentals i noticiaris, ens apareix la constant de la projecció del cos individual com a part d'un cos col·lectiu. De fet, la idea de cos seriat, exposada per Conrad Vilanou, es pot constatar als films analitzats, ja que en la majoria s'observa fàcilment «una sèrie de cossos sense atributs que no es poden distingir entre la multitud»,⁴⁹ especialment als documentals i noticiaris elaborats en períodes de conflicte.

Aquesta projecció la trobem explicitada en diferents escenes, però molt especialment, en la pràctica de les taules gimnàstiques. Entesa com a educació física i com a espectacle, el que ens mostren els films és una progressiva desaparició de la vivència del cos com a entitat individual i, al seu torn, un ajustament a la corporeïtat col·lectiva.

Cultivar el cos esdevé, doncs, metàfora de modelar el físic envers una ideació política en la qual el col·lectiu, el simbòlic i l'ordre ocupa el lloc d'atenció. Tots tres conceptes (col·lectivització, simbòlic i ordre) ens remetent directament als imaginaris polítics del moment. De fet, no podem considerar que sigui per atzar la reconversió de la taula en l'ús del cos de l'infant per transmetre un missatge polític en el temps de confrontació política. En aquest

⁴⁸ COLLELLEDMONT, Eulàlia; CASANOVAS, Josep. «Learning to be healthy: a matter of social, political and pedagogical order in the first half of the twentieth century in Spain», Conferència presentada a Chicago, ISCHE 38: Education and the Body.

⁴⁹ VILANOU, Conrad. «Memoria y hermenéutica del cuerpo humano en el contexto cultural post-moderno», ESCOLANO, Agustín, HERNÁNDEZ, José María. *La memoria y el deseo. Cultura de la escuela y educación deseada*. València: Tirant lo Blanc, 2000, p. 95.

sentit, el film *El frente y la retaguardia* (1937), produït en plena Guerra Civil, mostra com una taula gimnàstica es converteix en el missatge «Libertad».

La segona constant que hem assenyalat és la dels escenaris de la vitalitat en progressiva submissió a l'ideari polític. Paral·lelament a la marxa compassada, amb referències clarament paramilitars, també és cert que des de l'inici trobem una defensa del joc de moviment a l'aire lliure. En aquest sentit, en alguns dels films trobem una presència progressiva de paisatges no domesticats com a espais incentivadors d'una activitat física que interpel·la un cos que ha de ser resistent. D'aquesta manera, si bé en l'inici es concebia l'entorn rural com un lloc inhòspit i perillós, durant el període de guerra, l'entorn rural, amb les seves condicions climàtiques i de relleu, es va convertir en un «lloc segur». Diferents imatges de jocs als films evocuen un infant sa, actiu, fort, que juga exercitant-se i que gaudeix del moviment, encara que també hi ha alguna excepció, com al film domèstic de Manuel Amat *Sant Joan de Déu* (1934-1935), on es representava l'activitat a l'aire lliure com a preludi dels problemes de salut.

La tercera constant, com hem assenyalat és entre tenir cura del cos i cultivar-lo: aprendre els hàbits alimentaris per a un mateix i per al grup. La relació entre l'educació corporal vinculada al moviment i l'educació dels hàbits higiènics i alimentaris la trobem repetidament en les filmacions del període analitzat. Amb textos primerament i amb representacions gràfiques i audiovisuals posteriorment, s'ubica en aquesta primera meitat del segle xx l'atenció al fet d'aprendre a tenir cura del cos. A diferència de l'atenció a l'activitat física, però, s'observa en aquest cas una progressió més lenta. Rentar-se i alimentar-se bé són proclames que primer trobem en els manifestos i observacions de tipus intel·lectual i només a partir dels anys trenta i amb l'adveniment de la Segona República s'instauren com a discurs establert.

Així, per exemple, i en relació amb la beguda, progressivament desapareix la presència de begudes alcohòliques, per remarcar la necessitat de recuperar la llet materna i l'aigua. Tal com succeeix amb la beguda, en els films surten també els ideals d'alimentació que es volen promoure des de les instàncies oficials. Entre aquests destaca la presència quasi simbòlica del pa. El pa és ofert als infants quan hi ha carències alimentàries i, alhora, remet a la mistificació del camp i la vida tradicional. El pa és símbol d'una alimentació sana i austera.

La higiene també queda representada als films com un element de salut. És en les colònies refugi on trobem per primera vegada imatges explícites dels hàbits higiènics duts a terme pels infants en filmacions. Als documentals del període anterior, els hàbits d'higiene o bé eren duts a terme pels adults envers

els nadons, com a *Vidas Nuevas*, o bé eren anunciats però no mostrats. Podríem dir, doncs, que la voluntat de crear hàbits higiènics autònoms va ser un dels motius de propaganda dels documentals i noticiaris en el període analitzat i, especialment, en temps de guerra. La recurrent imatge d'infants rentant-se la cara, les mans, els cabells com a indicador de l'inici d'un dia que serà ple és il·lustrada, per exemple, pel noticiari *Asilo de la Paloma*, de Laya Films, un centre de nens refugiats de guerra a Barcelona. De fet, les imatges freqüents d'infants fent activitats de bany també es pot interpretar des d'aquest vessant, atès que, i malgrat la propaganda oficial, els banys en piscines i al mar no van popularitzar-se fins molt més tard.

4.3. Variacions en la presència de la preocupació pels drets de la infància en l'educació

En l'anàlisi de contingut dels films també ens ha interessat copsar quina és la sensibilitat per la infància que transmeten, tant pel que fa a la concepció d'aquesta, la cura en procura del seu benestar i l'atenció per la seva educació. Cal tenir en compte que aquests són aspectes que bateguen en un context internacional d'entreguerres en què el protagonisme dels infants cada vegada ocupa més els espais de debat polític i pedagògic; es fan visibles les accions d'atenció especial a la infància, i s'observa l'expansió de noves escoles i de propostes educatives més atentes a una formació global que parteix dels centres d'interès dels nens i nenes i en procura el desenvolupament integral.

En un context assolat per la guerra, la infància i la seva educació passen a ser objecte de preocupació i projecció de futur. Això es posa de manifest en diferents fòrums, com ara el Tercer Congrés Internacional d'Educació Moral que focalitza el debat en l'educació i la solidaritat. Destaca l'aportació d'Eglantyne Jebb que, en qualitat de vicepresidenta de la Unió Internacional de Socors als Infants, feu una crida a l'esperança afirmant que el futur de la civilització i la felicitat individual depenien de l'actitud que es desplegués en relació amb les nenes i els nens. En la seva comunicació reflexionava sobre infants que desitjaven veure satisfetes les seves necessitats físiques, que volien una bona educació i també gaudir, i alhora desitjaven rebre estima, ser respectats, exercir el seu poder i responsabilitat, és a dir, ocupar un lloc al món.⁵⁰ No era la primera vegada que parlava de la necessitat de protecció

⁵⁰ JEBB, Eglantyne. «La esperanza en los días futuros», *La educación y la solidaridad. Trabajos presentados en el Tercer Congreso Internacional de Educación Moral*. Madrid: Espasa-Calpe, 1935, p. 11-18.

de les nenes i els nens, dels seus interessos i dels seus drets. Aquesta mestra, fundadora de Save The Children,⁵¹ estava convençuda que calia mobilitzar-se per aconseguir canvis socials i polítics que permetessin accions més sensibles a la realitat de la infància, especialment adreçades a les nenes i els nens en situació de més vulnerabilitat en entorns de guerra i postguerra. Amb aquest esperit, l'any 1923 redactà la primera Declaració dels drets de la infància, un text significatiu que evidenciava la necessitat que la infància i els seus drets tinguessin un lloc rellevant a les agendes polítiques.

L'estudi dels films posa de manifest que la presència de la infància no és anecdòtica, sinó que les nenes i els nens apareixen en documentals i en noticiaris com a protagonistes dels fets i situacions que es narren, encara que aquesta centralitat està mediatitzada pels interessos propagandístics dels governs que volen fer arribar a la població missatges sobre «la bondat» de les seves polítiques, tant si aquestes són únicament discurs o també realitat pràctica. En certa manera, aquesta presència tangible de nenes i nens en els films té una correspondència amb el contingut del text sobre drets de la infància d'Eglantyne Jebb, conegut com a Declaració de Ginebra.⁵² Hi ha una voluntat política de les institucions nacionals i supranacionals de posar de manifest que s'està treballant en la línia del contingut d'una declaració sobre drets dels infants que afirma que la humanitat ha de donar el millor de si mateixa a l'infant. Aquest és el seu deure. Aquesta obligació porta implícita la no discriminació per motius de «raça, nacionalitat i creença» i el compliment de cinc drets bàsics que es refereixen a la protecció dels nens i les nenes.

Adoptem com a referents aquests drets per analitzar de quina manera els films transmeten una idea d'infància i de la seva protecció. Per a l'anàlisi, ens centrarem en la seva visibilitat als noticiaris *Espanya al Dia* de la productora Laya Films que hem comentat en l'apartat anterior.

En el primer article de la Declaració de Ginebra es diu que l'infant ha de poder «desenvolupar-se d'una manera normal, materialment i espiritualment». Encara que és genèric, el contingut reconeix la infància com una etapa evolutiva, educativa i grup social diferenciat, un aspecte que també transmeten

⁵¹ L'any 1919 es crea la Unió Internacional Save The Children, amb seu a Ginebra, com a resposta humanitària després de la Primera Guerra Mundial.

⁵² SAVE THE CHILDREN. *Especial: 90 aniversario de Save the Children. Eglantyne Jebb. De persona comprometida con los niños a fundadora de Save the Children*. Accesible a:

<https://www.savethechildren.es/sites/default/files/imce/docs/cuaderno-englantyne-jebb.pdf> [Consultat el 14.03.2017]

les notícies analitzades. Amb aquesta orientació, es fa propaganda de la creació de noves escoles des de les primeres edats, de mètodes educatius innovadors i de la dotació de serveis complementaris com les cantines escolars. Aquests són exemples de la dotació de serveis que procura el govern per garantir el desenvolupament normal, material i espiritual de cada nena i cada nen.

Els articles 2 i 3 de la Declaració concreten el primer article i fan referència a l'atenció de les necessitats bàsiques, tenir cura i procurar el benestar dels infants. En concret es diu que «l'infant que té fam ha de ser alimentat», «el malalt ha de ser cuidat», «el retardat ha de ser estimulat», «el desviat ha de ser atret», «l'orfe i l'abandonat han de ser recollits i atesos» i que en moments de desastre «ha de ser el primer que rebi auxili». S'observa que són habituals les notícies que mostren la inauguració d'institucions d'acolliment, granges escola, colònies infantils, o escoles en la rereguarda, entre altres iniciatives que volen mostrar l'atenció política a la infància vulnerable en un context de guerra. Les notícies que fan referència a la infància desplaçada per la guerra mostren explícitament la gran solidaritat de la ciutadania que acull i contribueix a cobrir les necessitats específiques de les nenes i els nens que es veuen afectats directament, no únicament en relació amb l'alimentació – repartiment de berenars per part de la ciutadania o de pa per part de soldats –, sinó també pel que fa a procurar el seu benestar afectiu, social i lúdic. Així, per exemple, les notícies sobre colònies infantils també mostren entorns de jocs i experiències de contacte amb la natura, i les escenes de repartiment o enviament de joguines reforcen aquesta idea de procurar el desenvolupament integral dels infants. En conjunt són notícies que tenen un to propagandístic de reafirmació dels ideals de la República i alhora mostren l'apropiació d'un clima internacional que difon el missatge que, per contribuir a la construcció de la pau, cal fomentar les accions socials i educatives dirigides a la infància, adaptant aquestes accions a les condicions locals, al context i les circumstàncies que viuen els infants. Els noticiaris contribueixen a difondre el missatge que la protecció, la cura, la provisió d'aliments o l'educació són una prioritat política, igual que ho són en el context europeu d'entreguerres.

L'article 4 de la Declaració insisteix en la idea que l'infant «ha de ser protegit de qualsevol explotació» i també menciona la necessitat que cal que «sigui posat en condicions de guanyar-se la vida». D'aquesta forma, s'està fent referència a la seva formació i al seu futur. Tenir cura de l'educació de les nenes i els nens, ciutadanes i ciutadans de les noves societats humanes que caldrà configurar és l'ideal i el repte que també apareix en l'article 5, que diu: «el nen ha de ser educat en el sentiment que haurà de posar les seves millors qualitats

al servei dels seus germans». Aquest contingut es transmet en moltes de les notícies que, de forma especial, reflecteixen el protagonisme de les nenes i els nens com a col·lectiu que és present en diferents escenaris –en institucions i al carrer– fent activitats específiques de caràcter educatiu, cultural i cívic, perquè la seva formació ha de ser científica i humanística, pedagògica i social. En aquesta orientació, en altres ocasions, sense ser els protagonistes principals, els infants participen en esdeveniments col·lectius amb persones adultes, és a dir, estan presents en activitats de caràcter polític que es mostren també com a exemples de ciutadania i de mobilització cívica i solidària. Aquestes notícies transmeten un missatge ideològic palpable a través dels esdeveniments que narren i de les imatges de la participació dels infants en inauguracions de centres, desfilades, rebuda i adéu a soldats... Són escenes que expressen l'interès per la formació política i moral de les nenes i els nens, infants que configuraran una nova ciutadania per a una nova societat mostrant les «seves millors qualitats».

5. EPÍLEG

En definitiva, i com s'ha pogut anar observant, resseguir els noticiaris i documentals del primer terç del segle xx ens ha permès entendre millor com es representava l'educació en el període estudiat i les preocupacions, ideologies i projeccions de futur de les persones que van impulsar l'elaboració dels films.

És per això que, malgrat les reserves que ja hem dit que cal tenir a l'hora d'analitzar aquest tipus de fonts, podem afirmar que el seu estudi és molt interessant per als investigadors d'aquest àmbit, ja que ens permet aproximar-nos a la complexitat de tot moment històric, una complexitat que podem observar, per exemple, per una banda, quan de l'anàlisi efectuada es desprèn l'interès per millorar l'atenció als infants promovent la modificació d'hàbits i formes de vida, la millora de les condicions sanitàries i també de l'educació i, per l'altra, i de manera contradictòria, des de les diferents ideologies, una clara utilització propagandística de la imatge dels infants.

Així doncs, volem assenyalar que l'estudi d'aquest tipus de fonts ens serveix com a proposta d'obertura per pensar, imaginar, esbrinar i explorar opcions ideològiques i estètiques de l'època estudiada i, sobretot, aproximar-nos als matisos dels detalls que d'una altra manera podrien passar desapercebuts.

TEMA MONOGRÀFIC

La imagen de la escuela en la primera etapa del cine español del franquismo: autarquía, patriotismo y nacionalcatolicismo (1939-1950)

The Image of Schools in the Early Years of Spanish Francoist Cinema: Autarchy, Patriotism and National Catholicism (1939-1950)

Valeriano Durán Manso
valeriano.duran@uca.es
Universidad de Cádiz (Espanya)

Pablo Álvarez Domínguez
pabloalvarez@us.es
Universidad de Sevilla (Espanya)

Data de recepció de l'original: març de 2017

Data d'acceptació: juny de 2017

RESUM

Les pel·lícules emmarcades en el context de l'aula són una font important per a l'estudi de la història de l'educació, per la seva capacitat per reflectir –de manera fidel o idealitzada–, el període al qual pertanyen. En aquest sentit, el cinema espanyol produït durant els primers anys del règim franquista (1939-1950) permet conèixer com era la indústria filmica del moment, però també com era la societat i com el règim pretenia que fos. Autarquia, patriotisme, anticomunisme, falangisme i nacionalcatolicisme determinaren la producció cinematogràfica d'aquesta primera etapa i així es

manifesta en pel·lícules ambientades en entorns educatius. Aquest treball pretén valorar una part important del patrimoni cinematogràfic espanyol i explorar les particularitats del tipus d'educació present en les primeres pel·lícules de la dictadura franquista. Per fer-ho, són analitzades *¡A mí no me mire usted!* (1941), *Forja de almas* (1943) i *Pequeñeces* (1950), pertanyents a diversos gèneres i centrades en diferents estrats socials. Des d'aquestes consideracions, aquest treball pretén reflexionar sobre la imatge de l'escola franquista mitjançant l'anàlisi d'algunes de les pel·lícules més representatives d'aquest període.

PARAULES CLAU: història de l'educació, cinema espanyol, franquisme, imatge de l'escola.

ABSTRACT

Films set in the classroom comprise an important resource for studying the History of Education, thanks to their ability to represent, either faithfully or in an idealised manner, the period they belong to. In this sense, Spanish cinema from the early years of Francoism (1939-1950) enables us to uncover what the film industry was like at the time, as well as how society functioned and how the regime wanted it to be. Autarchy, patriotism, anti-Communism, Falangism and National Catholicism determined which films were made in this early stage, and this can be seen in the films set in educational settings. This article aims to highlight a major part of Spanish film heritage and investigate the particularities of the type of education seen in early Francoist films. To achieve this, the following films were analysed: *¡A mí no me mire usted!* (1941), *Forja de almas* (1943) and *Pequeñeces* (1950), which belong to different genres and focus on distinct social classes. Based on these considerations, this article intends to reflect on the image of Francoist schools through an analysis of some of the most representative films from this period.

KEYWORDS: history of education, Spanish cinema, Francoism, representation of schools.

RESUMEN

Las películas enmarcadas en el contexto del aula constituyen una importante fuente para el estudio de la Historia de la Educación, por su capacidad para reflejar –de manera fiel o idealizada–, el periodo al que pertenecen. En este sentido, el cine español producido durante los primeros años del franquismo (1939-1950) permite conocer

cómo era la industria fílmica del momento, pero también cómo era la sociedad y cómo el régimen pretendía que fuera. La autarquía, el patriotismo, el anticomunismo, el falangismo y el nacionalcatolicismo, determinaron la producción cinematográfica de esta primera etapa, y así se manifiesta en las películas ambientadas en entornos educativos. Este artículo se plantea como objetivos poner en valor una parte relevante del patrimonio fílmico español e indagar en las particularidades del tipo de educación presente en los primeros filmes del franquismo. Para ello, se analizan *¡A mí no me mire usted!* (1941), *Forja de almas* (1943) y *Pequeñeces* (1950), pertenecientes a diversos géneros y centradas en distintos estratos sociales. Desde estas consideraciones, este trabajo pretende reflexionar sobre la imagen de la escuela franquista a través del análisis de algunas de las películas más representativas de este periodo.

PALABRAS CLAVE: historia de la educación, cine español, franquismo, imagen de la escuela.

I. INTRODUCCIÓN

Las películas desarrolladas en el ámbito educativo constituyen una importante fuente para la investigación histórico-educativa, que permite observar, analizar, comprender e interpretar cómo era la educación en el pasado. Además, por su capacidad para expresar cómo era el periodo al que se circunscriben –tanto de forma ajustada a la realidad como idealizada o, directamente, manipulada–, suponen un material muy oportuno y particularmente interesante para el estudio de la Historia de la Educación. De esta manera, el cine producido durante los regímenes totalitarios –como el bolchevismo soviético, la Alemania nazi o, en este caso, la Dictadura de Franco (1939-1975), entre otros–, resulta especialmente relevante por la transmisión de su ideario a la población de forma propagandística, mediante el uso de la educación y del cine; dos potentes armas para adoctrinar. Por ello, se puede afirmar que la educación «ha sido instrumentalizada en determinadas ocasiones por el poder y, en consecuencia, ha funcionado como propaganda».¹ Así se pone de manifiesto en aquellas películas de ficción que hablan de educación o transcurren en espacios educativos, y que fueron realizadas durante un régimen dictatorial, pues ponen de relieve este propósito propagandístico doblemente:

¹ PINEDA CACHERO, Antonio. «Cine educativo vs cine propagandístico». *Making of*, Centro de Comunicación y Pedagogía, 23 (2004). En línea: <http://www.centrocp.com/cine-educativo-versus-cine-propagandistico/> [Consultado: 05.07.2017]

mediante la pantalla como elemento aleccionador de masas y mediante los contenidos formativos que aparecen en ella.

En este sentido, el cine español producido durante el franquismo está irremediablemente unido al ideario franquista, sobre todo porque la censura vigente impedía lo contrario;² aunque existen numerosos casos en los que la sátira se convirtió en el arma fundamental para criticar al régimen, como sucedía en las películas de Luis García Berlanga.³ Los años posteriores a la Guerra Civil y, en concreto, toda la posguerra (1939-1950) estuvo caracterizada por la hegemonía de los elementos ideológicos del franquismo, como la defensa de la autarquía, el tándem compuesto por el patriotismo y el anticomunismo, el falangismo, y la preeminencia del nacionalcatolicismo,⁴ y así se reflejó en las películas rodadas en esta etapa.⁵ Este ideario fue especialmente potente en estos primeros años y, aunque el régimen fue en cierto modo relajando sus posturas, se mantuvo hasta el final del mismo. Prueba de ello son películas tan distintas como el melodrama *Porque te vi llorar* (Juan de Orduña, 1941), la bélica *Raza* (José Luis Sáenz de Heredia, 1942), la histórica *Locura de amor* (Juan de Orduña, 1948), o la patriótica *Agustina de Aragón* (Juan de Orduña, 1950), en las que se abordaron, en este orden, las bondades del bando nacional y del falangismo frente al republicano, las normas que todo buen español debe seguir según el franquismo, la vida amorosa de la reina Juana la Loca y las proezas de la citada heroína aragonesa frente a las tropas de Napoleón.⁶

Asimismo, los pilares del régimen estuvieron firmemente asentados en las películas que reflejaban la educación franquista, a pesar de que durante la posguerra no se rodaron muchas sobre cine y educación debido al protagonismo del género histórico y patriótico. En esta línea, los filmes ambientados en el aula representaron estrictamente en estos años la idiosincrasia de la ideología del franquismo a través de las relaciones entre el profesorado y el alumnado, los contenidos, la metodología, la pedagogía, o la estructura familiar vigente, que

² GIL, Alberto. *La censura cinematográfica en España*. Barcelona: Ediciones B, 2009.

³ PERALES BAZO, Francisco. *Luis García Berlanga*. Madrid: Cátedra, 2011.

⁴ MORENO ANDRÉS, J. «*Magíster*: Un catecismo cinematográfico. Cine católico educativo en la España de los años cuarenta», ALTED VIGIL, A.; SEL, S. (coords.). *Cine educativo y científico en España, Argentina y Uruguay*. Madrid: Editorial Universitaria Ramón Areces, 2016, p. 89-117.

⁵ SÁNCHEZ NORIEGA, José Luis. *Historia del cine. Teoría y géneros cinematográficos, fotografía y televisión*. Madrid: Alianza Editorial, 2005.

⁶ CASTRO DE PAZ, José Luis. «De miradas y heridas. Hacia la definición de unos modelos de estilización en el cine español de la posguerra (1939-1950)», *Quintana*, 12 (2013), p. 47-65. En línea: <http://www.usc.es/revistas/index.php/quintana/article/view/2279/2365> [Consultado: 06.07.2017].

tenía que ser católica, conservadora y tradicional.⁷ Algunos de los principales títulos enmarcados en esta línea son los que componen el corpus de análisis de la presente investigación: *¡A mí no me mire usted!* (José Luis Sáenz de Heredia, 1941),⁸ *Forja de almas* (Eusebio Fernández Ardavín, 1943)⁹ y *Pequeñeces* (Juan de Orduña, 1950).¹⁰ Asimismo, pertenecen a los tres géneros que tenían más presencia en los años cuarenta, además del histórico: la comedia de evasión, el drama religioso y el melodrama, respectivamente. Por otra parte, pertenecen a cine de ficción de carácter comercial, y esta ha sido una de las principales razones a la hora de seleccionarlas frente al documental, que, a pesar de su relevancia, era minoritario y no tenía en el público la repercusión del cine protagonizado por intérpretes conocidos.

Con los objetivos de poner en valor una parte importante del patrimonio filmico español –que en la actualidad se halla en clara desventaja frente a otros títulos más actuales–, e indagar en las características del tipo de educación presente y dominante en esta etapa inicial del franquismo, y en cómo era representada en las películas de estos años, se ha realizado un doble análisis. De esta manera, y como se especificará más adelante en el apartado correspondiente a la metodología de la investigación, se ha procedido a la descomposición de cada uno de los filmes citados en base a una serie de criterios de carácter narrativo e histórico, para poder establecer una serie de vínculos entre ellos y el marco social e ideológico al que pertenecen. Con este procedimiento, se pretende reflexionar sobre la estrecha relación existente entre la producción cinematográfica de posguerra y el poder político, en unos filmes destinados a un público popular que necesitaba evasión. Asimismo, «tal reflexión cuenta, además, con la ventaja de que puede apoyarse en la experiencia propia, pues la del aula es una vivencia que todos tenemos».¹¹ En

⁷ DURÁN MANSO, Valeriano. «La representación de la escuela en el cine español del franquismo: de la autarquía a la modernidad», DÁVILA, Paulí; NAYA, Luis María (Coords.) *Espacios y patrimonio histórico-educativo*. San Sebastián: Universidad del País Vasco y Museo de la Educación de la Universidad del País Vasco, 2016, pp. 679-692. En línea: <https://addi.ehu.es/handle/10810/18512> [Consultado: 28.06.2017].

⁸ GIMÉNEZ CABALLERO, Ernesto (productor); SÁENZ DE HEREDIA, José Luis (director). *¡A mí no me mire usted!* [Cinta cinematográfica] España: Ernesto González, 1941.

⁹ LAISSA (productores); FERNÁNDEZ ARDAVÍN, Eusebio (director). *Forja de almas* [Cinta cinematográfica] España: Laissa, 1943.

¹⁰ CASANOVA, Vicente (productor); DE ORDUÑA, Juan (director). *Pequeñeces* [Cinta cinematográfica] España: CIFESA, 1950.

¹¹ PARDO, Pedro Javier. «Prólogo», PÉREZ MILLÁN, Juan Antonio; PÉREZ MORÁN, Ernesto. *Cien profesores universitarios en el cine de ayer y de hoy*. Salamanca: Ediciones Universidad de Salamanca, 2015, p. 8.

este sentido, el reflejo de la sociedad, la historia, la cultura y la educación en la gran pantalla se antojan fundamentales para que el espectador actual pueda observar la realidad de su pasado reciente.

2. OBJETIVOS

El objetivo general de este estudio es poner de manifiesto y reflexionar sobre cómo se ha reflejado, construido y presentado la escuela en las películas españolas realizadas en los primeros años del franquismo, en concreto, en la etapa comprendida entre 1939 y 1950, marcada por la autarquía y el aislamiento internacional, entre otros aspectos. Así, se pretende poner en valor cómo los pilares del recién instaurado régimen, tales como el patriotismo, el ensalzamiento del pasado español, la Iglesia Católica y –en los primeros años–, la Falange Española,¹² están presentes en las escenas escolares de los filmes de este periodo, tanto en la enseñanza como en la sociedad, e incluso de forma propagandística. De esta manera, se establecen los siguientes objetivos específicos:

- Realizar una aproximación a la representación de la educación en el cine español desarrollado durante el franquismo (1939-1975), para conocer su presencia en los distintos géneros narrativos, su relación con el ideario franquista y, además, su tratamiento y evolución durante la dictadura.
- Reflexionar sobre la imagen de la escuela reflejada en el cine español estrenado durante la posguerra, en concreto, en el periodo comprendido entre 1939 y 1950, marcado por los pilares principales políticos y religiosos de la dictadura.
- Analizar el papel de la educación, así como de los maestros y el alumnado, en algunas de las películas más representativas de este tema en esta etapa: *¡A mí no me mire usted!*, *Forja de almas* y *Pequeñeces*.

¹² PEÑALBA SOTORRÍO, Mercedes. *Falange Española: historia de un fracaso (1933-1945)*. Pamplona: EUNSA, 2009.

3. METODOLOGÍA

El historiador ha dejado de ser simplemente un mero recopilador de hechos históricos singulares expuestos de manera literal, para convertirse en un estudioso de los hechos recurrentes. La Historia de la Educación como disciplina científica con una metodología propia, trata de elaborar en este sentido unos contenidos cuyo objeto específico es la educación del ser humano en el pasado. Precisamente y en base a ello, tal y como señala Romero Delgado,¹³ para historiar el tiempo reciente encontramos en el cine una atractiva fuente para la investigación histórico-educativa, pues a través de él podemos profundizar en la interpretación y reconstrucción educativa de los mensajes que toda película histórica conlleva. Aunque el cine en sí mismo no ha sido suficientemente valorado por el historiador como una fuente para el conocimiento histórico –al considerarlo de espaldas a la realidad y sometido a intereses extra históricos-¹⁴ se entiende que una relectura, análisis, interpretación y reconstrucción del filme en sus diversas formas, nos puede ayudar a conocer más críticamente los hechos del pasado desde otras perspectivas, y a comprender mejor los pensamientos y mentalidades de una determinada época histórica. Si los historiadores rechazan las representaciones históricas en la pantalla acusándolas de simples, distorsionadas y poco exactas, puede ocurrir que lo hagan «por el desconocimiento ligado a la construcción del discurso audiovisual, que no consiste en reunir datos como si se tratase de un libro de historia, sino que trata de centrarse en el significado global –visual, emocional y dramático de los acontecimientos históricos». Así lo expresa Rosenstone,¹⁵ instando al historiador a aproximarse al cine distinguiendo no entre hechos y ficción, sino entre invención adecuada e invención inadecuada.

Considerando lo anterior, el presente trabajo responde a una investigación histórico educativa de corte cualitativo, descriptivo e interpretativo, en la que nos hemos propuesto relatar, explicar e interpretar el pasado a través del análisis fílmico, centrándonos en descifrar y conocer cuál es la imagen que de la escuela se refleja en el cine español estrenado durante la posguerra. Así,

¹³ ROMERO DELGADO, José. «Presupuestos básicos para la investigación histórico educativa», *XXI. Revista de Educación*, 4 (2002), p. 203-216.

¹⁴ ZUBIAUR CARREÑO, Francisco J. «El Cine como fuente de la Historia». *Memoria y Civilización*, 8 (2005), p. 205-206.

¹⁵ ROSENSTONE, Robert A. «El pasado en imágenes. El desafío del cine a nuestra idea de la Historia». Barcelona: Ariel, 1997.

a través de la descomposición de varios filmes representativos del periodo franquista, nos proponemos interrogar al pasado para obtener respuestas que nos lleven a establecer significaciones y vínculos entre elementos,¹⁶ en aras de reconstruir e interpretar la imagen de los espacios educativos circunscritos al régimen del General Francisco Franco.¹⁷

El estudio de caso trata de iluminar la comprensión del lector sobre el fenómeno objeto de estudio. De esta forma, mediante el mismo se intentará analizar la realidad a la que nos hemos referido.¹⁸ Stake nos recuerda que a través del estudio de la particularidad y de la complejidad de un caso singular, podemos llegar a comprender su actividad en circunstancias importantes.¹⁹ Por ello, nos proponemos emprender un estudio de tres casos fílmicos, que conlleva una fundamentación teórica previa, y a continuación una descripción y una explicación que nos permitirá emitir una serie de juicios sobre la realidad objeto de análisis para posteriormente contrastarlos.

Este trabajo se centra en concreto en el estudio de títulos muy dispares a nivel temático y estilístico, como la comedia *¡A mí no me mire usted!* (José Luis Sáenz de Heredia, 1941), el drama *Forja de almas* (Eusebio Fernández Ardavín, 1943) y el melodrama *Pequeñeces* (Juan de Orduña, 1950). Cada uno pertenece a un género distinto, y, en concreto a algunos de los más desarrollados en la posguerra por su carácter de evasión para la población. Sin embargo, y a pesar de su relevancia, se ha decidido dejar fuera de esta selección la película de aventuras *Garbancito de la Mancha* (Arturo Moreno, 1945) al enmarcarse dentro de la animación, aunque fue la primera cinta española en esta técnica y la primera de Europa en color. Además del género al que pertenecen, el análisis tiene en cuenta también otros elementos narrativos como el espacio, entorno o ambiente donde se desarrolla la acción, las características físicas del aula y la construcción del personaje audiovisual,²⁰ como se indicará en el estudio del profesorado y del alumnado. Del mismo modo, se atenderá

¹⁶ CAÑELLAS, Cèlia. «El franquismo desde el aula. Interrogar el pasado para obtener respuestas», *Iber: Didáctica de las Ciencias Sociales, Geografía e Historia*, 40 (2004), pp. 23-32.

¹⁷ VIÑAO FRAGO, Antonio. «La educación en el franquismo (1936-1975)», *Educación en Revista*, 51 (2014), p. 19-35.

¹⁸ LÓPEZ GONZÁLEZ, Wilmer Orlando. «El estudio de casos: una vertiente para la investigación educativa», *Educere*, 56/17 (enero-abril, 2013), p. 139-144; MARTÍNEZ CARAZO, Cristina. «El método de estudio de caso. Estrategia metodológica de la investigación científica», *Pensamiento & Gestión*, 20 (2006), p. 165-193. En línea: <http://www.redalyc.org/pdf/646/64602005.pdf> [Consultado el 27.06.2017]

¹⁹ STAKE, Robert E. *Investigación con estudio de casos*. Madrid: Morata, 2005, p. 11.

²⁰ CASETTI, Francesco; DI CHIO, Federico. *Cómo analizar un film*. Barcelona: Ediciones Paidós, 2007.

igualmente a factores sociológicos, como el nivel económico, social o cultural, para hacer una aproximación a los modelos de familia que aparecen en estas películas. Por último, se concretará el tipo de educación planteada –tanto mediante las materias que se presentan como mediante la pedagogía empleada por los docentes–, para poder poner de relieve qué valores característicos del ideario del primer franquismo están presentes en los espacios educativos y, especialmente, en la escuela, pues todas las películas elegidas se desarrollan en la etapa de la educación primaria. Para este análisis ha sido necesario el visionado de las citadas películas, y, además, la recuperación de las presentaciones de las mismas en el programa Historia de nuestro cine (RTVE, 2015-), donde han sido emitidas recientemente; *A mí no me mire usted!* y *Pequeñeces*.

4. ESTUDIO Y ANÁLISIS

4.1 Cine y educación en el franquismo: presencias, influencias y evolución

Durante la posguerra, buena parte de la producción fílmica española se articuló en torno a dos tendencias estilísticas predominantes, el cine de evasión y el cine de propaganda, representadas, a su vez, en exitosos géneros como la comedia de evasión de tipo elitista –y sofisticada al estilo de Hollywood–,²¹ y el cine patriótico e histórico que ensalzaba el pasado imperial de España,²² respectivamente. Ambas se hallaban vinculadas de forma estricta a lo que al franquismo le interesaba ocultar y a lo que precisaba destacar, así que se trataba de una producción al servicio del poder político. A este respecto, se observa un cierto paralelismo entre la cinematografía nacional y la italiana, que, aunque había experimentado un desarrollo inicial más rápido, estaba dominada en estos años por el cine de teléfonos blancos y el de camisas negras, es decir, la comedia sofisticada y los filmes de exaltación fascista.²³ Estos estilos estaban claramente influidos por el régimen de Benito Mussolini, de manera que después de finalizar la Guerra Civil se estrenaron diversas coproducciones

²¹ CASTRO DE PAZ, José Luis. «De miradas y heridas. Hacia la definición de unos modelos de estilización en el cine español de la posguerra (1939-1950)», *Quintana*, 12 (2013), p. 47-65. En línea: <http://www.usc.es/revistas/index.php/quintana/article/view/2279/2365> [Consultado el 27.06.2017]

²² DURÁN MANSO, Valeriano. Op cit., 2016, p. 679-692.

²³ SÁNCHEZ NORIEGA, José Luis. *Historia del cine. Teoría y géneros cinematográficos, fotografía y televisión*. Madrid: Alianza Editorial, 2005.

entre ambos païses mediterràneos debido a la similitud de sus regímenes dictatoriales y a la ayuda prestada a Francisco Franco durante la contienda: «Significativamente, existe una clara coincidencia entre estos temas y los abordados por la industria española de posguerra, algunos de cuyos títulos procedían asimismo de Cinecittà, como es el caso, entre otros, de *Sin novedad en el Alcázar* (*L'Assedio dell'Alcazar*, Augusto Genina, 1940), *Frente de Madrid* (*Carmen fa i Rosi*, Edgar Neville, 1939), y *El hombre de la legión* (*L'uomo della legione*, Romollo Marcellini, 1940)».²⁴

Aunque estas incipientes iniciativas cinematográficas del franquismo aproximaron el cine español al de los païses fascistas,²⁵ durante la posguerra se desarrollaron una serie de cuestiones estilísticas que tenían su origen en el propio ideario del nuevo régimen. En primer lugar, se aniquiló en la pantalla cualquier atisbo de presencia republicana, y, sobre todo comunista, una ideología que representaba un peligro social para el poder. En este sentido, se plasmó en los personajes de numerosas películas la dicotomía entre izquierda y derecha, especialmente entre un comunismo considerado peligroso, perturbador y anticlerical, y la Falange Española, que era afín a los valores tradicionales de España y a la defensa de la patria, entre otros rasgos. Así se reflejó en melodramas como *Porque te vi llorar* o *Rojo y negro* (Carlos Arévalo, 1942), donde los valores del franquismo terminaban triunfando tras el conflicto inicial entre los protagonistas. Este planteamiento se extendió a la mayoría de los seres de ficción principales de los demás filmes, quienes quedaron «determinados por el falangismo, el nacionalcatolicismo y el anticomunismo».²⁶ De este modo, e influido por la censura, el cine emitía un mensaje claro a los espectadores: el bien de España sólo estaba en el ideario franquista.

Por otra parte, la autarquía derivada del generalizado aislamiento internacional que sufría el païs influyó en el fomento de un sentimiento patriótico por parte del poder político. Así se manifestó principalmente en el cine histórico que se desarrolló en estos años, y que tuvo en los Reyes Católicos y en el considerado pasado glorioso español, a algunos de sus aliados más potentes. Prueba de ello fueron películas como *Eugenia de Montijo* (José López Rubio, 1944), *Reina Santa* (Rafael Gil, 1947), *La princesa de los Ursinos*

²⁴ MIRET JORBA, Rafael. *Luchino Visconti. La razón y la palabra*. Barcelona: Dirigido por, 1989, p. 40.

²⁵ MONTERDE, José Enrique: «El cine de la autarquía (1939-1950)», GUBERN, Román et alt. *Historia del cine español*. Madrid: Ediciones Cátedra, 2005, p. 186-187.

²⁶ DURÁN MANSO, Valeriano. Op cit., 2016, p. 679-692.

(Luis Lucia, 1947), *Locura de amor* (1948) o *Agustina de Aragón* (1950). Esta diversidad histórica ha planteado una categorización por parte de algunos autores: «Se pueden definir algunos trazos tipológicos del cine histórico franquista de los primeros años: la constitución de una insólita galería de mujeres ilustres y heroicas (reinas, heroínas, santas, madres, etc.) como inmediata referencia a la (madre) patria y a su responsabilidad como defensoras de la familia y el hogar en peligro, siempre por la vía de la abnegación y la renuncia, tanto del amor real como de un amor sublimado o sobrenatural. Una segunda área de referencia fueron los orígenes del Estado español, remitidos a la “Reconquista” contra los moros, entendida como reforma hispánica de cruzada y que por tanto permitía una fácil asimilación con los propios orígenes del franquismo y a la unificación por los Reyes Católicos. De ahí partiría un tercer ciclo sobre la misión colonizadora y misionera de España en América como manifestación de una vocación imperial imperecedera desde la perspectiva franquista, culminado por *Alba de América* (1951) de Orduña, que en la práctica cierra el ciclo histórico».²⁷

En las películas de este género, la religión católica ocupaba un lugar primordial debido a la omnipresencia que el nacionalcatolicismo –otro de los pilares del régimen–, tenía en el franquismo. Esto se reflejaba asimismo en los filmes de otros estilos, incluido el cine musical protagonizado por cantantes de copla, que continuó en esta etapa a pesar de que había surgido en la II República. Los títulos enmarcados en esta tendencia tenían un fuerte arraigo popular al erigirse sobre una mezcla de comedia y melodrama, canciones, tradición y religiosidad. Así, artistas como Concha Piquer o Juanita Reina ocuparon en los cuarenta un lugar fílmico destacado con películas como *La Dolores* (Florián Rey, 1940) o *Canelita en rama* (Eduardo García Maroto, 1942). Este exitoso cine de evasión, que «podía comprender tanto al cine folclórico y taurino como a las evasiones histórico-literarias o las aventuras bélico-coloniales [...] aparecía siempre distanciado de una realidad tan pregnante como la de la posguerra».²⁸ La hegemonía del poder de Franco, la difusión de la peligrosidad del comunismo, la defensa de la Falange, el ensalzamiento del pasado imperial de España, el protagonismo de la Iglesia Católica y la defensa de la tradición, constituyeron los principios ideológicos de la España del franquismo, y así lo transmitieron los medios de comunicación, el cine y la educación. En este

²⁷ MONTERDE, José Enrique: «El cine de la autarquía (1939-1950)», GUBERN, Román et alt. *Historia del cine español*. Madrid: Ediciones Cátedra, 2005, p. 236-237.

²⁸ *Ibidem*, p. 215.

último caso, se puede afirmar que, «controlada de forma más o menos directa por la Iglesia –desde el parvulario hasta la universidad–, la enseñanza fue el lugar principal de adoctrinamiento franquista en su doble vertiente religiosa e histórico-nacionalista». ²⁹

En esta línea, las películas de la posguerra que se ambientaron en el aula reflejaron el tipo de formación que predicaba la dictadura, especialmente en los colegios, aunque no se estrenaron demasiadas protagonizadas por niños. Las más significativas son las que se abordan en la parte correspondiente al análisis, entre las que se encuentran las dos que encabezan el listado siguiente. Esta selección de filmes españoles realizados en el franquismo y desarrollados en la escuela, ofrece una mirada al pasado de este periodo y resulta significativa por el valor histórico-educativo de sus secuencias: ³⁰

- *¡A mí no me mire usted!* (José Luis Sáenz de Heredia, 1941). Comedia fantástica. En una escuela unitaria masculina característica de la época, los alumnos cantan al unísono la tabla de multiplicar durante la clase de matemáticas y recitan de memoria los límites geográficos de España en una prueba de ciencias sociales, entre otras cuestiones.
- *Forja de almas* (Eusebio Fernández Ardavín, 1943). Drama religioso. El maestro, que es el Padre Andrés Manjón, el fundador de las Escuelas del Ave María, imparte clases de geografía de España y de matemáticas, entre otras áreas, al aire libre, y vincula los contenidos a la religión, a la patria y al espíritu militar de España.
- *La fe* (Rafael Gil, 1947). Drama religioso. El cura y maestro de escuela del pequeño pueblo de Peñascosa, imparte una educación de marcado carácter religioso. Sobresale especialmente cuando pregunta a sus pequeños alumnos, «¿quién es Dios?», y castiga de rodillas a quienes no responden de forma correcta según sus criterios.
- *Bienvenido Mr. Marshall* (Luis García Berlanga, 1952). Comedia dramática. Destaca la secuencia en la que la maestra enseña historia de Estados Unidos a los vecinos de la localidad que va a recibir a los

²⁹ *Ibidem*, p. 187.

