

Educació i Història

Revista d'Història de l'Educació

Núm. 42 | Juliol-Desembre | 2023

ISSN: 1134-0258

e-ISSN: 2013-9632

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

Assajos i estudis II

Educació i Història

Revista d'Història de l'Educació

Núm. 42 | Juliol-Desembre | 2023

*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
Juri Meda. Università degli Studi di Macerata
Andrés Payà Rico. Universitat de València

Consell científic:

Antonella Cagnolati. Università degli Studi di Foggia
Ernesto Candéias 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
Alejandro M. Dieguez. Arxiu Apostòlic Vaticà
Juan Manuel Fernández Soria. Universitat de València
Joan Florensa Parés. Arxiu provincial de l'Escola Pia de Catalunya
Willem Frijho. Vrije Universiteit Amsterdam
Josep González-Agàpito. Universitat de Barcelona
Rita Hofstetter. Université de Genève
Gabriel Janer Manila. Universitat de les Illes Balears
Luís Miguel Lázaro Lorente. Universitat de València
Salomó Marquès Sureda. Universitat de Girona
Alejandro Mayordomo Pérez. Universitat de València
Maitane Ostolaza Mané. Universitat de Perpinyà
José María Muriá Rouret. Acadèmia Mexicana de la Història
Roberto Sani. Università degli Studi di Macerata
Pere Solà Gussinyer. Universitat Autònoma de Barcelona
Joan Soler Mata. Universitat de Vic
Bernat Sureda Garcia. Universitat de les Illes Balears
António Teodoro. Universidade Lusófona de Humanidades e Tecnologias
Alejandro Tiana Ferrer. Universidad Nacional de Educación a Distancia
Antonio Viñao Frago. Universidad de Murcia

Direcció:

Pere Fullana Puigserver. Universitat de les Illes Balears

Secretari:

Sergi Moll Bagur. 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 articles: els autors

© 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.

Foto de coberta: Jordi Monés i Pujol-Busquets (fotografia extreta de González-Agàpito, J., & Marqués, S. (2013). Jordi Monés: educación, historia y compromiso social. *Historia de la Educación*, 31, 359–369).

Primera edició: maig de 2024 Tiratge: 50

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

bibliogràfica: Bases de dades: ÍSOC, RACÓ, DIALNET, REDINED, IRESIE, ICIST

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

ASSAJOS I ESTUDIS II
ASSAYS AND RESEARCHES

Conrad Vilanou i Torrano

El meu Jordi Monés i Pujol-Busquets (1928-2020), pàg. 9-30

My Jordi Monés i Pujol-Busquets (1928-2020)

Irina Capriles González

El aprendizaje del “Cuatro” en Venezuela, un caso de educación informal y no formal a lo largo de seis décadas de publicaciones, pàg. 31-52

The learning of "Cuatro" in Venezuela, a case of informal and nonformal education throughout six decades of publications

Xavier Tornafoch Yuste

Jaume Durany i Bellera (1877-1938): mestre racionalista i polític.

Una aproximació biogràfica, pàg. 53-72

Jaume Durany i Bellera (1877-1938): rationalist teacher and politician. A biographical approach

Raúl Marcos Martín

La renovación pedagógica en la España de la transición. Un estudio de caso, pàg. 73-97

The pedagogical renewal in the Spain of the transition. A case study

Joan Josep Matas Pastor

Els orígens i desenvolupament de l'educació especial a Mallorca (1940-1990), pàg. 99-135

The origins and development of special education in Mallorca (1940-1990)

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

ASSAJOS I ESTUDIS II
ASSAYS AND RESEARCHES

ASSAJOS I ESTUDIS II

El meu Jordi Monés i Pujol-Busquets (1928-2020)

My Jordi Monés i Pujol-Busquets (1928-2020)