³⁰ Méndez-Leite, Fernando. (director). «La noche del cine español. La vida española a través del cine español (1939-1975). La educación en la España franquista». RTVE, 1984. Emitido en La2 el 9 de abril de 1984. En línea: <http://www.rtve.es/alacarta/videos/la-noche-del-cine-espanol/noche-del-cine-espanol-educacion-espana-franquista/3277133/#aHR0cDovL3d3dy5ydH ZlLmVzL2FsYWVhcnRhL2ludGVybm8vY29udGVudHRhYmxiLnNodG1sP3BicT02Jm9yZGVyQ3JpdGVyaWE9REVTQyZtb2R5PVRPQyZsb2NhbGU9ZXMmcGFnZVNPemU9MTUmY3R4PTg4NjkwJmFkdINiYXJjaE9wZW49ZmFsc2U=> [Consultado el 27.06.2017]

americanos. Debajo de su mesa hay un niño que le dice en voz baja los contenidos que está leyendo en un libro, pues la docente no está formada en esa materia, ni nadie en realidad. Al final, irrumpe en el aula el sacerdote del pueblo para criticar que en el citado país hay otras religiones además del catolicismo.

- *Novio a la vista* (Luis García Berlanga, 1954). Comedia. Ambientada a principios del siglo xx, destaca la secuencia que gira en torno al tribunal de la asignatura de historia. En ella, varios profesores preguntan a los niños sobre los Borbones, y uno de ellos, que encarna a un pequeño Alfonso XIII, responde que el rey Alfonso XII es papá. Además, en la misma secuencia aparecen también varios estudiantes con chuletas para copiar.
- *Calabuch* (Luis García Berlanga, 1956). Comedia dramática. El profesor Hamilton se refugia en el pueblo mediterráneo de Calabuch, donde decide iniciar una nueva vida. Allí se topa con la educación franquista de una escuela nacional,³¹ donde los estudiantes cantan de memoria la tabla de multiplicar, como ocurre en filmes anteriores.
- *El maestro* (Aldo Fabrizi, 1957). Drama. En este filme se pone de relieve la dicotomía entre la enseñanza rural—enmarcada en una aldea gallega—, y la de Madrid. Sobresalen la secuencia de la celebración de unas olimpiadas de historia entre varios colegios, y también la correspondiente a la lectura sobre la época de los visigodos.
- *El Litri y su sombra* (Rafael Gil, 1959). Drama taurino. Basada en la vida del torero Miguel Báez «El Litri», posee algunas escenas referentes a su etapa escolar. Así, aparece una clase de geografía impartida por un maestro al que da vida Pepe Isbert.
- *Del rosa al amarillo* (Manuel Summers, 1964). Drama. En este filme del Nuevo Cine Español, destaca la enseñanza religiosa en un colegio, así como la representación de los castigos por copiar en los exámenes. Se percibe un ambiente represivo bastante alejado del cine anterior y muy próximo al espíritu crítico de esta corriente fílmica.
- *La caza de brujas* (Antonio Drove, 1967). Drama. Esta película aborda el tema de la culpa en un colegio religioso donde se forman un grupo de adolescentes. La acción se inicia con un poema de

³¹ MOLINA POVEDA, María Dolores. «La enseñanza primaria rural en el franquismo (1939-1956) vista a través de dos películas». *Ridpbe_R Revista Iberoamericana do Patrimônio Histórico-Educativo*, 1/4, (2017) [En edición].

- Antonio Martínez Sarrión y finaliza con otro de Rafael Alberti. Por motivos de censura, el filme estuvo secuestrado catorce años.
- *El espíritu de la colmena* (Víctor Érice, 1973). Drama. Ambientada en Castilla durante la posguerra, parte de la trama transcurre en la escuela rural de Doña Lucía, una maestra de niñas interpretada por Laly Soldevilla. Allí, enseña las partes del cuerpo humano con un muñeco sobre el que las alumnas van colocando los diversos órganos.
 - *La prima Angélica* (Carlos Saura, 1974). Drama. El protagonista, encarnado por José Luis López Vázquez, vuelve a su pueblo de Castilla para asistir al entierro de su madre, y allí se encuentra con su pasado. Destaca la secuencia en la que recupera sus cuadernos escolares y los revisa junto a su prima Angélica, interpretada por Lina Canalejas.

4.2 *La educación como escaparate social en el cine del desarrollismo*

Durante el franquismo también destacaron películas que presentaban diversas secuencias en espacios educativos, aunque sus tramas no giraban estrictamente en torno a la educación. Este es el caso de *Muerte de un ciclista* (Juan Antonio Bardem, 1955), cuyo protagonista, Juan Fernández Soler –interpretado por Alberto Closas–, es profesor adjunto de Geometría Analítica en la Universidad de Madrid.³² Debido a su profesión, aparece en varias escenas en espacios tales como su despacho, y, sobre todo el aula –un anfiteatro típico–, como se pone de relieve cuando ejerce como miembro del tribunal en el que se examina su única alumna ante un multitudinario grupo de alumnos. Sin duda, no era muy habitual la presencia de la mujer en la universidad, al igual que las protestas de los alumnos, en este caso por el trato ofensivo del docente hacia esa alumna durante el examen. Como consecuencia, «la película presenta por primera vez una manifestación estudiantil como las que empezaban a producirse en realidad en aquellos años, aunque teniendo que disfrazarla de motivaciones puramente académicas, porque de lo contrario no habría superado el filtro censor».³³ Aunque alejada de esta mirada crítica, la representación de la mujer universitaria aparece en la comedia de la época.

³² PÉREZ MILLÁN, Juan Antonio; PÉREZ MORÁN, Ernesto. *Cien profesores universitarios en el cine de ayer y de hoy*. Salamanca: Ediciones Universidad de Salamanca, 2015.

³³ *Ibídem*, p. 67.

En este género destacaron *Luna de verano* (Pedro Lazaga, 1958), donde Analía Gadé y Laura Valenzuela encarnan a Monique y a Colette, dos jóvenes universitarias francesas que llegan a España para asistir a un curso de verano en San Sebastián, con la idea de terminar sus tesis doctorales: *España, historia y leyenda* y *España, problema económico y social*, respectivamente.³⁴ Asimismo, destacó *Margarita se llama mi amor* (Ramón Fernández, 1961), donde su protagonista, Margarita Rodríguez Garcés –interpretada por Mercedes Alonso–, es una estudiante de Filosofía y Letras de la Complutense que tiene que desenvolverse en un aula dominada por hombres. Su llegada al campus provoca una gran expectación tanto entre sus compañeros como entre sus profesores, aunque más por su atractivo aspecto físico –como se produce en numerosas escenas–, que por ser mujer en un ámbito académico tradicionalmente ligado a los varones.

A pesar del imperante conservadurismo franquista, esta presencia femenina universitaria en el cine español resultaba muy interesante y positiva para el giro que experimentó el régimen en estos años, con el abandono de la autarquía y la entrada de los tecnócratas en el gobierno.³⁵ España deseaba, y también necesitaba, dar una imagen de modernidad ante Europa,³⁶ y así se reflejó en buena parte del cine de los sesenta, especialmente en las comedias que se dirigían a un público familiar. Uno de los principales exponentes de este género en este periodo fue *La gran familia* (Fernando Palacios, 1960). Se trata de una de las películas más representativas de la ideología del segundo franquismo (1959-1975), marcada por los valores del desarrollismo iniciado a finales de los cincuenta, y que tuvo en la industrialización y el turismo dos de sus principales bazas. Por este motivo, las secuencias educativas que exhibe ya no se desarrollaban solo en la escuela, sino también en niveles educativos superiores, como la Universidad. Con ello, el régimen utilizaba el cine para demostrar a la sociedad, y exportar a los demás países, la idea de que el franquismo favorecía el desarrollo de la clase media española y el acceso de los jóvenes de familias numerosas a la Universidad, y no sólo el de la élite, como solía suceder y como se percibe en los tres títulos citados anteriormente.

³⁴ *Ibidem*.

³⁵ SÁNCHEZ NORIEGA, José Luis. *Historia del cine. Teoría y géneros cinematográficos, fotografía y televisión*. Madrid: Alianza Editorial, 2005.

³⁶ DURÁN MANSO, Valeriano; CASTRO LEMUS, Nuria. «Las mujeres deportistas en el cine español de los años sesenta», ROMÁN SAN MIGUEL, Aranzazu; NÚÑEZ DOMÍNGUEZ, Trinidad (eds.): *Cine, deporte y género. De la comunicación social a la coeducación*. Barcelona: Ediciones Octaedro, 2016, p. 133-150.

En este sentido, también destacaron en los sesenta las películas protagonizadas por los considerados niños prodigio, especialmente Marisol y Rocío Dúrcal, como *Un rayo de luz* (1960), *Canción de juventud* (1962) o *Tómbola* (Luis Lucia, 1962),³⁷ todas dirigidas por Luis Lucia. En ellas se percibe una apuesta por la educación elitista, pero sin el tono edulcorado y aristocrático presente en los filmes anteriores que la habían representado, como *Pequeñeces*, que se analizará más adelante. Así, en estos títulos aparecían niños, niñas y adolescentes de una forma positiva, dinámica, natural y jovial, que se alejaba del encorsetamiento de la élite a la que pertenecían, para aproximarlos a las clases medias y populares que los visionaban. De esta manera, aunque Marisol fuera educada por una institutriz inglesa en *Un rayo de luz*, Rocío Dúrcal viviera en un distinguido internado de monjas en *Canción de juventud*, y, de nuevo, Marisol estudiara en un selecto colegio privado en *Tómbola*, el aspecto, la actitud y el comportamiento de sus personajes las vinculaban directamente con la evolución de la clase media del desarrollismo. Como prueba de la importancia de este grupo social en el cine y en la educación, a finales de la década se estrenó *Los chicos del Preu* (Pedro Lazaga, 1967), una comedia tipo coral que se desarrollaba durante la etapa preuniversitaria y narraba los avatares de un grupo de jóvenes –algunos humildes–, en torno a sus estudios, el amor o la familia.

4.3 La ruptura del cine con la educación franquista

Durante el periodo del tardofranquismo (1969-1975)³⁸ el cine se fue tornando de forma progresiva hacia planteamientos más críticos y no abundaron los filmes centrados en espacios y entornos educativos. No obstante, en este ámbito destacaron, ya fuera de la comedia, dos muy distintos. El primero fue *Del amor y otras soledades* (Basilio Martín Patino, 1969), centrado en la crisis del matrimonio compuesto por María y Alejandro, interpretados por Lucía Bosé y Carlos Estrada. Así, mientras ella procede de una familia de buena posición, posee un nivel educativo cultivado y tiene

³⁷ DURÁN MANSO, Valeriano. «Los niños prodigio del cine español: aproximación a la educación de los años 50 y 60», *Ridpbe_R Revista Iberoamericana do Patrimônio Histórico-Educativo*, 1/1 (2015), p. 128-145. En línea: <https://www.fe.unicamp.br/revistas/ged/RIDPHE-R/article/view/7306/6203>

³⁸ TORREIRO, Casimiro. «Del tardofranquismo a la democracia 1969-1982», GUBERN, Román et al. *Historia del cine español*. Madrid: Ediciones Cátedra, 2005, p. 341-397.

un espíritu independiente, él pertenece a una familia humilde, todo lo ha conseguido con esfuerzo, trabaja en una empresa y da clases de Economía en la Universidad, pues su único deseo es conseguir una cátedra. Tras aludir a la educación superior en su ópera prima, *Nueve cartas a Berta* (1965), el cineasta creó a Alejandro en base a un prototipo de profesor universitario aún vigente, pues representa «el afán arribista de alcanzar un estatus envidiable, más allá de la mera riqueza material, como refrendo definitivo del éxito y a costa de las renunciaciones y sometimientos que hagan falta o que el medio social imponga».³⁹ El segundo es *Ana y los lobos* (Carlos Saura, 1972), uno de los principales exponentes del cine metafórico,⁴⁰ y de este breve periodo. La protagonista, Ana –interpretada por Geraldine Chaplin–, es una institutriz inglesa que llega a un sombrío caserón castellano para cuidar a dos niñas. Lejos del tono afable, positivo, edulcorado –pero comercial–, del cine de la década anterior, Saura realizó una dura crítica a la burguesía franquista y, especialmente, a sus elementos tradicionales: la religión, el ejército y la represión sexual; sin duda, los «tres pilares sobre los que se fundamenta el franquismo».⁴¹ Éstos, representados en diferentes personajes, serán los enemigos de la modernidad real que representa Ana.

Sin duda, estas películas ponen de relieve la evolución de la educación del franquismo en el cine. Así, las primeras de los cuarenta –y que se analizan a continuación–, dieron paso a las de la década siguiente –donde García Berlanga ofreció una crítica amable pero irónica–, y en los sesenta propiciaron la aparición del Nuevo Cine Español y de la Tercera Vía,⁴² representados por realizadores como Summers y Martín Patino, y Drove, respectivamente. Este desarrollo culminó en los albores de los setenta con los trabajos de Saura y de Érice, exponentes del cine metafórico del tardofranquismo.⁴³ No obstante, y aunque se excede de la etapa de estudio planteada, resulta oportuno destacar aquí la representación de la educación franquista en los filmes

³⁹ PÉREZ MILLÁN, Juan Antonio; PÉREZ MORÁN, Ernesto. *Cien profesores universitarios en el cine de ayer y de hoy*. Salamanca: Ediciones Universidad de Salamanca, 2015, p. 118.

⁴⁰ DURÁN MANSO, Valeriano. Op cit., 2016, p. 679-692.

⁴¹ NAVARRETE, Luis. «Ana y los lobos. La metáfora fílmica o el surrealismo ideológico», *Frame*, 2 (2007). En línea: <http://fama2.us.es/fco/frame/frame2/estudios/1.2.pdf> [Consultado: 03.07.2017]

⁴² TORREIRO, Casimiro. «Del tardofranquismo a la democracia (1969-1982)», GUBERN, Román et alt. *Historia del cine español*. Madrid: Ediciones Cátedra, 2005, pp. 341-397.

⁴³ DURÁN MANSO, Valeriano. Op cit., 2016, p. 679-692.

- *¡Arriba Hazaña!* (José María Gutiérrez Santos, 1978). Drama. Desarrollada totalmente en un internado religioso, sobresalen las escenas en las que los estudiantes de todos los niveles –desde pequeños a mayores–, cantan de forma obligatoria el himno del colegio. En ellas se escenifican los castigos duros por parte del prefecto, encarnado por Fernando Fernán Gómez, quien representa una educación ligada al antiguo régimen; o las misas en el colegio, donde el director pega a los alumnos que se quedan dormidos.
- *Cuarenta años sin sexo* (Juan Bosch, 1979). Comedia erótica. Estructurada en varios episodios que inciden en la represión sexual del franquismo, destaca la secuencia en la que un educador falangista y religioso está con un grupo de alumnos en el cine viendo un western. Al aparecer la escena de una pareja besándose, pone su mano delante del proyector, lo que conlleva la unánime protesta de los estudiantes.
- *Las bicicletas son para el verano* (Fernando Fernán Gómez, 1984). Drama. Iniciada con el estallido de la Guerra Civil, está repleta de momentos que señalan la erradicación de los avances sociales de la II República. En lo que respecta a la educación, se advierte la intervención de uno de los amigos del joven protagonista –interpretado por Gabino Diego–, quien narra con naturalidad y resignación, que su hermano mayor, que era un conocido comunista, se ha pasado a la Falange para poder ir a la Universidad.

4.4 Estudios de caso

4.4.1 *¡A mí no me mire usted!* (José Luis Sáenz de Heredia, 1941)

Esta película, estrenada después del final de la Guerra Civil, estuvo protagonizada por Valeriano León en el rol de Don Anselmo Carranque. Este personaje, de buen corazón y maestro de profesión, tiene la capacidad de hipnotizar a sus alumnos en las clases para que puedan recitar en voz alta. Esta curiosa cualidad propicia una serie de situaciones enredadas y absurdas que favorecen el impulso de la comedia, pues entre estas lecciones también se cuelean los propios pensamientos del docente. Se trata de un filme curioso por su temática y por su producción justo al inicio de la posguerra.

- Género. Comedia fantástica.

- Espacio/ ámbito/ entorno. La película transcurre en Luján, un pequeño pueblo situado en Castilla la Nueva –la actual Castilla La Mancha–, donde se ubica la escuela rural que centra la acción. No obstante, también aparece una gran ciudad que podría ser Nueva York, tanto por los edificios tan altos e iluminados que se muestran como por la presencia del diario *The New York Times*.⁴⁷
- Escuela. El principal espacio educativo es una escuela unitaria donde los niños están en el aula de Don Anselmo y las niñas en la de la Señorita Matilde. En la primera, aparecen en la mesa del maestro –que está sobre una tarima–, objetos propios de esta etapa como un globo terráqueo, un tintero y un plumín, mientras que en las paredes destacan una imagen de San Antonio, un mapa de España, láminas con animales y un mural con el alfabeto, entre otros. En la segunda, que contiene algunos de los elementos anteriores, se ve sobre la mesa de la maestra un ábaco y un jarrón de flores, y, en la pared, un cuadro del Sagrado Corazón de Jesús. El aula de Don Anselmo, que es la principal del filme, tiene doce pupitres de madera con sus respectivos tinteros, plumines y cuadernos escolares.
- Profesor/es. Anselmo Carranque es un maestro que tiene poderes hipnóticos. Sólo con mirar fijamente a los ojos de sus alumnos, consigue que reciten de memoria la lección sin ningún esfuerzo. Este personaje es quien lleva el peso de la acción, y, por ello, la trama gira en torno a él y al conflicto que provocan sus poderes. Cuando sus vecinos lo denuncian porque sus hijos no aprenden, el alcalde y el cura –don Elías–, deciden tomar medidas, así que tras descubrir el método de Anselmo para creer que los niños saben, avisan al inspector, quien decide que el maestro no puede seguir en el puesto. A continuación, se traslada a Estados Unidos tras recibir la noticia de que un conocido le ha dejado parte de una herencia. Cuando allí advierte que la cantidad es simbólica, se enreda en un negocio publicitario gracias a sus poderes, y aunque la policía lo descubre, logra volver al pueblo. Por otra parte, sobresale la inteligente señorita Matilde, sobre todo cuando mantiene una conversación en el recreo

⁴⁷ QUINTANAR, Francisco (director). «Historia de nuestro cine. *A mí no me mire usted* (Presentación)». RTVE. Presentada por SÁNCHEZ, Elena S. y MARTÍNEZ, Luis. Emitida el 29.08.2016. En línea: www.rtve.es/m/alcanta/historia-de-nuestro-cine/historia-nuestro-cine-no-me-mire-usted-presentacion/3705858/?media=tve [Consultado: 07.07.2017]

con el protagonista sobre dos temas que evidencian la crudeza de la posguerra: las precarias instalaciones de la escuela y el bajo salario, en concreto, 47 duros con descuentos.⁴⁸

- Alumnos. Los principales son niños de distintas edades que asisten a la escuela de Don Anselmo, que es masculina. La relación que tienen con él es buena, pero están sometidos a su voluntad, pues de forma bastante acelerada, «repiten lo que el maestro les va transmitiendo a través de sus pensamientos»⁴⁹. Realmente, no se saben las materias, pero, como el maestro los mira al preguntarles, terminan diciéndolas como si las conocieran perfectamente. En este sentido, «los alumnos siempre aparecen como pasivos destinatarios de la educación, una educación pobre que se presenta como memorística y mecánica».⁵⁰
- Familia. El protagonista no tiene familia propia, pero las estructuras familiares que se aprecian, sobre todo por parte de los niños, son tradicionales.
- Educación. Entre otros contenidos, se imparte en Historia de España temas como la Reconquista, que fue muy impulsada por el régimen porque representaba una especie de cruzada contra el islam. Así se pone de manifiesto en una secuencia en la que uno de los alumnos, Contreritas, recita la lección de memoria cuando el docente lo mira. A continuación, este chico hace lo mismo con los límites de España. En cuanto a los métodos de enseñanza de Don Anselmo, se aprecia una tendencia por la rima y las canciones en el proceso de aprendizaje, junto con un talante positivo en la clase que transmite confianza a los chicos. Sin duda, este espíritu era opuesto a la represión y el castigo defendido por el franquismo.
- Valores del franquismo. A pesar de ser una comedia fantástica de evasión, las fuerzas del orden aparecen encarnadas en los representantes del poder local de la época, el alcalde y el cura, quienes ejercían su autoridad a nivel educativo. Así, el maestro es perseguido y suspendido de su labor porque sus poderes suponen un fraude a nivel pedagógico. Por otra parte, destaca una crítica que realiza el alcalde al magisterio del docente, y esto entronca con la

⁴⁸ El duro era el nombre informal que recibía en España la moneda de cinco pesetas.

⁴⁹ MOLINA POVEDA, María Dolores. Op cit., 2017.

⁵⁰ ESTIVILL, Josep. «La infancia en el cine políticamente instructivo de posguerra», *Archivos de la Filmoteca*, 38 (2001), p. 24-25.

deslegitimación de la formación de los profesores en la II República por parte del franquismo.⁵¹

4.4.2 *Forja de almas* (Eusebio Fernández Ardavín, 1943)

Este filme está centrado en la vida y las experiencias del sacerdote y pedagogo Andrés Manjón,⁵² fundador de las Escuelas del Ave María de Granada a finales del siglo XIX. Con Alberto Romea como protagonista, y Antoñita Colomé en el papel de la Señorita María Jesús –su discípula–, la trama gira en torno al objetivo del cura: crear una escuela para los niños pobres del Sacromonte. Aunque contiene números musicales de copla y sevillanas que invitan a la evasión, también incluye escenas con procesiones que realzan su religiosidad. La película consiguió el Premio Nacional de Cinematografía en 1943.

- Género: drama religioso
- Espacio/ ámbito/ entorno. Granada, barrio del Sacromonte. Pobre y marginal.
- Escuela. Las Escuelas del Ave María, fundadas después de 1889, como reza un letrero, se caracterizan por el desarrollo de las clases al aire libre, incluso en el campo. Desde allí se aprecian la silueta de la Alhambra y el centro de Granada.
- Profesores. El padre Andrés Manjón, que siempre lleva sotana y posee un gesto serio, es un hombre mayor que mantiene una buena relación con los vecinos del barrio, con quienes siempre se muestra caritativo, y con los niños, con los que realiza una gran función educativa y social. Él crea las Escuelas del Ave María motivado por el dolor que le produce ver la miseria y la ignorancia de los niños que le rodean, como indican los rótulos iniciales. Su concepción de la educación está totalmente alejada de la actitud represiva y castigadora del maestro que tuvo de pequeño –como aparece en sus recuerdos–, y esta negativa experiencia le influye en el diseño de nuevas propuestas pedagógicas. Debido a su posición como canónigo del Sacromonte y catedrático de la Universidad de Granada, amén de los donativos

⁵¹ MOLINA PAVEDA, María Dolores. Op cit., 2017.

⁵² CANES GARRIDO, Francisco. «Las Escuelas del Ave María: una institución renovadora de finales del siglo XIX en España», *Revista Complutense de Educación*, 2/10 (1999), p. 149-166; DE ARCE, Victorino. «Manjón y su obra», *Pulso*, 26 (2003), p.71-84.

de ciertas personas, mueve los hilos para sacar adelante el proyecto. Sus enseñanzas alcanzan tal reconocimiento, que recibe la visita del ministro de la Gobernación de España, quien se desplaza con su séquito desde Madrid para conocerlo y presenciar una de sus clases. Por otra parte, también destacan una maestra joven, la Señorita María Jesús, quien desde niña –y por su origen humilde–, se forma con el religioso, y la docente que le dio clase cuando era pequeña, una mujer que inspiró a Manjón por sus innovadores métodos.

- Alumnos. Los estudiantes que aparecen son en su mayoría niños abandonados y de origen gitano. Su alumnado procede de familias humildes, de los pordioseros, de los braceros y jornaleros;⁵³ de una población marginada que necesitaba pan para el cuerpo y escuela para el alma. Presenta un aspecto relativamente deplorable, que va en consonancia con su precario estatus. Se trata de chicos bastante ignorantes, y muchos tienen una conducta casi salvaje. Sin embargo, muestran un gran interés por las explicaciones del maestro.
- Familia. Tradicional, humilde, popular y, en varios casos, desestructurada.
- Educación. Como el maestro es sacerdote, suele vincular los contenidos con la religión, hasta el punto de comparar los lados de un triángulo con las virtudes teológicas –fe, esperanza y caridad–, y sugerir que si una falla las demás no se sostienen. Sin duda, estos planteamientos fueron reforzados en el filme por la influencia del nacionalcatolicismo en el franquismo. Asimismo, la educación aparece segregada por sexos, algo que realmente no sucedía en las Escuelas del Ave María, pues «por algunas fotografías descubrimos que el auténtico padre Manjón impartía las asignaturas de geografía y anatomía a los grupos de niñas, algo que la película oculta con evidente premeditación».⁵⁴ En este sentido, las áreas que imparten los docentes son distintas para niños y para niñas, y mientras los primeros reciben lecciones de geografía, matemáticas o instrucción militar, las segundas, además de aprender lengua, reciben formación en costura. Por otra parte, los métodos de enseñanza de Manjón destacan por su carácter didáctico en relación con la denominada

⁵³ DE ARCE, Victorino. Op cit., 2003, p.72.

⁵⁴ ESTIVILL, Josep. «La infancia en el cine políticamente instructivo de posguerra», *Archivos de la Filmoteca*, 38 (2001), p. 23.

- Escuela Activa o Escuela Nueva,⁵⁵ el empleo del medio natural y la motivación del alumnado. Así se refleja cuando plantea en el suelo, con arena y tierra, los continentes y los océanos para que los niños puedan verlos claramente, y, a continuación, premia con avellanas a los que aciertan sus preguntas sobre ellos, como le ocurre a Juan. Del mismo modo, la maestra de María Jesús enseña las oraciones gramaticales tomando a las niñas como parte de las mismas, es decir, jugando a que una es el sujeto, otra el verbo y otra el complemento. Con este procedimiento, consigue que reconozcan estas estructuras en frases curiosas como «María Jesús pierde el tiempo», que enuncia para llamar la atención de esta chica debido a su carácter revoltoso.
- Valores del franquismo. Toda la película está marcada por la fuerte presencia del nacionalcatolicismo. Así se manifiesta en algunas de las frases que pronuncia la maestra, como: «sin verbo no hay oración gramatical, y sin el verbo de Dios, que es su hijo, no habría sabiduría, ni creación ni redención», y que luego pide a las alumnas que copien en sus cuadernos. Asimismo, Manjón organiza como juego un batallón infantil para que los niños se acostumbren a la disciplina militar, y antes de empezar les dice: «Después de Dios, la Patria está por encima de todo en la tierra. Y es obligación nuestra defenderla... ¡hasta morir! La Patria es amor, respeto y veneración a nuestra historia, lengua y creencia. El que no ama a su madre es un tipo repugnante que no merece el respeto de la sociedad; el que no ama a nuestra madre España es un ser degenerado que no merece vivir en la Patria a la que odia».⁵⁶ Con este discurso, se potencia en la película el espíritu militar, patriótico y católico del franquismo desde la educación primaria.

4.4.3 *Pequeñeces* (Juan de Orduña, 1950)

Después del éxito de *Locura de amor*, la potente productora CIFESA se embarcó en la adaptación cinematográfica de la novela homónima de Luis Coloma, *Pequeñeces*. De nuevo dirigida por Juan de Orduña, contó con Aurora Bautista y con un joven Carlos Larrañaga para dar vida a los protagonistas: la

⁵⁵ DE ARCE, Victorino. Op cit., 2003, p.71.

⁵⁶ ESTIVILL, Josep. Op cit., 2001, p. 24.

condesa de Albornoz y su hijo Paquito. Se trata de uno de los títulos más célebres de esta etapa, un melodrama ambientado en el Madrid de finales del siglo XIX en el que la infancia tiene un relevante papel. Además, constituye una crítica a la frivolidad de la aristocracia de la época.

- Género. Melodrama.
- Espacio/ ámbito/ entorno. Aristocrático, burgués y elitista.
- Escuela. Francisco Luján –Paquito–, pasa sus días en el selecto internado donde su progenitora, la condesa Curra Albornoz, lo ha enviado, pero allí es infeliz. En esta institución educativa, situada en un ostentoso edificio histórico, el orden, la disciplina y la tradición son las pautas dominantes. Durante la celebración de fin de curso, los profesores le imponen al protagonista la máxima dignidad por su bondad y aplicación –entre otros méritos–, y ante todos sus compañeros, quienes le aplauden con alegría. Esto tiene lugar en el solemne salón de actos del centro –profusamente decorado con lámparas, cortinas y cuadros de temática religiosa–, aunque su madre no asiste, a diferencia de las de sus compañeros.
- Profesores. Como el colegio es religioso, los profesores son sacerdotes y llevan sotana. Al desarrollarse la acción en torno a Paquito y a Curra, no se percibe una relación especialmente estrecha del niño con ningún docente.
- Alumnos. Aunque aparecen diversas escenas escolares con numerosos niños, el principal es el protagonista. Él personifica los valores positivos de la infancia, porque «es el espejo de la inocencia, es como la pureza y la bondad en la que se refleja, o que contrasta, con la perfidia de esa madre».⁵⁷
- Familia. Se presenta una familia perteneciente a la aristocracia y, por lo tanto, acomodada, pero de manera desestructurada. Aunque defiende las categorías sociales tradicionales, la protagonista no se ajusta al patrón establecido de mujer, madre y esposa, y esto origina la crisis personal y familiar que acaba sufriendo. Curra es una mujer distinguida, de elevada posición y espíritu independiente que centra

⁵⁷ QUINTANAR, Francisco (director). «Historia de nuestro cine. *Pequeñeces* (Presentación)». RTVE. Presentada por SÁNCHEZ, Elena S. y PARÉS, Luis. Emitida el 29.06.2015. En línea: <http://www.rtve.es/alcarta/videos/historia-de-nuestro-cine/historia-nuestro-cine-pequeneces-presentacion/3191566/> (Comentario del minuto 00:05:15 al minuto 00:05:10) [Consultado: 05.07.2017]

la vida social del Madrid de la época.⁵⁸ Asimismo, aunque está casada, tiene relaciones con otros hombres, y esto provoca un gran impacto en Paquito, quien lo descubre cuando sale del internado para pasar las vacaciones de verano con ella. A consecuencia de esto, «el niño, quien recibe una educación esmerada, no puede asimilar que su madre ocupe otro rol que no sea el de madre y esposa fiel», de manera que «la rechazaré, al igual que la sociedad, pues sus actos no se corresponden con el papel que por ser mujer –y, además de su estatus–, le toca desempeñar en la vida».⁵⁹ Esto supone una fisura en la relación materno filial, pero Curra, a pesar de no renunciar a un estilo de vida repleto de fiestas, lujos y diversiones, le confiesa su amor incondicional. Así, «en el terreno personal, la afectividad constituye un aspecto fundamental de la vida psíquica del individuo, que junto a la inteligencia racional, se identifican con las funciones más importantes que se dan en el comportamiento humano».⁶⁰

- Educación. El internado donde estudia Paquito es religioso, así que los valores y contenidos que los profesores les enseñan están vinculados al catolicismo. En este sentido, destaca el momento en el que Paquito le agradece su premio a la Virgen recitándole unas oraciones; sin duda, un gesto totalmente afín al tipo de educación recibida. Por otra parte, hay que destacar que el centro es masculino y sólo recibe a niños de familias de buena posición. Esto indica que a finales del siglo xix la educación estaba segregada por sexos –como impuso el franquismo posteriormente–, y que sólo la élite tenía acceso a una buena formación. También sobresale la secuencia en la que Paquito juega al aire libre con sus compañeros.
- Valores del franquismo. Uno de los principales mensajes que emite la película, y que está estrechamente vinculado al ideario franquista, es que la familia de tipo tradicional es la única posible para mantener el orden. Así se constata al mostrar de forma negativa el carácter cosmopolita e independiente de la condesa por ser opuesto al habitual rol de madre que el régimen predicaba. Además, su carácter adúltero y el sufrimiento que causa a Paquito, enfatizan la

⁵⁸ *Ibidem*.

⁵⁹ DURÁN MANSO, Valeriano. *Op cit.*, 2016, p. 685.

⁶⁰ ÁLVAREZ, Pablo. «Educar en emociones y transmitir valores éticos: un desafío para los Museos de Pedagogía, Enseñanza y Educación», *Educació i Història. Revista d'història de l'educació*, 22 (2013), p. 103.

idea. En este sentido, la película realiza una crítica a la superficial alta sociedad decimonónica que se centra, especialmente, en el lugar que debe ocupar una mujer casada y en sus responsabilidades como madre. En el cine del franquismo la moral constituía un valor incuestionable, sobre todo en esta etapa, de manera que el adulterio recibía la condena social y religiosa, y mucho más si se trataba de una señora. Por ello, el régimen consideraba que este personaje no era una mujer ejemplar.

Película	<i>¿A mí no me mire usted!</i> (1941)	<i>Forja de almas</i> (1943)	<i>Pequeñeces</i> (1950)
Género	Comedia	Drama religioso	Melodrama
Espacio/Ámbito/entorno	Rural (educativo) y urbano	Pobre y marginal	Aristocrático
Escuela	Rural y unitaria Objetos y mobiliario propios del franquismo	Clases al aire libre	Edificio histórico lujoso
Profesor/es	Don Anselmo Señorita Matilde	Padre Andrés Manjón Señorita María Jesús Maestra innovadora Maestro represivo	Sacerdotes
Alumnos	Pasivos Sometidos a los poderes del maestro	Origen muy humilde	Origen elitista
Familia	Tradicional	Tradicionales y humildes	Desestructurada Acomodada
Educación	Segregada por sexos Repetitiva y memorística Contenidos de Historia de España y de Geografía	Segregada por sexos Diversidad de asignaturas Fuerte presencia del catolicismo	Católica Segregada por sexos
Valores impulsados por el primer franquismo	Crítica a la II República (por parte del alcalde)	Nacionalcatolicismo Patriotismo Militarismo	Familia tradicional como única posible para mantener el orden Defensa de la moral y condena del adulterio Crítica a la aristocracia

Gráfico 1. Cuadro comparativo de las películas analizadas y sus elementos narrativos.

Fuente: Elaboración propia

5. CONCLUSIONES

En primer lugar, es necesario afirmar que el cine español que se desarrolló durante el franquismo estaba estrechamente vinculado con los pilares del propio régimen y, a su vez, articulado en función de los géneros narrativos. Se trataba de «un cine de géneros que las más de las veces se superpuso sobre cualquier voluntad de autoría, sin por ello saber articularse sobre unas bases industriales firmes, pese al apoyo que significara un *star-system* que aún restringido a su dimensión local no dejó de ser eficaz».⁶¹ Por este motivo, los filmes que reflejan la educación se enmarcan en géneros muy dispares, que van desde la comedia –en sus diversas variantes–, al drama, pasando por el melodrama o el cine religioso. Esto permite conocer las diversas realidades sociales, culturales y educativas de personajes de distinto origen, formación y estatus socioeconómico, así como su construcción según los códigos propios de cada estilo narrativo.

En cuanto a la representación de la escuela, las películas del franquismo suponen importantes documentos para el estudio del pasado escolar. El cine actúa como testigo de la evolución de la sociedad, y, por ello, constituye un interesante medio artístico e industrial que invita al estudio y la reflexión de los espacios educativos, sobre todo por su capacidad de representación de una determinada realidad. Por ello, no propicia solamente el estudio y el aprendizaje de la historia del cine, sino también de la historia de las áreas o disciplinas que en él aparecen; en el presente caso, la educación. Algunas de las películas abordadas –como las que aparecen en los listados correspondientes a las del franquismo y la transición–, presentan una imagen nostálgica del pasado escolar, por una parte, y represiva, por otra. Sin embargo, la disciplina y el orden destacan en ambas como factores clave para evitar los temidos castigos. Asimismo, la religión católica se erige como uno de los pilares fundamentales de la sociedad y del poder, y, por ello, en la mayoría de los casos la enseñanza es religiosa y tradicional.

En cuanto a las películas que se han analizado, se puede extraer que ofrecen una idea edulcorada de la educación. Al tratarse de un cine realizado durante la posguerra, los cineastas no podían mostrar la crudeza del régimen o el sufrimiento de la población, y, por ello, muestran una escuela nada crítica, en la que el maestro o maestra imparte los conocimientos y el alumnado lo

⁶¹ MONTERDE, José Enrique: «El cine de la autarquía (1939-1950)», GUBERN, Román et al. *Historia del cine español*. Madrid: Ediciones Cátedra, 2005, p. 181-238 (para la cita p. 238).

aprende y recita de memoria. Además, la educación aparece estrictamente segregada por sexos; se acentúa la jerarquía entre el profesorado y el estudiante; destacan elementos típicos del franquismo en el mobiliario; los temas que se imparten suelen destacar el aspecto religioso o histórico de España, incluso en materias donde a priori no existe ese vínculo; y, además, algunas tratan la existencia de unas asignaturas más apropiadas para alumnos y otras para alumnas. Por otra parte, estos filmes presentan una serie de diferencias entre ellos que, sin embargo, guardan una estrecha relación con el ideario franquista de posguerra. En este sentido, destacan la crítica sutil de las autoridades locales a la II República, que sólo se recoge en *¡A mí no me mire usted!*, y la imagen negativa de las mujeres de la aristocracia que no se acogen a las reglas de la familia tradicional y que, por ello, provocan la infelicidad de sus hijos, una de las bases sobre las que se construye *Pequeñeces*. De esta manera, se percibe que tanto por sus aspectos comunes como por los que las distancian, las tres películas analizadas responden a los valores educativos que defendía el franquismo.

Llegados a este punto, la presente investigación nos lleva a considerar que el género histórico cinematográfico nos puede ayudar a comprender más críticamente el pasado de la educación, sin que por ello tenga que presentarse como un sustituto de la propia historia de la educación y de sus tradicionales fuentes para el desarrollo de la investigación histórico educativa. De esta forma, no cabe duda de que el cine español se presenta como un importante recurso para el estudio de la educación franquista. Así, el estudio del pasado escolar en el franquismo a través del cine viene a poner de manifiesto que lo que se expone o cuenta a través de la pantalla, puede o no equivaler a lo realmente acontecido. Al fin y al cabo, el cine como recurso didáctico que es especialmente útil para enseñar la historia de la educación, no deja de ser además un documento histórico que demanda por parte del historiador una serie de conocimientos ligados a la construcción del discurso audiovisual. Es justamente esta competencia la que tiene que ser adquirida por historiadores y profesorado, si quieren participar activamente y con conocimiento de causa en la reconstrucción, análisis y enseñanza del hecho educativo en perspectiva histórica. El cine es una fuente a añadir a las ya clásicas con las que cuenta el historiador. No hay duda de que el cine enseña la Historia. Se puede decir que es una fuente instrumental de la ciencia histórica, ya que refleja los hechos y las mentalidades de una determinada época. Ayuda a comprender los cambios producidos, dando pie a que las personas se expliquen ante los acontecimientos, tiéndolos de su humanidad, en un contexto no inventado

ni irreal. En palabras de Joris Ivens, el Cine pone al descubierto las «verdades profundas» de la colectividad.⁶²

⁶² ZUBIAUR CARREÑO, Francisco J. Op., cit., 2005, p. 219.

TEMA MONOGRÀFIC

Film as a source for historical enquiry in
education. Research methods and a case
study: film adaptations of Pinocchio and their
reception in Italy

*La pel·lícula com a instrument per a la
investigació historicoeducativa. Metodologies i
estudi de cas: la recepció de les transposicions
filmiques de Pinotxo a Itàlia*

Simonetta Polenghi

simonetta.polenghi@unicatt.it

Università Cattolica del Sacro Cuore di Milano (Itàlia)

Data de recepció de l'original: març de 2017

Data d'acceptació: juny de 2017

RESUM

L'article té la finalitat d'indagar quin tipus d'investigació es pot dur a terme per fer servir les pel·lícules en l'àmbit historicoeducatiu. En la primera part es proporcionen dades per a una anàlisi quantitativa i qualitativa de les fonts filmiques, subratllant la importància del tema de la recepció i de l'embolcall emotiu de l'audiència. Després s'investiga el cas de la transposició filmica d'un clàssic de la literatura infantil, *Les aventures de Pinotxo*, examinant l'adherència i la distància de quatre obres pel que fa a la novel·la: Disney (1940), Comencini (1972), Benigni (2002) i Sironi (2009). La primera i la tercera van néixer com a pel·lícules per al cinema, la segona i la quarta

són sèries de televisió transmèses per la primera cadena nacional italiana. L'anàlisi evidència la discràsia entre els judicis de la crítica i l'èxit de públic. Es proposen, després, com a documents les ressenyes dels espectadors a la web per provar la importància de l'embolcall emotiu de l'audiència infantil.

PARAULES CLAU: història de l'educació, metodologies d'investigació, literatura infantil, història del cinema i de la televisió, *Pinotxo*.

ABSTRACT

This article explores the use of film in historical-educational research. The first section offers guidelines for the quantitative and qualitative analysis of film sources, focusing on the key theme of how a film is received and the degree to which it elicits the emotional involvement of audiences. Next, selected film adaptations of the children's literature classic *Pinocchio* are put forward as a case study. Specifically, four different works are analysed in relation to their faithfulness to / departure from the original: Disney (1940), Comencini (1972), Benigni (2002) and Sironi (2009). The first and third of these were made for the cinema, while the second and fourth were TV dramatizations broadcast by Italy's flagship television channel. The discrepancy between critical opinions of these films and their reception by the public is noted. Finally, Internet audience reviews are proposed as a source that witnesses to the key role played by the emotional involvement of child spectators.

KEY WORDS: history of education, research methods, children's literature, history of cinema and TV, *Pinocchio*.

RESUMEN

El artículo tiene la finalidad de indagar en el tipo de investigación se puede llevar a cabo para usar las películas en el ámbito histórico-educativo. En la primera parte, se proporcionan datos para un análisis cuantitativo y cualitativo de las fuentes filmicas, subrayando la importancia del tema de la recepción y del involucramiento emotivo de la audiencia. Posteriormente, se investiga el caso de la transposición filmica de un clásico de la literatura infantil, *Las aventuras de Pinocho*, examinando la adherencia y la distancia de cuatro obras con respecto a la novela: Disney (1940), Comencini (1972), Benigni (2002) y Sironi (2009). La primera y la tercera nacieron como películas para el cine, la segunda y la cuarta son series de televisión transmitidas por la primera cadena nacional italiana. El análisis efectuado evidencia la discrasia entre los juicios de la

crítica y el éxito de público. Se proponen luego como documentos las reseñas de los espectadores en la Web para probar la importancia del involucramiento emotivo de la audiencia infantil.

PALABRAS CLAVE: historia de la educación, metodologías de investigación, literatura infantil, historia del cine y de la televisión, *Pinocho*.

1. INTRODUCTION

In recent years, the history of education has seen a considerable broadening of its sources and areas of enquiry. Historical-educational research is no longer limited to the history of education and the history of schooling, and even these fields are being approached from novel perspectives and with the aid of new sources, such as textbooks, class registers, teachers' journals, students' exercise-books, photographs, and so on.¹ In addition to the material culture of schools, historical research in education has embraced other new fields such as: the history of disability, physical education, space and design in schools and other educational settings, and the history of emotion in educational processes. The programme of the ISCHE 2016 Conference in Chicago illustrates the richness of these new lines of enquiry.²

Children's literature is clearly crucial to the history of textbooks, as well as to the history of the childhood imaginary and the history of reading. The broadening of perspectives just referred to has meant that film is also gradually earning its place as a source.

This article explores the kind of qualitative and quantitative research that can draw on film as a source for historical-educational enquiry, focusing on

¹ JULIA, Dominique. «La culture scolaire comme objet historique», in NOVOA, Antonio; DEPAEPE, Marc; JOHANNINGMEIER, Erwin V. (Eds). «The Colonial Experience in Education: Historical Issues and Perspective», *Paedagogica Historica*, Supplementary Series, 1 (1995), p. 353-382; ESCOLANO BENITO Agustín, «Postmodernity or High Modernity? Emerging Approaches in the New History of Education», *Paedagogica Historica*, xxxii, 2 (1996), p. 325-341; VIÑAO Antonio, «Les disciplines scolaires dans l'historiographie européenne. Angleterre, France, Espagne», *Histoire de l'Éducation*, 125 (2010), p. 73-98; BRASTER, Sjaak; GROSVENOR, Ian; DEL POZO ANDRES, Maria del Mar (Eds). *The Black Box of Schooling: A Cultural History of the Classroom*. Bruxelles: Peter Lang, 2011; MEDA, Juri. *Mezzi di educazione di massa: saggi di storia della cultura materiale della scuola tra 19. e 20. Secolo*. Milano: Franco Angeli, 2016.

² Vid. http://conferences.ische.org/ocs-2.3.6/public/conferences/1/schedConfs/1/program-en_US.pdf; <http://www.ische.org/wp-content/uploads/2017/02/ISCHE-38-Abstract-Book.pdf> [Last retrieved 17.02.2017].

film adaptations of the childhood literary classic *Pinocchio* and their reception by child audiences.

2. FILM AS A HISTORICAL SOURCE IN GENERAL

As is well known, during the interwar period, the French *Annales* school of historiography launched a new and fertile era of scholarship that drew on a hugely expanded range of historical sources and novel heuristic methods, as well as a strongly interdisciplinary approach that embraced historiography, sociology, demography, economics, geography, psychology, and psychodynamics.

The «documentary revolution» generated by the *nouvelle historiographie*³ opened up an entirely new perspective in which «the written source lost its privileged status, and archaeology, iconography and even oral enquiry took on fresh authority».⁴

As early as the 1940s, Federico Chabod cited radio and film among the new sources, in his lectures on methods of historical enquiry: «Radio, with its choice of programming alone, and film directors, with their themes and mode of presenting them, which are in a constant state of change, represent a hugely important «source» for understanding the mass psychology of our times and its fluctuations. And twentieth century historians cannot do without these «research instruments», which often enable them to *understand* an age more effectively than a host of documents».⁵ Nevertheless, for decades, film continued to be little used by scholars of contemporary history, who tended to overlook the importance of visual sources.⁶ The 1960s, following publication of a key work by Mura⁷, saw the revival of a theory –which had already been proposed early in the century– that posited the historical value of

³ For background on the «documentary revolution», see LE GOFF, Jacques. *Documento/Monumento. Enciclopedia Einaudi*, vol. 5. Torino: Einaudi, 1978, p. 38-48; BRAUDEL, Fernand. *Scritti sulla storia*. Milano: Bompiani, 1973 (Paris 1969); TOPOLSKI, Jerzy. *Metodologia della ricerca storica*. Bologna: Il Mulino, 1975 (Warszawa 1973); LE GOFF, Jacques (ed). *La nuova storia*. Milano: Mondadori, 1980 (Paris 1979).

⁴ VÖVELLE, Michel. *Storia e lunga durata*, in LE GOFF, *La nuova storia*, p. 64.

⁵ CHABOD, Federico. *Lezioni di metodo storico*. Bari: Laterza, 1976 (1st ed. 1969), p. 57-58. A collection of the lectures delivered by this great historian on the courses he taught during the 1940s and 1950s.

⁶ See the reconstruction proposed by IACCIO, Pasquale. *Cinema e storia: percorsi, immagini, testimonianze*. Napoli: Liguori, 1998.

⁷ MURA, Antonio. *Film, storia e storiografia*. Roma: Ed.della Quercia, 1967.

film understood as documentary, that is to say as a faithful and unmanipulated reproduction of reality, by virtue of the immediacy with which photographic images are captured, and based on a positivistic confidence in fact and in the source as a pure and objective copy of it.

Only in the 1980s however did film come to be significantly adopted as a historical source, particularly following the work of Marc Ferro and Pierre Sorlin.⁸ The area of enquiry that initially attracted the greatest attention was, understandably, the cinema of totalitarianism, which went hand in hand with the rediscovery of documentary as a source for historical enquiry. In Italy in the 1990s, Silvio Lanaro, who had already developed a complex historical method combining a range of sources from the field of economics to that of literature,⁹ drew on film as a key source on Republican Italy.¹⁰

In the United States, the importance of film within the history of education has provided an increasing focus since the last decade of the twentieth century. Sol Cohen spoke of a new cultural history that adopts movies as sources.¹¹ Robert A. Rosenstone devoted many of his works to exploring these sources, analyzing the key role of the visual media in our era, with a special emphasis on historical film.¹² Both Rosenstone and Pierre Sorlin¹³ observed that historical films reflect the concerns of the era in which they were made.

Recent studies have turned to film as a source for building up a memory of schooling in Italy, Russia, and Greece.¹⁴

⁸ FERRO, Marc. *Cinema e storia*. Milano: Feltrinelli, 1980 (original edition Paris 1973); SORLIN, Pierre. *Sociologia del cinema*. Milano: Garzanti, 1979 (original edition Paris 1977); SORLIN, Pierre. *La storia nei film: interpretazioni del passato*. Scandicci, La Nuova Italia, 1984 (original edition Oxford, 1980).

⁹ LANARO, Sergio. *Nazione e lavoro: saggio sulla cultura borghese in Italia, 1870-1925*. Venezia: Marsilio, 1979.

¹⁰ LANARO, Sergio. *Storia dell'Italia repubblicana. Dalla fine della guerra agli anni '90*. Venezia: Marsilio, 1992.

¹¹ COHEN, Sol. *Challenging orthodoxies: toward a cultural history of education*. New York: Peter Lang, 1999, p.125-153.

¹² ROSENSTONE, Robert A. *Visions of the Past. The Challenge of Film to Our Idea of History*. Cambridge (Mass.): London: Harvard University Press, 1995; ROSENSTONE, Robert A. *History on Film/ Film on History*. Harlow: Pearson Longman, 2006.

¹³ SORLIN, Pierre. *Sociologia del cinema*. Op. Cit.

¹⁴ POLENGHI, Simonetta. «Remembering School Through Movies: The Films of the Book Cuore (1886) in Republican Italy», in YANES-CABRERA, Cristina; MEDA, Juri; VÍÑAO, Antonio (Eds). *School Memories. New Trends in the History of Education*. Cham: Springer, 2017, p. 203-217; ALFIERI, Paolo; FRIGERIO, Carlotta. «The Memory of an Ideal School: The Work of Don Lorenzo Milani as Represented by Cinema and Television (1963-2012)», ibi, pp. 219-230; DEBÈ, Anna. «Constructing Memory: School in Italy in the 1970s as Narrated in the TV Drama Diario di un Maestro», ibi, p. 231-244; KALININA, Elena. «The Formation of the Teacher's Image in the Russian Soviet Cinema as a Social Myth About Values

3. THE AUDIENCE

Ferro wrote that: «Film is not part of the historian's mental universe».¹⁵ Indeed, historiography as a whole is clearly somewhat behind in terms of its exploitation of this kind of source. If we enquire as to why this might be the case, we are led to observe that historians' diffidence towards film has been / is due to its intrinsically polysemic nature,¹⁶ in that it is not an exclusively verbal source and may therefore be interpreted at a range of different levels.

Film must always be viewed as *polysemic*, in that it is an instrument that both transmits knowledge and interprets history: it *reproduces* reality but also *constructs* it, conveys the norms of its era but also spreads new ones: it is a historical agent in that it is an agent of cultural change.¹⁷

While narrative history is the verbal representation of the past, or discourse (based) on the past, film enables the construction of a visual history. Furthermore, as pointed out by Sorlin, a historical analysis of film cannot omit its audiences.¹⁸ How did the public for which the film was made react to it? Was it successful? Audience data is crucial information but not sufficient to fully answer these questions. The fact that a lot of people saw a film does not necessarily mean that they all liked it. Furthermore, the reception of a film may vary according to spectators' age group, gender, social class, and nationality. The competence of the target audience does not necessarily coincide with that of the broadcaster, to use the language of semiotics. Viewer experience, as Casetti has pointed out, is complex¹⁹ and the spectator, like the

Creator-Demiurge», ibi, p. 245-252; KARAKATSANI, Despina; NIKOLOPOULOU, Pavlina. «Aspects of School Life During the After War Period», ibi, p. 253-262.

¹⁵ FERRO, Marc. *Cinema e storia*, Op. Cit., p. 91.

¹⁶ On this theme see the discussions in: ORTOLEVA, Peppino. *Scene dal passato: cinema e storia*. Torino: Loescher, 1991, p. 1-9; ROSENSTONE, Robert A. *Visions of the Past. The Challenge of Film to Our Idea of History*. Cambridge (Mass.); London: Harvard University Press, 1995, especially p. 19-20, where the author argued that: «for an academic to become involved in the world of motion pictures is at once an exhilarating and disturbing experience». See also POLENGHI, Simonetta. «Immagini per la memoria. Il cinema come fonte storico-educativa», in MALAVASI, Pierluigi; POLENGHI, Simonetta; RIVOLTELLA, Pier Cesare. *Cinema, pratiche formative, educazione*. Milano: Vita e Pensiero, 2005, p. 19-52.

¹⁷ SORLIN, Pierre. *Sociologia del cinema*, Op. Cit. p. 24-25; ORTOLEVA, *Scene dal passato*, p. 37-98.

¹⁸ SORLIN, Pierre. *Sociologia del cinema*, Op. Cit. p.118-152; ID., *L'immagine e l'evento*, p. 29-41. On Italian audience see ID., *Gli italiani al cinema. Immaginario e identità sociale di una nazione*. Mantova: Tre Lune, 2009.

¹⁹ CASETTI, Francesco. *Dentro lo sguardo: il film e il suo spettatore*. Milano: Bompiani, 1986.

reader, may no longer be viewed as the mere passive recipient of a message, nor may the public be viewed as a single uniform group.

Hence the audience must necessarily be included in our analysis, while distinguishing between the specific target viewer for whom the film was originally produced and the contemporary viewer, whose sensibility may significantly differ. Given that cinema is a medium of communication, the target audience's perspective must be analysed using the other sources available such as posters, trailers, and reviews.²⁰ Frequently, the opinions of film critics and the general public do not coincide and this is an interesting piece of data in its own right: the historian whose focus is on reconstructing the mentality of an era will be more interested in a film of lesser artistic merit that was enthusiastically received by wide audiences,²¹ than a cinematic masterpiece that was only enjoyed by a small elite. To what extent were the director's intentions understood?²² What mark did the film leave on viewers? Spectators' accounts may be written, oral or sourced from the Internet.

The historian of education must also bear in mind that film is a medium that elicits emotions. Relationships and communication are not exclusively based on logical-rational processes, but also express emotional dynamics and unconscious drives. Specifically, watching films, particularly in the movie theatre setting, is known to arouse strong emotional involvement on the part of audiences, an involvement that is both participatory and projective. Morin and Metz have argued that the impression of reality elicited by the stereokinetic effect of film sets off a mechanism of perceptual and affective

²⁰ DELLA TORRE, Roberto; MOSCONI, Elena (Eds). *I manifesti tipografici del cinema: la collezione della Fondazione Cineteca Italiana 1919-1939*. Milano: Il castoro, 2001. However, see also the detailed analysis by DELLA TORRE Roberto and MOSCONI Elena, which examines the Fascist period, but remains of great interest from a methodological point of view, *Consumo cinematografico e funzioni sociali del cinema: critica, dati di consumo e manifesti*, in FANCHI, Mariagrazia; MOSCONI, Elena (Eds). *Spettatori. Forme di consumo e pubblici del cinema in Italia 1930-1960*. Venezia: Marsilio, 2002, p. 23-61, p. 23-61. The entire work provides a key interdisciplinary analysis of the function of film audiences, and thus of popular cinema, as well as of the social and national-ideological functions of film. See also FANCHI Mariagrazia's literature review of the consumption of film, *Le tappe del dibattito e i principali contributi teorici e di ricerca*, ibi, p. 265-277.

²¹ On the forms in which popular cinema is consumed, see BRUNETTA, Gian Piero. *Buio in sala. Cent'anni di passioni dello spettatore cinematografico*. Venezia: Marsilio, 1989.

²² There is always a gap between a film and any understanding of it; it is always grasped with some degree of approximation, which varies as a function of the characteristics of the audience, and of the film's own intrinsic intelligibility, among other factors, METZ, Christian. *Semiologia del cinema: saggi sulla significazione nel cinema*. Milano: Garzanti, 1989 (original edition Paris 1971), p. 107-109.

participation in the spectator.²³ The emotions and inner change inspired by a film is a key aspect to be taken into account, especially in the case of child audiences.

4. QUANTITATIVE ANALYSIS

A first method of enquiry, that has already been used, for example, to analyse textbooks and educational-literary works, is quantitative analysis. Just as to assess how a text was received, the historian studies its successive editions, with the relative changes and additions to the text, so a similar form of analysis may usefully be brought to bear on films. In the first place, by annually recording and classifying the films brought out in the cinema, we can build up a dataset that, in the medium term, can yield significant information. For example, the extent to which the proportion of animated films, or films for teenagers, etc., increases, decreases, or remains constant over the years. This approach allows us to observe when a new theme is introduced, when a genre is increasing or declining in popularity. Let us consider, for instance, the case of films on the theme of disability, an area in which the cinema has contributed works of great educational value. The gradual growth of this genre, which was initially viewed as offering art films to a niche audience, before little by little increasing in popularity to the extent of becoming a formula for churning out box-office hits, and which has stimulated great actors to produce some of their finest performances, prompts us to reflect on our society's enhanced sensitivity in relation to the phenomenon of disability, but also to the risk of spectacularizing it or offering a softened vision of reality.

Quantitative analysis thus allows us to track themes in film, but also to identify the target audience of a given work. What level of audience did a film attract? How many viewers saw it in movie theatres, and how many on video-tape or DVD? These are key data, albeit insufficient in isolation, for evaluating the film's degree of success. Other salient data concerns how the film was advertised and the criticism it received. It is possible to observe the gap between expert criticism and popular tastes, the differences between the

²³ The diegesis of film, the «represented», which is typical of all art forms, produces an *impression* of reality, while the *perception* of reality is produced by the reality of motion within the unreality of the image. Cfr. MORIN, Edgar. *Il cinema o l'uomo immaginario: saggio di antropologia sociologica*. Milano: Feltrinelli, 1982 (original edition Paris 1956); METZ, Christian. *Semiologia del cinema*. Op. Cit.

aesthetic and ethical values of critics and those of the public. Restricting one's analysis to art films would therefore risk providing a distorted view. Of course, it is of vital importance to attend to the discourse on cinema as an industry – which points up the power of the major production studios and the strategic importance of distribution, which can significantly condition the public. In sum, although due caution must be applied, quantitative analysis provides data of undoubted value and importance, especially over the medium term.

5. QUALITATIVE ANALYSIS

The historian of education can investigate film as an educational tool, as a medium that elicits emotion. Historical-educational analysis explores a film not only in terms of what is said in it, but also in terms of what is left unsaid. This might concern, for example, sex scenes and their relative discreteness. It might also involve identifying, as in the cinema of the fascist era, the existence of a discrepancy between portrayed and effective reality. Assessment of the fiction and lies shown on the big screen confirms what other sources tell us about the fascist regime's creation of a civil religion and a state-imposed pedagogy.²⁴ At the other extreme, we find the Italian neorealism genre of the post-WWII period and its «theory of transparency», understood as the reproduction of reality without semantic manipulation, and represented by De Sica and Zavattini, and the masterpieces of Rossellini. Clearly, such films provide us with a far more direct insight into the everyday life and mentality of era in which they were made. A leading example is the representation of childhood offered by films such as *Sciuscià [Shoeshine]* (1946) and *Ladri di biciclette [The Bicycle Thieves]* (1948) by V. De Sica.²⁵ Hence, film is a valuable source for constructing a history of childhood. In addition to photographing

²⁴ SAVIO, Francesco. *Ma l'amore no. Realismo, formalismo, propaganda e telefoni bianchi nel cinema italiano di regime (1930-43)*. Milano: Sonzogno, 1975; ARGENTIERI, Mino. *L'occhio del regime*. Vallecchi: Firenze, 1979 (2 ed. Roma: 2003); GILI, Jean A. *Stato fascista e cinematografia: repressione e promozione*. Roma: Bulzoni, 1981; BERNAGOZZI, Giampaolo. *Il mito dell'immagine*. Bologna: Clueb, 1983 (particularly in relation to newsreels); BRUNETTA, Gian Piero. *Storia del cinema italiano. Il cinema di regime 1929-194*. Roma: Ed. Riuniti, 1993 vol. II; FANCHI, Mariagrazia; MOSCONI, Elena (Eds). *Spettatori*. Op. Cit.

²⁵ BRUNETTA, Gian Piero. *Il cinema neorealista italiano, Da «Roma città aperta» a «I soliti ignoti»*. Roma-Bari: Laterza, 2009.

of children's daily lives, films also communicate the image of the child that was historically perceived by a given society in a given period.²⁶

A further interesting line of enquiry concerns family life and its various representations: a vast number of works, for example, have addressed parent-child and husband-wife relationships. The questions to be asked here include: What kind of family is represented on the screen? When did the bourgeois family model go into decline? What educational models are transmitted? How has the image of women changed over time? And finally, how are the elderly represented in a given film?

6. THE PLACES: CATHOLIC AND SECULAR MOVIE THEATRES, PARISH ORATORIES AND FILM FORUMS

A further possible research perspective consists of examining the different places in which movies are screened. In Italy, these include parish cinema halls, which were and are independent of commercial distribution networks and therefore chose and continue to choose for themselves the films deemed suitable for young or adult audiences, with both recreational and educational aims. As is well known, the Catholic Church grasped the educational value of cinema at a relatively early stage in the history of film, and had begun to make use of this instrument long before the fascist era: the history of Catholic cinema halls and criticism dates to the beginning of the twentieth century.²⁷

As early as 1907, the archbishop of Milan, Cardinal Ferrari, spoke out in favour of providing every parish with its own cinema hall. The Milanese parish oratory movement identified film as a means, on a par with sport and gymnastics, of attracting the youth, and at the same time, of educating them.²⁸ The Church was not blind to the dangers to youth of watching films deemed

²⁶ CECCONI, Luciano. *I bambini nel cinema. Le rappresentazioni dell'infanzia nella storia del cinema*. Milano: Franco Angeli, 2006; AGOSTI, Alberto. *La rappresentazione della condizione infantile nella filmografia europea del Novecento*, in GECHELE, Mario; POLENGHI, Simonetta; DAL TOSO, Paola (eds). *Il Novecento: il secolo del bambino?* Parma, Junior-Spaggiari, 2017, p. 277-294.

²⁷ VIGANÒ, Dario (ed.). *Cinema e Chiesa: una storia che dura 100 anni*. Milano: Centro Ambrosiano, 1994. But see also, for a broad-scale analysis of the Catholic Church's attitude towards the visual arts, DÉBRAY, Régis. *Vita e morte dell'immagine. Una storia dello sguardo in Occidente*. Milano: Il castoro, 1999 (2 ed. 2010) (original edition Paris 1993), and especially p. 63-86.

²⁸ On this journal, see ALFIERI, Paolo. «L'educazione ginnastica e igienica nel primo Novecento. Il contributo della rivista degli oratori milanesi (1907-1917)», *Annali di storia dell'educazione e delle istituzioni scolastiche*, 10 (2003), p. 305-332.

to be immoral or unsuitable for non-adult audiences. The influential Milanese oratories magazine argued in 1907 that: «Nobody can deny that the [cinema hall] is one of the most appealing inventions ever devised. And because it is so attractive, like all discoveries, the wicked have made use of it to spread evil». Cardinal Ferrari had provided a hall in the archbishop's palace to be used as a movie theatre, from a preventive educational perspective.

By the 1920s, the Church's interest in cinema had become systematic. The first Catholic congress on the theme of film was held in 1931, while in a 1936 encyclical entitled *Vigilant Care*, Pope Pius XI called for the production of moral films, attributing cinema with a specific educational function.²⁹ Movie theatres run on Christian principles continued to spread during the post-WWII period and throughout the 1950s.³⁰

Finally, by analysing the secular film forums of the 1950s and 1960s, we may compare Catholic and secular educational models in that period; similarly, examination of the films recommended and/or actually shown in schools provides us with key insight into the educational methods being implemented in schools.³¹

7. THE ROLE OF FILM IN CHILDREN'S LITERATURE AND HISTORICAL-EDUCATIONAL RESEARCH: SOME CONSIDERATIONS IN RELATION TO *PINOCCHIO*

An area of enquiry that I believe to be of great interest is the adaptation for cinema of children's books. Without encroaching on the work of the literary critic, data on such films may be of interest to the historian of education. We may explore what a given adaptation tells us about the collective mentality of the era in which it was produced, or whether this mentality

²⁹ MOSCONI, Elena; CASETTI, Francesco. «Il cinema e i modelli di vita», in PAZZAGLIA, Luciano (ed.). *Chiesa, cultura e educazione in Italia tra le due guerre*. Brescia: La Scuola, 2003, p. 147-68; ALFIERI, Paolo. «Morale, moralizzatore, educatore. Pio XI e il cinema», in «*Quaderni della Brianza*». *Pio XI e il suo tempo*. Atti del Convegno–Desio, 7-9 febbraio 2014, xxxvii (2014), n. 180, p. 19-34.

³⁰ By way of example, see the history of the Bolzano film forum online at: <http://www.cineforum.bz.it/>, or the work of the Servites in Milan, who opened the San Carlo bookshop in 1945 in the Parish of S. Carlo al Corso, as well as setting up among the bombed-out ruins of the church buildings, a theatre in which –in line with the film-forum format– films were shown and then debated on. In particular, see TURCHINI, Angelo. «“Cine e balocchi”: spettacolo e cinema nella formazione dei giovani», in AA.VV. *Chiesa e progetto educativo nell'Italia del secondo dopoguerra 1945-1958*. Brescia: La scuola, 1988, p. 391-422.

³¹ Cfr. for example: NATTA, ENZO. *Guida al cinema*. Roma: Unione cattolica italiana insegnanti medi, 1964.

was indeed represented in it; we may enquire how the film was received by child audiences and whether there was a gap between the intentions of the adults who made the film and its reception by children, as is often the case in children's literature. We may analyse the extent to which the film adaptation modifies the plot vis-à-vis the original book and whether or how, the main character has been changed, also enquiring whether the changes identified were artistically motivated or driven by changes in mentality.³² An example of this approach may be found in a recent analysis of mine of four Republican Italy film adaptations of the children's classic *Cuore* (1882), which examines the correspondence between the movies and the book and between both the movies and the book and society. These films represent an imaginary school that overlaps in part with the school portrayed in *Cuore*, whose characteristics are partly retained and partly altered to construct a model of schooling that audiences can identify as a positive traditional model that is also appropriate for the present.³³

In the current paper, I briefly examine –by way of example– the case of *Pinocchio*. Specifically, my analysis centres around four film adaptations and their reception in Italy: Disney (1940), Comencini (1972), Benigni (2002) and Sironi (2009). The first and third of these were made for the cinema, while the second and fourth were TV dramatizations. Disney's 1940 movie significantly modified the original plot³⁴ and setting (a little village in the Austrian or Swiss Alps rather than Centre Italy), softening both story and characters, including from a graphic point of view: Disney's Pinocchio is more rounded and less wooden than the elongated and angular Pinochios represented in decades of images (Pictures 1 & 2), already resembling a child while still a puppet: his movements are fluid rather than jerky (Picture 3), he is short with a round tummy, thick hair, well-defined ears (which Collodi's puppet lacks), and a small and not especially pointy nose. If we compare the inanimate puppet with the boy that he later becomes, we can observe the strong graphic resemblance between the two figures (Picture 4).

³² POLENGHI, Simonetta. «Immagini per la memoria: il cinema come fonte storico-educativa», in MALAVASI, Pierluigi; POLENGHI, Simonetta; RIVOLTELLA, Pier Cesare (eds.). *Cinema, pratiche formative, educazione*. Milano: Vita e Pensiero. Pubblicazioni dell'Università Cattolica, 2005, p. 44-52.

³³ POLENGHI, Simonetta. «Remembering our School through Movies». Op. cit.

³⁴ For this reason, it has been harshly criticized by RONDOLINO, Gianni. *Storia del cinema d'animazione*. Torino: Einaudi, 1974, p. 155, who argued that the Disney version not only dramatically altered Collodi's story, «but to an even greater extent denatured its fairytale spirit and characteristics».

After an initial five months' work on the film, Disney had decided that it was better to give Pinocchio the face of a child than that of a puppet and the original drawing –deemed artistically ineffective– was modified. Thus, Pinocchio's woodenness, which symbolizes otherness and incompleteness, was significantly diminished in the graphic version developed by Disney. Furthermore, Disney's Pinocchio is far less naughty than Collodi's, a happy-go-lucky child rather than a likeable but incorrigible misbehaviorer. His mistakes are less serious and his *metanoia* does not require his ugly transformation into a beast (the cartoon character only receives a donkey's ears and tail). The episode of the puppet's hanging is entirely removed from the story, clearly deemed too shocking for children, all the more so if visually depicted. The minor characters are also much softened in the Disney version of the story, particularly the talking cricket, who is now the narrator, and presented as an endearing character, and almost as scatter-brained as his charge who he never abandons; in contrast, Collodi's cricket was truly the voice of conscience – though that of bourgeois society rather than the puppet's own. This bourgeois mentality imposed on children a rigid dichotomous choice between school and work on the one hand and amusement and leisure on the other, following a pedagogical perspective that dated back to the sixteenth century and still featured in nineteenth century textbooks through the stereotypical figure of the disobedient child who ends up in prison as an adult and the obedient and diligent child who grows up to be poor but dignified and therefore happy.³⁵ Such a rigid either-or was not acceptable in the United States of the 1940s, following on the spread of Deweyan thinking about education. The Disney animated version abounds in humorous episodes as well as in suspenseful and scary scenes, from Stromboli's puppet theatre, to Lampwick's transformation into a donkey, to the encounter with the whale (a shark in Collodi's version). However, the film was not warmly received, despite its technical perfection. In Italy, it was lambasted by critics as soon as it came out, because of its lack of faithfulness to the original story. But were children of the same opinion as the critics? It is not by chance that, over the following decades, Disney's *Pinocchio* continued to appear in books and stickers for children, before eventually coming out as a home video and later as a DVD that remains popular among children. On the Amazon Italia website, the most recent DVD, issued in

³⁵ BACIGALUPI, Marcella; FOSSATI, Piero. *Da plebe a popolo. L'educazione popolare nei libri di scuola dall'Unità alla Repubblica*. Scandicci: La Nuova Italia, 1986.

2012, has received 157 reviews, and an average rating of 4.4.³⁶ The reviews define the film as «a great classic that cannot be missed (2016)», a «classic Walt Disney masterpiece loved by adults and children alike (2015)». A film therefore that continues to be enjoyed by audiences of all ages. The DVD is currently at position no.1685 in Amazon's sales ranking for the Film and TV/Animation category.³⁷ The Disney child-like puppet allows children's identification with him.

Comencini, in contrast, remained far closer to the original plot in his 1972 dramatization of the story. He was facilitated in this by the fact that his adaptation, which appeared as a TV series in five, was longer with an overall duration of 280 minutes. However, alongside Pinocchio's adventures he introduced the parallel story of Geppetto, with a strong emphasis on the father-son relationship. Furthermore, in Comencini's version «the fairytale element is almost completely eliminated» in favour of a more realistic portrayal.³⁸ The setting is the rural Italian Apennines. Collodi's anthropomorphic animals (the cat and the fox, the gorilla judge, the snail) are transformed into humans. The cricket only appears as a shadow on the wall. The Fairy with Turquoise Hair becomes the spirit of Geppetto's dead wife –making explicit a meaning that in Collodi's story is only evoked at the unconscious level, in that the Fairy embodies a female maternal archetype.

By having Pinocchio played by a child, an obligatory choice at the time of production (nowadays digital technology would enable the creation of a perfect virtual puppet), the director replicated the tendency to visually soften Pinocchio's character, allowing children to immediately identify with the puppet who is already a child (see Picture 5).

Comencini's Pinocchio only becomes a puppet three times during the film, as a punishment, and on these occasions his movements are accelerated to make them seem mechanical. At the end of the film, Pinocchio does not appear to have become a completely reformed character. Although the film starred big names such as Gina Lollobrigida, Nino Manfredi, Franco Franchi and Ciccio Ingrassia, it too got a stormy critical reception, again on

³⁶ URL: https://www.amazon.it/product-reviews/B008GZVHZI/ref=acr_search_see_all?ie=UTF8&showViewpoints=1 [Last retrieved: 13.02.2017].

³⁷ URL: https://www.amazon.it/Pinocchio-Special-2-Blu-Ray-Dvd/dp/B0041KW2UQ/ref=sr_1_10?s=dvd&ie=UTF8&qid=1487359500&sr=1-10&keywords=pinocchio [Last retrieved 16.02.2017].

³⁸ ANNIBALETTO, Stefano; LUCHI, Francesco. *Pinocchio da Collodi a Disney a Comencini*, in FLORES D'ARCAIS, Giuseppe (ed.). *Pinocchio sullo schermo e sulla scena*. Scandicci: La Nuova Italia, 1994, p. 21, but also the entire volume.

account of its only partial adherence to the original work. However, it was hugely successful with the general public: each episode broadcast on RAI 1, the leading national television station, was watched by 16.5 million viewers and continues to be remembered today by those who saw it as children. Both children and teenagers enjoyed the serial, as borne out by their enthusiastic response to the competition run by RAI «Ho visto Pinocchio in TV» [I saw Pinocchio on TV].³⁹ In 1982, RAI launched a repeat broadcast of the serial. Comencini had also produced a longer, six-episode version, which was broadcast in 1972 in France and this is the version that has been digitalized and marketed in home video and DVD formats, in 2002, 2007, and 2010. The DVD is currently in 821th place in the sales ranking for the Film and TV/Adventure category on Amazon Italia.⁴⁰

On the Amazon Italia website, *Le avventure di Pinocchio* has received 105 reviews and a rating of 4.6.⁴¹ The reviews, dated 2011 to 2017, unanimously concur on the following points: Comencini's work is a masterpiece of Italian television; it is a film that takes viewers back in time, evoking happy memories of a film enjoyed at home on a childhood evening and the relative sharing of values; this revocation of childhood is so strong that the adults of today buy the DVD to watch it with their own children in order to share the same experience with them. Thus, the tradition of viewing the film as a family seated around the TV is carried on and remains popular. The dramatization has therefore retained its power to engage children.

The DVD is described by its reviewers in the following terms:

«Every family should have one (2017)

For me, Pinocchio is Comencini's Pinocchio, without any doubt! In my opinion it remains unbeaten in the cinema/TV category. A timeless masterpiece suitable for all age groups (2011)

A timeless classic of Italian literature and film (2012)

An absolute masterpiece! (2017)

A truly extraordinary TV series that will always remain in the history of Italian television. I have seen it dozens and dozens of times since I was

³⁹ PELLEGRINI, Erica. *Gian Burrasca, Pinocchio & company: il racconto televisivo per ragazzi 1954-94* Torino: Nuova ERI-RAI, 1995, p. 40.

⁴⁰ URL: https://www.amazon.it/avventure-di-Pinocchio-Comencini-Luigi/dp/B0044JV1PQ/ref=sr_1_7?s=dvd&ie=UTF8&qid=1487359500&sr=1-7&keywords=pinocchio [Last retrieved:16.02.2017].

⁴¹ URL: https://www.amazon.it/Avventure-Di-Pinocchio-Special-Dvd/dp/B001EHYEU0/ref=sr_1_1?s=dvd&ie=UTF8&qid=1487115279&sr=1-1&keywords=le+avventure+di+pinocchio#customerReviews [Last retrieved: 13.02.2017].

a child... it is one of those films that was part of my childhood and that I still enjoy today. For me it is undoubtedly the best film adaptation of Pinocchio (2013)».

The following comments bear witness to the film's popularity with the children of yesterday and today:

«It was like being immersed in the past. We watched it with the children and they loved it too (2017).

I bought it partly out of nostalgia for my childhood and partly because I wanted to show my six-year-old daughter something different to all the silly programmes that the TV is full of!!! The result... I found it really moving and she told me that it is her favourite DVD of all!!!! For me this is the best Pinocchio of all time (2015).

For my peers who were six years old at the time, it will strike a nostalgic note. I bought it for my kids, who really enjoyed it (2014)

For a moment, I went back to being the child that first watched it many years ago, I have to say that seeing it again was not a disappointment, on the contrary. I love the music. My 6-year-old daughter loves it too (2016)».

Numerous reviews confirm the film's capacity to yield an emotional impact on children:

«I have loved this film since I was a child, as soon as I found out that a full-length DVD version had come out I bought it straight away (2017).

A thousand childhood memories come flocking back every time I hear the theme tune (2015).

I went back to being a child (2015)».

As in the case of another of Comencini's highly successful dramatizations, *Cuore*, viewers of his Pinocchio lament the loss of the values of their childhood, complaining that society no longer transmits them in the same way:⁴²

«Everybody should have it because it teaches us so many things that doesn't exist anymore in modern society (2016).

In '72, the series Pinocchio was a huge hit and was a discussion topic in schools. When kids spoke to one another and violence had no place in

⁴² POLENGHI, Simonetta. «Remembering Our School Through Movies». Op. Cit.

homes, in which the core values were dignity and honesty. It's not rhetoric, but people attached more importance to social values back then (2014)».

Compared to Disney's, Benigni's and Sironi's *Pinocchio*, Comencini's is viewed as superior, perhaps precisely because of its power to re-evolve viewers' own childhoods:

«All the other *Pinocchio*'s that have come out since, no matter how modern, will never be of as high a level as this one (2014).

Timeless, better than any cartoon (2012)».

The reviews on another website that sells books and DVDs, IBS, are few in number but in keeping with the reviews on Amazon:⁴³

«I am 38. As a child, I couldn't wait for evening time to come when they would show the episode of *PINOCCHIO*. Times were poorer than now. We only had the two RAI television stations so there was no such thing as being able to choose. At around 10 p.m., we went quietly to bed. We were poorer but we had a better quality of life. Today we lack nothing and we are worn out. *LUIGI COMENCINI*'s *Pinocchio* is a wonderful souvenir of those tender years that we miss so much. It is simply beautiful. Today, many wonderful films are made with special effects that are out of this world. But within a very short space of time they are forgotten because there are new digital effects that kill the previous film. *Pinocchio* on the other hand will always be *Pinocchio* and will never be passed out by anybody, because nobody will succeed in making a version that is so beautiful, appealing and engaging. The camera work, the landscapes, the actors, the music. A true miracle in its day. I have seen *BENIGNI*'s new version of *PINOCCHIO*. It is wonderful fantasy, and having the cat and the fox played by the Fichi d'India [a duo of comedians] was really inspired. But *FRANCHI* and *INGRASSIA* are unbeatable. A film that I recommend to parents for watching with their children, to gift them with that serenity and feeling that the modern world seems to have forgotten (2007).

I was a youngster then and now I am 47. It made me dream when all I wanted to do was dream and I find it even more moving now that I am watching it more critically and mindfully. I hoped that the unedited (six-episode) version of *Pinocchio*, and its wonderful soundtrack, would

⁴³ URL: <https://www.ibs.it/avventure-di-pinocchio-film-luigi-comencini/e/8013147480019> [Last retrieved:16.02.2017].

do good things for my children too. In an age based on speed and superficiality, it was touching to see my children experience the same feelings that I experienced 35 years ago (2006)».

The film *Pinocchio* directed by Benigni (2002) essentially remains faithful to the original plot (shortened and adapted in order to make a film of suitable length for the big screen) and mirrors Collodi's Tuscan style of speech. Benigni chooses a setting and costumes that are more «fantastic» in nature, contrived and with unnaturally bright colours, in a way that is reminiscent of Fellini (see for example the abstract brilliance of the Land of Toys). He reintroduces the anthropomorphic animals. The harshness of the original tale is maintained, with its irreconcilable educational opposition between good and evil, child and puppet: the talking cricket is often unbearable, just as in Collodi, but today this irreducible ethical/anthropological dualism is no longer part of our twenty-first century consciousness, which is far more accommodating of the shadow zones and dark-light contrasts of the human spirit. The deliberately imaginary and ultimately timeless setting helps to situate this Pinocchio in a faraway world, which however seems false rather than fairy-tale-like.

The part of Pinocchio is played by an adult in his 50s (Picture 6): despite Benigni's giftedness as an actor, this makes it objectively difficult for child audiences to identify with the main character. This may explain why the film has proved more attractive to adults than to children –as borne out by the large number of adults that turned out to see it in Italian cinemas. It did not receive particularly favourable critical reviews and it was relatively unsuccessful on its launch in the United States. Despite the significant advertising effort and merchandising campaign surrounding the film, it seems that children go on preferring Collodi's dear old wooden puppet,⁴⁴ or Disney's softened version which nonetheless retains a childlike charm and is easy to identify with,⁴⁵ or the more realistic yet fairy-tale version by Comencini. On the Amazon Italia

⁴⁴ See for example, the national research project conducted by the Fondazione Nazionale Carlo Collodi with a sample of 2.500 primary school children in 1980. In answer to the question: «Who do you like best Pinocchio or Robots [then popular Japanese cartoon characters]?», 68% stated that they preferred Pinocchio to Goldrake, Mazinga, Gig, etc. See: CENTRO STUDI PROBLEMI GIOVANILI. *Pinocchio o i robot, inchiesta tra gli alunni della scuola elementare condotta dal Centro studi problemi giovanili*. Milano: Motta, 1982.

⁴⁵ The US scholar of children's literature, J. Zipes exhorts American children, who love Disney's *Pinocchio* but are not familiar with Collodi, to read the book: «They will realize that Collodi let his imagination run wild more than Disney did, and that he developed his puppet in more extraordinary ways», ZIPES, Jack. *Oltre il giardino. L'inquietante successo della letteratura per l'infanzia da Pinocchio a Harry Potter*. Milano: Mondadori, 2002 (original edition New York 2000), p. 118.

website, Begnini's version is in 972th position in the sales ranking for the Film and TV/Fantasy category and 5104th place in the Film and TV/Comedy category; it has only received 13 reviews (average rating 4.3),⁴⁶ which are positive, although they point out that the film «does not compare with Luigi Comencini's masterpiece (which remains the best adaptation of Pinocchio at the international level) (2016)».⁴⁷

In 2009, RAI Uno broadcast another version of Pinocchio in two episodes, a series directed by Alberto Sironi co-produced by Rai Fiction, Lux Vide and the English Power group. Geppetto was played by Bob Hoskins, and the talking cricket by the female comedian Luciana Littizzetto. Collodi, played by Alessandro Gassmann, was given a part in the dramatization. In this case too, Pinocchio was played by a child (Picture 7) and the plot was mainly faithful to Collodi's original work. The fairy is portrayed as Geppetto's dead wife.

This dramatization too was highly successful in terms of audience, even if much less than Comencini's one: the first episode on Sunday 1 November 2009 attracted 8 million viewers (32% share), soundly beating Ocean's 13 with a share of only 11%.⁴⁸ The second, broadcast on Monday 2 November 2009, was viewed by 7.5 million people (26% share), ahead of Grande Fratello 10 [Big Brother 10] with 5.5 million viewers and just under 25% share.⁴⁹ However, on Amazon Italy, the DVD has only received two reviews in Italian and six in English, all of which are positive; in terms of sales, it occupies 1128th position in the Film and TV/Fantasy category and 2836th in the Film and TV/Children and Teenagers category.⁵⁰

Each of these four film adaptations of Pinocchio is of great or good artistic value, but what emerges from the comments of the adult viewers is the importance of the emotional involvement aroused in them when they were children and the power of a given film to carry them back to their childhood: Comencini's dramatization is thus that which –more than the others– appears

⁴⁶ URL: https://www.amazon.it/Pinocchio-Roberto-Benigni/dp/B005LZW7OG/ref=pd_sim_74_1?encoding=UTF8&psc=1&refRID=36MVMY4E1PJB2G8FZC12 [Last retrieved 16.02.2017].