Conrad Vilanou i Torrano
cvilanou@ub.edu
Universitat de Barcelona

Data de recepció de l'original: 22-06-2023

Data d'acceptació: 05-12-2023

RESUM

Aquest text correspon a l'elogi que l'autor va fer de Jordi Monés i Pujol-Busquets (1928-2020), que va dinamitzar i renovar els estudis d'història de l'educació a Catalunya a partir dels anys seixanta del segle xx. De formació autodidacta i amb una sòlida preparació en el camp de l'enginyeria, es va interessar per les qüestions humanes i socials, especialment per la història de l'educació que, a través dels seus estudis i treballs, va esdevenir història social de l'educació. A més, en encunyar l'expressió «pensament escolar», es pot considerar que la seva aportació epistemològica i metodològica cavalca entre la història conceptual i la història social, per la qual cosa va obrir un nou horitzó per a la investigació històrica i educativa.

PARAULES CLAU: *Jordi Monés Pujol-Busquets, història de l'educació, pensament escolar, pedagogia, Catalunya.*

ABSTRACT

This text corresponds to the author's praise of Jordi Monés i Pujol-Busquets (1928-2020) who energized and renewed the studies of the history of education in Catalonia from the sixties of the twentieth century. Self-taught and with a solid preparation in the field of engineering, he became interested in human and social issues, especially in the history of education, which, through his studies and works, became the social history of education. Furthermore, by coining the expression «school thought», his epistemological and methodological contribution can be considered to be somewhere between conceptual history and social history, opening up a new horizon for historical-educational.

KEYWORDS: *Jordi Monés Pujol-Busquets, history of education, school thinking, pedagogy, Catalonia.*

RESUMEN

Este texto corresponde al elogio que el autor hizo de Jordi Monés i Pujol-Busquets (1928-2020), que dinamizó y renovó los estudios de historia de la educación en Cataluña a partir de los años sesenta del siglo xx. De formación autodidacta y con una sólida preparación en el campo de la ingeniería, se interesó por las cuestiones humanas y sociales, especialmente por la historia de la educación que, a través de sus estudios y trabajos, se convirtió en historia social de la educación. Además, al acuñar la expresión «pensamiento escolar», se puede considerar que su aportación epistemológica y metodológica cabalga entre la historia conceptual y la historia social, por lo que abrió un nuevo horizonte para la investigación historicoeducativa.

PALABRAS CLAVE: *Jordi Monés Pujol-Busquets, historia de la educación, pensamiento escolar, pedagogía, Catalunya*

El discurs que es presenta a continuació va tenir lloc el dimecres dia 23 de novembre de 2022, a la seu de l'Institut d'Estudis Catalans, amb motiu de l'acte d'homenatge i la concessió del primer premi Jordi Monés i Pujol-Busquets per part de la Societat d'Història de l'Educació dels Països de Llengua Catalana, filial de l'Institut d'Estudis Catalans. Aquest acte, que va ser presen-

tat pel seu president, el professor Joan Soler Mata, es va inscriure en el marc de les XXV Jornades d'Història de l'Educació (23-25 de novembre de 2022), organitzades conjuntament pel Grup de Recerca en Pensament Pedagògic i Social (GREPPS) de la Universitat de Barcelona i la Societat d'Història de l'Educació dels Països de Llengua Catalana, i dedicades al tema de «L'atracció pedagògica vers la mar durant el segle XX».

Discurs

D'entrada, vull agrair al professor Joan Soler i Mata, president de la Societat d'Història de l'Educació dels Països de Llengua Catalana, la seva atenció i amabilitat en convidar-me a participar en aquest acte en record i homenatge de Jordi Monés i Pujol Busquets (1928-2020) en ocasió del lliurement del primer premi que porta el seu nom. I això més encara si es té en compte que en els darrers anys els meus interessos s'han dirigit cap al pensament pedagògic, una temàtica que ha trobat una bona acollida entre els membres de la Societat Catalana de Filosofia, fins el punt de presidir actualment aquesta filial de l'Institut d'Estudis Catalana, fundada ara tot just fa un segle, el disset de gener de 1923, i que per tant constitueix la més antiga de la Secció de Filosofia i Ciències Socials de l'IEC.