⁴⁷ URL: https://www.amazon.it/Pinocchio-Roberto-Benigni/dp/B005LZW7AA/ref=sr_1_22?s=dvd&ie=UTF8&qid=1487359500&sr=1-22&keywords=pinocchio [Last retrieved 16.02.2017].

⁴⁸ URL: <http://www.tvblog.it/post/16479/ascolti-tv-di-domenica-1-novembre-2009-pinocchio-fa-boom-di-ascolti-con-8-milioni-e-il-32-e-straccia-oceans-13-fermo-all11> [Last retrieved 16.02.2017].

⁴⁹ URL: <http://www.tvblog.it/post/16494/ascolti-tv-di-lunedì-2-novembre-2009-grande-fratello-10-con-5-milioni-e-mezzo-il-24-frena-la-corsa-di-pinocchio-75-mln-e-il-26> [Last retrieved 16.02.2017].

⁵⁰ URL: https://www.amazon.it/dp/B002XV92EY/ref=pd_luc_rh_sim_03_02_t_img_lh?encoding=UTF8&psc=1 [Last retrieved 16.02.2017].

to have won a place in the hearts and in the imaginary of many thousands of Italians, thanks to its artistic merit, its capacity to engage young viewers, and the fact that it was viewed in the home as a family. It is not a coincidence that the film's original viewers, now adults, choose to watch it again as ideal home viewing to be shared with their own children.

8. CONCLUSIONS

Addressing the topic of film as a source for historical enquiry in education, this paper shows how different methodologies can be used, from a quantitative approach to the study of different places in which movies are screened (parish film halls, secular film forums, schools). The polysemic nature of film makes this source a very intriguing one, as well as one difficult to deal with, considering it is both an historical agent as well as an agent of cultural change. From an educational point of view, the movie's capacity of soliciting emotions is relevant⁵¹ and has to be taken into account in historical research. Visual forms and soundtracks stimulate emotional feed-backs that play a significant role, particularly when the audience is composed of children, who are more sensitive to these messages. The case of film adaptations of classics of children's literature may be considered an interesting tool that allows us to detect changes in child mentality through historical times, and to analyze how adults and children may react differently to a film. As has been seen, audience response in fact plays a key role in the history of films and particularly in their educational history. Spectators' account, written, oral, or sourced from the Internet are therefore to be used.

The presented case of four adaptations of Pinocchio has shown that the emotional involvement which was provoked by the children's identification with Disney and Comencini's Pinocchio exerted a prolonged impression, favoured by family viewing of the Comencini TV serial, that implies the sharing of values and a warm and dreamy atmosphere which today's parents offer in return to their own children. Watching a film together proves to be a strong bond between generations, as was formerly the case when adults read books aloud to children. Lastly, the power of certain films to re-evolve viewers' own childhoods is also relevant in history of education and pedagogical

⁵¹ GROSS, James J.; LEVENSON Robert W. «Emotion Elicitation Using Films», *Cognition and Emotion*, 9/1 (1995), p. 87-108.

programmes. As Agustín Escolano Benito has proved, the power of their own childhood memories helps elderly people, even those with Alzheimer's, to recover identity and restore memory: films as well as school memories can be effective.⁵²

Picture 1. «Giornale per bambini», 1881-83, first edition in installments of the *Avventure di un burattino*.

Picture 2. Attilio Mussino, 1911 edition of *Le avventure di Pinocchio*.

⁵² ESCOLANO BENITO, Agustín. *La cultura empírica della scuola: esperienza, memoria, archeologia*. Ferrara Volta la carta, 2016, p. 141-184.

Picture 3. Walt Disney's Pinocchio: the puppet.

Picture 4. Walt Disney's Pinocchio: the boy.

Picture 5. Comencini's Pinocchio (1972): The child actor Andrea Balestri.

Picture 6. Benigni's (2002) Pinocchio.

Picture 7. Sironi's (2009) Pinocchio: The child actor Robbie Kay.

TEMA MONOGRÀFIC

Educational Cinema in the Weimar Republic

Els films educatius a la República de Weimar

Anne Bruch

bruch@leibniz-gei.de

Georg Eckert Institute – Leibniz Institute for International Textbook Research (Alemanya)

Data de recepció de l'original: juny de 2017

Data d'acceptació: setembre de 2017

RESUM

La República de Weimar no només es considera un període històric per si mateix en termes dels seus difícils paràmetres socials i les circumstàncies polítiques que en van provocar el fracàs el 1933, sinó també com un avanç en la ràpida expansió dels mitjans de comunicació de massa. Especialment, les pel·lícules van ser considerades com el recurs mediàtic més important i influent en la modernització d'Alemanya després de la Primera Guerra Mundial. En conseqüència, els educadors progressistes creien que l'ús de pel·lícules educatives podria alterar a fons els mètodes d'ensenyament convencionals vigents. Al mateix temps es va dissenyar un nou currículum que va implementar l'educació cívica com a tema nou. Aquest article examina com i per què es van introduir pel·lícules educatives com a nou mitjà a les escoles. També explora els debats entre educadors, professors i productors de cinema, i discuteix de quina manera aquestes pel·lícules es van utilitzar per comunicar nous continguts docents en l'àmbit de l'educació cívica.

PARAULES CLAU: films educatius, República de Weimar, reforma pedagògica, didàctica dels films, educació cívica primerenca.

ABSTRACT

The Weimar Republic is not only seen as a historical period in its own right in terms of its difficult social parameters and political circumstances which led to its failure in 1933 but also as a breakthrough concerning the rapid expansion of mass communication. Especially film was regarded as the most important and influential media resource in modernizing Germany after the First World War. Accordingly, progressive educationalists believed that the employment of educational films could alter thoroughly the prevailing conventional teaching methods. At the same time a new curriculum was designed which implemented civic education as a novel subject. This article examines how, as well as why educational films were introduced as a new medium in schools. It explores also the debates among educationalists, teachers and film producers, and discusses in what way these films were utilized to communicate new teaching contents in the field of civic education.

KEY WORDS: Educational Film, Weimar Republic, Reform Pedagogy, Film Didactic, Early Civic Education

RESUMEN

La República de Weimar no sólo es vista como un período histórico por derecho propio en términos de sus difíciles parámetros sociales y circunstancias políticas que condujeron a su fracaso en 1933, sino también como un avance en la rápida expansión de los medios de comunicación de masas. Especialmente, el cine fue considerado como el recurso mediático más importante e influyente en la modernización de Alemania después de la Primera Guerra Mundial. En consecuencia, los educadores progresistas creían que el empleo de películas educativas podría alterar a fondo los métodos de enseñanza convencionales prevalecientes. Al mismo tiempo se diseñó un nuevo plan de estudios que implementó la educación cívica como un tema novedoso. Este artículo examina cómo, así como por qué, las películas educativas se introdujeron como un nuevo medio en las escuelas. También explora los debates entre educadores, profesores y productores de cine, y discute cómo se utilizaron estas películas para comunicar nuevos contenidos de enseñanza en el campo de la educación cívica.

PARAULES CLAU: Films educatius, República de Weimar, Reforma Pedagògica, Didàctica de los films, Educación Cívica Temprana.

I. INTRODUCTION

«It cannot be the aim of an educational film to replace teaching but to offer illustrative material. Similar to a visit to the zoo or museum. The film should transfer the experience of the immediate impression into the classroom. But it is a question of the artistic form whether the film is able to impart this impression or not. It is not sufficient, if a cameraman takes a journey around the world. The most beautiful Indian temple, the most peculiar natural spectacle remains dreary and trivial, if not captured by a film artist who has the sensibility for captivating shots, visual punchlines, demonstrative cinematography, and a vivid and experienced editing. These are not aesthetical antics, but rather resources that serve an immediate purpose. But educational workers do not like this approach. Tediousness is an integral part of the dignity of the lesson. The warm evocation of reality keeps them disconcerted. For this reason, they demand films which are plain sailing. A detached display of national reports and ethnological expositions, distance to the object, a systematic stringing together of instructive intertitles [...], and a schematic recording technology –these methods are applicable for atlases and textbooks, but the educational film should and cannot compete with them. But the teachers want them do so. They impede the artist. He shall deal with his camera like a surveyor with his theodolite. Like a civil servant with a visor in his neck. And they demand that the world displayed to children should be smooth and not frightful. In the classroom should prevail peace and order, even if outside violence, poverty and irrationality are at work. Like “from the sunny heights a small church sends its salutes down to us”. This and only this is desirable for the lesson».¹

This rather harsh satirical critique of German educational films was articulated by the established film theorist Rudolf Arnheim in the journal

¹ ARNHEIM, Rudolf. «Paukerfilme», *Die Weltbühne* [Berlin], vol. 28 (1932), p. 185-187 (translation by A.B.). Arnheim (1904-2007) was born in Berlin, he studied psychology, philosophy, art history and music with Max Wertheimer and Wolfgang Köhler. When the National Socialists came into power, Arnheim left Germany for Rome where he worked as an editor for the International Educational Film Institute which was established by the League of Nations in 1928. With the outbreak of the Second World War Arnheim moved to London before immigrating to the United States in 1940. In 1968, he joined the Faculty of the Psychology of Art at Harvard University as a professor. His most important book is ARNHEIM, Rudolf. *Art and Visual Perception: A Psychology of the Creative Eye*. Berkeley, California: University of California Press, 1951. For further biographical information see BEHRENS, Roy R. «Rudolf Arnheim. The Little Owl on the Shoulder of Athene», *Leonardo* [Oakland, Ca.], vol. 31, no. 3 (1998), p. 231-233.

Die Weltbühne in 1932.² In his article «Paukerfilme»,³ Arnheim not only expressed his discontent with the aesthetical value of this film genre but also with the teacher's attitude towards this new educational media. Additionally, he stressed the fact that classroom films hardly employed the full potential of the cinematic art and complained about the frequently beautified reflection of reality in educational films.

Arnheim's critical conclusion of 1932 is in plain contrast with the spirit of optimism concerning educational films in the early 1920s. After the First World War, a lively debate among teachers, researchers and representatives of educational institutions revolved around the question how films should and could be utilized in primary, secondary as well as higher education. Most of the educationalists and film experts hailed classroom films as an innovative and groundbreaking resource which would help to improve teaching and enhance students' skills. Correspondingly, an entire infrastructure developed within a few years around this new educational medium. It included not only teacher associations, journals, national and international educational film institutes as well as regional and local film libraries but also a sophisticated film technology.

At the same time, a new school curriculum was designed which implemented the subject of civic education (*Staatsbürgerkunde*). Established by the Weimar Constitution in article 148, the aim of civic education was no longer to form an obedient subject but to educate a well-informed citizen. Therefore, principles of both political and social equality, in particular the right to vote, the right for education and equality of rights were principal aims of civic education lessons. Furthermore, this novel subject included teaching of democratic and moral education, civic awareness, tolerance, international reconciliation as well as economic and constitutional theory. All these different aspects of civic education required the production of new advanced teaching material with a higher knowledge content. Accordingly, teachers and lecturers considered the new media educational film as an appropriate instrument to

² *Die Weltbühne* was one of the most important journals in the Weimar Republic. Founded by Siegfried Jakobsohn in 1905, it became an influential forum for intellectuals during the 1920s. Its editors and contributors included prominent writers and publicists like Kurt Tucholsky, Carl von Ossietzky, Erich Kästner, Arnold Zweig, Lion Feuchtwanger and Else Lasker-Schüler. After the National Socialists came into power in January 1933, the journal was banned. The last issue was delivered in March 1933.

³ *Paukerfilm* is another expression for educational film. *Pauker* is a colloquial German term for teacher, but it comprises a slightly negative connotation.

disseminate knowledge and to accelerate new possibilities of learning and understanding.⁴

This essay outlines how, as well as why educational films were introduced as a new media in schools in the Weimar Republic between 1918 and 1933. It explores also the debates among researchers, teachers and film educationalists, and discusses in what way these films were utilized to communicate new teaching contents in the field of civic education.

2. EDUCATIONAL FILMS IN THE WEIMAR REPUBLIC

The question whether cinema is a suitable instrument for education is nearly as old as the medium itself. Many early observers believed that films contained an inherent educational purpose because of its technical ability not only to display motion and processes which were up to this point visually incomprehensible but also to collect images for documentary and representative purposes.⁵ Moreover, commentators emphasized the argument that cinema implied an inherent and unbiased reliability, and that the screened moving picture reflected a reality free from «the distortions of subjectivity, which builds on a discourse established over the second half of the nineteenth century that linked the photographic image to objectivity», as Oliver Gaycken has argued.⁶ At the same time, a more pessimistic discourse was established by traditional secular as well as clerical representatives of educational institutions. For them, especially fictional cinema seemed to have a pernicious suggestive influence over juveniles. Early cinema was associated with cheap amusement, fairground attraction and voyeuristic spectacle.⁷ Accordingly, they were afraid

⁴ GÜNTHER, Alfred. «Wann kommt der politische Aufklärungsfilm?», *Der Bildwart. Blätter für Volksbildung* [Munich], vol. 3 (1923), p. 64-67.

⁵ For the aspect of monarchical representation in cinema in Germany in the Wilhelmine era see PETZOLD, Dominik. *Der Kaiser und das Kino. Herrschaftsinszenierung, Populärkultur und Filmpropaganda im Wilhelminischen Zeitalter*. Paderborn: Schöningh Verlag, 2012.

⁶ GAYCKEN, Oliver. «The Cinema of the Future: Visions of the Medium as Modern Educator, 1895-1910», ORGERON, Devin; ORGERON, Marsha; STREIBLE, Dan (eds.). *Learning with the Lights Off. Educational Film in the United States*. Oxford: Oxford University Press, 2012, p. 67-89 (p. 70); DASTON, Lorraine; GALISON, Peter. *Objectivity*. New York: Zone Books, 2007.

⁷ GUNNING, Tom. «The Cinema of Attractions: Early Films, Its Spectator and the Avant-Garde», ELSAESSER, Thomas; BARKER, Adam (eds.). *Early Cinema: Space, Frame, Narrative*. London: British Film Institute, 1990, p. 56-62.

that films would cause immoral behaviour and crime among adolescents.⁸ Cinema appeared to be a serious danger to the children's emotional and moral fitness which had to be protected and controlled.

With this mission in mind, teachers and educators were eager to introduce an educational reform of the cinema within the context of the more general so-called *Schmutz und Schund Kampagne* (filth and trash campaign).⁹ Their intention was to improve not only the content of films in general but also the venue of film screenings. As early as 1907 a commission was formed to study the effects of cinema on children by the *Gesellschaft der Freunde des vaterländischen Schul- und Erziehungswesens* (Society of Friends of the Schools and Instruction for the Fatherland) in Hamburg.¹⁰ And despite the fact that they came to the conclusion that so far films themselves and the cinemas created physical and moral side effects in children, they anticipated that films could be used for educational purposes after a serious revision of the film material and the cinema exhibition in the future. The representatives of the *Kinoreformbewegung*¹¹ (Movement for Cinema Reform) established a number of journals like *Der Kinematograph* (The Cinematograph, 1907-1935), *Bild und Film* (Image and Film, 1912-1914), and the subsequent *Der Bildwart* (The Image Guard, 1923-1934), as well as several film associations which operated primarily on a regional level. The increasing quantity of semi-official educational film societies, like the *Lichtbildbühnen* (Association for Images and Film) which were founded in Germany from 1910 onwards and were merged in the *Bilderbühnenbund deutscher Städte* (Association of German Cities for Images and Film) in 1918, helped to improve the discourse on the role and

⁸ HELLEWIG, Albert. *Schundfilms* [sic]. *Ihr Wesen, ihre Gefahren und ihre Bekämpfung*. Halle an der Saale: Verlag der Buchhandlung des Waisenhauses, 1911; EADEM. «Schundfilme als Verbrechenanreiz», *Der Bildwart. Blätter für Volksbildung* [Munich], vol. 3 (1923), p. 62-64. For the medical discourse concerning cinema and juvenile crimes see also KILLEN, Andreas. «Psychiatry, Cinema, and Urban Youth in Early-Twentieth-Century Germany», *Harvard Review of Psychiatry* [Harvard], 14 (2006), p. 38-43.

⁹ For the campaign against «trash» in Imperial and Weimar Germany see KILLEN, Andreas. *Homo Cinematicus. Science, Motion Pictures, and the Making of Modern Germany*. Philadelphia: University of Pennsylvania Press, 2017, especially chapter 2: «Film Reform, Mental Hygiene, and the Campaign against "Trash", 1912-34», p. 65-102.

¹⁰ KEITZ, Ursula von. «Wissen als Film. Zur Entwicklung des Lehr- und Unterrichtsfilms», KREIMEIER, Klaus; EHMANN, Antje; GOERGEN, Jeanpaul (eds.). *Geschichte des dokumentarischen Films in Deutschland. Vol. 2: Weimarer Republik 1918-1933*. Stuttgart: Philipp Reclam jun., 2005, p. 120-150, p. 120.

¹¹ Scott Curtis argues correctly that the term *Bewegung* (Movement) for the *Kinoreformer* is rather misleading because its supporters neither established a central organization nor passed a joint resolution. See CURTIS, Scott. *The Shape of Spectatorship. Art, Science, and Early Cinema in Germany*. New York: Columbia University Press, 2015, p. 152.

function of educational film in Germany in the immediate aftermath of World War I. Furthermore, the first *Filmprüfstellen* (Film Assessment Offices) were set up in Berlin and Munich in 1919 with the purpose of viewing and evaluating films as to their suitability for the classroom and approving or rejecting them for this task.¹²

But despite the various institution which were responsible for classifying and distributing educational films under the auspices of the *Zentralinstitut für Erziehung und Unterricht* (Central Institute for Education and Teaching), there was neither a legal nor content-related definition of the term «educational film».¹³ Phrases like educational film, science film, classroom film, teaching film as well as research and instruction film were used synonymously referring on one hand to «the location/institution within the films were meant to be shown», and on the other hand «the practice they were supposed to support», as Eef Wasson has pointed out.¹⁴ Also, the use of the expression «educational film» reveals constantly changing applications, which, when summarized, can be disentangled into two different aspects. First, from an academic perspective, educational films were seen as a means of disseminating academic and scientific knowledge within in lower and higher education, vocational schools and universities. The focus in this case was as a detailed and objective visual reproduction of the phenomena of the physical world as possible. Secondly, cinema reformers held the view that a pedagogic approach must predominate if the films were to contribute to the education and moral guidance of young people. From an aesthetic and formalistic point of view, educational films were, first and foremost, documentary films with a pedagogical approach, a non-fictional content and a non-commercial purpose.¹⁵ The formal structure of these films consistently included intertitles, insertions, sequences with animated graphics, maps and charts as well as compilation elements and occasionally short staged scenarios containing narrative arrangements besides

¹² The Weimar Constitution prohibited measures of censorship.

¹³ KEITZ, Ursula von. «Wissen als Film. Zur Entwicklung des Lehr- und Unterrichtsfilms». Op. Cit., in partic. p. 126-129; it was not until 1931, at the Third International Conference of Educational Films in Vienna, that the categorization of educational films was outlined more specifically.

¹⁴ For the struggle to find and apply the correct term see MASSON, Eef. *Watch and Learn. Rhetorical Devices in Classroom Film after 1940*. Amsterdam: Amsterdam University Press, 2012, p. 13 and p. 256. Although Masson refers to the Dutch classroom films, the same problem existed in Germany in the inter-war period.

¹⁵ In Germany, the more frequently used umbrella term for these films was *Kulturfilme* (Cultural Films). See HOFFMANN, Kay. «Germany», AITKEN, Ian (ed.). *The Concise Routledge Encyclopedia of the Documentary Film*. London and New York: Routledge, 2013, p. 293-297.

flashback arrangements. Furthermore, the films applied special camera effects like slow, stop and fast motion, dissolves and cinephotomicrographical techniques to improve the visualization of the subject and the mnemonic effect of the films.¹⁶

Films which were approved by the two *Filmprüfstellen* with the certificate of «educational» were allowed to be shown in schools, universities and public lectures. This procedure included also a tax relief for the positively rated films that led to the result that these films were frequently included in the regular film programme to reduce the tax expenses for the cinema performance. By March 1929 a total number of 2139 films was approved as educational but a close analysis of the films listed in the directory of the *Filmprüfstelle* unveils that not only documentaries were registered but also a large number of fictional as well as fairy tale films.¹⁷

In their effort to reform education via the new media of film, the educationalist, film experts and researchers involved in the debate were part of a much larger set of movements regarding democratization, urbanisation and modernization. Since the late 19th century, «the concept of “reform” as an expression of the sense of transition and as a plan for managing it took on special significance for self-understanding», according to Scott Curtis.¹⁸ A reform of the educational system on the basis of most recent pedagogical research was one of the central assignments of the German Empire. Priority was given to all transformations that would help to prepare the students efficiently for the requirements of Germany’s rapid industrialization. Not only supported the *Kinoreformbewegung* this task but also a number of educational films reflected content-wise the increasing urban and industrial developments. Simultaneously, its middle-class representatives insisted that films should be used as well for the purpose of political education. The so-called cinematic *vaterländische Erziehung* (patriotic education) included travelogues, animal films, nature studies films and films mirroring the political state of the German Empire. The various visual representations were supposed to advance

¹⁶ KREIMEIER, Klaus. «Komplex-start. Semiologie des Kulturfilms», KREIMEIER, Klaus; EHMANN, Antje; GOERGEN, Jeanpaul (eds.). *Geschichte des dokumentarischen Films in Deutschland. Vol. 2: Weimarer Republik 1918-1933*. Stuttgart: Philipp Reclam jun., 2005, p. 87-119; and REICHERT, Ramon. *Im Kino der Humanwissenschaft. Studien zur Medialisierung wissenschaftlichen Wissens*. Bielefeld: transcript-Verlag, 2007.

¹⁷ Altogether 3616 films were examined, and 628 films received the certificate *volksbelehrend* (of general educational value), only 325 films failed the review process. LAMPE, Felix. «Zehn Jahre Bildstelle». *Pädagogisches Zentralblatt* [Berlin], 9 (1929), p. 199-204 (p. 201).

¹⁸ CURTIS, Scott. *The Shape of Spectatorship*. Op. Cit., in partic. p. 148.

the patriotic sentiment and loyalty of the audience, and confirm appellatively the status quo of the Empire. Correspondingly, scenic performances of Wilhelm II were a favourite motif in films until 1918.¹⁹ But with the end of the German Empire and the establishment of the Weimarer Republic the reform movement changed its direction regarding political respectively civic education. A novel body of knowledge had to be developed and introduced in schools, textbooks and educational films.

3. THE INTRODUCTION OF CIVIC EDUCATION IN THE WEIMAR REPUBLIC

The Constitution of the German Reich, more commonly known as *Weimarer Verfassung* (Weimar Constitution) established in Germany a democratic parliamentary republic with a legislature elected under proportional representation in August 1919. Articles 142 to 150 channeled the procedure of educational institutions within the Reich. Public education was provided by state institutions and regulated by the government, with cooperation between the *Reich*, the *Länder* (federal states), and the local communities on a federal basis. Primary school was compulsory, with advanced schooling available to age 18 free of charge. The constitution also provided for private schooling, which was likewise regulated by the government. In private schools operated by religious communities, religious instruction could be taught in accordance with the religious community's principles.

The constitutional point of reference for a comprehensive civic education was article 148 which outlined its four main goals and tasks. First, all schools have to work towards *sittliche Bildung* (ethical and moral education), *staatsbürgerliche Gesinnung* (patriotic conviction), personal and occupational fitness in the spirit of German *Volkstum* (national customs and traditions) and international understanding. Secondly, in classes it has to be taken in consideration that feelings and beliefs of dissenters should not be offended. Thirdly, civic education and *Arbeitsunterricht* (practical vocational training) are school subjects, and every pupil will receive a copy of the constitution upon graduation. And finally, compulsory education including *Volkshochschulen* (adult education academies) have to be supported by the Reich, the federal states and communities.²⁰

¹⁹ PETZOLD, Dominik. *Der Kaiser und das Kino*. Op. Cit., in partic. p. 323.

²⁰ See *Reichsgesetzblatt* 1919, p. 1383; and HUBER, Ernst Rudolf. *Dokumente zur deutschen*

These principles were complemented by the guidelines of the Reich's School Conference for Civic Education in 1920, and the procedures published by the Committee for Civic Education of the Reich's ministry of internal affairs in 1923. Both texts communicated parameters that all subject matters should be permeated by the spirit of civic education. To achieve this objective, several fields of civic education, like constitutional theory, economics, administration studies and international understanding were made part of cross-curricular teaching and a separate school subject for graduating classes.²¹ Prima facie, the two regulations seem to be represent moderate principles, but certain parts of the texts allow a more conservative interpretation and reveal some revisionist tendencies.

Nonetheless the introduction of civic education as a new school subject was accompanied by a lively discourse on pedagogical theory and practical implementation in the classroom among teachers and educationalists.²² Special emphasis was placed on the principle of *Anschauungsunterricht*. In these lessons, curricular knowledge was not supposed to be disseminated in an abstract manner but shaped by tangible materials, activities and visual instruction. Here, the pedagogical focus was less teacher-centered but concentrated on an autonomous learning experience as well as realistic and vivid stimuli for school children. Accordingly, teachers demanded both revised textbooks and illustrative teaching material. But within the discourse about civic education teaching material was considered as a problem. On one hand, educationalist assumed that particularly visual media had the chance to depict complex issues, but on the other hand the transfer of multifaceted political and social topics into comprehensible visualizations which were suitable for school children was an even more didactically challenging task.

Though, teachers were able to draw upon a vast repertoire of teaching materials, methods and audiovisual aids due to the fact that new technology found its way into the classrooms. This included not only role play games, newspaper reading groups, debating clubs, guided factory visits, editorial contributions to school magazines, field trips and excursions, but also a

Verfassungsgeschichte. Vol. 4: Deutsche Verfassungsdokumente 1919-1933. 3rd edition. Stuttgart: Kohlhammer Verlag, 1992, p. 151-179.

²¹ KUHN, Hans-Werner; MASSING, Peter (eds.). *Politische Bildung in Deutschland. Entwicklung – Stand – Perspektiven.* Wiesbaden: Springer-Verlag, 1990, p. 64.

²² BUSCH, Matthias. *Staatsbürgerkunde in der Weimarer Republik. Genese einer demokratischen Fachdidaktik.* Bad Heilbrunn: Verlag Julius Klinkhardt, 2016.

number of audiovisual devices like wall charts and placard newspapers, maps, slide projections series, and radio broadcasts especially prepared for school classes.²³ But it was in particular the media film that teachers and educationalists put their hope on. They were particularly captivated by «the ability of films to “bring learning to life” –promising a means to represent reality in a visual form and to animate the spoken and printed word», as Neil Selwyn pointed out.²⁴

In 1923, the leading specialist in legal matters concerning educational films, Alfred Günther phrased his aspirations as follows: «But the educational film still needs some content-wise development. The great advantage, the impressive and lasting instruction of the audience through the moving image, should not only be applied for pedagogical and scientific but also for political and patriotic matters of our nation and state. We Germans still miss the political as well as historically patriotic film, which Americans and Italians were able to develop a long time ago –especially during the war– as an effective propaganda weapon against us and which has successfully led to our damage all over the world».²⁵ This paragraph shows us that some experts were willing to redirect the pedagogical approach of educational film to the more strategic goal of propaganda. Although this opinion was incompatible with the political and pedagogical principles of impartiality, fairness and objectivity as expressed by such influential authorities like Georg Kerschensteiner,²⁶ a relatively large amount of educational films exposed certain tendencies of propaganda. By using ambiguous intertitles and language, maps as well as charts, these films produced a more emotional rather than rational response to the information presented. For example, educational films like *Der Rhein in Vergangenheit und Gegenwart* (The Rhine River in Past and Present, D. Felix Lampe, 1922), *Wege zur Kraft und Schönheit* (Ways to Strength and Beauty, D.: Wilhelm Prager, 1925), *Die Weltgeschichte als Kolonialgeschichte* (World History as Colonial History, D.: Hans Cürliis, 1926), and *Im Spreewald – Ein Bild deutscher Heimat im Wechsel der Jahreszeiten* (In the Spreewald – A Picture of German Homeland within the Changing of the Seasons, D.: Hubert

²³ *Ibid.*, p. 266-280.

²⁴ SELWYN, Neil. *Education and Technology. Key Issues and Debates*. 2nd edition. London, Oxford: Bloomsbury, 2017, p. 51.

²⁵ GÜNTHER, Alfred. «Wann kommt der politische Aufklärungsfilm?», Op. Cit., in partic. p. 65.

²⁶ KERSCHENSTEINER, Georg. *Der Begriff der staatsbürgerlichen Erziehung*. 6th extended edition. Leipzig, Berlin: Teubner, 1929.

Schonger, 1927) fulfil an explicit propagandistic purpose and can be placed within the framework of revisionist politics concerning the Versailles Peace Treaty.²⁷

4. CONCLUSION

Though Rudolf Arnheim's critique of educational films, quoted here at the beginning, seems to be rather harsh, it reflects however, the ambivalent and instable definition of the educational film genre. On one hand, we have a highly professionalized public discourse regarding the technological devices, pedagogical practices and the social arrangements for educational films as a new tool in the classroom, but on the other hand neither the aesthetical nor formal possibilities of cinematic techniques were in general applied to educational films. Considering the fact, that special effects were specifically invented and developed for science films, this detail becomes even more irritating. Instead, most educational films were based on a conventional rhetorical, narrative as well as aesthetical structure which generally displayed details, information and production processes. The possibility to visualize controversial attitudes which could help the students to create an independent democratic opinion was rarely used. Accordingly, the picturesque small church sending down its salutes to the audience, mentioned by Arnheim, is a metaphor for the pursuit of naïve harmony and uncritical dissemination of knowledge and information.

Although in the new Weimar Republic, the model for civic education was no longer the obedient subject but the educated citizen, authoritarian, selective and hierarchical traditions remained firm and many times maintained against democratic reform approaches, that aimed at more participation, openness and equality. A close analysis of educational films which were a reflection of the dominating political discourse reveal that educational media were an ambivalent instrument used often as a propagandistic device. Therefore, it is necessary not only to question the content of educational films in general but to implement comprehensive media education programmes.

²⁷ All four films are available online. For a close analysis of *Die Weltgeschichte als Kolonialgeschichte* see Annegarn-Gläß, Michael. «The German Colonies in Die Weltgeschichte als Kolonialgeschichte. The Use of Filmic Techniques in Colonial Revisions in the 1920s», *Journal of Educational Media, Memory, and Society* [New York, Oxford], 8/1 (2016), p. 14-29.

ASSAJOS I ESTUDIS
ESSAYS AND RESEARCHES

ASSAJOS I ESTUDIS

La Residència de Senyoretetes en temps
de guerra (1937-1939). Una experiència
d'extensió cultural i educació popular
*The Residencia de Señoritas in Times of War
(1937-1939): A Cultural Outreach and Popular
Education Experience*

Wilson Ferrús Peris

pasfepe@uv.es

Universitat de València / Institut d'Educació Secundària Albal, València (Espanya)

Olaya Ramírez Simó

olayasimo@hotmail.com

Institut d'Educació Secundària Albal, València (Espanya)

Data de recepció de l'original: gener de 2017

Data d'acceptació: maig de 2017

RESUM

Són nombrosos els estudis sobre el Grup Femení de la Residència d'Estudiants (Residència de Senyoretetes) referents al període que abraça des de la seua institució l'octubre de 1915 fins a l'inici de la Guerra Civil, moment en què la Residència està pràcticament buida i cessa la seua activitat i els edificis estan en perill de ser ocupats o destruïts. La documentació existent ens aporta informació molt abundant i fructífera sobre el funcionament, l'organització, els objectius, el règim econòmic, les estudiants que s'hi van allotjar, el personal auxiliar que hi va treballar, les professores que hi

van participar... Tanmateix, és escassa, pràcticament inexistent, la informació, la documentació i les referències sobre la seua última etapa: la que visqué la Residència de Senyoretetes a l'horta valenciana en temps de guerra, entre gener de 1937 i la victòria dels rebels. És, doncs, el nostre propòsit, aprofundir en aquesta experiència de renovació i innovació pedagògica que el govern republicà del Front Popular posà en marxa durant la guerra amb la intenció d'afavorir i potenciar l'extensió cultural i l'educació popular. Donem a conèixer els principis, els objectius, l'organització, els valors que es fomentaren i les relacions professionals i humanes que s'establiren, les activitats, el treball que allí es dugué a terme, les destinatàries... i, per descomptat, les mestres que portaren endavant aquest projecte de popularització i socialització de la cultura i l'educació, rescatant-les de l'oblit, i per tant, de l'ostracisme més injust al qual foren després condemnades.

PARAULES CLAU: Residència de Senyoretetes, professores, extensió cultural, educació popular, renovació i innovació pedagògica, l'Hort de les Palmes, Paiporta, Picanya, Guerra Civil, institucionisme.

ABSTRACT

There are many studies on the Grupo Femenino de la Residencia de Estudiantes (Residencia de Señoritas) [Women's Group of the Residencia de Estudiantes Cultural Institution] in the period from its foundation in October 1915 to the start of the Spanish Civil War, a time when the Residencia was practically vacated and ceased most activity, with the buildings under threat of occupation or destruction. Current documentation provides much fruitful information on its operation, organisation, objectives, financial status, the students who stayed there, the ancillary staff who worked there, the contributing lecturer, etc. Nonetheless, there is scant-to-no information, documentation or references about its later stage: the time where the Residencia de Señoritas moved to the Valencian countryside during the war, between 1937 and the rebel victory. Our aim, therefore, is to look deeper into this experience of renewal and pedagogical innovation that the Republican government of the Popular Front put into action during the war in order to support and drive cultural outreach and popular education. We introduce the principles, objectives, organisation, the values promoted and the professional and human relationships established, the activities and work undertaken there, the intended recipients, etc. and, of course, the teachers who developed this cultural and educational popularisation and socialisation project, rescuing them from oblivion and, therefore, the cruel ostracism they were later condemned to.

KEY WORDS: Residencia de Señoritas, lecturers, cultural outreach, popular education, pedagogical renewal and innovation, Hort de les Palmes, Paiporta, Picanya, Civil War, institutionalism.

RESUMEN

Son numerosos los estudios sobre el Grupo Femenino de la Residencia de Estudiantes (Residencia de Señoritas) referentes al período que abarca desde su institución en octubre de 1915 al inicio de la Guerra Civil, momento en el que la Residencia está prácticamente vacía, cesa su actividad y los edificios están en peligro de ser ocupados o destruidos. La documentación existente nos aporta abundante y fructífera información sobre el funcionamiento, la organización, los objetivos, el régimen económico, las estudiantes, el personal auxiliar, las profesoras que participaron... Pero es escasa, prácticamente inexistente, la información, la documentación y las referencias sobre su última etapa: la que vivió la Residencia de Señoritas en la huerta valenciana en tiempos de guerra, entre enero de 1937 y la victoria de los rebeldes. Es pues, nuestro propósito, profundizar en esta experiencia de renovación e innovación pedagógica que el gobierno republicano del Frente Popular puso en marcha durante la guerra con la intención de favorecer y potenciar la extensión cultural y la educación popular. Damos a conocer los principios, los objetivos, la organización, los valores que se fomentaron y las relaciones profesionales y humanas que se establecieron, las actividades, el trabajo que allí se llevó a cabo, las destinatarias..., y como no, a las maestras que guiaron este proyecto de popularización y socialización de la cultura y la educación, rescatándolas del olvido, y por tanto, del ostracismo más injusto al que fueron después condenadas.

PALABRAS CLAVE: Residencia de Señoritas, profesoras, extensión cultural, educación popular, renovación e innovación pedagógica, Hort de les Palmes, Paiporta, Picanya, Guerra Civil, institucionalismo.

I. INTRODUCCIÓ

El 19 de maig de 1938 Franco decretava des de Burgos la dissolució de la Junta per a l'Ampliació d'Estudis i Investigacions Científiques (JAE). Les seues funcions, serveis, establiments i fundacions seran assumides per l'Instituto

Español, creat pel Decret de 8 de desembre de 1937, i per les universitats.¹ Però a la zona republicana, aquesta entitat, fundada en 1907 sota la influència de la Institución Libre de Enseñanza (ILE) i la presidència de Ramón y Cajal, continuarà funcionant, això sí, amb moltes dificultats i de manera molt minvada «tanto como organización, manteniendo alguno de sus centros en una complicada red entre las ciudades republicanas de Madrid, Valencia y Barcelona, así como institución con actividades pedagógicas y científicas».²

Després de la rebel·lió militar, les autoritats republicanes procedeixen a confiscar els edificis de la JAE i a depurar el seu personal. En 1936, el Ministeri d'Instrucció Pública (MIP) crea a València una comissió delegada de la JAE amb la finalitat de facilitar la continuïtat dels treballs i serveis que s'havien gestionat, fins aquell moment, des de Madrid. Això sí, durant aquesta nova etapa que enceta la Junta, les activitats aniran més encaminades a l'extensió cultural, la universalització de l'educació i la formació dels obrers i dels milicians.³

De la mateixa manera, el Grup Femení de la Residència d'Estudiants, denominat també Residència de Senyoretetes, una institució moderna i capdavantera, tancarà els seus locals de Madrid i s'instal·larà a l'Hort de les Palmes, de Picanya,⁴ i així es mantindrà activa fins a la fi de la guerra.

Una elecció per part de les autoritats republicanes que no ens ha d'estranyar si tenim en compte que la comarca de l'Horta Sud i encara més Picanya i la veïna població de Païporta s'havien convertit durant la Guerra Civil en tot un referent per a les autoritats republicanes de la defensa i protecció, però també escolarització, de la infància evacuada. Havia assumit, protegit i escolaritzat una quantitat més que respectable de menuts evacuats de les zones de guerra i comptava amb una bondadosa xarxa de colònies escolars col·lectives i en règim familiar. Fou tota una mostra de solidaritat, fraternitat i humanitat en temps de guerra.

¹ Decret de 19 de maig de 1938, *Boletín Oficial del Estado* (BOE), 576 (20 de maig de 1938), p. 7418-7419.

² CALANDRE HOENIGSFELD, Cristina. «La Junta para la Ampliación de Estudios republicana frente-populista, represaliada por el franquismo y olvidada por la Transición y la democracia», *Historia Actual Online*, 16 (2008), p. 7-8.

³ MORENO, ANTONIO; SÁNCHEZ RON, JOSÉ M. «La Junta de Ampliación de Estudios e investigaciones: La vida breve de una fundación ahora octogenaria», *Mundo Científico*, 65 (gener 1987), p. 18-33.

⁴ Encara que, els testimonis de les protagonistes i tots els documents consultats sempre situen el Grup Femení de la Residència d'Estudiants, durant aquesta última etapa, al municipi de Païporta, de manera que, a efectes administratius i oficials, com més endavant veurem, s'instal·la en aquesta població.

2. LA RESIDÈNCIA DE SENYORETES A L'HORTA SUD DE VALÈNCIA

La Residència d'Estudiants, que prompte es convertirà en un dels principals nuclis de modernització d'Espanya, es crea pel Reial decret de 6 de maig de 1910 sota l'administració i el control de la JAE i la influència de les idees renovadores de l'ILE. Cinc anys després, l'octubre de 1915, seguint el seu model, dependent administrativament d'aquella i vinculada també a la Junta, s'institueix, al carrer Fortuny de Madrid, el Grup Femení, la Residència de Senyoretetes.

Aquesta famosa residència, adreçada i constituïda exclusivament per dones, representarà una experiència modèlica i innovadora destinada a fomentar l'ensenyament universitari entre les dones des d'una òptica pública i laica. Dirigida per María de Maeztu Withney fins a 1936, jugarà un paper clau en la modernització de l'educació femenina i arribarà a convertir-se en l'embrió de les elits culturals i socials femenines.

Quan comença la guerra, la residència està pràcticament buida, la seua activitat cessa i els seus edificis estan en perill de ser ocupats o destruïts. Les últimes estudiants que hi resten han de ser evacuades.⁵

Després de la dimissió de Maeztu el setembre de 1936,⁶ impulsora indiscutible de la Residència de Senyoretetes, i la seua posterior marxa a l'exili argentí, el MIP designa un comitè directiu, molt pròxim al Partit Comunista (PC), perquè se'n faci càrrec transitòriament a més de portar endavant les tasques de depuració de personal i de l'administració de la institució. Regina Lago serà la que assumirà la direcció i la presidència del Comitè. Juntament amb ella hi haurà, per una banda, Encarnación Fuyola Miret, Teresa Andrés Zamora i Ernestina González Rodríguez, en representació de les antigues residents, i, per l'altra, Esperanza González Ramos, Aurora Arnáiz Amigo, Maria Luisa Álvarez, Pilar Coll Alas i Laura Busca Otegui, representant les residents actuals.

Serà la mateixa Regina Lago l'elegida pel MIP per a dirigir el trasllat de l'última delegació d'estudiants de la Residència de Senyoretetes de Madrid cap a terres valencianes. Així, el gener de 1937, les últimes estudiants que quedaven a la Residència seran evacuades i instal·lades a l'Hort de les Palmes. Serà,

⁵ ZULUETA, Carmen de; MORENO, Alicia. *Ni convento ni College. La Residencia de Señoritas*. Madrid: Publicaciones de la Residencia de Estudiantes - Consejo Superior de Investigaciones Científicas (CSIC), 1993, p. 199-209.

⁶ Ordre de 21 de setembre de 1936, *Gaceta de Madrid* (GM), 266 (22 de setembre de 1936), p. 1917.

doncs, en aquest territori de l'Horta Sud, dinàmic i receptiu, on acabaran instal·lant-se segons totes les dades documentals i tots els testimonis de què disposem.

Més tard, a finals de desembre de 1937, una secció d'aquest «grupo femenino de la Residencia de Estudiantes» s'instal·la a la ciutat de València, a l'edifici del que havia estat la Casa de la Cultura del carrer de la Pau número 42. D'aquesta manera, la Residència de l'Hort de les Palmes quedava constituïda únicament per «obreras y campesinas» amb beques per a l'estudi, mentre que a la ciutat se'n creava un altra, «solamente para muchachas», destinada a estudiants universitàries, moltes mestres, procedents de zones de guerra, que acudien a València per finalitzar els estudis.⁷

Finalment, i després de tota una sèrie de friccions entre les noies membres del Comitè Directiu, es responsabilitza de l'obra de València María del Pilar de Bulnes y Martínez Alegría, mentre que la comptable de la Residència, Lucía Calvillo Martínez,⁸ es fa càrrec dels edificis de Madrid.