Gràcies, amic Joan, per la teva confiança i disculpes a l'auditori pel meu atreviment i gosadia, especialment a la família, la Teresa Giné, esposa d'en Jordi, a la qual va conèixer quan ell feia de professor de català al Centre Excursionista de Badalona, al començament dels anys seixanta, i amb qui es va casar el trenta-u de març de 1964, i a la seva filla Kàtia, nascuda poc després. Amb altres paraules: En Jordi Monés i la Teresa van portar una vida plegats de més de cinquanta anys, cinquanta-sis si no estic errat, per la qual cosa elles –la Teresa i la Kàtia– són les que millor coneixen la trajectòria personal, professional, i, fins i tot, intel·lectual del nostre homenatjat. No debades, el llibre *Educació, país, llengua*, publicat el febrer de 2018, porta la següent dedicatòria de l'autor, del Jordi Monés i Pujol-Busquets:

«Agraeixo a la meva esposa, M. Teresa Giné, el seu suport a la meva trajectòria durant tots els anys que hem compartit junts. I a la meva filla Kàtia, el seu inestimable ajut per poder dur a terme aquest llibre».¹

¹ MONÉS I PUJOL-BUSQUETS, Jordi. *Educació, país, llengua*. Banyoles: Nautilus Comunicació i Cultura, 2018.

En veritat, fa la sensació que dues de les darreres obres del Jordi Monés com són *Els meus records (1928-2012)*, apareguda el 2015, i l'esmentada *Educació, país, llengua* (2018) no haguessin estat possible sense la participació i col·laboració d'elles dues, de la Teresa, dona de caràcter, una de les fundadores de l'escola Gitanjali de Badalona que va iniciar la seva singladura el 1962 sota l'empara de Rabindranath Tagore, el poeta-educador nascut a Calcuta i premi Nobel de Literatura (1913), i la Kàtia, el nom de la qual em remet a la novel·la de Lleó Tolstoi, un autor cabdal en el pensament i la pedagogia universal, un fill tardívol del naturalisme romàntic, seguidor de Rousseau en la seva escola d'Iàsnaia Poliana (*Clar en el bosc*), amant de la pau i enemic de la guerra (avui que els canons ressonen a la vella Europa en el conflicte entre Ucraïna i la Federació russa paga la pena recordar-ho). Però mentre Tolstoi va abandonar la seva llar familiar i va morir en una estació de ferrocarril, un moment estel·lar de la història de la humanitat segons Stefan Zweig, Jordi Monés va gaudir d'allò que havia sembrat: de l'escalf d'una família que el va acomboiar sempre i arreu fins al darrer alè de la seva existència. De fet, quan trucaves en els darrers mesos de la seva vida, la Teresa era qui et donava no només la benvinguda sinó la que et deia en quin estat de salut es trobava en Jordi. Per tant, el meu tribut a la seva memòria no pot tenir la proximitat d'elles dues –de la Teresa i de la Kàtia–, ni tampoc el seu coneixement, per bé que sorgeix des del meu afecte més pregó i des del meu reconeixement intel·lectual més profund. Al cap i a la fi, ell fou un mestre en el sentit complet de la paraula i va exercir el seu magisteri amb una humilitat digne d'encomi.

En conseqüència, i de la mateixa manera que Josep Pijoan va dedicar un parell de llibres a Joan Maragall i Francisco Giner de los Ríos, respectivament, amb el títol de «el meu», també recorro a aquest recurs per tal de referir-me a Jordi Monés i Pujol-Busquets, amb qui vaig tenir el privilegi de col·laborar durant deu anys, entre 1995 i 2005, en la Societat Història de l'Educació dels Països de Llengua Catalana, ell com a president i jo com a secretari. No va ser un període fàcil per a la Societat, si tenim en compte que a la tardor de 1995, en el moment de la celebració de les xii Jornades d'Història de l'Educació que van tenir lloc a la Universitat Autònoma de Barcelona, al final del mes d'octubre, en una assemblea de la Societat es va oficialitzar una nova junta que havia d'afrontar un repte majúscul, atès que els números eren negatius, fins arribar a un dèficit de dos milions de pessetes. La liquidació d'aquell deute va ser un objectiu prioritari d'aquella Junta, presidida pel Jordi Monés, que poc després va significar un requisit ineludible per tal de poder incorporar-se com a filial a l'Institut d'Estudis Catalans que no acceptava números vermells.