Però aquests problemes no cessen. Bulnes dimiteix i a finals de 1938 el MIP, «a fin de que esté mejor atendida la Dirección de los Grupos femeninos —Residencia de Estudiantes— de Paiporta (Valencia y Valencia, Ciudad)»,⁹ aprova el nomenament d'una nova Comissió encarregada d'aquests grups. Això sí, molt de temps després d'haver acceptat la dimissió de l'anterior presidenta i amb el desig que «ya de una vez se arregle todo lo de esos dos Grupos y marchen debidamente y reine en ellos el espíritu que en los últimos tiempos y las actuales circunstancias han impreso en las orientaciones de la Residencia y que no tendremos más que motivos de satisfacción con los nuevos nombramientos».¹⁰ Com a presidenta és elegida la socialista Mercedes Maestre Martí i, juntament amb ella, María Moliner Ruiz i María Luisa Abad en qualitat de secretària.

El gener de 1939, el vicesecretari de la JAE, José Royo Gómez, encara arriba a comunicar que s'ha fet la proposta de becàries per a aquest grup d'acord amb la llista tramesa per la mateixa Pilar Bulnes, només a l'espera de la

⁷ AGUEDA. «Los estudiantes universitarios», *La Hora* (18 de gener de 1938), p. 7.

⁸ VÁZQUEZ RAMIL, Raquel. *Mujeres y educación en la España contemporánea. La Institución Libre de Enseñanza y la Residencia de Señoritas de Madrid*. Madrid: Akal, 2012, p. 296 i 384.

⁹ Ordre de 27 de desembre de 1938, *Gaceta de la República* (GR), 1 (1 de gener de 1939), p. 8.

¹⁰ «Carta nombramiento Comisión encargada de los grupos de Paiporta y Valencia», Residencia de Madrid (M-Resid), JAE, 280790340/JAE/167/18/18. Segons expressa el vicesecretari de la JAE José Royo Gómez a Antonio Fernández a la carta de 31 de desembre de 1938.

resolució ministerial, i hi afegeix que encara queden vacants i que la Comissió estudia cobrir-les. Tanmateix, la fi de la República i la victòria dels rebels cada vegada està més pròxima. La situació ja és bastant crítica i insostenible; el personal involucrat en la Comissió ha estat mobilitzat. El mateix Royo és destinat a fortificacions i Tomás Navarro Tomás, secretari de la JAE durant tot el període bèl·lic, es troba a París. Tot sembla indicar que aquesta resolució ministerial ja no arribarà mai.¹¹

Uns fets i unes resolucions que ens fan concloure que aquesta experiència de vida col·lectiva, d'educació integral i d'extensió cultural i formativa que fou la Residència de Senyorettes durant la seua estada a les terres de l'horta valenciana, com veurem, arribà fins a les acaballes de la guerra, amb problemes i friccions dins de la seua direcció, però prestant, sense cap dubte, un servei enriquidor.

3. LA SEUA UBICACIÓ: L'HORT DE LES PALMES

En tota la documentació de què disposem, la Residència de Senyorettes sempre s'ubica «en el pueblecito de Paiporta (Valencia)». Així, a la Memòria s'indica que el 1937 presenta la Comissió delegada de la Junta d'Ampliació d'Estudis.¹² Però igualment assenyalen el municipi de Paiporta les poques resolucions oficials que hem localitzat i que es refereixen sempre a aquesta institució com a «grupo femenino de la Residencia de Estudiantes instalada en Paiporta (Valencia)» o «Residencia de Estudiantes (Grupo Femenino) de Paiporta».¹³ També Regina Lago signa com a «Presidenta del Comité de la Residencia de estudiantes, Grupo Femenino de Paiporta» els documents oficials que tramita el 1937 al MIP.¹⁴ Igualment, José Royo Gómez, en qualitat de vicesecretari de la Junta, també es refereix, en escrits oficials de desembre de 1938 i gener de 1939, al «Grupo de Paiporta».¹⁵ En aquest mateix sentit s'expressen tres de les protagonistes que visqueren el trasllat en primera

¹¹ «Propuesta de becarias para el Grupo de Paiporta –conflictos con ocasión de movilizaciones», M-Resid, JAE/167/18/20.

¹² COMISIÓN DELEGADA DE LA JUNTA, *Trabajos de investigación y ampliación de estudios*, MIP-Junta para Ampliación de Estudios e Investigaciones Científicas. Gráficas Vives Mora, València, 1937, p. 69.

¹³ Ordre d'1 de setembre de 1938, GR, 250 (7 de setembre de 1938), p. 1110 i Ordre de 27 de desembre de 1938, GR, 1, (1 de gener de 1939), p. 8.

¹⁴ «Expediente Centros de la Junta», M-Resid, JAE/155/36/23.

¹⁵ «Carta nombramiento Comisión encargada de los grupos de Paiporta i Valencia», M-Resid, JAE/167/18/18.

persona: Lucía Calvillo, aleshores comptable de la Residència de Senyoretetes; Pilar Coll, resident en aquells moments i membre del Comitè directiu,¹⁶ i Alicia Montejo, que també hi residia mentre impartia classes de francès «a los Huérfanos de Hacienda allí recogidos, hasta que dicha Residencia de Señoritas fué trasladada a Paiporta (Valencia)».¹⁷ Però més determinant encara és, si fos possible, el testimoni viu de Josefa Vergé, la jove estudiant de Magisteri que hi residí i impartí classes a la Residència una vegada establerta a l'horta valenciana. A 101 anys, recorda: «Residí unos meses, al principio, en Paiporta y después me trasladé a Valencia, a la calle de la Paz, donde permanecí hasta el final de la guerra».¹⁸

Així doncs, tot sembla apuntar que la Residència de Senyoretetes es trasllada, amb les seues últimes residents de Madrid, a la població valenciana de Paiporta i que allí s'estableix fins a la fi de la guerra. Però en quin lloc s'allotjà realment la Residència?

La professora Cristina Calandre assenyala directament l'Hort de les Palmes que, a més, situa també a Paiporta.¹⁹ Una afirmació que podem confirmar gràcies al certificat de Treball d'Adelaida López Urmeneta, professora a la Residència de Senyoretetes de l'Hort de les Palmes i catedràtica de Llengua i Literatura Espanyola a l'Instituto-Escuela de València.²⁰ També Alicia Montejo, professora de Francès i de Gimnàstica a la Residència, la ubica a l'Hort de les Palmes.²¹ En aquest sentit, Josefa Vergé assenyala que «el lugar en que estaba se llamaba Huerto de las Palmas, un lugar privado, intervenido por el Ayuntamiento».²²

Però l'Hort de les Palmes, on sens dubte acabà allotjant-se la Residència de Senyoretetes, no pertany al municipi de Paiporta sinó que forma part, i així ha estat sempre, del terme municipal de la població veïna de Picanya.²³ Es

¹⁶ ZULUETA, Carmen de; MORENO, Alicia. *Ni convento ni College...*, *op. cit.*, p. 207 i 236.

¹⁷ «Expediente personal de Alicia Montejo Parro, profesora de secundaria», Archivo General de la Administración (AGA), 32/16770-00044.

¹⁸ Entrevista amb Josefa Vergé Rodríguez, 5 de maig de 2017.

¹⁹ CALANDRE HOENIGSFELD, Cristina. «Junta para la ampliación de estudios...», *op. cit.*, p. 11.

²⁰ «Certificado de Trabajo del Instituto-Escuela de Valencia de Adelaida López Urmeneta», Arxiu Privat Lluís Brau López (APLBL).

²¹ Entrevista amb la professora Rosa Castellano el 14 d'octubre de 2016. Coincidí amb Alicia Montejo en els anys noranta a la ciutat de Tarragona, on residia i on havia exercit fins a la seua jubilació.

²² Entrevista amb Josefa Vergé Rodríguez, 5 de maig de 2017.

²³ Així queda patent a: INSTITUTO GEOGRÁFICO Y ESTADÍSTICO. TRABAJOS GEOGRÁFICOS. «Planos geométricos geográficos por términos municipales mandados formar por la ley de 27 de Marzo de 1900», Provincia de Valencia, término municipal de Picaña, 9 de maig de 1903 i DIRECCIÓN GENERAL DEL

tracta d'un dels horts més antics de la població, probablement de la primera meitat del segle XIX, situat a la partida de les Palmes, al costat del barranc de Torrent.²⁴

Tanmateix, es trobava bastant més allunyat del seu nucli urbà que del de la veïna Paiporta i, malgrat que el separava el barranc i la via del tren, el seu accés era, com ho és actualment, fàcil, ràpid i còmode, per la qual cosa era més que factible que foren les xiquetes, les joves i les dones de Paiporta les que sovint compartiren activitats, formació i espai amb les residents i les seues professores.²⁵ A més, sens dubte, aquesta propietat fou confiscada pel Comitè Executiu Popular de Paiporta. No debades, molt pròxim, també al terme municipal de Picanya, es troba encara en peu l'antic motor de Moret, que abastia d'aigua aquest i altres horts. A la façana encara s'hi pot llegir l'avís que s'hi va col·locar durant la guerra: «Incautada por el Comité Ejecutivo Popular de Paiporta.» Potser açò ens pot ajudar a entendre la raó per la qual oficialment estem davant el «Grupo Femenino de Paiporta» o de la «Residencia de Estudiantes (Grupo Femenino) de Paiporta», malgrat que és al terme de Picanya.

En definitiva, doncs, es tracta d'un edifici gran, ampli i amb totes les comoditats per a poder ubicar aules i activitats de formació, dormitoris i menjador, biblioteca i espais per als tallers. Està envoltat de tarongers i té enormes possibilitats per a la pràctica d'una pedagogia activa, viva i arrelada al medi, i emmarcat dins d'una gran zona per a l'esbarjo, el passeig, l'entreteniment, els jocs, la lectura... És un edifici i un espai natural idíl·lic, formidable per a viure i convida, per a formar-se i impartir classe, per a lliurar-se a la lectura i a l'activitat, per al treball i la contemplació.

INSTITUTO GEOGRÁFICO Y CATASTRAL. «Trabajos topográficos, Provincia de Valencia, Término municipal de Picaña», 1 de març de 1938.

²⁴ Besó Ros, Adrià. *El horts de tarongers de Picanya. Arquitectura i paisatge*. Picanya: Ajuntament de Picanya, 1999, p. 36-39.

²⁵ Entrevista i visita a la zona amb Vicent Císcar Chisbert, 13 d'octubre de 2016. S'hi podia arribar en pocs minuts des de la mateixa estació de tren a través del «pont de ferro», que conduïa directament a un caminet per on s'arribava a la casa; també a través d'un camí que, després de travessar una xicoteta pineda, conduïa a les mateixes vies del tren que es creuaven a peu; inclús s'hi podia accedir per dins del mateix barranc que disposava de diverses sendes.

4. LES DESTINATÀRIES

El perfil de les estudiants que passaran per la Residència de Senyorettes durant el període bèl·lic canviarà radicalment. Ara, les destinatàries d'aquest centre d'estudis i d'ensenyament seran altres. Un canvi que evidenciem tant en els estudis i interessos professionals de les residents com en la seua procedència social.

Teófila Estévez
Isabel Gallego
Carmen Gallego
Tomasa García
M. Luisa García
Rosario García
Julia Iglesias
Margarita Población (hi ingressa més tard). Provenia de Madrid. És traslladada al carrer de la Pau núm. 42. ²⁶
Elena del Pozo (hi ingressa més tard)
Gloria Rubio
Elvira Rubio
Josefa Torres
del Patronat Jorge Calvo (sense especificar el nom)
del Patronat Jorge Calvo (sense especificar el nom)
Dolores Mora Carmona (estudiant de Magisteri; hi ingressa més tard) Provenia d'Úbeda. És traslladada al carrer de la Pau núm. 42. ²⁷

Taula 1. Relació de les joves residents

Aquesta transformació d'objectius i de plantejament respon a una de tantes iniciatives que els nous responsables de la política educativa i cultural del Front Popular posen en marxa per afavorir i potenciar l'extensió cultural i l'educació entre la massa popular i el proletariat. Una institució, doncs, que restarà ara també al servei de la popularització i la socialització de la cultura i

²⁶ Així ho recorda Josefa Vergé, que coincideix amb elles a la Residència de Senyorettes del carrer de la Pau núm. 42 de València.

²⁷ Ídem nota 26.

l'educació, uns dels objectius fonamentals de la República en guerra. No hem d'oblidar que, efectivament, el Front Popular converteix la guerra contra el feixisme en una guerra també contra l'analfabetisme i la incultura perquè la victòria havia de ser més ràpida i definitiva si s'invertia més en l'educació i la cultura popular.

Així, hem de recordar que malgrat que el Grup Femení de la Residència d'Estudiants acabà convertint-se en una institució d'ensenyança superior, aliena a aquelles joves interessades per la cultura general i l'ampliació de la seua formació al marge dels estudis reglats i superiors, ara no solament es recuperarà la fórmula inicial d'integrar i facilitar l'entrada a les joves interessades a ampliar la seua cultura i formació, al marge del reconeixement oficial dels seus estudis, sinó que s'anirà molt més enllà i es convertirà en un centre d'alfabetització i d'extensió cultural generalitzada i dirigida a tota la població.

En definitiva, de les quinze joves estudiants que resten internes a la Residència de Senyorettes de Paiporta, catorze, la pràctica totalitat, assisteixen puntualment a totes les classes. Tanmateix, només alguna es prepara per a l'ingrés al batxillerat obrer, una vella aspiració de socialistes i republicans d'esquerra, creat pel Decret de 21 de novembre de 1936 i dirigit a obrers d'entre 15 i 35 anys. Cap d'elles, doncs, cursa estudis superiors i la majoria pretén simplement adquirir una formació i una cultura general. Només una d'elles està en possessió del títol de Batxillerat i estudia una carrera superior, la de Magisteri, Dolores Mora Carmona, i, això sí, conviu i comparteix amb la resta de joves estudiants instal·lacions, biblioteca, xerrades civicoculturals i activitats.

Però, a més, aquestes quinze joves no seran les úniques que passaran per aquesta institució establerta a l'horta valenciana. Al seu costat hi haurà «otras muchachas que conviven con ellas»,²⁸ probablement les xiquetes evacuades que arriben des de Madrid el gener de 1937 i a qui les mateixes estudiants i mestres imparteixen classe. Amb aquest «grupo de criaturas evacuadas» van viatjar cap a l'Hort de les Palmes les últimes residents de Madrid, com assenyala i recorda Aurora Arnáiz,²⁹ antiga resident i membre del Comitè directiu de la Residència de Senyorettes després de la marxa de Maeztu.

²⁸ COMISIÓN DELEGADA DE LA JUNTA, *Trabajos de investigación...*, op. cit., p. 69-70.

²⁹ Segons informació de la professora Carmen García Colmenares, que entrevistà la mateixa Aurora Arnáiz en la seua residència de Ciutat de Mèxic el març de 2006. Vegeu GARCÍA COLMENARES, Carmen. «Psicólogas republicanas en el exilio: las excusas maltrechas de la memoria», BARONA, Josep L. (ed.). *El exilio científico republicano*. València: Publicacions de la Universitat de València, 2012, p. 62 i ARNÁIZ AMIGO,

I encara més, no solament hi trobarem aquest grup de xiquetes evacuades de Madrid, que trobaran en la mateixa residència protecció, acolliment, formació i també cooperació i convivència, sinó que també restarà oberta a totes aquelles joves i xiquetes de la mateixa població que decideixen acudir-hi lliurement amb l'únic desig de rebre formació i cultura general, amb una sola limitació, «hasta completar el grupo que permitan las posibilidades del local».³⁰

Tanmateix, açò no serà suficient; pretendran convertir el centre institucionista en un vertader centre d'extensió cultural, d'educació popular i d'alfabetització en total sintonia amb els nous postulats educatius de la República en guerra, de manera que s'ofereix a les persones adultes de la població «clases de cultura general», impartides una vegada més per les mateixes professores amb la col·laboració de les estudiants.³¹

Podem afirmar clarament que en aquesta nova etapa de la Residència de Senyorettes la institució es posa a l'abast de la classe obrera i, solament dos mesos després d'instal·lar-se a l'Hort de les Palmes, el març de 1937, ja es concedeixen deu beques d'estudi de 200 pessetes mensuals per a «muchachas elegidas entre obreras de talleres y campesinas», encara que finalment arribaran a beneficiar-se'n un total de tretze.³² Són unes ajudes que es tornen a concedir el setembre de 1938, després que el 6 de setembre de 1937 s'aprovara el decret que hauria de regular, fins a la fi de la guerra, la concessió de beques.

En aquest sentit, Vergé recorda amb total claredat que «en el huerto residían aproximadamente entre 15 y 20 muchahas. No pagaban absolutamente nada, estaban todas becadas y procedían en general de la Residencia de Estudiantes de Madrid, un grupo de extremeñas cuyo origen desconozco».³³

Però aquestes joves no seran les úniques becàries; encara haurem de comptabilitzar-ne dues altres provinents del denominat Patronat de Protecció i Cultura Femenina Jorge Calvo. A hores d'ara en desconeixem els noms perquè no consten en cap documentació consultada, però tenint en compte els objectius fundacionals d'aquest patronat, «amparar y proteger lo más

Aurora. *Retrato hablado de Luisa Julián. Memorias de una guerra*. Madrid: Compañía Literaria, 2002, p. 149.

³⁰ COMISIÓN DELEGADA DE LA JUNTA, *Trabajos de investigación...*, *op. cit.*

³¹ *Ibidem.*

³² «Expediente Centros de la Junta...», *op. cit.*

³³ Entrevista amb Josefa Vergé Rodríguez, 5 de maig de 2017.

eficazmente posible desde la infancia» seguint els únics criteris de «la mayor necesidad y el mayor desamparo»,³⁴ podem estar segurs del seu origen social.

Amb aquestes iniciatives i actuacions polítiques, es confirma, per una banda, la ruptura amb l'elitisme tradicional que des de ben prompte havia caracteritzat la Residència d'Estudiants i, per extensió, la seua secció femenina, i s'obri definitivament a la classe treballadora més humil i amb menys possibilitats econòmiques per a poder estudiar. Per altra banda, converteix realment l'organització de les residències d'estudiants en un complement obligat del sistema d'ensenyança dins de la política educativa del govern republicà. En definitiva, tot un exemple d'extensió cultural, de justícia social i solidaritat, d'universalització i democratització de l'ensenyament.

L'establiment a l'Hort de les Palmes de la Residència de Senyoretetes coincidirà, doncs, amb la fi de l'exclusió de la classe treballadora i de la classe mitjana amb menys recursos econòmics i suposarà reprendre un dels objectius que en motivaren i impulsaren la creació, que no n'era altre que facilitar l'accés dels més desfavorits als estudis superiors i assegurar-ne la continuïtat tenint en compte únicament la capacitat i la vocació.

5. ACTIVITATS I ORGANITZACIÓ DEL TREBALL

Dos són els documents amb què comptem per poder conèixer de manera aproximada la labor cultural i educativa, i també les activitats i el pla de treball, que es desenvolupà a la Residència de Senyoretetes durant aquest període. Aquests documents també ens ajuden a recompondre amb més precisió el quadre docent i les assignatures de les quals es van responsabilitzar. Fins i tot, podem reproduir l'horari de les classes i la seua organització al llarg de la setmana, i també la relació, més o menys detallada, de les altres col·laboradores, el personal auxiliar, que exercí unes funcions i unes activitats complementàries a les de les professores.

Tant un com l'altre ens aporten un testimoni valuós sobre la labor cultural que exercia, en total sintonia amb l'objectiu del govern republicà d'extensió cultural, educació popular, arrelament al medi social i natural i col·laboració i defensa de la República i la lluita antifeixista. Gràcies a ells sabem que la Residència es convertí durant aquest període en un vertader centre de cultura i

³⁴ «Patronato Jorge Calvo de Protección y Cultura Femenina. Cláusula del testamento de D. Jorge Calvo y Pérez de Lara», *La Voz* (31 de desembre de 1936), p. 2.

formació i en un assaig viu i real de fusió en vida col·lectiva i interclassista, on convivien, estudiaven i treballaven estudiants, obreres i llauradores.

Per una banda, tenim la Memòria que el juliol de 1937 publicà la Comissió delegada de la Junta sobre els treballs i l'activitat que s'havia dut a terme als diversos centres de la JAE des que el desembre de 1936 el MIP posara en marxa a València aquesta Comissió buscant la protecció i la tranquil·litat de la rereguarda. Entre aquests, per descomptat, la Residència de Senyoretetes de l'Hort de les Palmes. Per altra banda, també comptem amb el certificat que Regina Lago, com a presidenta del Comitè del denominat oficialment Grup Femení de Paiporta, presentà davant el MIP l'agost de 1937 amb la relació de les col·laboradores i el pla de treball que portaren endavant. Dos documents escassos, complementaris i amb alguna dada contradictòria, almenys diferent, però que ens aproxima a l'organització del treball i a les activitats que allí, amb total seguretat, es van desenvolupar durant aquests anys de guerra.

La Residència de Senyoretetes sempre intentà oferir a les seues alumnes una llar on pogueren gaudir dels avantatges de viure de manera corporativa, de manera col·lectiva, en una xicoteta comunitat amb deures i drets, on la col·laboració, la participació i la consecució de valors cívics i morals fora una realitat. Sempre fou la seua pretensió que les joves es trobaren immerses en un ambient moral sa, ple d'estímul i de facilitats per al treball. I, per descomptat, també volgueren oferir-los una formació i una oferta cultural àmplia, diversa i intensa. Amb aquests objectius, adés i ara, s'organitzen les ensenyances, les activitats i les conferències, encara que ara com una eina més per a l'educació popular, la protecció dels infants i la lluita contra el feixisme.

PRIMER EQUIP DOCENT	ASSIGNATURES	SEGON EQUIP DOCENT	ASSIGNATURES
Pilar Coll Alas	Història i Geografia Direcció del grup	Pilar Coll Alas	Història Direcció del grup
Josefa Vergé Rodríguez	Matemàtiques Ciències Fisiconaturals	Josefa Aurora Burgueño Cayuela	Geografia
Aurora García Castilla	Gramàtica Castellana Exercicis de Redacció	Josefa Vergé Rodríguez	Matemàtiques
Adelaida López Urmeneta	Literatura Castellana Lectures comentades	Adelaida López Urmeneta	Llengua i Literatura Castellana
Alicia Montejo Parro	Francès	Alicia Montejo Parro	Francès Gimnàstica

Taula 2. Equip docent i assignatures impartides

Durant aquesta etapa, l'aprenentatge s'organitza a través d'un pla de treball de manera sistematitzada al voltant d'unes matèries impartides per

cinc professors durant cada dia de la setmana, de dilluns a dissabte, dins un horari clarament definit i establert. És un aprenentatge que, com veurem, es complementarà amb conferències, cursos de taquimecanografia, tallers de tall i confecció, tallers pràctics i experimentals de ciències naturals, atenció i suport a l'estudi, biblioteca..., i un equip docent que, com també veurem i igual que tot el personal auxiliar, estigué format exclusivament per dones que mantenien o havien mantingut algun tipus de relació amb la Residència i l'institucionisme i els seus postulats pedagògics.

La Memòria que la JAE publicà en juliol de 1937 ens deixa constància de l'equip docent que en un primer moment es degué fer càrrec de les classes de la Residència de Senyorettes tot just establerta a l'Hort de les Palmes. No ens informa de l'horari ni de la distribució setmanal de les classes però sí que ens dona a conèixer el nom de les professores i les assignatures de què es fan càrrec. Gràcies a aquest document sabem que de l'àrea de les Ciències Socials es feu càrrec Pilar Coll Alas, que assumí les classes de Geografia i d'Història juntament amb les d'Història de l'Art i de la Cultura. A més, s'encarregava de la direcció del grup i de les activitats que es portaven a terme³⁵ i era, per tant, la que assumí davant les alumnes tota l'autoritat i responsabilitat en els problemes que es generaven. De l'àrea de les Ciències Naturals i Matemàtiques es feu càrrec Josefa Vergé Rodríguez, que impartia les classes de Matemàtiques (Aritmètica i Geometria) i de Ciències Fisiconaturals, tot i que la mateixa Vergé afirma que «más que clases, se trataba de entretener y cuidar a las chicas».³⁶ Pel que fa a l'àrea de Llengua i Literatura foren dues les professores que se'n feren càrrec. Per una banda, Aurora García Castilla, que impartia Gramàtica i Redacció; per l'altra, Adelaida López Urmeneta, que es feu càrrec de Literatura i Lectures comentades. Una cinquena professora, Alicia Montejo Parro, assumí les classes de Francès, la llengua estrangera que s'ensenyà a la Residència durant aquesta última etapa.

En el segon document, el certificat que Regina Lago presentà davant el MIP l'agost de 1937, hi trobem algunes xicotetes variacions i canvis però ens ajuda a fixar amb bastant precisió l'horari de les classes i de les activitats. Així, Pilar Coll seguí fent-se càrrec de les classes d'Història, que impartia els dilluns, dimecres i divendres entre les 10.30 h i les 11.30 h, però ara fou Josefa Aurora Burgueño Cayuela la que s'encarregava d'impartir, a la mateixa hora però els

³⁵ Tal com recorda la mateixa Pilar Coll a ZULUETA, Carmen de; MORENO, Alicia. *Ni convento ni College...*, op. cit., p. 236.

³⁶ Entrevista amb Josefa Vergé Rodríguez, 5 de maig de 2017.

dimarts, dijous i dissabtes, Geografia,³⁷ tal vegada com a conseqüència de la dedicació de Pilar a la direcció del grup, una tasca que degué continuar fins a la fi de la guerra. Per la seua banda, Aurora García deixà la Residència i Adelaida López, encara que al document de Lago se la descriu exclusivament com a professora de Gramàtica, degué ocupar-se de l'àrea completa de Llengua i Literatura Castellana, la qual s'impartia cada dia de la setmana entre les 11.30 h i 12.30 h. Alicia Montejo, continuà impartint classes de Francès cada dia de la setmana entre les 9.30 h i les 10.30 h, però ara, a més, es responsabilitzava també de la Gimnàstica, de l'Educació Física, que donava cada dia entre les 8 h i les 8.30 h. Finalment, Josefa Vergé continuà però només com a professora de Matemàtiques, una assignatura que impartia els dimarts, dijous i dissabtes a la vesprada, entre les 15.30 h i 16.30 h.

I, si bé no s'estableix cap laboratori a l'edifici de l'Hort de les Palmes i desapareix el de Química, l'únic amb el qual comptaven a la Residència de Madrid, sí que s'incideix en els treballs experimentals, la investigació, l'observació, la pràctica i l'aprenentatge actiu a través de l'establiment, amb la col·laboració del Ministeri d'Agricultura, d'assaigs pràctics d'avicultura, apicultura i cunicultura i la posada en marxa de diversos cultius agrícoles. Era una experiència que facilità l'ensenyança pràctica i arrelada al medi, on l'alumna aprenia a través de l'observació directa i l'experimentació. Es tractava d'uns tallers i unes experiències que tenien com a objecte l'estudi de la naturalesa a través del mètode experimental i una manera pràctica i vivificadora d'enfrontar-se a les ciències naturals, que degué plantejar-se com a alternativa a les classes teòriques de Ciències Fisiconaturals que s'impartien a l'aula i que potser es feien els dilluns, dimecres i divendres entre les 15.30 h i les 16.30 h, alternant aquests assajos i experiments amb les classes de matemàtiques, complement necessari i imprescindible per a treballar les ciències naturals.

Però no acaben ací les activitats educatives, culturals i de formació. Com a complement de les classes i a fi de contribuir a la formació moral i cultural de les joves, s'organitzaren dos tipus de conferències, que comptaren amb el suport de l'organització Cultura Popular,³⁸ molt pròxima al PC. I, malgrat

³⁷ No obstant això, Burguenyo exercí, amb tota probabilitat, a l'Institut de Castelló des d'octubre de 1937 fins a finals de maig, moment en què, davant la imminent entrada a la ciutat de les tropes franquistes, el Ministeri ordena el trasllat de l'Institut de Castelló, juntament amb el seu professorat, al Lluís Vives de València. El seu pas per la Residència de Senyorettes degué ser, doncs, efímer. Així consta a l'Arxiu de l'Institut Francisco Ribalta de Castelló, recollit a MEZQUITA BROCH, Francisco. «L'Institut durant la Guerra Civil», DD. AA. *L'Institut F. Ribalta*. Castelló: Diputació de Castelló, 1994, p. 131-132, 139 i 150.

³⁸ Creada l'abril de 1936, després de la victòria electoral del Front Popular, amb l'objectiu de coordinar les manifestacions culturals que pretenien realitzar les organitzacions i els partits que conformaven el bloc

que a hores d'ara desconeixem tant el contingut i la temàtica d'aquestes conferències com la relació dels professionals o intel·lectuals que hi pogueren participar, sí que sabem que unes foren organitzades i impartides per les mateixes estudiants amb la col·laboració i l'orientació de les professores sobre temes generals, i d'altres, sobre temes diversos, anaren a càrrec de les professores i també de professionals destacats del món de les ciències i l'art.

Amb aquestes conferències es pretenia, no solament promoure la curiositat intel·lectual i facilitar l'adquisició d'una cultura general sinó que també es promovia l'autoaprenentatge de les joves a través de la recerca cultural, el descobriment, la investigació, l'interès intel·lectual..., i alhora s'establia, de nou, un nivell de col·laboració i de participació entre les alumnes molt elevat i intens. Elles reben informació i també la transmeten, i fan partícips dels seus descobriments i dels seus interessos les companyes i les professores.

Es duïen a terme tot un seguit d'activitats diverses que no acabaven ací. Es completaven, per una part, amb la realització de cursos de Taquimecanografia a càrrec d'una de les col·laboradores de la Residència, Petra González Guijo, la qual, al mateix temps, actuava com a auxiliar de Secretaria, i, per l'altra, amb una classe de Tall i Confecció, organitzada per les mateixes estudiants i dirigida per una d'elles amb la finalitat de confeccionar roba per als milicians que combatien al front i per a les colònies infantils. Era una mostra més d'implicació en la lluita antifeixista i en la solidaritat i protecció dels infants evacuats de les zones de guerra, molts d'ells acollits a Paiporta i Picanya.

En definitiva, eren tot un seguit d'activitats, cursos i tallers que amb tota seguretat s'organitzaven a les vesprades, una vegada finalitzades les classes.

PERSONAL AUXILIAR	RESPONSABILITAT
Sofía Rey Pavón	Bibliotecària (18 – 20 h)
Esperanza González	Encarregada de l'estudi de les becàries
Petra González Guijo	Auxiliar de Secretaria i Taquimecanografia

Taula 3. Personal auxiliar i responsabilitat

d'esquerres i republicà. No adquirirà una rellevància real fins a l'inici de la Guerra Civil i serà Teresa Andrés, juntament amb el també militant comunista Juan Vicéns de la Llave, la responsable de crear, impulsar i dirigir la Secció de Biblioteques durant els primers mesos de guerra. Vegeu SEGUÍ I FRANCÉS, Romà. «Teresa Andrés i la organització Cultura Popular: una propuesta de coordinación bibliotecaria (1936-1938)», *Métodos de información*, vol. 2, núm. 3 (2011), p. 127-154. També ANDRÉS ZAMORA, Teresa. «Cultura Popular y su Sección de Bibliotecas», *Tierra Firme*, 3-4 (1936), p. 604-606.

Cal recordar també que l'organització, la conservació i el funcionament d'una bona biblioteca sempre fou un objectiu bàsic i necessari per a la Residència de Senyoretas i la seua directora, María de Maeztu. Sempre es plantejà com un complement educatiu imprescindible per a fomentar i facilitar la lectura de les estudiants però també per a contribuir a la seua formació intel·lectual i acadèmica. Una eina important per a l'esbargiment i, al mateix temps, per a la formació mateixa i els estudis. De manera que també ara, en aquests moments tan crítics, comptarà de nou amb el suport de Cultura Popular per a organitzar i dotar de llibres la biblioteca de la Residència amb les condicions més òptimes possibles. Fou un nou centre de lectura que devia estar ja en marxa a finals de 1937³⁹ i que necessàriament s'havia de convertir ara, sota la influència de l'associació comunista, en una biblioteca oberta a tota la població obrera i antifeixista.⁴⁰ Al capdavant hi estava Sofía Rey Pavón i restava oberta cada dia de la setmana entre les 18 i les 20 h.

I, juntament amb la biblioteca, tampoc es descuida la tutela de les estudiants, el seu assessorament i la direcció dels seus estudis, una mena de guia i de supervisió de l'activitat de l'estudiant que suposava una ajuda important en la seua tasca d'aprenentatge. D'aquesta tutorització de la labor educativa se n'ocupava una altra de les col·laboradores del grup de l'Hort de les Palmes, Esperanza González.

No es descuida tampoc en aquesta etapa l'ensenyament de les llengües estrangeres, que ja havia sigut una pràctica normal a la Residència, però solament s'imparteix l'assignatura de Francès i deixa d'ensenyar-se Anglès, un idioma que sempre havia tingut el seu espai en la institució femenina, sens dubte perquè sempre havia estat impartit per becàries nord-americanes o per professores de l'International Institute for Girls in Spain amb les quals ara no es compta.⁴¹

³⁹ Això es desprèn de la carta que Tomás Navarro, president de la Secció de Biblioteques del Consell Central d'Arxius, Biblioteques i Tresor Artístic i secretari de la JAE, escriu a Teresa Andrés, delegada del MIP a València en aquest moment. DD. AA. «Dossier: Teresa Andrés. Bibliotecaria en guerra», *Educación y Biblioteca*, 145 (gener-febrer 2005), p. 90-91.

⁴⁰ Cal recordar que, la Secció de Biblioteques de Cultura Popular es crea en un primer moment amb la finalitat d'organitzar biblioteques obreres als centres d'organitzacions polítiques i sindicals. Amb l'inici de la guerra, també es fixen l'objectiu d'arribar als fronts de guerra, a les casernes i als hospitals. Reprèn la idea de les Missions Pedagògiques i organitza actes culturals i conferències. Es converteix en una eina més per a lluitar contra l'analfabetisme, estendre la cultura entre el proletariat i combatre el feixisme.

⁴¹ A partir de 1916-1917, paral·lelament a l'augment de les estudiants, el Grup Femení s'amplia amb l'ocupació dels hotelets del carrer de Fortuny núm. 24 i 26 que acabaran adquirint juntament amb altres locals del carrer de Rafael Calvo núm. 1 i 3. I, a partir de 1917, s'inicia la col·laboració amb l'International

Tampoc es desatén la pràctica de l'educació física, habitual i prevista en l'horari i al pla de treball setmanal com a part important de l'educació integral que es pretén aconseguir. I això, juntament amb el foment d'hàbits de neteja i cura personal, que devia fer-se després de la classe de Gimnàstica i abans de l'inici de la classe de Francès.

Del que no tenim constància, la qual cosa no vol dir que no es realitzara, és que es practicaren esports, un fet habitual a la Residència durant tota l'etapa anterior, on arribà a tenir presència el tennis, el croquet, el bàsquet, l'hoquei, el ball i la gimnàstica rítmica. Eren unes activitats també orientades i dirigides gairebé sempre per les professores de l'Institut Internacional que ara ja no hi són.

Tanmateix, no consta als documents la realització d'excursions, eixides o visites culturals, una pràctica també molt habitual en l'etapa anterior i defensada pels institucionistes i l'Escola Nova com a complement necessari a les ensenyances a l'aula. De la mateixa manera, hi trobem a faltar de manera explícita les classes de dibuix, música o de treballs manuals, és a dir, l'àmbit artístic de l'ensenyament que contribueix a la formació integral i completa de l'alumne i que s'havia introduït a la Residència en els últims anys de funcionament a Madrid, també sota la influència de l'ILE.

Amb tot, aquest degué ser l'horari i la distribució de les classes i el treball de les joves estudiantis que estigueren internes a la Residència de Senyorettes de l'Hort de les Palmes fins a la fi de la guerra. Unes activitats, doncs, que començaven a les 8 h i que mantenien les internes ocupades durant pràcticament tot el dia.

	DILLUNS	DIMARTS	DIMECRES	DIJOUS	DIVENDRES	DISSABTE
8.00 8.30	Gimnàstica	Gimnàstica	Gimnàstica	Gimnàstica	Gimnàstica	Gimnàstica
8.30 9.30	Neteja personal Esmorzar	Neteja personal Esmorzar	Neteja personal Esmorzar	Neteja personal Esmorzar	Neteja personal Esmorzar	Neteja personal Esmorzar
9.30 10.30	Francès	Francès	Francès	Francès	Francès	Francès

Institute for Girls in Spain, l'Institut Internacional de Boston, amb l'entrada de residents estrangeres i professores nord-americanes. Els seus edificis del carrer de Fortuny núm. 53 i del carrer de Miguel Àngel núm. 8 també acabaran sent usats per part de la Residència de Senyorettes per a les seues activitats.

10.30 11.30	Història	Geografia	Història	Geografia	Història	Geografia
11.30 12.30	Llengua i Literatura Castellana	Llengua i Literatura Castellana	Llengua i Literatura Castellana	Llengua i Literatura Castellana	Llengua i Literatura Castellana	Llengua i Literatura Castellana
12.30 15.30	Dinar, esbarjo i descans					
15.30 16.30	Tallers de Ciències Naturals	Matemàtiques	Tallers de Ciències Naturals	Matemàtiques	Tallers de Ciències Naturals	Matemàtiques
16.30 17	Beremar					
17 18	Xicotetes xarrades de caràcter moral i cultural, a càrrec de les mateixes professores i alumnes Curs de Tall i Confecció Curs de Taquimecanografia					
18 20	Biblioteca i activitats d'estudi assistit					

Taula 4. Horari i distribució de les activitats i del pla de treball

Però, a més de les classes dirigides a les internes, aquestes mateixes, juntament amb les professores, organitzen classes per a «las otras muchachas que conviven con ellas», sens dubte aquelles xiquetes evacuades de Madrid que viatjaren amb les joves residents per allotjar-se i protegir-se a l'Hort de les Palmes, així com per a aquelles que viuen al poble i hi desitgen assistir lliurement amb l'única intenció d'aprendre i augmentar o consolidar la seua cultura general. I tot sense oblidar la població adulta de la localitat, a la qual també s'obri aquesta mena de casa de la cultura per impartir classes de cultura general i alfabetització.

Així, tal com, d'altra banda, ja s'anava fent a la Residència de Senyorettes de Madrid, les joves estudiants organitzen i imparteixen classes. Es tracta d'una activitat que no solament reforçarà eixos valors i actituds de col·laboració, solidaritat i participació de què parlàvem entre les estudiants, les xiquetes i la mateixa població, sinó que també contribuirà a la seua formació. Una mena d'aprenentatge en comú a través d'aquestes pràctiques docents que facilitaven i garantien l'atenció i el dret a l'educació de les menudes que mai va deixar d'atendre la República en guerra.

En definitiva, doncs, tot a la Residència tindrà una funció educadora i suposarà una oportunitat per a l'aprenentatge per a totes aquelles dones, joves

i xiquetes que allí conviuen i s'interrelacionen perfectament organitzades com si es tractara d'un xicotet estat,⁴² amb drets i deures i en un ambient de treball corporatiu i participatiu que combina les aspiracions purament intel·lectuals amb la consecució i la promoció de sentiments d'amistat, respecte, solidaritat, col·laboració..., sense oblidar la defensa dels principis republicans, la lluita antifeixista i la protecció de la infància.

6. UNES MESTRES JOVES, MODERNES, PREPARADES I IL·LUSIONADES

Sis van ser les professores que exerciren a la Residència de Senyoretes de Paiporta des del trasllat el gener de 1937 fins al tancament després de la fi de la Guerra Civil: Adelaida López Urmeneta, Aurora García Castilla, Josefa Aurora Burgueño Cayuela, Pilar Coll Alas, Alicia Montejo Parro i Josefa Vergé Rodríguez.

Totes van nàixer entre 1909 i 1916 i estudiaren i desenvoluparen la seua activitat entre les acaballes dels anys vint i la dècada dels anys trenta, la dels canvis i la «revolució» que arribà a Espanya pacíficament amb la Segona República, unes transformacions que, a més, moltes d'elles viuran en primera persona i d'una manera especial en la Facultat de Filosofia i Lletres moderna i renovada de la Universitat Central de Madrid (UCM). Fou una època en què la incorporació de la dona a la Universitat, que havia estat pràcticament nul·la durant el segle XIX i la primera dècada del XX, comença a ser més significativa però encara lenta, escassa i de difícil accés per a les classes treballadores i les classes mitjanes amb pocs recursos econòmics, majoritàriament encara excloses de l'ensenyança superior. Eren unes joves, per tant, privilegiades, motivades i suficientment capacitades per a afrontar uns estudis encara vetats a la immensa majoria de la població, però encara més a les dones.

A més, elegiren la UCM, el centre universitari que rebia en aquesta època al voltant del 50% del total de la població universitària femenina, i la

⁴² I així havia de ser, ara amb més força encara, després del pas de Regina Lago al capdavant de la Comissió directiva de la Residència. Aquesta defensa i difongué a través de la seua obra *Repúblicas Juveniles* el «selfgovernment» com a fórmula d'organització de l'escola i s'aplicà en la vida interna de les colònies escolars en temps de guerra. Entenia l'organització de l'escola com una «comunitat en miniatura» i pretenia que l'alumnat experimentara l'autogovern a través de l'establiment d'una «república escolar», un «estat-escola» on actuaren com a ciutadans d'un estat amb drets i deures, amb l'objectiu de formar ciutadans responsables, lliures, autònoms actius, crítics, tolerants, respectuosos i solidaris, una nova ciutadania imprescindible per aconseguir una societat més democràtica i integradora.

carrera de Filosofia i Lletres, la més sol·licitada per les dones, juntament amb Farmàcia i Ciències. Eren unes joves de província que optaren per estudiar i viure durant la realització de la seua carrera, i potser ja per a sempre, lluny del nucli familiar, fet que augmentava les despeses econòmiques i, a més, les enfrontava als prejudicis d'una àmplia població social que encara no veia amb bons ulls, no solament l'emancipació i autonomia de la dona per a construir-se un projecte personal propi al marge de l'home i de la família, sinó també la seua incorporació a l'ensenyança superior.