En aquest punt, haig de recordar la Montserrat Fortuny, membre de la Societat i llavors directora del Departament de Teoria i Història de l'Educació de la Universitat de Barcelona, i avui lamentablement traspassada, per la seva ajuda i suport en aquella tasca de reactivar la societat i, al seu torn, poder liquidar el deute, una acció que va comptar amb el suport del bon amic Ramon Tarrós com a tresorer. Tots tres –en Jordi, en Ramon i jo mateix– vam portar a terme una política d'austeritat extrema, sense interrompre l'activitat de la Societat, un petit miracle que tal vegada considero que no ha estat suficientment reconegut.

Aquests dies que té lloc la XXV edició de les Jornades paga la pena recordar aquell esforç de la Junta presidida pel Jordi Monés (de fet ja havia estat al front del Centre Excursionista de Badalona i de les Joventuts Musicals de la mateixa ciutat) pel seu bon fer i el seu capteniment que va fer possible que amb menys d'un centenar de socis i en uns pocs exercicis econòmics es pogués remuntar una precària situació financera i facilitar, fins i tot, la sortida a l'estranger, al Congrés de la *International Standing Conference for the History of Education* (Birmingham, 2001), a dues sòcies, per tal que la Societat recuperés la presència internacional, que va tenir des del primer moment de la ISCHE, quan es va reunir per primera vegada a Lovaina el 1979, i a la qual va assistir el Jordi, acompanyat del professor Pere Solà. A la llarga, ambdós –el Jordi i el Pere– van ser els promotors del Congrés d'aquest organisme internacional que es va reunir el 1992 a la Universitat Autònoma, en ocasió dels Jocs Olímpics de Barcelona, i que va estar dedicat a la història de l'educació física i de l'activitat esportiva, un tema gens menor, i que va interessar al Jordi des de ben aviat en col·laborar amb la revista *Verd i Negre*, del Joventut de Badalona, en preocupar-se per l'esport escolar.

No per atzar, Jordi Monés sempre va tenir present una visió cosmopolita del món, tal com es desprèn dels seus viatges a l'estranger, de manera que va ser present en moltes edicions de la ISCHE, especialment en les primeres convocatòries que van tenir lloc a partir de 1979 a Lovaina, i continuaren a Polònia (1980), França (1981), Hongria (1982), Alemanya (1983), Oxford (1984), etc., fins a la darrera convocatòria a la qual va assistir que, llevat d'error o omisió, va ser la de Ginebra (2004), i de la qual va retornar un xic decebut pel que havia vist a Suïssa, fora del marc de la Unió Europea. I això sense comptar els seus viatges de joventut (París, 1957; Itàlia, 1960, l'any dels Jocs Olímpics de Roma) i, especialment, el que el va portar a Tunísia en un intent frustrat de conèixer d'a prop el que succeïa a Algèria després de la independència de 1962, un periple que com ell mateix reconeix va representar

una mena de catarsi. I a això cal afegir els viatges de maduresa a l'Europa de l'Est, a Hongria i Txecoslovàquia el 1973, on va comprovar la burocràcia dels règims comunistes en primera persona, i així no va caure en l'exaltació del sistema soviètic com si fos una panacea d'abast mundial. No acaba aquí la cosa, perquè Austràlia també va ser una destinació dels seus periples pel món, i, igualment, els països musulmans (Jordània, Egipte, Líbia, Algèria, Marroc i Turquia), uns itineraris que li van permetre adonar-se de les limitacions de l'eurocentrisme. És clar que la seva formació dels anys escolars i acadèmics a la Universitat Industrial, es van completar amb els seus viatges, en una mena d'anys de pelegrinatge que van perdurar durant molts anys i que van servir per les seves observacions, cosa lògica si tenim en compte la seva visió internacionalista de l'educació, com confirma que s'iniciés en el camp de la sociologia de l'educació per passar més tard a la història de l'educació.

Vist així, els seus anys de pelegrinatge –com els que va seguir el *Meister* de Goethe– van refermar una formació enciclopèdica, que combinava les arts mecàniques –és a dir, les enginyeries tèxtil i química que havia estudiat– i les arts liberals que el van captivar des de ben jove. Segons va declarar en algun moment, no es va sentir capaç de matricular-se l'any 1945, quan tenia disset anys, a la Facultat de Filosofia i Lletres, no només per la foscor intel·lectual d'aquells anys, sinó també perquè la perspectiva de dedicar-se a l'ensenyament mitjà no satisfia les seves expectatives.

No sembla gaire arriscat suggerir que posseïa interessos intel·lectuals que abastaven tots els camps del coneixement, sobretot els de la creativitat humana, ja fos la literària (poesia, especialment però sense bandejar la novel·la i el teatre), cinematogràfica, fotogràfica, musical, i tot això, sense oblidar la defensa de la llengua i de la cultura catalana, i el seu afany per la història després de la maltempsada del franquisme, la qual cosa el va obligar a retrocedir fins a les darreries de l'Antic Règim o, si es vol, fins a la Il·lustració per tal de poder fixar un procés de llarga duració pel que fa a l'educació i, particularment, sobre el pensament escolar.

A grans trets, podem considerar que la seva va ser una opció culturalista, per tal que Catalunya recuperés la identitat que havia perdut el 1939, una via –la cultural– que el va portar a desconfiar de la política de partits, que també va conèixer des de dins, quan per exemple va freqüentar algunes reunions de l'Assemblea de Catalunya. Això no vol dir que renunciés a la política, sinó més aviat que la va entendre en sentit global, que afectava a tot un país com Catalunya, l'abast de la qual s'imposava a les lluites partidistes. No pot sobtar, doncs, que a meitat dels anys seixanta, el 1966, publicqués el llibre *Problemes*

polítics de l'ensenyament, un treball que va presentar sense èxit al Premi Balmanya de l'any 1964 i que va guanyar l'Octavi Fullat, amb *Reflexions sobre l'educació*, una mena d'alter ego del mateix Jordi.² D'alguna manera, les seves respectives vides poden ser vistes com a paral·leles, tot i que les seves trajectòries són ben diverses. En tot cas, poc després que aquells *Problemes polítics de l'ensenyament* veiessin la llum, també es va publicar el seu segon llibre, *La enseñanza, problema político*, amb títol similar però amb contingut diferent, la qual cosa va dificultar la seva circulació en suposar als lectors que es tractava d'una versió en castellà de la primera obra, cosa que no era ben bé així en fornir un altre llibre.³

Altrament, podem remarcar que la seva cultura a més de cosmopolita era comparativa, cosa que es desprèn del fet que quedés sobtat de ben jove pels treballs del crític Ramon Esquerra, mort el front el 1938, i un dels pioners de la literatura comparada a casa nostra. No debades, la seva afeció per l'educació va venir del fet que seu amic Albert Ballesteros li passés al final de la dècada dels anys cinquanta tot un seguit de materials que havia demanat a la UNESCO, amb seu a París. Si en un primer moment es va dedicar a la sociologia de l'educació, més tard es va orientar cap el camp de la història de l'educació, arrel de la seva participació en el Congrés de Cultura Catalana clandestí, celebrat als escolapis de Sant Antoni el 1963, en què va presentar el seu primer treball en aquest àmbit, titulat *Història de l'Ensenyament primari 1900-1950*, a redós del qual es va iniciar un seminari en què van participar –entre altres– la Carme Serrallonga, a la qual em tornaré a referir més endavant, i en Lluís Casassas i Simó, geògraf deixeble de Pau Vila.