Les famílies de les tres futures professores de la Residència de l'Hort de les Palmes que van estudiar a la UCM i van viure mentrestant al Grup Femení de la Residència d'Estudiants de Madrid pertanyien a una classe mitjana benestant de províncies, amb un cert nivell econòmic, amb pares de professions liberals, propietaris i comerciants, com la majoria d'estudiants que hi accediran: notari el de Pilar Coll, nascuda a Gandia (València) en 1914; agent de negocis el d'Adelaida López, nascuda el 15 d'agost de 1912 a Etxarri-Aranatz (Navarra), i propietari d'una sastreria el d'Aurora García, nascuda a Huelva el 13 de juny de 1912.⁴³ Igual que la família de Josefa Aurora Burgueño, el pare de la qual era metge forense a Peñafiel (Valladolid), on havia nascut en 1909,⁴⁴ però que, contràriament a la resta, havia estudiat a la Universitat de Valladolid (UVA). També exercia la medicina el pare de Josefa Vergé, nascuda a Madrid el 24 de novembre de 1916,⁴⁵ l'única de totes que es decanta pels estudis de Magisteri.⁴⁶

Eren unes famílies, doncs, que no sols es degueren permetre, amb més o menys esforç, el cost econòmic dels estudis de les seues filles lluny de casa, sinó que, a més, degueren estar plenament convençudes que eixe esforç era necessari i oportú, més encara si tenim en compte que cap d'elles disposà de beca a la Residència de Madrid ni de matrícula gratuïta a la Universitat.

⁴³ CASTAÑÁN, Félix. «La saga de los Burgueño», www.historiadelm medicamento.es/, 4 de desembre de 2014. Entrevista amb Isabel García Coll, 11 de novembre de 2016 i 30 de desembre de 2016. Entrevista amb Lluís Brau López, 12 d'octubre de 2016. Entrevista amb M. Isabel García García, 14 de desembre de 2016.

⁴⁴ Així es desprèn de: «Ficha de encausada de Aurora Burgueño Cayuela», Centro Documental de la Memoria Histórica (CDMH), TERMC, Sumari 18.711-C i «Libros de matrículas. Curso 1929-1930», Archivo Universidad de Valladolid (AUVa), Espanya (ES).47186, Llibre (LIB)-1903.

⁴⁵ Entrevista amb Josefa Vergé Rodríguez, 5 de maig de 2017.

⁴⁶ Expedient acadèmic Josefa Vergé Rodríguez, AGUCM, 66/00-1694 i Expedient acadèmic Josefa Vergé Rodríguez, AUV, Escola Magisteri, 1190/31.

De fet, l'única que disposà de beca i de matrícula gratuïta fou Alicia Montejo, que no estudià ni residí a Madrid sinó a la Universitat de Salamanca, ciutat on havia nascut l'11 de juny de 1911. I precisament, a causa de la situació econòmica familiar i la seua condició de pobra, juntament amb la seua capacitat intel·lectual i els seus resultats acadèmics, aconseguí la condició de becària al col·legi menor de Santa María y Todos los Santos de la mateixa Universitat així com la matrícula gratuïta en totes les assignatures.⁴⁷

En definitiva, a la Facultat de Filosofia i Lletres de la UCM, en la Secció de Lletres, feren la seua carrera Adelaida López i Aurora García, entre 1929 i 1933, mentre que Pilar Coll la inicià en 1933 però l'hagué d'abandonar en 1936 per l'inici de la Guerra Civil. Per la seua banda, Alicia Montejo feu els seus estudis de Filosofia i Lletres a la Universitat de Salamanca, també en la Secció de Lletres, entre 1928 i 1932, mentre que Josefa Aurora Burgueño ho feu en la Secció d'Història de la UVa entre 1926 i 1930.⁴⁸ La jove Josefa Vergé, després de verificar l'examen d'ingrés a la Normal de Madrid núm. 1 el 5 de juny de 1937, feu el primer curs del Pla professional entre juliol i desembre d'aquest mateix any i el 2 de febrer de 1938 traslladà la matrícula a la Normal de València, després que el 13 de gener s'ordenara la clausura de la de Madrid.⁴⁹

En aquesta Facultat moderna i capdavantera, inaugurada el gener de 1933, viuran en qualitat d'alumnes i una d'elles, Adelaida, també com a professora, «un ambiente de renovación intelectual, artístico, literario y hasta científico, no sólo filosófico, que se estaba gestando en el país desde los años veinte», assenyala Aranguren que freqüentava aquesta facultat per aquesta època, i que tot seguit afegeix que «teníamos conciencia de pertenecer a una cierta aristocracia intelectual».⁵⁰ Era un esperit de renovació que feu possible la nova política educativa del govern republicà, que dotava d'autonomia aquesta Facultat i la de Barcelona pel Decret de 15-9-1931, i la proposta avançada i innovadora del pla d'estudis plantejada una dècada abans per Manuel García Morente, degà i artífex de la nova Facultat.⁵¹

⁴⁷ «Expediente académico Alicia Montejo Parro», Archivo Universidad de Salamanca (AUSA), 3963-36.

⁴⁸ «Libros de matrículas. Curso 1926-1927», AUVA, ES.47186, LIB-4180. «Libros de matrículas. Curso 1929-1930»..., *op. cit.*

⁴⁹ Expedient acadèmic de Josefa Vergé..., *op. cit.*

⁵⁰ MUGUERZA, Javier. «Del aprendizaje al magisterio de la insumisión (Conversación con José Luis L. Aranguren)», *Isegoría*, 15 (1997), p. 63-64.

⁵¹ La República derogà la reforma de Primo de Rivera en 1931 i establí plans d'estudis provisionals per al curs 1931-1932. El Ministeri, pel Decret de 15 de setembre de 1931, dotava les facultats de Filosofia i

Era un pla d'estudis modern, innovador i avançat, flexible i adequat als interessos i les capacitats dels alumnes, que els permetia elegir tant les matèries com els professors i els alliberava de l'obligació d'assistir a classe, que fomentava l'ús d'una metodologia pràctica i participativa i els aprenentatges fora de l'aula amb visites a museus, exposicions... Però sobretot propicià l'aparició d'una nova forma de relacionar-se entre professors i alumnes, molt més productiva i respectuosa, allunyada de qualsevol tipus d'autoritarisme i menyspreu cap a l'alumne, que pretenia formar ciutadans cultes i lliures.

És una Facultat i una època en què aquestes futures mestres de la Residència conviuran i coincidiran amb una sèrie de professors extraordinaris com Ortega y Gasset, màxim representant d'aquest nou esperit de renovació,⁵² Menéndez Pidal o Américo Castro, i altres com el mateix Morente, Tomás Navarro, Jorge Guillén, Pedro Salinas, Andrés Ovejero, Luis Morales, José Fernández Montesinos..., «la mejor generación de profesores que ha dado nuestra Universidad»,⁵³ de la qual Adelaida, en concret, tindrà el plaer i la sort de formar part com a professora de Preceptiva Literària el mateix curs de 1933-1934 i abans d'ingressar al Cos de Professors de Batxillerat.⁵⁴

Aquesta etapa serà determinant en les seues vides, les marcarà profundament i les posarà en contacte directe amb l'institucionisme i les pràctiques pedagògiques innovadores, en total sintonia amb la política educativa republicana. Serà una convicció plena en el poder de l'educació i en la labor del mestre com a ànima de l'escola que les portarà, en plena Guerra Civil a la Residència de Senyorettes en aquesta última etapa, la més

Lletres de Madrid i Barcelona d'autonomia, gràcies a la qual podien transformar la facultat, els plans d'estudi, el professorat... El títol II d'aquest decret, que establia el currículum acadèmic, declarava que seguia l'estatut aprovat per la Facultat de Filosofia i Lletres de Madrid en 1922, l'anomenat Pla García Morente. L'octubre de 1932 es feu extensible a la resta d'universitats però no arribà a aplicar-se. BLASCO GIL, Yolanda; MANCEBO, M. Fernanda. *Oposiciones y concursos a cátedra de historia en la Universidad de Franco (1939-1950)*. València: Universitat de València, 2010, p. 51.

⁵² MUGUERZA, Javier. «Del aprendizaje al magisterio...», *op. cit.*

⁵³ ROCA SIERRA, MARCOS; LÓPEZ-RÍOS MORENO, Santiago. «Los estudios de Literatura Hispánica» en LÓPEZ-RÍOS MORENO, Santiago; GONZÁLEZ CÁRCELES, Juan Antonio (coord.). *La Facultad de Filosofía y Letras de Madrid en la Segunda República*. Madrid: Sociedad Estatal de Conmemoraciones Culturales - Ayuntamiento de Madrid - Fundación Cultural Colegio Oficial de Arquitectos de Madrid (COAM). Ediciones de Arquitectura, 2008, p. 345-365 [cita a la p. 345].

⁵⁴ Així ho recorda el professor Miguel Cruz: «el hueco era más sensible habida cuenta de mis amplias lecturas filosóficas iniciadas en febrero de 1934 con *Lo bello y lo sublime* de Kant, por sugerencia de mi profesora de Perceptiva Literaria, doña Adelaida López Urmeneta.» SALMERÓN Y ALONSO, Nicolás. *Doctrinal de Antropología*. Madrid: CSIC [edició d'Antonio Herrera Soriano; pròleg de Miguel Cruz Hernández], 2009, p. 20.

arrelada a l'educació popular i a l'escola bel·ligerant com a instrument de lluita antifeixista. És un centre vinculat totalment a l'ILE i els seus postulats i on, probablement, mantindran les metodologies, les pràctiques, els principis i les relacions amb els alumnes que han après i han practicat en la Facultat.

Però no acabarà ací el seu vincle amb l'institucionisme, ja que, no solament estudiaren en un ambient universitari molt pròxim als nous postulats educatius republicans, sinó que, a més, visqueren en algun moment de la seua vida a la prestigiosa i dinàmica Residència de Senyoretas de Madrid: Adelaida López, almenys durant el curs 1932-1933; Aurora García, entre 1929-1934, i Pilar Coll, des del curs 1933-1934 fins a gener de 1937 en què marxa a terres valencianes.⁵⁵ Igualment, Josefa Aurora Burgueño i Alicia Montejó també passaran per la Residència i hi restaran fins que es trasllada a l'Hort de les Palmes. La primera, des del curs 1935-1936 i la segona des de juny de 1936, possiblement mentre preparaven i realitzaven els Cursets de Selecció i Formació de 1936, iniciats el 29 de juny, dies abans del colp militar.⁵⁶ Per la seua banda, Josefa Vergé es traslladarà de l'Hort de les Palmes a la Residència de Senyoretas del carrer de la Pau núm. 42 de València per continuar els seus estudis del Pla professional i allí s'allotjarà fins al gener de 1939 juntament amb la seua germana Dolores,⁵⁷ estudiant també de Magisteri i dirigent de la Federació Universitària Escolar (FUE).⁵⁸

A més, tant a Alicia Montejó com a Josefa Aurora Burgueño, el MIP, a proposta de la JAE, els concedí el novembre de 1934 la condició de pensionades i una beca de 500 pessetes, en qualitat de «Repetidoras de Lengua Española», lectores d'espanyol, a l'Escola Normal de Mestres de Montpeller i a la de Foix, respectivament.⁵⁹ La JAE, una institució creada pel MIP el gener de 1907

⁵⁵ VÁZQUEZ RAMIL, Raquel, *Mujeres y educación...*, op. cit., p. 417; «Ficha para confeccionar la carta de identidad de la alumna Aurora García Castilla», AGUCM, Secretaria General (SG), 1683/136.

⁵⁶ «Relación de miembros del Grupo Femenino y de su lugar de residencia (Curso 1935-1936)», extret de l'Arxiu de la Residència de Senyoretas (col·legi major Santa Teresa de Jesús) en PÉREZ-VILLANUEVA TOVAR, Isabel. *La Residencia de Estudiantes. Grupos Universitarios y de Señoritas. Madrid, 1910-1936*. Madrid: Ministerio de Educación y Ciencia, 1990, p. 359. «Expediente personal de Alicia Montejó Parro...», op. cit.

⁵⁷ Entrevista amb Josefa Vergé Rodríguez, 5 de maig de 2017.

⁵⁸ En l'Assemblea que la FUE de Magisteri celebrada el dia 2 de desembre de 1937 es constitueix una nova directiva encapçalada per Dolores Vergé Rodríguez com a secretària general. I el dia 20 de desembre se li comunica al director de la Normal que Dolores serà l'encarregada de revisar els avals per a la petició de Certificats d'Estudi. AUV, Correspondencia. Entradas-salidas, 1936, 1937, 1938.

⁵⁹ «Sección Oficial», *El Magisterio Español*, 9384 (22 de desembre de 1934), p. 554. Es fa ressò de l'Ordre de 17 de novembre de 1934 (GM, 22 de novembre de 1934) per la qual la Direcció general aprova la proposta de la JAE respecte a diverses persones, entre elles Josefa Aurora Burgueño i Alicia Montejó.

sota la influència de l'ILE amb l'objectiu d'obrir-se a Europa i transformar l'educació espanyola, fundà, com una de les seues primeres iniciatives, el Patronat de Pensions amb la finalitat d'enviar els estudiants i professors espanyols a l'estranger per completar la seua formació. Però, també signà convenis amb diversos països a través dels quals envià professors espanyols a col·legis i universitats estrangeres com a «lectors d'espanyol» alhora que rebia professors estrangers en centres educatius espanyols. Fruit d'aquests convenis s'establiren relacions molt fructíferes i intenses amb França, però també amb els EUA i l'Amèrica Llatina.⁶⁰

D'altra banda, Adelaida López i la mateixa Alicia Montejo aconseguiran en plena guerra una plaça a la secció de Segona Ensenyança de l'Instituto-Escuela de València. La primera, com a catedràtica de Llengua i Literatura Espanyola,⁶¹ la segona, en qualitat d'interina, com a encarregada de curs de Francès.⁶² Exerciran, així, en una institució totalment vinculada a l'ILE i els seus postulats i on, sens dubte, Adelaida, formada a la UCM, continuà portant a cap les metodologies, les pràctiques, els principis i les relacions amb els alumnes que havia après i practicat a la Facultat en total sintonia amb els principis institucionistes.

Es van convertir, així, en protagonistes directes d'una de les experiències educatives i de renovació pedagògica més interessant i important de la València republicana,⁶³ la que arribà a sintetitzar més bé el programa educatiu institucionista i republicà: coeducació, laïcisme, escola única, mètodes d'ensenyament basats en l'activitat, l'experimentació i l'observació i centrats en els interessos de l'alumne, supressió de llibres de text i d'exàmens..., un laboratori pedagògic d'innovació educativa que es creà a València pel Decret de 2 de març de 1932. Aquestes dues professores viuran tot açò en primera persona i formaran part d'aquest elenc de docents que participaren en aquesta

⁶⁰ Vegeu GÓMEZ ORFANELL, German. «La Junta para la Ampliación de Estudios y su política de pensiones en el extranjero», *Revista de Educación*, 243 (març-abril 1976).

⁶¹ «Certificado de Trabajo del Instituto-Escuela de Valencia de Adelaida López Urmeneta», APLBL.

⁶² «Expediente personal de Alicia Montejo... », *op. cit.*

⁶³ L'Instituto-Escuela es crea a Madrid per Decret de 10 de maig de 1918 sota la influència de les idees i els programes de l'ILE. A aquest assaig pedagògic se li donà caràcter permanent a través del Decret d'1 de març de 1930. Però no serà fins a l'arribada de la Segona República que es consolida i s'assumeix plenament com a reflex de la política educativa del nou govern republicà. Així, el 9-10-1931 es crea a Barcelona, el 2 de març de 1931 a València i Sevilla, el 17 de novembre de 1933 s'estableixen les bases per a crear-ne un a Màlaga i el 25 de setembre de 1933 se'n creen altres dos a Barcelona. Vegeu Esteban Mateo, León; Mayordomo Pérez, Alejandro. *El Instituto-Escuela de Valencia. Una experiencia de renovación pedagógica (1932-1939)*. València: Universitat de València, 1984.

magnífica obra educativa republicana fins que la victòria dels rebels acabà amb ella per Ordre de 20 d'abril de 1939.

Igualment, no hem de deixar de recordar que Aurora García participà, amb el número de passatge 61, en el denominat Crucero Universitario del Mediterráneo que tingué lloc entre els mesos de juny i de juliol de 1933.⁶⁴ Isqueren des del port de Barcelona amb el *Ciudad de Cádiz* i recorregueren Tunísia, Malta, Egipte, Palestina i Terra Santa, Beirut, Damasc, Creta, Rodes, Turquia, Grècia, Itàlia i Mallorca. Fou un altre projecte cultural i educatiu totalment institucionista, un viatge pedagògic inèdit, que durà 45 dies, on «el barco se convirtió en un espacio de aprendizaje, en un aula sin clases».⁶⁵ Fou una mena de delegació cultural de la Segona República, promogut per Manuel García Morente, aleshores degà de la Facultat de Filosofia i Lletres de la UCM, i que rebé el suport del ministre d'Instrucció Pública Fernando Giner de los Ríos.

Hi van viatjar al voltant de 190 persones, la major part d'elles, un total de 123, estudiants de la mateixa Facultat de Filosofia i Lletres, els més brillants, «de los que aproximadamente un 25% se les sufragava el viaje por completo, a otros tantos se les medio pensionaba, y el resto debían pagar 1.600 pesetas».⁶⁶ També s'hi embarcaren antics estudiants d'aquesta facultat (en eixos moments bibliotecaris, arxivers, professors de batxillerat...), catedràtics d'Universitat, professors auxiliars i ajudants, professors de l'Escola d'Arquitectura de Madrid i Barcelona, i fins i tot una infermera, dos funcionaris del Patronat de Turisme i tres de la Marina Civil. Professors avançats, innovadors i preparats com Gregorio Marañón, Ortega y Gasset o Juan Zaragüeta i alumnes com Salvador Espriu, Isabel García Lorca, Julián Marías, Laura de los Ríos Giner, Antonio Tovar o Jaime Vicens Vives. Entre aquests professors i aquest alumnes, la intel·lectualitat més representativa i dinàmica de l'època, hi havia Aurora García.

⁶⁴ Vegeu Gracia Alonso, Francisco; Fullola i Pericot, Josep Maria, *El sueño de una generación. El Crucero Universitario por el Mediterráneo de 1933*. Barcelona: Universitat de Barcelona, 2006.

⁶⁵ Poveda Sanz, María. *Mujeres y segunda enseñanza en Madrid (1931-1939). El personal docente femenino en los institutos de bachillerato*. Madrid: UCM, Facultad de Educación, Centro de Formación del Profesorado [Tesis doctoral], 2013, p. 94.

⁶⁶ *Ibidem*.

Fou un viatge en què també afirmava haver participat una altra de les professores de la Residència, Alicia Montejo, la que fora alumna de Miguel de Unamuno a la Universitat de Salamanca.⁶⁷

L'Instituto-Escuela i la Residència d'Estudiants foren dos institucions educatives lligades directament a la JAE i als profunds ideals de l'ILE. Les dues, més enllà de la formació i preparació cultural, propiciaren el desenvolupament complet de la personalitat de l'alumnat, tractaren de formar persones lliures, responsables, integrades en la societat, moralment íntegres, crítiques, actives i tolerants. I, en aquest ambient i amb aquests ideals, es formaran la majoria de les dones que anys després participaran d'un ambient semblant i dels ideals institucionistes a la nova Facultat de Filosofia i Lletres de la UCM i que, ja en temps de guerra, estaran al capdavant de la Residència de Senyorettes de l'Hort de les Palmes.

7. LA FI DE L'EXPERIÈNCIA. REPRESSIÓ I OBLIT

La fi de la guerra i la victòria dels rebels suposarà la desaparició, no solament d'aquesta experiència valenciana d'extensió cultural, sinó de la mateixa JAE i de la seua obra institucionista.⁶⁸ El gener de 1940 es constitueix un Patronat amb la presència del falangisme a fi de dirigir les residències d'estudiants que fins ara havien estat sota la direcció de la JAE.⁶⁹ Immediatament després, s'elegeix com a nova directora de la Residència Matilde Marquina García, membre de la Secció Femenina de Falange,⁷⁰ que hi estarà al capdavant fins al novembre de 1952, any en què serà substituïda per Vicky Eiroa Rey, una altra falangista molt pròxima a Pilar Primo de Rivera. També l'Església, l'altra columna del nou règim, s'hi incorporà i deixarà sentir la seua influència en aquesta institució, considerada i restaurada ara com un centre «de formació

⁶⁷ Així ho recorda una antiga companya seua a l'Institut Pons d'Icart de Tarragona: «Me contaba también de cuando fueron de excursión alumnos de la Universidad a Grecia, toda una aventura en aquellos tiempos que viajaban en barco, e incluso creo que me enseñó alguna foto del viaje.» Entrevista a Inmaculada Sánchez, 18 d'octubre de 2016.

⁶⁸ Moltes d'aquestes activitats seran assumides pel Consejo Superior de Investigaciones Científicas, un nou organisme creat pel franquisme el 24 de novembre de 1939.

⁶⁹ Ordre de 18 de gener de 1940, BOE, 25 (25 de gener de 1940), p. 656. D'aquest Patronat formarà part el ministre d'Educació Nacional, el subsecretari del Departament, el rector de la Universitat de Madrid, la delegada nacional de la Secció Femenina de Falange i el líder nacional del Sindicato Español Universitario.

⁷⁰ Ordre de 3 de maig de 1940, BOE, 131 (10 de maig de 1940), p. 3179-3180.

moral y religiosa», a través de la creació de la figura de l'assessor religiós, una responsabilitat que serà assumida pel sacerdot Félix García Vielba.⁷¹

Amb aquests nomenaments i la depuració dels seus funcionaris,⁷² es posava en marxa, a principis de 1940, la nova Residència de Senyoretetes de Madrid sota el nom de Colegio Mayor Teresa de Cepeda fins a l'agost de 1942, que passà a denominar-se definitivament Colegio Mayor Santa Teresa de Jesús.

Els responsables de la Comissió delegada de la JAE a València seran durament reprimits i acabaran vivint l'exili exterior: Manuel Márquez, Tomás Navarro, Luis Álvarez i José Royo.⁷³ Ni tan sols María de Maeztu, la que fora ànima d'aquesta obra educativa fins a l'inici de la guerra, aconseguirà tornar a dirigir l'obra que tant havia amat i a la qual havia dedicat tantes energies i part de la seua vida.⁷⁴ La mateixa sort correran les principals referents d'aquest projecte institucionista i republicà instal·lat en terres valencianes. Regina Lago, Mercedes Maestre, Teresa Andrés, Encarnación Fuyola i Aurora Arnáiz creuaran la frontera i viuran lluny d'Espanya mentre que María Moliner sofrirà l'exili interior.

Sobre les últimes dones que exerciren la docència a la Residència de Senyoretetes també caurà la fúria dels vencedors i, d'una manera o altra, sofriran les conseqüències de la repressió franquista.

Pilar Coll hagué de deixar-ho tot i, embarassada del seu fill gran, marxà a l'exili amb la companyia del seu marit Julio García García, el jove estudiant de medicina amb qui s'havia casat l'1 de gener de 1938. Isqueren d'Espanya en 1939 i en arribar a França, Julio fou reclus en un camp de concentració, mentre que Pilar, protegida per unes monges, tingué el seu primer fill a Carcassonne. A la fi, es van poder reunir i marxaren cap a Mèxic, on arriben l'11 d'agost de 1941 com a asilats polítics. El pare de Pilar i els seus tres germans grans, molt vinculats al PC i als òrgans de govern local antifeixista, seran jutjats i condemnats. Dos d'ells aconseguiran eixir del país però el tercer i el seu pare

⁷¹ Ordre de 6 de febrer de 1940, BOE, 52 (21 de febrer de 1940), p. 1312.

⁷² El 27 d'abril de 1940 el Ministeri d'Educació Nacional (MEN) resol la rehabilitació i confirmació en els seus càrrecs d'alguns dels funcionaris de la Residència de Senyoretetes de Madrid: Felisa Martínez Ruiz, metge auxiliar; Carmen Sánchez Suárez, professora; Juana Erro Lauzarán, caixa auxiliar; Lucía Calvillo Martínez, comptable; Aniana Gómez Ramírez, telefonista, i Mónica Fernández Pozuelo, encarregada de la neteja. Ordre de 27 d'abril de 1940, BOE, 148 (27 de maig de 1940), p. 3613. Vegeu VÁZQUEZ RAMIL, Raquel. *Mujeres y educación...*, op. cit., p. 307-312.

⁷³ CALANDRE HOENIGSFELD, Cristina. «Junta para la ampliación de estudios...», op. cit., p. 12-13

⁷⁴ Sobre María de Maeztu vegeu VÁZQUEZ RAMIL, Raquel. *Mujeres y educación...*, op. cit., p. 129-155 i ZULUETA, Carmen de; MORENO, Alicia. *Ni convento ni College...*, op. cit., p. 37-58.

seran empresonats. Eixe mateix dia morirà la mare. Pilar no tornarà a exercir mai més com a mestra i només tornarà a Espanya per a poder veure per última vegada son pare. Morirà a Ciutat de Mèxic el setembre de 1990.⁷⁵

Respecte a Adelaida López, els colpistes ja havien acordat en setembre de 1936 la seua suspensió de sou i feina com a professora de l'Institut de Burgos, on havia exercit com a cursetista entre octubre de 1933 i octubre de 1935,⁷⁶ «por encontrarse en zona no liberada».⁷⁷ Efectivament, ja es trobava a València, en la rereguarda republicana, exercint la docència a la Residència de Senyoretas de Paiporta i com a catedràtica de Llengua i Literatura Espanyola a l'Instituto-Escuela, on havia obtingut una plaça el febrer de 1937.⁷⁸ Una vegada finalitzada la guerra, s'estableix a Pamplona i sol·licita el seu reingrés al Cos. D'aquesta manera, decideix sotmetre's al procés de depuració franquista, un procés que finalitzarà el 29 d'abril de 1940 amb la seua confirmació en el càrrec per part del Ministeri d'Educació Nacional (MEN).⁷⁹

Tanmateix, va estar exercint sense plaça en propietat a l'Institut Ausiàs March de Barcelona entre 1940 i 1944, moment en què abandona l'ensenyament i resta en expectativa de destí fins a l'octubre de 1958, en què aconsegueix una plaça a l'Institut Ramon Muntaner de Figueres (Girona). Finalment, el juny de 1959, es traslladarà a l'Institut Milà i Fontanals de Barcelona, on es jubilarà l'agost de 1982. Hi exercirà com a professora agregada de Llengua i Literatura Castellana, puix mai van arribar a reconèixer-li la condició de catedràtica que havia aconseguit durant la Segona República.⁸⁰ També el seu marit, el jove metge Julian Brau Agramunt, amb qui s'havia casat durant la Guerra Civil, patirà la repressió, serà reclòs en un camp de concentració de Tunís, sotmès a Consell de Guerra amb una sentència de mort que finalment no s'executarà,

⁷⁵ Entrevista amb Isabel García Coll, 11 i 12 de novembre de 2016.

⁷⁶ «Expediente administrativo de Adelaida López Urmeneta», APLBL.

⁷⁷ «Expediente personal de Adelaida López Urmeneta, profesora de secundaria», AGA, 32/16765-00012. *Boletín Oficial Provincia Cáceres*, 235 (15 d'octubre de 1936), p. 2. «Instancia solicitud Cursillos de Selección y Formación 1933», APLBL.

⁷⁸ Tot indica que, en novembre de 1938, abandona tant la Residència com l'Instituto-Escuela per traslladar-se a l'Institut García Lorca de Cartagena (Múrcia), on exercirà des de desembre d'aquest mateix any fins a la fi de la guerra. «Expediente personal de Adelaida López Urmeneta», APLBL.

⁷⁹ *Ibidem*.

⁸⁰ «Expediente administrativo de Adelaida...», *op. cit.* Això sí, per concurs de mèrits, convocat al BOE el 3 d'octubre de 1978, aconseguí de nou el títol de catedràtica numerària de Batxillerat de Llengua i Literatura Castellana en 1979. I com a tal, arribà a prendre possessió d'una plaça a l'Institut Jaume Callís de Vic (Barcelona) l'octubre del mateix any, però el mateix dia cessà per haver-se-li concedit una excedència voluntària.

i serà condemnat a anys d'inhabilitació. Adelaida morirà a Barcelona el 8 de juliol de 1993.⁸¹

Aurora García tornarà a la seua Huelva natal després de la guerra i allà s'instal·larà definitivament amb el seu marit Gabriel García González, el jove enginyer i militar republicà amb qui s'havia casat en plena Guerra Civil.⁸² Igual que la resta de cursetistes de 1936, perdrà els drets professionals que havia aconseguit durant la República com a conseqüència de les mesures repressives del franquisme i abandonarà la docència. Els drets que no li seran reconeguts fins a 1965, després de fer i superar les proves convocades pel MEN per als cursetistes de 1936.⁸³ Així és com, l'1 de març de 1965, prendrà possessió d'una plaça com a professora agregada de Llengua i Literatura Castellana en la Secció Delegada Femenina de l'Institut La Rábida,⁸⁴ a Huelva, que acabarà reconvertint-se en l'Institut Diego de Guzmán y Quesada i on es jubilarà el juny de 1982 com a catedràtica i directora.⁸⁵ Morirà en aquesta ciutat l'any 2002.

Alicia Montejo, cursetista de 1936, així com Aurora García, també perdrà els seus drets professionals i restarà fora de l'ensenyament públic fins al febrer de 1954, en què el MEN deixa sense efecte l'ordre que la separa del Cos i resol la seua reincorporació al servei sense cap sanció. Això sí, la impossibilita a sol·licitar els havers no percebuts fins a eixe moment.⁸⁶ Tardà, doncs, a aconseguir la «purificació», com ella mateixa contava, i així i tot encara continuà sent sospitosa per a les noves autoritats durant molt de temps.⁸⁷

⁸¹ Entrevista amb Lluís Brau López, 8 i 12 d'octubre i 25 de novembre de 2016.

⁸² Entrevista amb Rafael García García, 7 de novembre de 2016. Gabriel García González entrà a l'Exèrcit republicà com a Brigada d'Aviació i arribà a ostentar el càrrec de tinent. L'1 de març de 1938 rebé el nomenament com a enginyer director delegat de la Junta de Protecció de Combustibles Líquids a Alacant. Era enginyer mecànic electricista i pertanyia a l'Asociación de Ingenieros Libres de la CNT des d'abril de 1935 i al Sindicat de Tècnics. Coneixia personalment Marcelino Domingo i entre ells hi havia un tracte d'amistat. CDMH, Delegación Nacional de Servicios Documentales de la Presidencia del Gobierno (DNSD), Fichero general de la sección político-social (PS), exp. 27.955.

⁸³ En virtut de l'Ordre de 25 de novembre de 1964, en execució del Decret 2525/1964 de 23 de juliol (BOE de 21 d'agost). Resolució de la Direcció General d'Ensenyament Mitjà de 31-7-1965, BOE, 203 (25 d'agost de 1965), p. 11859.

⁸⁴ Entre novembre de 1960 i març de 1965, havia estat exercint com a professora adjunta interina al mateix Institut Nacional d'Ensenyament Mitjà La Rábida, primerament com a professora de Grec i després Llengua i Literatura Castellana. «Hoja de servicios de Aurora García Castilla», Arxiu Personal Isabel García García (APIGG).

⁸⁵ Archivo Histórico Provincial de Huelva (AHPH), 36564/0001.

⁸⁶ «Expediente personal de Alicia Montejo...», *op. cit.*

⁸⁷ Entrevista amb Rafael Larrañaga Cortés, 10 de gener de 2017.

Hagué d'esperar, doncs, mentre exercia a l'escola privada. Primerament, entre 1940 i 1947, al Colegio Cervantes de Luarca (Oviedo), on impartí Geografia i Història.⁸⁸ I després, a la denominada Academia Celonense, a la població barcelonina de Sant Celoni, de la qual era copropietària.⁸⁹ Durant aquest temps i a l'espera que es resolguera el seu expedient de depuració, els intents per a reincorporar-se a l'escola pública resultaren infructuosos.⁹⁰ A la fi, li permeten tornar al Cos i acaba exercint com a professora agregada de Batxillerat de l'Institut Nacional d'Ensenyança Mitjana de Tarragona,⁹¹ l'actual IES Pons d'Icart, on impartirà francès i s'encarregarà de la biblioteca. I, encara que es va jubilar en 1981, «va continuar durant un bon nombre d'anys a la biblioteca de l'institut, com a mínim fins a 1994», ja en les acaballes de la seua vida.⁹²

Per la seua banda, el Tribunal Especial para la Represión de la Masonería y el Comunismo (TERMC) actuà contra Josefa Aurora Burgueño i el maig de 1946 ordenà al Jutjat Especial núm. 2 l'obertura de diligències prèvies. Fou un sumari, el 18.711-C, que començà a instruir-se contra ella un mes després i que acabà arxivant-se l'abril de 1948 davant la impossibilitat de localitzar-la, tal com argumentà el mateix tribunal: «en tanto el encartado se presente o sea habido».⁹³

Molt implicada amb la defensa de la República i la lluita antifeixista, així com amb les diverses organitzacions que li donaven suport, era membre de la Federació Espanyola de Treballadors de l'Ensenyament (FETE) des d'abril de 1937; militant del PC de Castelló des de gener de 1938, ciutat

⁸⁸ Aquest centre privat naix en 1939 com a conseqüència de la supressió per part de les noves autoritats franquistes de l'Institut Nacional Elemental de la població. Alicia hi havia exercit com a Encarregada de Curs de Francès, durant el curs 1934-1935 i 1935-1936, en qualitat d'interina, i des d'octubre d'aquest mateix any i fins a la seua marxa en 1937 a la Residència de Senyorettes de Paiporta i a l'Instituto-Escuela de València, ja en qualitat de cursetista de 1936. «Expediente personal de Alicia Montejó..., *op. cit.*

⁸⁹ *Ibidem.*

⁹⁰ En abril de 1943 des de Luarca li requereix al MEN ser admesa per a participar en les proves convocades per a professors adjunts d'Institut en la Secció de Llengua Francesa. I més endavant, el juliol de 1946, sol·licita una plaça d'Encarregada de Curs interina per a la Càtedra de Geografia i Història de l'Institut Verdaguier de Barcelona, amb l'argument que està vacant el lloc i que durant sis cursos es troba impartint aquesta assignatura. «Solicitud de nombramiento de profesor interino de instituto de Alicia Montejó Parro», AGA, lligall 18630, top. 32/58 (1946). «Expediente de oposición a la cátedra de Francés de Alicia Montejó Parro», AGA, lligall 18546-00097, top. 32/58 (1943). Entrevista amb Rafael Larrañaga Cortés, 10 de gener de 2017.

⁹¹ BOE, 158 (3 de juliol de 1969), p. 10464-10465.

⁹² Entrevista amb Rafael Larrañaga Cortés, 10 de gener de 2017.

⁹³ «Ficha de encausada de Aurora Burgueño..., *op. cit.*

on havia obtingut, l'octubre de 1937, una plaça a l'Institut Nacional de Segona Ensenyança Juan Marco com a professora de Francès i havia fixat el seu domicili; membre de Socorro Rojo Internacional; bibliotecària a Cultura Popular, i infermera voluntària a l'hospital establert a la Residència d'Estudiants de Madrid, abans de la seua marxa a València.⁹⁴ El seu pare també serà definit per les noves autoritats franquistes com una «persona de ideales izquierdistas»⁹⁵ i el seu germà gran lluitarà contra el feixisme des del primer moment d'una manera activa.⁹⁶ En acabar la guerra és detingut i fet pres a San Lorenzo de El Escorial i posteriorment el Jutjat d'Instrucció núm. 21 del Col·legi Oficial de Metges de la província de Madrid actua contra ell.⁹⁷

I, finalment, Josefa Vergé Rodríguez que, a punt d'entrar les tropes franquistes a València, abandonà la ciutat en cotxe i marxà a Úbeda (Jaén). Allí, son pare havia estat detingut i empresonat i, posteriorment condemnat per un consell de guerra a 20 anys de presó. Passarà un vertader calvari per les presons franquistes d'Úbeda, Porlier i Yaserías (a Madrid) i Jaén. No aconseguirà la llibertat condicional fins a gener de 1944. La seua tia paterna, encausada pel TERMC i sotmesa també a consell de guerra, i el seu marit, tots dos amb una molt bona relació amb Rodolfo Llopis i molt involucrats en la política educativa del MIP, aconseguiran eixir del país i refugiar-se a França. Els tres eren membres de l'Agrupació Socialista de Madrid, igual que el seu avi, metge alienista i deixeble de Jaime Vera.⁹⁸

Josefa, estudiant d'una de les últimes promocions del Pla professional republicà,⁹⁹ la setena, malgrat la situació de guerra i caos en què es vivia,

⁹⁴ *Ibidem* i CDMH, DNSD, PS. Ficha de encausado, exp. 3.880.

⁹⁵ «Ficha de encausada de Aurora Burgueño..., *op. cit.*

⁹⁶ Només iniciar-se la guerra s'integra a l'Hospital de Sang del Puente de Vallecas com a metge de l'Agrupació de Dones Antifeixistes i el setembre de 1936 forma part de les Milícies Populares del Primer Regiment Pablo Iglesias. El maig de 1938 ostenta el càrrec de capità metge dins de l'Exèrcit republicà i té el seu destí a l'Exèrcit del Centre. CDMH, DNSD, PS, exp. 10.497.

⁹⁷ *Ibidem* i Archivo Histórico Nacional (AHN), Causa General, Peça principal de la província de Madrid, lligall 1503, caixa 1, exp. 1, foli 139 (28 d'abril de 1939).

⁹⁸ URL: <http://www.fpabloiglesias.es/archivo-y-biblioteca/diccionario-biografico/busqueda-biografias/> També: «Ficha de Jaime Vergé», CDMH, DNSD, PS, 68/V0050985-0050986-0051004; «Ficha de Dolores Vergé», CDMH, DNSD, PS, 68/V0050982-005092-51003; «Ficha de encausado de Dolores Vergé o Vergel Millano», CDMH, TERMC, 75/2515917 i 77/2730214; «Sumario 792-974 contra Dolores Vergé Millano por delito de masonería», CDMH, TERMC, 25.114; «Sumario Consejo de Guerra Dolores Vergé Millano, Archivo Histórico de la Defensa, 24579/1283; «Ficha de Bernardino Sánchez Domínguez», CDMH, DNSD, PS, 60/S0048792-0048803. Entrevista amb Josefa Vergé Rodríguez, 5 de maig de 2017.

⁹⁹ Al respecte vegeu FERRÚS PERIS, Wilson. *Mestres de la República a l'Horta Sud. Il·lusions trencades, vides partides*. Catarroja: Perifèric Edicions-IDECO, 2014, p. 456-463.

havia volgut ser mestra. Però, tal com va ocórrer amb la resta dels estudiants d'aquestes promocions, no va poder finalitzar el seu somni: no arribà a obtenir la titulació. La guerra li ho va dificultar i, finalment, la victòria franquista li ho va impedir. L'examen d'ingrés que feu el juny de 1937 a l'Escola Normal de Madrid núm. 1, gràcies al qual adquiria la possibilitat d'estudiar la carrera de Magisteri i d'obtenir, una vegada finalitzada, una plaça de mestra en una escola pública, mai no li serà reconegut per les noves autoritats. Decidí no presentar-se davant la Comissió de Depuració franquista i renuncià a continuar la carrera i exercir l'ensenyament sota les directrius del nou estat, malgrat estar en possessió del títol de Batxillerat. Es casà el 31 de maig de 1939 amb Luis Redondo Pagán i tingué huit fills. Del període de la República en pau guarda molts bons records, convençuda que posà en marxa mesures decisives per aconseguir la plena igualtat entre l'home i la dona.¹⁰⁰

En definitiva, el franquisme acabà amb l'esperit de l'antiga residència, expulsà i perseguí els seus membres més compromesos i la transformà en un instrument més al servei del nacionalcatolicisme. Soterrà, no solament l'obra sinó també les persones que la feren possible i les condemnà a l'oblit, l'ostracisme i el més profund del silenci. Qualsevol vestigi de l'ILE i de la República fou extirpat de soca-rel, esborrat i perseguit però també els seus representants, els encarregats de portar-ho a bon terme, perquè a ells se'ls responsabilitzava de tots els mals. Aquestes dones, joves, compromeses, il·lusionades i preparades, les últimes docents que van exercir en la Residència de Senyorettes, en són un bon exemple. És de justícia rescatar la seua memòria.

¹⁰⁰ Entrevista amb Josefa Vergé Rodríguez, 5 de maig de 2017.

Fotografia 1. Hort de les Palmes en 1998, quan encara mantenia la seua esplendor (facilitada pel professor Adrià Besó)

Fotografia 2. Ubicació de l'Hort de les Palmes al terme municipal de Picanya, març de 1938 (Dirección General del Instituto Geográfico y Catastral)

1930

Universidad de Madrid
Secretaría General

FICHA para confeccionar la carta de identidad del alumno

Don⁽¹⁾ Aurora García Castilla
que nació el día 13 de Julio de 1913
en Huelva provincia de idem
de Miguel Agustín n.º 8 piso 2º
Domicilio del padre o encargado
Don Rafael García Dupau
Pueblo Huelva provincia idem
Calle Sagasta n.º 41 piso bajo
Madrid, 2 de Octubre de 1929
El interesado. Aurora García

IMPRESO EN EL INSTITUTO

Expediente del alumno en la Facultad de Filosofía y Letras

(1) Debe constar con el nombre y apellidos con toda claridad.

Fotografia 3. Fitxa personal de l'estudiant d'Aurora García Castilla (AGUCM)

UNIVERSIDAD DE MADRID
Facultad de Filosofía y Letras
1933 a 1934

D. Pilar Coll y Flores
que habita en Madrid calle de Abigail Torrel
n.º 6 está matriculado en la
Facultad de Filosofía y Letras para
el presente año académico, en los cursos que al dorso se mencionan.
Madrid, 4 de Febrero de 1933
El Oficial de Secretaría. J. Alonso

Esta tarjeta de alumno da acceso a las aulas y Biblioteca de la Facultad.
Esta tarjeta debe conservarse como resguardo de la matrícula (léase al reverso)

Fotografia 4. Carnet d'estudiant de Pilar Coll, curs 1933-1934 (Arxiu Personal d'Isabel García Coll)

Fotografia 5. Alicia Montejo Parro (la tercera per l'esquerra, dreta). Estudiantes de Filosofía y Letras de la Universidad de Salamanca 1932 (El Adelanto, 19 de març de 1932)

Fotografia 6. Adelaida López Urmeneta, 1936-1939 (Arxiu Personal, foto cedida per Lluís Brau López)

Fotografia 7. Pilar Coll Alas, a principis dels anys trenta (Arxiu Personal, foto cedida per Isabel García Coll)

Fotografia 8. Josefa Vergé Rodríguez (assegada, la primera a l'esquerra) a l'Hort de les Palmes (Arxiu Personal, foto cedida per Josefa Vergé Rodríguez)

Fotografia 9. Certificat de treball de l'Institut-Escuela de València d'Adelaida López (APLBL)

Fotografia 10. Targeta d'expedicionària del Crucero Universitario del Mediterraneo d'Aurora García (Arxiu Personal, foto cedida per Isabel García García)

Fotografia 11. Targeta del Servei de Migració de Mèxic, expedida a Pilar Coll el 2 de setembre de 1941 (APIGC)

TRIBUNAL ESPECIAL PARA LA REPRESION DE LA MASONERIA Y EL COMUNISMO

JUZGADO ESPECIAL N.º 588

DILIGENCIAS PREVIAS

N.º del Archivo 2409-G

N.º del Juzgado 373-046

N.º del Tribunal 10711

N.º del Reg. de la Presidencia de el Gobierno

Ejecución: AURORA Burqueño Orjuela

Deposición de de de

Plazo incondicional de de de

Plazo procesal de de de

Pase a la Fiscalía n.º 13 de junio de 1946

y se devolvió en de de de

Sumario de de de de

Resolución de presidente

Pase a Ejecuciones en de de

A.R.E. Caja 31 Eje 17

Fotografia 12. Sumari obert contra Josefa Aurora Burqueño pel TERMC (CDMH)

ASSAJOS I ESTUDIS

Antonia Suau Mercadal (1908-2004),
catedrática de Lengua y literatura de enseñanza
media: modelo para la formación del futuro
profesorado de secundaria¹

*Antonia Suau Mercadal (1908-2004), Head
of Language and Literature in Secondary
Education: A Model for Training Future
Secondary School Teachers*

Antonio Bernat Vistarini

a.bernat@uib.es

Universitat de les Illes Balears (Espanya)

José Damián López Martínez

damian@um.es

Universidad de Murcia (Espanya)

Laura Martínez Cañavate

arualagata@hotmail.com

Universidad de Murcia (Espanya)

Data de recepció de l'original: març de 2017

Data d'acceptació: maig de 2017

¹ Este artículo tiene como punto de partida el Trabajo de Fin de Máster del Máster en Formación del Profesorado de Educación Secundaria y Bachillerato que, dirigido por el profesor J. Damián López, fue presentado por la alumna Laura Martínez Cañavate en la Facultad de Educación de la Universidad de Murcia.

RESUM

En aquest treball destaquem la sòlida formació pedagògica i didàctica adquirida per Antonia Suau Mercadal (1908-2004), una de les primeres catedràtiques de Llengua i Literatura de segon ensenyament d'Espanya. Aquesta professora mallorquina va ser «aspirant al magisteri secundari» a l'Institut-Escola de Madrid, va participar en activitats d'actualització científica i de col·laboració en investigacions relacionades amb el seu camp disciplinar al Centre d'Estudis Històrics, la qual cosa li va permetre millorar la seva formació inicial i conèixer els últims avenços en el camp de la filologia. Així mateix, va participar en els cursos de selecció i perfeccionament celebrats el 1933 per ser professora encarregada de curs, i va formar part de l'experiència innovadora que va ser l'Institut per a Obrers de València durant els anys finals de la Segona República. El 1943, mitjançant oposició lliure, va tornar a ser nomenada catedràtica de Llengua i Literatura de batxillerat. En aquells anys foscos, els professors que van optar per romandre a casa nostra van haver de sotmetre's a les directrius del nou règim –o quedar al marge–, sense possibilitat d'aplicar l'experiència acumulada en centres educatius tan avançats i innovadors, i aprendre a sobreviure. Tot i això, en el seu treball com a docent, desenvolupat fins a 1978, va ser una professora molt destacada i estimada pels seus alumnes.

PARAULES CLAU: formació del professorat d'educació secundària, Institut-Escola de Madrid, Institut per a Obrers de València, ensenyament de la Llengua i Literatura Espanyoles.

ABSTRACT

This work highlights the solid pedagogical-didactic training acquired by Antonia Suau Mercadal (1908-2004), one of the top Heads of Language and Literature in Secondary Education in Spain. This Majorcan teacher was a 'candidate for secondary education teaching training' at the Instituto-Escuela de Madrid, took part in activities for scientific advancement and collaborated in research linked to her discipline at the Centro de Estudios Históricos [Centre for Historical Studies], enabling her to improve her initial training and discover the latest advances in the field of philology. She also took part in selection and improvement courses held in 1933 to be a Head Year Teacher, and was part of the innovative experience of the Instituto para Obreros de Valencia [Institute for Valencian Workers] during the final years of the 2nd Republic. After taking an open civil service examination in 1943, she was again named Head of Language and Literature for Secondary Education. During those dark

years, teachers who chose to remain in Spain had to abide by the regulations of the new regime, or be pushed aside, without the possibility of applying the accumulated knowledge from advanced and innovative schools; indeed, they had to learn how to survive. Despite this, in her educational work up to 1978, she was an outstanding teacher loved by her students.

KEY WORDS: Teaching training for secondary education, Instituto-Escuela de Madrid, Instituto para Obreros de Valencia, Spanish Language and Literature Teaching.

RESUMEN

En este trabajo destacamos la sólida formación pedagógico-didáctica adquirida por Antonia Suau Mercadal (1908-2004), una de las primeras catedráticas de Lengua y Literatura de segunda enseñanza de España. Esta profesora mallorquina fue «aspirante al magisterio secundario» en el Instituto-Escuela de Madrid, participó en actividades de actualización científica y de colaboración en investigaciones relacionadas con su campo disciplinar en el Centro de Estudios Históricos, lo que le permitió mejorar su formación inicial y conocer los últimos avances en el campo de la filología. Asimismo, participó en los cursillos de selección y perfeccionamiento celebrados en 1933 para ser Profesora Encargada de Curso, y formó parte de una experiencia innovadora como fue el Instituto para Obreros de Valencia durante los años finales de la II República. En 1943, mediante oposición libre, volvió a ser nombrada catedrática de Lengua y Literatura de bachillerato. En aquellos años oscuros, el profesorado que optó por permanecer en nuestro país tuvo que someterse a las directrices del nuevo régimen —o quedar al margen—, sin posibilidad de aplicar la experiencia acumulada en centros educativos tan avanzados e innovadores, y aprender a sobrevivir. A pesar de ello, en su trabajo como docente, desarrollado hasta 1978, fue una profesora muy destacada y querida por sus alumnos.

PALABRAS CLAVE: Formación del profesorado de educación secundaria, Instituto-Escuela de Madrid, Instituto para Obreros de Valencia, Enseñanza de la Lengua y literatura españolas.

I. ANTONIA SUAU EN EL CONTEXTO RENOVADOR Y REFORMISTA DE LA ESPAÑA DEL PRIMER TERCIO DEL SIGLO XX

Antonia Suau Mercadal (Palma, 1908-2004) estudió bachillerato en el instituto de esa ciudad, el Instituto Balear,² expidiéndosele el título relativo al Grado de Bachiller el 6 de agosto de 1925.³ Gabriel Alomar Villalonga, entonces catedrático de Lengua y Literatura Castellana de dicho instituto, fue profesor suyo y su mentor posteriormente en Madrid.⁴

Inició en el curso 1924-25 la carrera de Filosofía y Letras como alumna no oficial en la Universidad de Barcelona, finalizando los estudios en la sección de Letras en 1929. Sus calificaciones fueron muy buenas: tres matrículas de honor (Paleografía, Literatura española, Lengua griega), cinco sobresalientes (Historia de España, Lengua árabe, Historia de la lengua castellana y Lengua y literatura griegas), seis notables y dos aprobados.

Se desplazó a Madrid, lugar en el que se relacionó con intelectuales del momento como la familia del profesor Américo Castro, quien colaboraba con Ramón Menéndez Pidal en el Centro de Estudios Históricos y con la Institución Libre de Enseñanza. Carmen Castro Madinaveitia, hija de Américo Castro y esposa de Xavier Zubiri, que también fue otra de las primeras catedráticas de Lengua y Literatura de enseñanza media, recordaba que «de niña, de la mano de mi padre, conocí a Azorín y a Unamuno, y frecuentábamos a Giner de los Ríos, a José María de Cossío, a los Barnés, a Juan Ramón Jiménez, a Sorolla» (*El País*, 03.05.1985). Como ejemplo de la familiaridad de Antonia Suau con este ambiente, cabe decir que en esos mismos años llegó a darle clases particulares de latín a Carmen Castro. Este era el entorno que influyó en la profesora Suau.

² El *Instituto Balear* fue el primer instituto de segunda enseñanza de Baleares, creado por R.O. de 25 de agosto de 1935, a instancias de la Sociedad Económica Mallorquina, entró en funcionamiento en enero de 1836. (VIÑAO, Antonio. *Política y educación en los orígenes de la España contemporánea*. Madrid: Siglo XXI de España Editores, 1982, p. 397). A raíz de la Guerra Civil se dividió en Instituto Ramon Llull (masculino) e Instituto Joan Alcover (femenino). Ambos existen en la actualidad.

³ Archivo Histórico de la Universitat de Barcelona. Extracto del expediente académico de Antonia Suau fechado el 30 de agosto de 1929.

⁴ Alomar, intelectual combativo y escritor de renombre, estuvo estrechamente relacionado con gentes del ámbito de la Institución Libre de Enseñanza, siendo durante la II República diputado por Conjunción Federal-Socialista de Mallorca y presidente de la Comisión Permanente de Instrucción Pública (1931). Fue becado en 1935 por la JAE para ampliar estudios de Historia en Italia. Fue embajador en Italia y ministro plenipotenciario de la República en Egipto. Murió en el exilio, en 1941, en El Cairo (Archivo personal de Gabriel Alomar. Biblioteca Nacional de España).

Es difícil encontrar, como indica Antonio Viñao, una propuesta innovadora en el mundo de la educación del último cuarto del siglo XIX y primer tercio del XX detrás de la que no haya estado la Institución Libre de Enseñanza (ILE) o, incluso, en la que la Institución no haya jugado un papel relevante.⁵ Bajo la influencia de la ILE en 1907 se creó la Junta para Ampliación de Estudios e Investigaciones Científicas (JAE). A la JAE se le encomendaba, entre otras cosas, poner todos los medios posibles para formar el «personal docente futuro y dar al actual medios y facilidades para seguir de cerca el movimiento científico y pedagógico de las naciones más cultas, tomando parte en él con positivo aprovechamiento [...]» (*Gaceta* del 18 de enero de 1907). La Junta arbitró fundamentalmente dos medidas para hacerlo posible: por una parte, conceder becas para asistir a centros de investigación europeos y americanos de prestigio y, por otra, utilizar los distintos centros oficiales o dependientes de la JAE dentro de nuestro país para posibilitar espacios para el trabajo colectivo entre equipos mixtos de jóvenes licenciados, profesores de secundaria y universitarios con una metodología basada en la investigación.⁶ El Centro de Estudios Históricos (CEH)⁷ fue la primera creación importante por parte de la Junta para Ampliación de Estudios.

1.1 Colaboradora en el Centro de Estudios Históricos

El CEH logró ser un centro de investigación de las ciencias sociales humanísticas relevante a escala mundial y un lugar donde se formaba también a jóvenes investigadores. Fue concebido como un enclave de investigación, dirigido por Ramón Menéndez Pidal, uno de los grandes maestros en el campo de la filología románica europea y creador de una verdadera escuela de filólogos, donde otras figuras señaladas, como el propio Menéndez Pidal, Gómez More-

⁵ VIÑAO, Antonio. «Un modelo de reforma educativa: los Institutos-Escuela (1918-1936)», *Boletín de la Institución Libre de Enseñanza*, II época, 39 (2000), p. 63-88.

⁶ BERNAL, José Mariano; LÓPEZ, José Damián. «La Junta para Ampliación de Estudios (JAE) y la enseñanza de la ciencia para todos en España», *Revista de Educación*, número extraordinario (2007), p. 215-239.

⁷ Véanse los trabajos de LÓPEZ, José María. «El Centro de Estudios Históricos: Primer ensayo de la Junta para la Ampliación de Estudios en trabajos de investigación», RUIZ, Octavio; LANGA, Alicia (eds.). *Los significados del 98. La sociedad española en la génesis del siglo XX*. Madrid: Biblioteca nueva, 1999, p. 669-681; LÓPEZ, José María «El Centro de Estudios Históricos y los orígenes de un moderno sistema científico español», PUIG-SAMPER, Miguel Ángel (ed.). *Tiempos de investigación. JAE-CSIC, cien años de ciencia en España*, Madrid: CSIC, 2007, p. 121-128.

no, Elías Tormo, Asín Palacios, etc., formaron a jóvenes investigadores como Rafael Lapesa, Dámaso Alonso o Américo Castro, entre muchos más. Dentro de nuestro país llevaron a cabo una importante labor investigadora sobre las lenguas y dialectos existentes en distintos lugares, folklore, instituciones sociales y, en general, cuanto pudiera ser fuente de conocimiento histórico.⁸ Todo este trabajo dio lugar a la publicación de ediciones de documentos inéditos, glosarios, monografías, obras filosóficas, históricas, literarias, filológicas, artísticas o arqueológicas. Otra de las novedades iniciadas desde el Centro fue la realización de cursos de vacaciones para extranjeros, que lograron consolidar la enseñanza del castellano y de la cultura española.

Una de las secciones del CEH más importantes fue la de Filología, surgiendo de ella la primera Escuela Española de Filología, dirigida por Menéndez Pidal, con la colaboración de Américo Castro, Tomás Navarro Tomás, Rafael Lapesa, Amado Alonso, Dámaso Alonso y Samuel Gili Gaya. La Escuela llevó a cabo importantes trabajos de investigación, como el Atlas Lingüístico de la Península Ibérica (ALPI), o la publicación de la colección *Teatro Antiguo Español*, el *Tesoro Lexicográfico (1492-1726)*, la colección de textos recuperados para el estudio del español medieval, etc. De los 32 investigadores que había en el CEH en 1915, 11 eran filólogos; en 1924 eran ya 27 y en 1934 dicho número había aumentado a 37. Entre ellos –una de las escasas mujeres– estaba Antonia Suau, que entró de la mano de Américo Castro.⁹ Colaboró en la elaboración de algunas papeletas para los glosarios de documentos de los siglos XI al XV con Américo Castro y trabajó con Samuel Gili Gaya en la elaboración del *Diccionario Histórico*. Su presencia en el Centro de Estudios Históricos supuso su iniciación en la investigación científica. También trabajó en el CEH, en la sección de Filosofía contemporánea, María de Maeztu, directora de la Residencia de Señoritas, a quien Antonia Suau recordaría luego con especial afecto por su labor.

⁸ JUNTA PARA LA AMPLIACIÓN DE ESTUDIOS E INVESTIGACIONES CIENTÍFICAS. *Memoria correspondiente a los años 1910 y 1911*. Madrid: Hijos de M. Tello, 1912, p. 131-132.

⁹ LÓPEZ-OCÓN, Leoncio. «El cultivo de las Ciencias Humanas dentro de la JAE», *Revista Complutense de Educación*, 18, 1 (2006), p. 59-76.

1.2 En la Residencia de Señoritas

En octubre de 1910 se inauguró en Madrid la Residencia de Estudiantes, el centro análogo para mujeres, la Residencia de Señoritas, abriría sus puertas en octubre de 1915,¹⁰ ambos bajo el auspicio de la JAE. La Residencia de Señoritas fue el primer centro oficial creado en España para fomentar la educación superior de la mujer y desarrollar una amplia labor formativa que dejaría una profunda huella en la cultura española del primer tercio del siglo XX, siendo su directora, como hemos señalado, María de Maeztu. Con la ayuda del International Institute for Girls in Spain contribuyó de forma relevante a elevar el umbral educativo y cultural de las mujeres.

El ambiente que se podía disfrutar en la Residencia de Señoritas era muy proclive al estudio y a la cultura, y lo normal era que las allí alojadas mostraran interés por conocer y aprovechar todos los elementos intelectuales que en la Residencia se les ofrecían: contaban con un laboratorio de clases prácticas de química o botánica (laboratorio Foster), una nutrida biblioteca en la que apoyarse para sus estudios, enseñanza de idiomas, clases de las asignaturas que conformaban el currículo de las carreras o estudios que seguían, estudios complementarios de biblioteconomía práctica, realización de excursiones, práctica de deportes, conferencias, visitas a Museos, y frecuentes conciertos o lecturas poéticas (Gómez de la Serna, Alberti, Lorca, Dámaso Alonso...), etc., orientado todo ello a ampliar y mejorar su formación.¹¹

Las residentes se impregnaron de ese espíritu netamente gineriano e institucionista. Entre ellas encontramos a mujeres que preparaban el acceso o eran ya alumnas de la Escuela de Estudios Superiores del Magisterio, universitarias que estudiaban Farmacia (como la propia hermana menor de Antonia, Concepción Suau, una de las primeras mujeres licenciadas), Filosofía y Letras o Medicina, a las que se les ofrecen clases gratuitas de idiomas, física, química, biología, etc., jóvenes dedicadas a tareas de investigación en entidades científicas de la Junta o de la universidad, alumnas de bachillerato,

¹⁰ Sobre la Residencia de Señoritas véanse, entre otros: ZULUETA, Carmen de; MORENO, Alicia. *Ni convento ni College. La Residencia de Señoritas*. Madrid: Publicaciones de la Residencia de Estudiantes, CSIC, 1993; VÁZQUEZ, Raquel. *Mujeres y educación en la España contemporánea. La Institución Libre de Enseñanza y la Residencia de Señoritas de Madrid*. Madrid: Akal, 2012.

¹¹ DE LA CUEVA, Almudena; MÁRQUEZ, Margarita. «La Residencia de Señoritas (1915-1936). Una habitación propia para las españolas», DE LA CUEVA, Almudena; MÁRQUEZ, Margarita (eds.). *Mujeres en vanguardia. La Residencia de Señoritas en su centenario (1915-1936)*. Madrid: Publicaciones de la Residencia de Estudiantes, 2015, p. 24-77.

de la Escuela de Comercio, de la Escuela de Pintura, Escultura y Grabado, del Conservatorio de Música, o mujeres que simplemente quieren ampliar su formación. También había residentes que eran becarias estadounidenses que colaboraban ofreciendo a sus compañeras clases de inglés, prácticas de química, biblioteconomía o educación física o que realizaban tareas organizativas.¹²

Antonia Suau fue una de estas residentes. Según Raquel Vázquez, desde el año 1930 a 1936. La Residencia ofrecía ciclos de conferencias en los que ella participó. En este sentido, impartió sendas conferencias sobre «La muerte en el Arte», y «Dos tipos de mujer (en Lope de Vega y Galdós)».¹³ En ésta se centraba en la figura de la mujer en las obras de estos grandes literatos con motivo de la celebración de la Fiesta del Libro. Otros conferenciantes eran, entre otros, Rafael Alberti, Claudio Sánchez Albornoz, Pedro Salinas, Federico García Lorca, Miguel de Unamuno o María de Maeztu.

Fue también una de las que desempeñaron el cargo de bibliotecaria durante los cursos 1931-1933, junto a Enriqueta Martín, Carmen Posada, Nora Sweeney y Carmen Nieto.¹⁴ La biblioteca albergaba una gran colección de libros de literatura inglesa, norteamericana y francesa, biografías, obras de crítica, teatro, etc., teniendo establecido el préstamo de libros a las estudiantes. Las bibliotecarias tenían además la tarea de orientar las lecturas.

Asimismo, encontramos a Antonia Suau como responsable de la Sección Literario-Científica de la Asociación de Alumnas, promoviendo la realización de conferencias y visitas a la Biblioteca Nacional, los estudios cinematográficos de la CEA, los Talleres de Prensa Española y la Granja de Poch.¹⁵

Además de conciertos, recitales de poesía y representaciones de danza y teatro, se organizaron distintas sesiones destinadas al arte, con las temáticas más variadas. Entre sus ponentes hubo críticas y escritoras como María Luisa Kocherthaler, Isabel Oyarzábal y Antonia Suau, presentando sesiones dedicadas al arte autóctono y la artesanía, así como a cuestiones iconográficas.¹⁶

¹² VÁZQUEZ, Raquel. Op. cit., p. 212-232.

¹³ JUNTA PARA LA AMPLIACIÓN DE ESTUDIOS E INVESTIGACIONES CIENTÍFICAS. *Memoria correspondiente a los años 1933 y 1934*. Madrid: Góngora, 1935, p. 515.

¹⁴ JUNTA PARA LA AMPLIACIÓN DE ESTUDIOS E INVESTIGACIONES CIENTÍFICAS. *Memoria correspondiente a los cursos 1931-1932*. Madrid: Aguirre, 1933, p. 346.

¹⁵ VÁZQUEZ, Raquel. Op. cit., p. 273.

¹⁶ MURGA, Idoia. «Muros para pintar. Las artistas y la Residencia de Señoritas», DE LA CUEVA, Almudena; MÁRQUEZ, Margarita (eds.). *Mujeres en vanguardia. La Residencia de Señoritas en su centenario*. Madrid: Publicaciones de la Residencia de Estudiantes, 2015, p. 86-127. Ref. en p. 94.

La dependencia de la Residencia de Señoritas de la Junta para Ampliación de Estudios hizo que mantuviera estrechos lazos con otras entidades dependientes de la JAE como es el caso del Instituto-Escuela de Madrid.

2. LA PREPARACIÓN PROFESIONAL DE ANTONIA SUAU EN EL INSTITUTO-ESCUELA DE MADRID

El Instituto-Escuela¹⁷ fue creado en 1918 bajo la dependencia de la Junta para Ampliación de Estudios con el «carácter de ensayo pedagógico» como centro pionero en el ensayo de metodologías innovadoras, para ser un escenario de experimentación para la posterior elaboración de nuevos planes de estudios para la segunda enseñanza y para «experimentar nuevos [...] sistemas prácticos para la formación del personal docente» (Real Decreto de 10 de mayo de 1918). Trató de llevar a la práctica las ideas, los principios pedagógicos de la Institución Libre de Enseñanza: un nuevo modelo de educación secundaria en cuanto a los objetivos que este nivel educativo pretendía alcanzar, en lo relativo a los contenidos que se debían abordar y a los nuevos planteamientos didácticos a poner en práctica en el aula.¹⁸

La segunda enseñanza no podía reducirse a una mera preparación para los estudios superiores, sino que debía ser una etapa formativa y educadora, una continuación de la educación primaria, predominando en ambas la necesidad de una formación integral.

El Instituto-Escuela puso en práctica un interesante modelo de formación para el futuro profesorado de segunda enseñanza.¹⁹ La idea básica era

¹⁷ Sobre el Instituto-Escuela de Madrid véanse, entre otros, JUNTA PARA LA AMPLIACIÓN DE ESTUDIOS E INVESTIGACIONES CIENTÍFICAS *Un ensayo pedagógico. El Instituto-Escuela de Segunda enseñanza de Madrid (Organización, métodos, resultados)*. Madrid: Tip. de la Revista de Archivos, 1925; PALACIOS, Luis. *Instituto-Escuela. Historia de una renovación educativa*. Madrid: MEC, 1988; MORENO, Antonio. «Aportaciones de la Junta a la reforma del sistema educativo español» y ONTAÑÓN, Elvira. «El Instituto-Escuela, experiencia educativa de la Junta para ampliación de estudios», ambos en SÁNCHEZ RON, J. Manuel. (Coord.), *1907-1987. La Junta para ampliación de estudios e investigaciones científicas 80 años después*, v. II, Madrid: CSIC, 1988, p. 161-184 y 201-238; MORENO, Antonio. «Ensayos docentes de la Junta de Pensiones», PUIG-SAMPER, Miguel Ángel (ed.). *Tiempos de investigación. JAE-CSIC, cien años de ciencia en España*, Madrid: CSIC, 2007; MARTÍNEZ, Encarnación. *Un laboratorio pedagógico de la Junta para Ampliación de Estudios*. Madrid: Biblioteca Nueva, 2009.

¹⁸ BERNAL, José Mariano; LÓPEZ, José Damián. «Innovación pedagógica y enseñanza de la Física y Química en el Instituto-Escuela de Madrid», *Boletín de la Institución Libre de Enseñanza*. II época, 47 (2002), p. 63-83.

¹⁹ El modelo de formación del profesorado de bachillerato, enseñanza media o segunda enseñanza hasta esa fecha se basaba en la formación disciplinar correspondiente; es decir, en los conocimientos relativos

que siguieran un plan de formación en y desde la práctica, como «escuela profesional para el profesorado secundario».²⁰ Algunos de los rasgos más destacados del plan eran: 1) La realización de prácticas con un grupo de alumnos bajo la dirección de los catedráticos numerarios, discutiendo y reflexionando sobre los contenidos impartidos, la motivación de los alumnos y la elección de métodos, recursos y estrategias didácticas coherentes con los temas desarrollados. Es decir, responsabilizando a los futuros profesores de la docencia directa a un grupo de alumnos, asesorados por un profesorado con experiencia, y participando en toda la labor educativa llevada a cabo en el centro;²¹ 2) La preparación y actualización científica en la especialidad de cada aspirante en centros dependientes de la Junta; 3) Estudios pedagógicos y filosóficos por medio de la asistencia a las clases de Filosofía y Pedagogía en la Universidad Central y en la Escuela de Estudios Superiores del Magisterio, y a algunas de las enseñanzas que se daban en la sección preparatoria del propio Instituto-Escuela. Se completaban con la lectura de libros sobre educación, filosofía y psicología; 4) Enseñanza de al menos dos de los tres idiomas ofertados: francés, inglés y alemán.

Como apunta Agustín Escolano, en el Instituto-Escuela se propició un contexto adecuado que hacía posible una interacción entre expertos y enseñantes, hecho poco usual a lo largo de la historia de la educación española, que posibilitó la introducción en la práctica de algunas propuestas metodológicas renovadoras.²²

Dicha formación era la más completa que un licenciado que aspirara a una plaza como docente en un instituto de segunda enseñanza podía recibir en la España de aquella época. No debe resultarnos extraño que al analizar los

a la materia en la que se ejercerá la docencia, obtenida en una facultad universitaria, en la que se excluían de dicha formación los aspectos relativos a la didáctica específica de dicha materia, y, posteriormente, en la selección mediante el sistema de oposiciones para acceder a la docencia. Es preciso exceptuar el corto período de tiempo en el que existió una institución específica con tal fin como la Escuela Normal de Filosofía (1846-1852). *Vid.* VIÑAO, Antonio. «Modelos de formación inicial del profesorado de educación secundaria en España: análisis histórico-comparativo», *Revista Española de Educación Comparada*, 22 (2013), p. 19-37.

²⁰ *Revista de Pedagogía*, 54 (1926), p. 276.

²¹ LÓPEZ, José Damián; DELGADO, María Ángeles. «La labor de la Junta para Ampliación de Estudios e Investigaciones Científicas en la formación del profesorado del Instituto de Ciencias Experimentales: los aspirantes al Magisterio Secundario», VV. AA. *Relaciones internacionales en la Historia de la Educación. Junta para Ampliación de Estudios e Investigaciones Científicas (1907-2007)*. Cáceres: Departamento de Ciencias de la Educación (Universidad de Extremadura), t. 1, 2007, p. 107-119.

²² ESCOLANO, Agustín. «La cultura de la escuela en España en el entorno de 1900», VV. AA. *Cien años de educación en España. En torno a la creación del Ministerio de Instrucción Pública y Bellas Artes*. Madrid: MEC, 2001, p. 329-347.

escalafones de catedráticos de instituto hasta 1936, o incluso en los primeros años del franquismo, se advierta que muchos de los integrantes de ese colectivo se habían formado como profesores en el Instituto-Escuela de Madrid o, posteriormente, en los de Barcelona (1931), Valencia (1932), Sevilla (1933). La mejor preparación con la que, en general, concurrirían a las oposiciones a cátedras, o a los cursos de selección para nombrar «Profesores Encargados de Curso», era evidente. El testimonio del catedrático y Ministro de Educación del régimen franquista, Manuel Lora Tamayo, así lo avala: «Tengo para mí que se mantuvo el buen estilo docente en la enseñanza media durante el primer tercio del siglo [xx], y a ello contribuyeron, sin duda, las primeras promociones salidas del Instituto-Escuela de Madrid que, sobre todo en sus principios, fue [un] excelente centro formativo de profesorado de enseñanza media [...]. Los que terminaban en aquellos años la licenciatura en Ciencias aspiraban al privilegio de ser ayudantes en el Instituto-Escuela como garantía de una buena formación».²³ Igual ocurrió con los licenciados y las licenciadas en el área de Letras. De hecho, entre las primeras catedráticas de Lengua y Literatura de enseñanza media nos encontramos a varias que habían pasado por este centro como Carmen Castro Madinaveitia, Enriqueta Hors Bresmes o la propia Antonia Suau.

En el curso 1931-1932 accedía Antonia Suau a la sección de Lengua y Literatura españolas del Instituto-Escuela madrileño como «aspirante al magisterio secundario».²⁴

Su entrada estuvo relacionada con el contacto y colaboración continuada que tuvo con la gente comprometida con los valores y programas educativos de la Segunda República, que era residente de la Residencia de Señoritas y que trabajaba en un centro dependiente de la JAE, lugares donde había demostrado su capacitación y valía. También se había iniciado ya en la poesía, publicando en colaboración con algunas de las promesas literarias del momento. A partir del 1 de noviembre de 1933 pasó a ser Profesora Encargada de Curso de este centro, permaneciendo en él hasta julio de 1936. El nombramiento de Profesora Encargada de Curso exigía la superación de unos ejercicios previos eliminatorios y la participación en unos cursos prácticos de perfeccionamiento

²³ LORA, Manuel. *Lo que he conocido. Recuerdos de un viejo catedrático que fue ministro*. Cádiz: Joly y Cía. SA, 1993, p. 22.

²⁴ Sección de la Junta para Ampliación de Estudios de 7-IV-31. JUNTA PARA LA AMPLIACIÓN DE ESTUDIOS E INVESTIGACIONES CIENTÍFICAS. *Memoria correspondiente a los cursos 1931-1932*. Madrid: Aguirre impresor, 1933, p. 320.

profesional que incluían la preparación en la metodología de cada asignatura, clases a alumnos de bachillerato, trabajos prácticos, excursiones, visitas a museos y elaboración de un trabajo final.²⁵ Después de realizar los «cursillos» se asignaron las plazas. Previo informe de las Juntas de Profesores y a propuesta del Patronato del Instituto-Escuela, el Ministerio de Instrucción Pública agregó dicho centro al profesorado «Encargado de Curso» procedente de los cursillos de selección convocados durante el verano de ese año para sustituir la enseñanza religiosa, por lo que en octubre de 1933, desempeñando Cándido Bolívar Pieltain el cargo de Subsecretario del Ministerio de Instrucción Pública y Bellas Artes, se nombró a Antonia Suau Profesora Encargada de Curso del Instituto-Escuela, tomando posesión el uno de noviembre de 1933, según consta en una certificación de Ramón Menéndez Pidal y de José Castillejo, vicepresidente y secretario, respectivamente, de la Junta para Ampliación de Estudios.²⁶

Como decíamos, el Instituto-Escuela realizó una labor excelente en la formación de profesores de bachillerato. Por su calidad y nivel, hubiera renovado la segunda enseñanza en España si no se hubiera producido la Guerra Civil y el triunfo del bando rebelde o franquista.²⁷ Lorenzo Luzuriaga, un buen conocedor de los sistemas educativos europeos, lo calificó como «una de las mejores escuelas de ensayo y de reforma de Europa» que «estaba en camino de transformar toda la educación española, y en parte lo había logrado ya, cuando le sorprendió la última irrupción política, que se llevó por delante cuanto había de delicado y libre en aquella».²⁸ Habría que esperar a 1957 para que aparecieran otros modelos formativos, inspirados en el de los Institutos-Escuela, pero en otro contexto y con criterios mucho menos ambiciosos.²⁹

²⁵ FLECHA, Consuelo. «Institutos de segunda enseñanza en España y primeras profesoras en Murcia», *VV. AA. Homenaje al profesor Alfonso Capitán*. Murcia: Universidad de Murcia, 2005, p. 167-190.

²⁶ Archivo de Clases Pasivas. Ministerio de Hacienda y Administraciones Públicas (Madrid). Título de Profesora Encargada de Curso por Orden de 31 de octubre de 1933. También consta su nombramiento en JUNTA PARA LA AMPLIACIÓN DE ESTUDIOS E INVESTIGACIONES CIENTÍFICAS. *Memoria correspondiente a los años 1933 y 1934*. Madrid: Góngora, 1935, p. 462.

²⁷ VIÑAO, Antonio. «Modelos de formación del profesorado de educación secundaria (XIX-XXI)», GENOVESI, Giovanni. *La formazione docente tra attualità e storia*. Parma: Ricerchi Pedagogica, 2009, p. 171-182.

²⁸ LUZURIAGA, Lorenzo. *La Institución Libre de Enseñanza y la educación en España*. Buenos Aires: Universidad de Buenos Aires, 1957, p. 202 y *La escuela nueva pública*. Buenos Aires: editorial Losada 1948, p. 61.

²⁹ LORENZO, Juan Antonio. *La formación del profesorado de Enseñanza Media en España (1936-1970)*. Madrid: Editorial Complutense, 2001.

Casi cien años después podemos afirmar que sigue siendo la formación más completa que en la historia de la educación española un futuro profesor de enseñanza media o secundaria haya podido tener.

2.1. La profesora Suau implicada en el proceso de enseñanza-aprendizaje de la Lengua y Literatura españolas en el Instituto-Escuela

Como han puesto de manifiesto los profesores García Lamas y Martínez Alfaro,³⁰ los componentes del equipo de profesores encargados de la enseñanza de la Lengua y Literatura españolas en el Instituto-Escuela madrileño fueron los catedráticos Miguel Herrero García,³¹ que accedió al centro en 1918, Samuel Gili Gaya desde 1920 a 1936, y Jaime Oliver Asín, que se incorporó cuando Miguel Herrero pasó a desempeñar la cátedra de Latín en 1930. Samuel Gili Gaya, catedrático de Lengua y Literatura españolas desde 1919, investigaba desde 1916 en el CEH con Américo Castro, que había sido profesor suyo en la Universidad Central.³² También colaboró en distintos tomos de la «Biblioteca Literaria del Estudiante». Fue profesor de cursos para extranjeros hispanoamericanos. Depurado tras la Guerra Civil, tuvo que trasladarse a los institutos de Santander y Torrelavega. En 1961 Gili y Gaya entró en la Real Academia de la Lengua Española. Jaime Oliver fue también profesor «aspirante al magisterio secundario» y más tarde catedrático del centro en el período 1930-1936. Puso en marcha en 1932 la «Biblioteca circulante», gestionada por los propios alumnos. Perteneció posteriormente al claustro del Instituto Ramiro de Maeztu de Madrid, siendo nombrado en 1958 director de la Escuela de Estudios Árabes y en 1963 miembro de la Real Academia de la Historia.

³⁰ GARCÍA, José Manuel; MARTÍNEZ, Encarnación. «El Instituto-Escuela de Madrid: la enseñanza de la lengua y la literatura españolas en el bachillerato», MORENO, Pedro Luis; SEBASTIÁN, Ana (Eds.). *Patrimonio y Emografía de la escuela en España y Portugal durante el siglo XX*. Murcia: Universidad de Murcia, 2012, p. 227-240.

³¹ Miguel Herrero (1885-1961) era investigador en el CEH bajo la dirección de Ramón Menéndez Pidal, e hizo una recopilación de cuentos de los siglos XVI y XVII para la colección *Biblioteca Literaria del Estudiante*, que también dirigió Pidal. Fue becado por la JAE. *Vid.* PEDRAZUELA, Mario. «La Biblioteca literaria del estudiante», *Arbor*, Vol. 18, 749 (2011), p. 547-560.

³² LÓPEZ-OCÓN, Leoncio; PEDRAZUELA, Mario. «El lápiz rojo de Samuel Gili Gaya: de investigador de Centro de Estudios Históricos e Instituto-Escuela y catedrático a desterrado a Torrelavega», *Participación educativa*, Número extraordinario (2011), p. 163-175.

Las nuevas orientaciones didácticas para la enseñanza de la Lengua y de la Literatura españolas trataron de proporcionar al alumnado «un dominio del idioma como medio fiel y dócil de expresión del pensamiento, y a la formación de un estilo personal y vigoroso; una educación del raciocinio, utilizando análisis lógicos del lenguaje; y una educación del gusto, mediante el conocimiento de obras selectas de las literaturas patrias y extranjera» (Reglamento del Instituto-Escuela, 10 de julio de 1918). Los objetivos a alcanzar se centraron en que el alumnado fuese capaz de dominar su lengua para poder ordenar y transmitir con claridad sus pensamientos, conseguir una buena expresión oral y escrita, un dominio práctico de la gramática, el desarrollo del sentimiento estético y despertar posibles vocaciones literarias, y proporcionar el conocimiento directo de las obras más importantes de nuestra literatura. La realización de ejercicios de redacción adaptados a la edad del alumnado, en clase o en casa, era otra de las tareas más importantes, tratando de afianzar paulatinamente la expresión escrita.

El proceso de enseñanza-aprendizaje implicaba el desarrollo gradual, cíclico, de los contenidos, profundizando paulatinamente en los cursos sucesivos. En los cuatro primeros cursos de bachillerato la enseñanza se centraba en la gramática, en el estudio de la sintaxis y la morfología. La metodología para la enseñanza de la literatura utilizada en los dos primeros cursos trataba de despertar la sensibilidad literaria con lecturas de textos breves y suscitar su interés por las figuras más relevantes de nuestra literatura. En el tercer curso comenzaba la enseñanza de la historia de la literatura acompañada de la lectura comprensiva y el comentario de obras previamente seleccionadas por el profesorado. Los alumnos y las alumnas debían leer obras de la colección *Biblioteca Literaria del Estudiante*, una colección con un alto valor filológico, histórico y literario, y con un precio asequible.³³ Américo Castro, encargado de preparar la edición del tomo XIV, apuntaba en el prólogo que la colección aspiraba a difundir entre el alumnado «el gusto por las letras españolas y el conocimiento de las lenguas, de la vida y de la historia que aquéllas reflejan».³⁴ Al finalizar la lectura de una obra mantenían una entrevista con el profesor sobre el autor, los aspectos más importantes del texto y su relación con la época en la que había sido escrita, trasladando a su cuaderno personal los resultados de dicha entrevista. A partir del curso académico 1931-32, en el quinto año

³³ JUNTA PARA AMPLIACIÓN DE LOS ESTUDIOS E INVESTIGACIONES CIENTÍFICAS. *Memoria correspondiente a los años 1920 y 1921*. Madrid, 1922, p. 279.

³⁴ PEDRAZUELA, Mario. Op. cit. p. 554.

del bachillerato el alumnado del bachillerato de Letras y del Unitario dedicaba cuatro horas semanales a la asignatura de Lengua y Literatura, mientras que los del bachillerato de Ciencias tenían dos horas semanales. Los primeros, además de recoger en su cuaderno los temas tratados por el profesorado en las clases, realizar el comentario de una obra determinada, repasar los resúmenes de literatura del curso anterior y la elaboración de resúmenes de historia de la literatura universal, estudiaban gramática histórica, fonética y morfología y preparaban un comentario sobre el *Poema de Mio Cid*. En la enseñanza de la literatura se establecía el conocimiento de los clásicos de los siglos XVI y XVII y de sus obras más importantes. Debían leer en casa una obra semanalmente y realizar el comentario sobre ella. El alumnado del sexto curso realizaba ejercicios de redacción, resúmenes sobre la historia de la literatura, lectura y comentario de obras de autores españoles y extranjeros, los alumnos y las alumnas de los bachilleratos de Letras y Unitario, ampliaban sus conocimientos de sintaxis, repasaban literatura de los siglos XVIII y XIX, estudiaban autores españoles contemporáneos y leían y comentaban seis obras medievales.

El cuaderno de un alumno de bachillerato de la profesora Suau, Javier Cabañas, durante los cursos 1933-1934 y 1934-1935, constata el desarrollo de siete lecciones sobre los orígenes de las lenguas de España y la formación y evolución del sistema vocálico y consonántico en castellano, temas que se estaban investigando en CEH. El cuaderno de literatura recoge un resumen sobre la lírica renacentista española y termina con la Generación del 98.³⁵

El conflicto de 1936 provocará la rápida desaparición del Instituto-Escuela, la marginación de los protagonistas de la renovación de la segunda enseñanza y, de manera general, la revisión y represión ideológica de cualquier proyecto educativo que tuviera algún carácter innovador.

3. PROFESORA EN EL INSTITUTO PARA OBREROS DE VALENCIA³⁶

Tras un breve paso como profesora en el Instituto de Murcia, en diciembre de 1937 se incorporó Antonia Suau al Instituto Obrero de Valencia.

³⁵ GARCÍA, José Manuel; MARTÍNEZ, Encarnación. Op. Cit., p. 237-238.

³⁶ Hemos consultado los estudios de FERNÁNDEZ, Juan Manuel. *El Instituto para obreros de Valencia*. Valencia: Generalitat Valenciana, 1987; ESCRIVÁ, Cristina. *Los Institutos para Obreros. Un hermoso sueño republicano*. Valencia: L'Eixam, 2008.

El treinta de agosto de 1938 fue nombrada catedrática de Lengua y Literatura en cumplimiento de lo dispuesto en el Decreto de 3 de octubre de 1936 por estar comprendida en el art. 1 del citado decreto como profesora procedente de los cursillos de selección y perfeccionamiento celebrados en 1933.³⁷ La directora administrativa del Instituto para Obreros valenciano, Victoria Zárate Zurita, certificaba su toma de posesión como catedrática el 30 de diciembre de 1938, siendo entonces el Comisario-Director interino del centro, Manuel Núñez de Arenas.³⁸

En 1936, cuando ayudaba como enfermera en un hospital de Madrid, conoció y se casó con el cineasta y oficial del ejército republicano, Antonio Vistarini,³⁹ que moriría durante la guerra. En el internado del Instituto para Obreros dio a luz a su hija Marta, en una noche de intenso bombardeo, asistida por la mujer del profesor Rafael Cartes. La niña era objeto de mimos por todos.⁴⁰ Un amigo le regaló una cabra, de nombre «Canela», para poder dar leche a la pequeña Marta.⁴¹ Antonio Vistarini no llegó a conocer a su hija.

³⁷ Juan Puig Elías, Subsecretario del Ministerio de Instrucción Pública y Sanidad, firmaba el título de catedrática de Antonia Suau. Documento fechado en Barcelona, 30 de agosto de 1938. Archivo de Clases Pasivas. Ministerio de Hacienda y Administraciones Públicas (Madrid).

³⁸ Victoria Zárate Zurita, directora administrativa del centro, certificaba su toma de posesión. Archivo de Clases Pasivas. Ministerio de Hacienda y Administraciones Públicas (Madrid).

³⁹ Antonio Vistarini (Albano-Roma, 1897 - Madrid, 1937) desde muy joven se dedica a la fotografía. Trabaja como fotógrafo en Roma y a los 15 años ya era operador de la Ars Film y luego, sucesivamente, de Pasquali Film (Turín), Etna Film y Cesar Film. También estuvo trabajando como fotógrafo en Turín. Durante la Primera Guerra Mundial fue fotógrafo de aviación con el ejército italiano. A los 21 años, durante la I Guerra Mundial, cayó prisionero en Austria, en 1918. Estuvo en dos ocasiones trabajando como operador y fotógrafo en África con Cito Cinema. La primera en la expedición del Comandante Zamarano al centro de África. La segunda, con el Conde Nicolini y el director Gino Cerruti (abril-diciembre de 1920), en Etiopía. Tras una estancia en París a principios de los años 20, en 1926 ya está en España rodando con Rino Lupo, *Carmina flor de Galicia*, un film pionero de la cinematografía española. Otras películas en las que participó como director de fotografía fueron: *Alima* (Gino Cerruti, 1921), *Fiamme Abissine* (Gino Cerruti, 1921), *Esperanza o la presa del diablo* (José Ruiz Mirón, 1927), *Rosas y espinas* (Antonio Sánchez, 1928), *Flores silvestres* (José Ruiz Mirón, 1929), *Frente a frente* (1936), un cortometraje de ficción en el que se relata la conspiración de la oligarquía en un pueblo castellano y como reaccionan los trabajadores hasta aplastar la rebelión. Escribió y dirigió el documental *Quijorna* (1937) en el que se muestran los preparativos bélicos en este lugar decisivo del frente de Madrid. Testimonio oral de Antonio Bernat Vistarini. Véanse CRUSSELLS, Magí «El cine durante la Guerra Civil española», *Comunicación y sociedad*, 11, 2 (1998), p. 123-152; Internet Movie Database (IMDb) <http://www.imdb.com/name/nm0899773/>.

⁴⁰ ASOCIACIÓN CULTURAL INSTITUTO OBRERO. *Instituto para Obreros*. URL: <http://www.institutobrero.com> [Consulta: 10.03.2017]

⁴¹ ESCRIVÁ, Cristina. Op. Cit., p. 168.

3.1. *El Instituto para Obreros de Valencia*

La política educativa llevada a cabo durante la Segunda República intentó disminuir el elitismo del bachillerato, las abismales diferencias existentes en el acceso a este nivel educativo entre los vástagos de las clases acomodadas y los de la clase trabajadora.

Tanto la Federación de Trabajadores de la Enseñanza madrileña (FETE) como la Federación Universitaria Escolar (FUE) de Madrid hicieron suya la idea de la creación de un bachillerato abreviado para obreros. Lo cierto es que el 21 de noviembre de 1936, Manuel Azaña, como Presidente de la República, firmaba un decreto por el que se creaba como ensayo pedagógico un bachillerato abreviado para trabajadores. Durante dos años, divididos cada uno de ellos en dos cursos semestrales, se estudiaba Lengua y Literatura españolas, Francés, Inglés, Geografía, Historia, Economía, Ciencias Naturales, Matemáticas, Ciencias Físico-químicas y Dibujo. El alumnado practicaba deportes al aire libre y realizaba diariamente ejercicio físico, así como visitas y excursiones.

El primer Instituto para Obreros se creó en Valencia, el 24 de noviembre de 1936, siendo inaugurado el 31 de enero de 1937. Al día siguiente comenzaron las clases. La ciudad de Valencia era entonces la sede del Gobierno de la República, concretamente desde el 7 noviembre de 1936 hasta el 30 octubre de 1937, trasladándose posteriormente a Barcelona.

El alumnado de este centro fue seleccionado mediante unas pruebas sobre conocimientos generales, lectura en voz alta, una redacción y resolución de problemas de matemáticas. Los estudiantes procedían de humildes familias con fuerte arraigo republicano y pertenecían a organizaciones como las Juventudes Socialistas Unificadas (JSU), la Federación Universitaria Escolar (FUE), las Juventudes Libertarias (JJLL) o Izquierda Republicana (IR). Contaban con una compensación económica que oscilaba entre las 30 y las 300 pesetas mensuales. Tenían representación en el claustro. Compartían inicialmente las instalaciones del antiguo Colegio de los Jesuitas –el Colegio San José– con los del Instituto-Escuela de Valencia. Contaba el edificio con amplios patios de deporte, comedor para los alumnos internos y externos, biblioteca, salón de actos, salón de recreo, laboratorios, etc.

Entre el profesorado nos encontramos a un grupo de docentes con una calidad contrastada como eran el catedrático de ciencias naturales, Enrique

Rioja Lobianco,⁴² que también sería temporalmente Comisario-Director del centro, Manuel Núñez de Arenas (catedrático de Francés, fundador de la Escuela Nueva), Federico Portillo (catedrático de Ciencias Naturales), Rafael Monfort (catedrático de Matemáticas), Juan Bautista Puig Villena (catedrático de Física y Química), Eugenio García Lomas (catedrático de Francés), Rafael Cartes (catedrático de Geografía e Historia), Rafael de Penagos, etc. Su gran categoría pervive en el recuerdo de antiguos alumnos.

La influencia del Instituto-Escuela madrileño está presente en los contenidos abordados y en los planteamientos didácticos puestos en práctica. Como han puesto de manifiesto Víctor Benavides y Francesc Piera, tras analizar un reportaje de la productora Film Popular y fotografías realizadas en 1937, el Instituto Obrero de Valencia muestra el proceso de renovación y modernización educativas.⁴³ De igual modo, Margarita Comas, profesora de la Escuela Normal de la Generalitat y de la Universidad Autónoma de Barcelona, involucrada en las tareas de propaganda a favor de la II República en Inglaterra, calificaba la puesta en marcha de los Institutos Obreros como uno de los logros más interesantes de la reorganización educativa realizada por la República en tiempos de guerra, tendente a elevar el nivel cultural de la clase trabajadora, y a que el acceso a la educación superior no dependiera de la situación económica y social de los alumnos sino de sus capacidades y aptitudes.⁴⁴

⁴² Enrique Rioja (1895-1963) fue catedrático por oposición de Historia Natural y Fisiología e Higiene del Instituto de Mahón en 1918. Jefe de la sección de Malacología del Museo de Ciencias Naturales, dirigió cursos de biología marina destinados a la formación de jóvenes naturalistas. Tras su paso por los Institutos de Reus y Badajoz, accedió a la cátedra de Historia Natural del Instituto San Isidro de Madrid. En 1922 fue nombrado profesor de Historia Natural de la Escuela de Estudios Superiores del Magisterio. Colaboró activamente en las iniciativas culturales de la administración educativa de la II República perteneciendo al Consejo Nacional de Cultura. Participó en las Misiones Pedagógicas, se trasladó a Barcelona para poner en marcha y dirigir el Instituto Obrero de esa ciudad. Su compromiso con la política republicana le conducirá al exilio al finalizar la Guerra Civil. Su destino fue México donde fue profesor de la Facultad de Ciencias de la Universidad Nacional autónoma de México y director del Instituto de Biología de la misma universidad, dirigió la Sección de Ciencia del Diccionario Enciclopédico UTEHA. Publicó numerosos trabajos sobre la enseñanza de las ciencias y trabajos científicos de biología marina. En México publicó varios libros de divulgación y dos trabajos de Didáctica de las Ciencias: *La ecología y su valor en la enseñanza de las ciencias naturales (Educación y Cultura*, 11-12, 1949) y *Enseñanza de las Ciencias Naturales en la escuela primaria* (Edit. Atlante, 1942). Vid. BERNAL, José Mariano. *Renovación Pedagógica y Enseñanza de las Ciencias. Medio siglo de propuestas escolares (1882-1936)*. Madrid: Biblioteca Nueva, 2001.

⁴³ BENAVIDES, VÍCTOR; PIERA, FRANCESC. «L'Institut Obrer de València en moviment» y «Estudiar en temps de guerra. Imatges de l'Institut Obrer de València», ambos en *Educuar en temps de guerra*. Valencia: Diputació de València, 2016, p. 399-410 y 411-421 respectivamente.

⁴⁴ DELGADO, M^a Ángeles; LÓPEZ, José Damián. «Propaganda y educación en tiempos de guerra:

Los aspectos metodológicos tenían presente que la enseñanza fuese activa, que el profesorado sirviera de guía en el proceso de enseñanza-aprendizaje, que orientara e indicara las mejores fuentes de información al alumnado. Se profundizaba en los temas mediante libros de consulta, pues no existían en la mayoría de las materias libros de texto. Los profesores ayudaban a sus alumnos en las horas de estudio, de seminario, en la biblioteca o en el laboratorio, y los alumnos y alumnas se ayudaban mutuamente entre sí. El patio, el pasillo o el comedor se convertían en una prolongación del aula. Samuel Gili Gaya en una carta fechada en Madrid el 21 de febrero de 1951, dirigida a Manuel Zamorano, comentaba que la «compensación tan profunda entre profesores y alumnos, rara vez se encuentra en centros de enseñanza».⁴⁵

3.2. La enseñanza de la Lengua y literatura en el Instituto Obrero de Valencia

El profesorado de Lengua y Literatura del centro lo integraron Alfredo Milego Díaz,⁴⁶ quien fue sustituido por Samuel Gili Gaya y, posteriormente, la profesora Suau. Como ya comentamos, ella conocía perfectamente a Samuel Gili tras su paso por el Instituto-Escuela de Madrid. La profesora Suau se sumergió con entusiasmo en la vida diaria del centro y asumió el reto que implicaba enseñar en él.

La metodología didáctica empleada por el profesorado de la materia, Alfredo Milego –quien inauguró el centro, aunque sólo estuvo durante el primer semestre– y Gili Gaya, sentó las bases para la enseñanza de la lengua y literatura.⁴⁷ Uno de los puntos que vertebraba la asignatura era el énfasis en la comprensión lectora y en la escritura para que el alumnado alcanzara una buena competencia lingüística. Se hacía hincapié en el dominio del léxico, tanto en

la educación en la España republicana según Margarita Comas», *Educación en tiempos de guerra*. Valencia: Diputació de València, 2016, p. 449-460.

⁴⁵ ASOCIACIÓN CULTURAL INSTITUTO OBRERO. URL: <http://www.institutobrero.com/-que-son-los-instituto-obreros/docentes> [Consulta: 10.03.2017].

⁴⁶ Alfredo Milego (Toledo, 1895), afiliado al Sindicato de la Enseñanza de la CNT, fue nombrado en febrero de 1937 profesor del Instituto Obrero de Valencia y posteriormente se trasladó al de Barcelona. Dio clases también, tras la Guerra Civil, en el Instituto de Cartagena (Murcia) donde José María Álvarez, poeta y novelista nacido en esta ciudad, alumno suyo, destacaba la fortuna que tuvieron sus compañeros y él mismo de poder contar con profesores que fueron desterrados a institutos de provincias por su pasado republicano, y que les transmitió su fascinación literaria. ÁLVAREZ, José María. *Los decorados del olvido*. Madrid: Renacimiento, 2004, p. 168.

⁴⁷ ÁLVAREZ, José María. Op. Cit., p. 168.

su uso como en su significado, y se fomentaba la creación de textos escritos y orales para lograr un dominio satisfactorio de la expresión escrita.

La literatura se enseñaba a partir de la novela picaresca y pastoril, Cervantes y el *Quijote*, el teatro antes de Lope de Vega y la obra de éste. La literatura abarcaba desde el medievo hasta el siglo XVII, tratando todos los géneros, trabajando con los textos literarios relacionándolos con el contexto social y cultural de una época presidida por el ambiente de una sociedad en guerra.⁴⁸ Entre las lecturas recomendadas y recordadas por los antiguos alumnos y alumnas se puede valorar la contemporaneidad de las mismas y el aprecio por los clásicos, como por ejemplo *La montaña mágica* de Thomas Mann, *La madre*, de Máximo Gorki, *Nuestra Natacha*, de Alejandro Casona, *Los valores literarios*, de Azorín, o las obras de Emil Zola, Cervantes, Santa Teresa de Jesús, García Lorca, Rafael Alberti o Antonio Machado. También se utilizaba la novela *La barraca*, de Vicente Blasco Ibáñez, no sólo como libro de lectura obligatorio sino también como base para el análisis gramatical.⁴⁹

Los estudiantes, debido a su interés por la materia, programaban conferencias impartidas por los propios alumnos, disertaban en clase sobre sus autores favoritos o sobre alguna obra que les entusiasmara, llegándose a crear una competición de conocimientos, con el profesor ejerciendo de moderador.

Como antes en Madrid, las conferencias y recitales poéticos de literatos como León Felipe, Emilio Prados, Dámaso Alonso, Jacinto Benavente, entre otros, fueron habituales. Los docentes animaban a los alumnos a que asistieran en su tiempo libre al teatro, a conferencias, recitales y museos. Una de las actividades extraescolares creadas por Gili Gaya fue un coro de estudiantes que recitaba temas de literatura medieval e interpretaba canciones de todas las regiones, romances como el del Conde Arnaldos o el del Conde de Flores, melodías francesas como *Chevaliers de la table ronde*, con el acompañamiento al violín del alumno Emilio Carrión Fos. También se recitaba poesía.

La evaluación de la asignatura no se basaba en exámenes, sino que el profesorado valoraba el trabajo, el esfuerzo, la participación en las clases y el aprendizaje dentro y fuera del aula, tratando de ayudar a alcanzar el nivel deseado para cada semestre y siempre con miras a su utilidad práctica.

⁴⁸ FERNÁNDEZ, Juan Manuel. Op. Cit., p. 88-90.

⁴⁹ ESCRIVÁ, Cristina. Op. Cit., p. 44.

4. LA PROFESORA SUAU TRAS LA GUERRA CIVIL

El conflicto bélico provocado por el golpe de Estado del general Franco ante el gobierno constitucional de la República provocó que un amplio grupo de la población nacida después no tuviera los maestros y profesores que debería haber tenido. No solo nos fue hurtada su enseñanza, sino también su memoria. Un buen número de profesores sufrieron exilio exterior. Otros, en el exilio interior fueron depurados y sancionados por el régimen franquista.

La profesora Suau, ya viuda, compareció en Valencia ante el Juez Militar de Funcionarios el 23 de abril de 1939. En su declaración jurada afirmaba que estaba afiliada a la Unión General de Trabajadores (FETE) desde marzo de 1937, y que había contribuido a la suscripción del «Gobierno rojo» con un día de haberes, cuota fijada por el sindicato como obligatoria. Dos personas residentes en Valencia comparecían para afirmar que «ha observado buena conducta». En su declaración comunicaba que a efectos de notificación fijaba su residencia en Palma de Mallorca. Unos días después, el 30 de abril, solicitaba ya desde Palma la admisión de otra declaración para ser sometida a «depuración profesional conforme a las disposiciones dadas», quizá porque pretendía presentarse a oposiciones. En esta declaración manifestaba que había permanecido en Madrid hasta marzo de 1937 y que «por estar Encargada de Curso en Murcia y Valencia, he cobrado haberes durante 18 meses». Para confirmar sus manifestaciones proponía a las siguientes personas: Vicenta Alonso Delgado, del Instituto de León, Enrique Lázaro Zaragoza, funcionario del Ministerio de Gobernación, y al Rvdo. P. Jaime Barceló Tauler (Teatino). Prestaron declaración los dos últimos.⁵⁰

La Comisión Depuradora C de Madrid acordaba por unanimidad la readmisión «al ejercicio del cargo de Profesora Encargada de Curso del Instituto-Escuela de Madrid, sin imposición de sanción» el 24 de julio de 1940. El 18 de septiembre de ese mismo año la Comisión Superior Dictaminadora de Expedientes de Depuración determinó la confirmación en su cargo.

En junio de 1939 solicitó participar en la convocatoria de oposiciones restringidas que había de realizarse entre los Profesores Encargados de Curso que tuvieran aprobados los cursos de selección, pero fueron aplazadas por Orden de 14 de agosto debido a la petición formulada por muchos

⁵⁰ ARCHIVO GENERAL DE LA ADMINISTRACIÓN. Alcalá de Henares. Expediente de depuración. Caja 31/16787.

excombatientes demandando un tiempo más amplio para su preparación. Antonia Suau había renunciado a tomar parte en la oposición.

Ejerció como Profesora Encargada de Curso de Geografía e Historia en el Instituto de Enseñanza Media Femenino de Palma de Mallorca a partir del 12 de diciembre de 1942, durante nueve meses.⁵¹

Tras ser declarados nulos los nombramientos como catedráticos de los Profesores Encargados de Curso realizados en la etapa de la II República, tuvo que presentarse de nuevo a oposiciones. Será en 1943 cuando acceda de nuevo al Cuerpo de Catedráticos de enseñanza media por oposición libre. El tribunal de oposiciones estaba formado por un presidente que debía ser miembro del Consejo Superior de Investigaciones Científicas, del Consejo Nacional de Educación o Académico de número de la Real Academia correspondiente. Como vocales titulares debían figurar un catedrático de universidad y tres de bachillerato. La oposición fue convocada el 28 de enero de 1943, siendo designado como presidente el agustino Rvdo. P. Félix García (O. S. A.), del Consejo Nacional de Educación, que renunció. También fueron designados por el Ministerio Francisco Sánchez Castañer, catedrático de la Universidad de Valencia, y los catedráticos de instituto Luis Medina Jurado, Agustín Bravo Riesco y Victoriano López González, profesores de los institutos de Melilla, Cáceres y El Ferrol, respectivamente.

Entre los documentos que presentaban los aspirantes a cátedras figuraban certificados donde se hacía constar su adhesión al nuevo régimen político, ser caballero mutilado de guerra por la patria, medalla de campaña, excombatiente, excautivo, huérfano o persona económicamente dependiente de víctima de la guerra, haber realizado el Servicio Social de la Mujer, autorización expresa del Prelado, o ser excombatiente de la División Azul. Presentaron la documentación pertinente cincuenta y cinco aspirantes, siendo cinco de ellos excluidos en primera instancia. En la relación oficial de opositores figuraban veinte mujeres y treinta y siete varones, de los que veinte eran excombatientes, víctimas de la guerra o excautivos. Finalmente se presentaron veintitrés.⁵²

Antonia Suau pudo estabilizar su vida en 1943, aunque siempre parcialmente, al obtener la cátedra del Instituto de Bilbao. Su nombramiento como catedrática era de 2 de diciembre de 1943, tomando posesión el 31 de

⁵¹ ARCHIVO GENERAL DE LA ADMINISTRACIÓN. Alcalá de Henares. Expediente personal. Caja 31/01778.

⁵² ARCHIVO GENERAL DE LA ADMINISTRACIÓN. Alcalá de Henares. Expediente de oposiciones a cátedras. Legajo 18545.

diciembre de 1943, con un sueldo anual de diez mil pesetas. En el instituto bilbaíno ejercían profesores que habían sido también en los años treinta «aspirantes al magisterio secundario» en el Instituto-Escuela de Madrid, como el catedrático de Ciencias Naturales Juan Centellas Tomás, catedrático desde 1932, así como el catedrático de Física y química, Antonio Escribano Nevado. Estos dos profesores, junto a más de un centenar de catedráticos de ciencias experimentales de bachillerato participaron en los cursos de ampliación y actualización científica o realizando trabajos de investigación en los centros dependientes de la Junta dentro de España.⁵³

Las profesoras Rosa M^a Lázaro y Asunción Schar recogen diferentes testimonios de antiguas alumnas de la profesora Suau en Bilbao. Una de ellas, Begoña García Saiz, comenta sobre ella: «Yo agradezco a todos mis profesores lo que dejaron en mí de su sabiduría y de su afecto, pero si tengo que personificar en alguien, siempre será en Antonia Suau. De ella recuerdo casi todo, especialmente su serenidad, su sonrisa, cómo se anudaba los pañuelos al cuello y sus clases de Literatura que me familiarizaron con personajes como Aquiles, Ulises..., además de personajes y obras más habituales. ¡Cuántas veces la campana del recreo llegaba como molestia que rompía el encanto! Esta profesora contribuyó a que yo sea profesora de Literatura. Hoy todavía aspiro a transmitir a algún alumno algo de la emoción y el amor a la Literatura que ella puso en mí». Otra alumna, Concepción Marcaida, comenta que era «lo mejor que he visto como profesora, era fuera de serie». Y otra alumna de ese centro, Begoña Mendiguren, manifiesta: «¿Quién no recuerda M^a Antonia Suau, la dulce, acogedora y encantadora mallorquina?».⁵⁴

En agosto de 1959 pasó al instituto masculino de Bilbao. Antonia Suau mantuvo contacto epistolar desde esta ciudad con Samuel Gili Gaya, también recluido en una especie de exilio interior, y con el que siempre mantuvo una gran amistad. Con él siguió colaborando a distancia, ocasionalmente, en estudios etimológicos.

La lectura de una de las cartas dirigidas por Gili Gaya a Antonia Suau en 1945, desde Torrelavega, lugar donde fue catedrático hasta su jubilación, es

⁵³ LÓPEZ, José Damián. «La Junta para la Ampliación de Estudios y la preparación científica del profesorado de instituto de ciencias experimentales en España (1907-1936)», SÁNCHEZ RON, J. Manuel y GARCÍA-VELASCO, José. *100 JAE. La Junta para la ampliación de Estudios e Investigaciones Científicas en su centenario*. Madrid: Residencia de Estudiantes, 2010, p. 643-669.

⁵⁴ LÁZARO, Rosa María; SCHAR, Asunción. *Aquellos tiempos del «Insti»*. *El Instituto de Enseñanza Media de Bilbao cumple 150 años*. Bilbao: Ediciones Beitía, 1997, p. 155, 194 y 198.

suficientemente explícita: «Yo sigo en mi destierro». El cambio experimentado fue cruel por las condiciones de vida, vacío y marginación experimentados. Vidas rotas, vidas que se hicieron muy difíciles en el primer franquismo. Él también había sido víctima del frenesí depurador, acusado de cosas tan «terribles» como «catalanista».

Muchos de los profesores que optaron por permanecer en nuestro país tuvieron que aceptar, aunque fuera formalmente, las directrices del nuevo régimen o, en caso contrario, quedar al margen. Pero siempre guardando en la memoria aquellas extraordinarias experiencias vividas en los años de su formación y primer ejercicio profesional.

A comienzos de 1961 la profesora Suau se trasladó al Instituto Nacional Femenino de Enseñanza Media «Juan Alcover» de Palma de Mallorca y tres años más tarde, en 1964, pasó al Instituto «Ramón Llull» de dicha ciudad, centro en el que se jubilaría en 1978, al cumplir los 70 años. Quiso vivir junto a su hija en Palma, donde nació y, esencialmente, olvidar. Aunque también en este centro dejaría su impronta en alumnos como, por ejemplo, la después académica de la RAE, Carme Riera y otros escritores, profesores y catedráticos de universidad.

5. CONCLUSIONES

Antonia Suau es un claro ejemplo de la importancia que se debe prestar a la formación del futuro profesorado de secundaria y, fundamentalmente, a su formación pedagógico-didáctica. La creencia, históricamente asentada en la cultura académica del profesorado, de que el conocimiento disciplinar que se tiene tras su paso por las facultades de Letras y Ciencias, y que le confiere su identidad profesional, le basta para la docencia en la educación secundaria, ha estado –y sigue estando– muy arraigada.

Ella pudo participar en un modelo de formación para jóvenes licenciados y licenciadas puesto en práctica en el Instituto-Escuela de Madrid, centro en el que se formó una excelente generación de profesores de bachillerato. En dicho modelo, la formación pedagógico-didáctica de los futuros profesores estaba en primer plano y puede ser un ejemplo a seguir todavía en la actualidad. Destacamos la importancia concedida a la realización de un período de prácticas amplio con grupos de alumnos bajo la dirección de otros catedráticos de enseñanza media experimentados con los que se discutía sobre los contenidos abordados, los métodos empleados, los recursos y las estrategias didácticas puestos en práctica.

La profesora Suau aprendió de la mano de su compañero y maestro, el lingüista y lexicógrafo Samuel Gili Gaya, poniendo en práctica planteamientos didácticos innovadores que muestran una gran actualidad todavía hoy en el campo de la Didáctica de la Lengua y Literatura españolas.

La actualización científica en los centros de investigación a cargo de la Junta de Ampliación de Estudios es otro de los aspectos a destacar a la hora de mejorar su formación inicial. Su labor como investigadora en el Centro de Estudios Históricos le permitió perfeccionar su formación en las últimas teorías filológicas, formando parte de la primera escuela de filología española, dirigida por Ramón Menéndez Pidal, colaborando también con Américo Castro y con Samuel Gili Gaya.

Su interés por las experiencias pedagógicas renovadoras la llevó a otra institución educativa innovadora como era el Instituto para Obreros de Valencia, centro en el que siguió adquiriendo experiencia como docente.

En su proceso de profesionalización, su paso por estas prestigiosas instituciones fue fundamental, adquiriendo conocimientos, técnicas y experiencias enriquecedoras que le proporcionaron la base que le permitió dedicarse a esta profesión como una profesora comprometida.

Su gran preparación y su excelente experiencia práctica en la enseñanza de la Lengua y literatura hicieron posible que fuese una de las primeras catedráticas de Lengua y literatura de segunda enseñanza.

Tras la Guerra Civil, Antonia Suau optó por el silencio, adaptándose a la difícil situación política de la posguerra española. Pero son muchísimos los testimonios de que siguió conmoviendo a alumnos y alumnas hasta su última clase.

Figura 1. Antonia Suau Mercadal. Fondo: Archivo particular de Antonio Bernat Vistarini.

Figura 2. Antonia Suau Mercadal. Fondo: Archivo particular de Antonio Bernat Vistarini.

Figura 3. Antonia Suau en el Instituto-Escuela de Madrid. Fondo: Archivo particular de Antonio Bernat Vistarini.

Figura 4. Antonia Suau. Fondo: Archivo particular de Antonio Bernat Vistarini.

Figura 5. Antonio Vistarini, 1920. Fondo: Archivo personal de Antonio Bernat Vistarini.

Figura 6. Antonia Suau con su hija Marta, en Valencia. Fuente: ESCRIVÁ, Cristina. Los Institutos para Obreros. Un hermoso sueño republicano. Valencia: L'Eixam, 2008, p. 169.

Figura 7. La profesora Suau (en el centro) en el Instituto de Bilbao. Fuente: LÁZARO, Rosa María; SICHAR, Asunción. Aquellos tiempos del «Insti». El Instituto de Enseñanza Media de Bilbao cumple 150 años. Bilbao: Ediciones Beitia, 1997, p. 61.

SAMUEL GILI GAYA
CATEDRÁTICO
INSTITUTO NACIONAL DE ENSEÑANZA MEDIA
TORRELAVEGA 3 Octubre 1945.

Da. N^{ra} Antonia Suau
Bilbao

Mi querida amiga y compañera: Escribe a Ud. para pedirle su ayuda en una pequeña cuestión filológica. Trato de averiguar la etimología de corruja, curruca o curruja, nombre con que en varios lugares de España se conoce a la lechuga (*Sturis flammea*), en cat. oli-garva. Tengo sospechas de que tenga origen vasco, y por ello le ruego pre-gunte por ahí si es voz viva en el vascuense actual. Como tengo que traba-jar sin libros, le pido también que mire en el Diccionario vasco del P. Bezkue, a ver si registra estas formas u otras parecidas.

Otra pregunta: la palabra serquina = hechicera en vasco. Me interesaría saber si en la imaginación popular la serquina es hermosa y benéfica como el hada, o si está más cerca de la fealdad y maleficio de la bruja. ¿Dónde tiene cuando buenamente pueda y quiera. No hay prisa.

¿Qué tal le va por Bilbao? ¿Está con Ud. la niña o en Mallorca?

Yo sigo en mi destierro, con la esperanza de que mi bordera me facilite la jubilación a fines del curso que ahora empezamos. Entonces llegaré mi liberación. Trabajo mucho en tareas más industriales que científicas, revisan-do diccionarios para un editor de Barcelona. Aunque es faena pesadota y aburrida, me produce buenos ingresos para compensar el déficit que me causa la separación de mi familia. Para cuando me jubile tengo un progra-ma muy extenso de trabajos de investigación que ahora no puedo hacer por falta de instrumentos de trabajo en este pueblo.

¿Cuántome sus cosas profesionales y personales. Has leído con el agrado de siempre, y el deseo de su satisfacción y prosperidad. Reciba un saludo muy cordial de su viejo amigo y compañero.

Samuel Gili

Publiqué en México un Curso superior de Vocabulario español. Quise man-darle un ejemplar dedicado; pero me llegan de allá con tal escasez y lenti-tud, que no he podido hacerlo por ahora. Espero que en cuanto se aviven las co-municaciones y transportes, podré enviarle uno.

Figuras 8 y 9. Carta de Samuel Gili Gaya, catedrático del Instituto Nacional de Enseñanza Media de Torrelavega, a Antonia Suau (3 de octubre de 1945). Fuente: <http://mesa-revuelta.blogspot.com.es/2007/06/lexicografia-postguerra-y-cartas.html> [Consulta: 10.3.2017].

Informació sobre els autors dels articles

Information about the authors of the articles

ÁLVAREZ DOMÍNGUEZ, Pablo. Professor d'Història de l'Educació del Departament de Teoria i Història de l'Educació i Pedagogia Social de la Universitat de Sevilla. Coordinador tècnic i secretari del Museu Pedagògic de la Facultat de Ciències de l'Educació de la mateixa universitat. Secretari de la Sociedad Española para el Estudio del Patrimonio Histórico-Educativo. Secretari de l'Asociación Universitaria para la Conservación y Estudio del Patrimonio Histórico Educativo. Ha participat en diferents projectes d'investigació d'R+D+I. Ha realitzat estades d'investigació a Espanya i a l'estranger. És autor de diferents articles en revistes indexades i capítols de llibres espanyols i internacionals. Adreça electrònica: pabloalvarez@us.es

BERNAT VISTARINI, Antonio. Professor titular d'universitat del Departament de Filologia Espanyola, Moderna i Clàssica de la Universitat de les Illes Balears. És especialista en la literatura del Segle d'Or i té nombroses publicacions nacionals i internacionals sobre Cervantes, Gracián, la cultura simbòlica del Renaixement i el Barroc i la relació entre les arts. Ha organitzat diversos congressos internacionals i es dedica especialment a temes relacionats amb les humanitats digitals i l'edició, tot dirigint el projecte *Studiolum. A Library for the Humanist*. Adreça electrònica: a.bernat@uib.es

BRUCH, Anne. Investigadora postdoctoral del Georg Eckert Institute - Leibniz Institute for International Textbook Research, on coordina el projecte DFG «Educational Films in the Interwar Period. Germany, France, and Italy in Comparison», i professora d'Història Europea Contemporània del TU Braunschweig. De 2008 a 2014 va treballar a la Jean Monnet Chair

for European Integration History and European Studies a la Universitat d'Hamburg, on fou membre de l'equip del projecte DFG «Werben für Europa. Die mediale Konstruktion europäischer Identität durch Europafilme», que va investigar la construcció de la identitat europea a les pel·lícules oficials d'informació publicades entre 1948 i 1973. Va estudiar Història Moderna, Història Social i Econòmica, Ciències Polítiques i Estudis Italians a les Universitats d'Hamburg, Florència, Oxford i Roma. A la seva tesi doctoral va investigar els conceptes històrics i polítics dels federalistes republicans durant el Risorgimento, 1796-1865. Adreça electrònica: bruch@leibniz-gei.de

CARRILLO FLORES, Isabel. Professora titular del Departament de Pedagogia i investigadora del Grup Consolidat de Recerca Educativa (GREUV) de la Facultat d'Educació, Traducció i Ciències Humanes de la Universitat de Vic - Universitat Central de Catalunya. Imparteix docència en les àrees de sociologia de l'educació i pedagogia social. Participa en els màsters interuniversitaris d'Educació Inclusiva i d'Estudis de Dones, Gènere i Ciutadania i és integrant del Centre d'Estudis Interdisciplinaris de Gènere de la UVic-UCC. Les línies d'investigació i publicació versen sobre ètica, valors i ciutadania; gènere i educació; patrimoni educatiu; educació i cooperació. Adreça electrònica: isabel.carrillo@uvic.cat

CASANOVAS PRAT, Josep. És llicenciat en Geografia i Història per la Universitat de Barcelona (1989) i doctor en Història Contemporània (1996) per la mateixa universitat. Professor titular del Departament de Didàctica de les Arts i les Ciències de la FETCH de la Universitat de Vic - Universitat Central de Catalunya. Imparteix docència al grau d'Educació Social. És vicedegà de la FETCH de la UVic-UCC. Forma part del Grup de Recerca Educativa (GREUV) de la mateixa facultat. Les seves línies de recerca s'emmarquen dins l'àrea de la història i el patrimoni educatiu. Adreça electrònica: josep.casanovas@uvic.cat

COLLELDEMONT PUJADAS, Eulàlia. Professora titular del Departament de Pedagogia i investigadora del Grup Consolidat de Recerca Educativa (GREUV) de la Facultat d'Educació, Traducció i Ciències Humanes de la Universitat de Vic - Universitat Central de Catalunya. Imparteix docència en els graus de Mestre i d'Educació Social. Les seves línies d'investigació i publicació versen sobre història de l'educació, pedagogia estètica i patri-

moni educatiu. Ha liderat diversos projectes d'investigació finançats sobre aquestes temàtiques. Adreça electrònica: eulalia@uvic.cat

DURÁN MANSO, Valeriano. Llicenciat en Periodisme i Doctor en Comunicació per la Universitat de Sevilla. Actualment és professor substitut interí del Departament de Màrqueting i Comunicació de la Universitat de Cadis (acreditat per a contractat doctor). És membre del grup de recerca en Anàlisi de Mitjans, Imatges i Relats Audiovisuals (ADMIRA) de la Universitat de Sevilla. Les seves línies de recerca se centren en la producció cinematogràfica de Tennessee Williams, la construcció del personatge audiovisual, el cinema clàssic, la història del cinema espanyol i les possibilitats del cinema en la història de l'educació. Adreça electrònica: valeriano.duran@uca.es

FERRÚS PERIS, Wilson. Professor de Llengua i Literatura de l'Institut d'Ensenyament Secundari Albal (València) i de la Facultat de Magisteri de la Universitat de València (UV). Llicenciat en Filosofia i Ciències de l'Educació per la UV. Ha publicat diversos estudis sobre l'educació durant la Segona República i la repressió franquista contra el Magisteri Primari, com ara *Mestres de la República a l'Horta Sud* (XIX Premi d'Investigació de l'Horta Sud, IDECO), publicat per Perifèric Edicions el 2014. Adreça electrònica wilsonferrus@gmail.com i pasfepe@uv.es

GÓMEZ MUNDÓ, Anna. Professora agregada del Departament de Pedagogia de la Universitat de Vic. És membre del grup Consolidat de Recerca Educativa GREUV (Grup de Recerca Educativa de la Universitat de Vic) i participa en la línia d'investigació d'Educació. Les seves investigacions i publicacions més destacades versen sobre les metodologies de recerca –narrativa, etnogràfica, fenomenològica–, especialment pensades des de les àrees dels estudis culturals i educatius. Imparteix docència als graus de Mestre i d'Educació Social, del qual és coordinadora. Adreça electrònica: anna.gomez@uvic.cat

GROSVENOR, Ian. Professor d'història d'educació urbana de la Universitat de Birmingham (Anglaterra) i responsable de relacions culturals amb la ciutat. És autor de nombrosos articles i llibres sobre el racisme, l'educació i la identitat, la representació visual en la investigació educativa, la cultura material de l'educació i la història de l'educació urbana. Entre les seves publicacions destaquen: *Assimilating Identities. Racism and Education in Post 1945 Bri-*

tain (1997), *Silences and Images. The Social History of the Classroom* (1999), amb Martin Lawn i Kate Rousmaniere, *The School I'd Like* (2003) i *School* (2008), ambdós amb Catherine Burke, *Materialities of Schooling* (2005), amb Martin Lawn, *Children and Youth at Risk* (2009), amb Christine Mayer i Ingrid Lohmann, i *The Black Box of Schooling* (2011), amb Sjaak Braster i María del Mar del Pozo Andrés. És el director de Voices of War and Peace First World War Engagement Centre i és membre de la Royal Historical Society. Adreça electrònica: I.D.Grosvenor@bham.ac.uk

LÓPEZ MARTÍNEZ, José Damián. Llicenciat en Químiques i llicenciat i doctor en Filosofia i Ciències de l'Educació per la Universitat de Múrcia. Catedràtic de Física i Química d'institut i professor associat del Departament de Teoria i Història de l'Educació de la Universitat de Múrcia. Les seves línies d'investigació se centren en la història de l'educació a l'Espanya contemporània, la història de l'ensenyament de les ciències experimentals i el patrimoni històric educatiu, sobre les quals ha publicat diversos treballs científics. Pertany a l'equip d'investigació del Centro de Estudios sobre la Memoria Educativa (CEME). Forma part de la junta directiva de la Sociedad Española de Historia de la Educación. Adreça electrònica: damian@um.es

MARTÍNEZ CAÑAVATE, Laura. Llicenciada en Filologia Hispànica per la Universitat de Múrcia. Màster en Formació del Professorat a la mateixa universitat. Investigadora sobre las primeres catedràtiques d'institut de Llengua i Literatura a Espanya en el TFM «El proceso de profesionalización docente de una catedrática de Lengua y literatura de instituto: Antonia Suau Mercadal (1908-2004)». Adreça electrònica: arualagata@hotmail.com

PADRÓS TUNEU, Núria. Professora agregada del Departament de Psicologia de la Universitat de Vic - Universitat Central de Catalunya. Imparteix docència en els graus de Mestre, Educació Social i Psicologia. És membre del grup consolidat Grup de Recerca en Atenció a la Diversitat (GRAD). Les seves línies de recerca s'emmarquen dins la psicologia del desenvolupament i educativa des d'una perspectiva cultural, l'educació inclusiva i el patrimoni educatiu. Ha estat directora del MUVIP i en aquests moments és la responsable del Servei d'Orientació Psicopedagògica de la UVic-UCC. Adreça electrònica: nuria.padros@uvic.cat

POLENGHI, Simonetta. Catedràtica d'Història de l'Educació i directora del Departament de Pedagogia de la Universitat Catòlica del Sagrat Cor de Milà (Itàlia). És membre del Centro Italiano per la Ricerca Storico Educativa (CIRSE), vicepresidenta de la Societ Italiana di Pedagogia (SIPED) i membre del comit executiu de l'International Standing Conference for History of Education (ISCHE). Membre del comit directiu de la revista *History of Education & Children's Literature*, aix com d'altres revistes cientfiques i col·leccions editorials. Adrea electrnica: simonetta.polenghi@unicatt.it

PRAT VIOLAS, Pilar. Professora agregada del Departament de Psicologia de la FETCH de la Universitat de Vic - Universitat Central de Catalunya. Imparteix docncia als graus d'Educaci Social i de Psicologia, grau del qual s coordinadora. Les seves lnies de recerca s'emmarquen dins l'rea de la psicologia social, tant pel que fa a perspectives de gnere com a anlisis de propaganda, aix com la construcci d'identitats. s membre del Grup Consolidat de Recerca Educativa (GREUV) i del Centre d'Estudis Interdisciplinaris de Gnere de la UVic-UCC. Adrea electrnica: pilar.prat@uvic.cat

RAMREZ SIM, Olaya. Professora de Filosofia de l'Institut d'Ensenyament Secundari Albal (Valncia). Llicenciada en Filosofia i Cincies de l'Educaci per la Universitat de Valncia. Col·labora amb l'editorial Boreal en l'elaboraci dels llibres de text de Filosofia per a batxiller i ensenyament secundari obligatori. Adrea electrnica: olayasimo@hotmail.com

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ

1. Els articles han de ser originals i estar redactats en llengua catalana, preferiblement, 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

Josep Casanovas Prat i Núria Padrós Tuneu
Presentació. La història de l'educació a través dels films: una mirada des de la contemporaneïtat pedagògica

Ian Grosvenor

«Since it permits seeing the past directly, it will eliminate at least at certain important points, the need for investigation and study»: documentary film and history of education

Pilar Prat Viñolas, Anna Gómez Mundó, Josep Casanovas Prat, Isabel Carrillo Flores, Núria Padrós Tuneu i Eulàlia Collellde-mont Pujadas

L'educació representada als documentals de propaganda a Espanya (1914-1939)

Valeriano Durán Manso i Pablo Álvarez Domínguez

La imagen de la escuela en la primera etapa del cine español del franquismo: autarquía, patriotismo y nacionalcatolicismo (1939-1950)

Simonetta Polenghi

Film as a source for historical enquiry in education. Research methods and a case study: film adaptations of Pinocchio and their reception in Italy

Anne Bruch

Educational Cinema in the Weimar Republic

Wilson Ferrús Peris i Olaya Ramírez Simó

La Residència de Senyoretas en temps de guerra (1937-1939). Una experiència d'extensió cultural i educació popular

Antonio Bernat Vistarini, José Damián López Martínez i Laura Martínez Cañavate

Antonia Suau Mercadal (1908-2004), catedrática de Lengua y literatura de enseñanza media: modelo para la formación del futuro profesorado de secundaria

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

Universitat
de les Illes Balears