Durant aquells anys que vam col·laborar plegats, entre 1995 i 2005, vaig parlar sovint, personalment i telefònica amb Jordi Monés que vaig conèixer molts anys abans a l'Ateneu Barcelonès, en un debat aferrissat que va mantenir amb el Sr. Adrián Herranz, responsable llavors de l'Arxiu de la Universitat de Barcelona, ambdós a la platea de la institució del carrer de la Canuda. És més que probable que fos en un dels primers actes públics en què van participar membres del Seminari d'Història de l'Ensenyament, que el Jordi va promoure amb altres joves elements com l'esmentat Pere Solà, l'Esteve Oroval, la Mariona Ribalta, el Jaume Carbonell, en Josep González-Agàpito, l'Enriqueta Fontquerni i altres més. Com és ben sabut, aquell Seminari va organitzar les

² MONÉS I PUJOL-BUSQUETS, Jordi. *Problemes polítics de l'ensenyament*. Barcelona: Nova Terra, 1965.

³ MONÉS I PUJOL-BUSQUETS, Jordi. *La enseñanza, problema político*. Barcelona: Nova Terra, 1967.

primeres quatre edicions de les Jornades d'Història de l'Educació als Països Catalans, l'inicial de les quals va tenir lloc el 1977 a la Fundació Miró de Barcelona. Des de l'any 1982, edició que va tenir lloc a Vic gràcies al suport de l'escola de mestres Jaume Balmes, van ser convocades per la Societat d'Història de l'educació dels Països de Llengua Catalana, sorgida llavors a iniciativa de Jordi Monés i Pere Solà, sota la presidència del Sr. Frederic Godàs i Vila, fill de Frederic Godàs i Legido, tota una nissaga d'educadors lleidatans vinculats al Liceu Escolar, que va patir com és conegut la barbàrie franquista.⁴ No debades, un bombardeig franquista –que en un principi no estava destinat a Lleida, sinó que estava previst que bombardegés Reus, ciutat que l'aviació feixista va trobar tapada pels núvols– va llençar les bombes sobre la capital del Segrià el dos de novembre de 1937, on van morir quaranta-vuit infants i diversos professors.

Doncs bé, en el debat posterior a aquell acte de l'Ateneu, quan es va produir aquella confrontació dialèctica, Jordi Monés va donar mostres del seu bon fer: respectuós i educat, utilitzant sempre la llengua catalana enfront del castellà del seu interlocutor, documentat i precís en les argumentacions, sense perdre mai les bones formes. Endemés, com a bon esperit mediterrani, una conca espiritual segons Gaziel, sempre va cultivar l'amistat i el diàleg, sense presses, amb una vocació socràtica enllà d'interessos personals perquè per ell el temps era una qüestió antropològica, dúctil si es vol, com els rellotges de Dalí, i mai rígida i cronomètrica.

En efecte, sabies quan començava una conversa amb el Jordi, però mai quan s'acabava, perquè transmetia les seves vivències i experiències d'una manera càlida, propera i humana, amb voluntat didàctica, tal com corresponia a la seva saviesa, però sempre d'una manera afable i gens abassegadora, en sintonia amb algú que cultivava l'amicícia sense cap mena d'interès utilitari. De les tres amistats que comenta Aristòtil, la plaent, la utilitària i la virtuosa, no hi ha dubte que en Jordi Monés cultivava aquesta última, la que no busca res a canvi, sempre mogut per la generositat i l'altruisme. Una mostra del que diem, la vam poder comprovar el vint-i-sis de maig de l'any 2000, en l'homenatge que li van tributar els amics, col·legues i familiars al restaurant castell de Godmar de Badalona, al qual vaig assistir acompanyat pel bon amic Ramon Tarrós.

⁴ GODÀS BASTIDA, FRANCESC. *Del Liceu Escolar a l'exili. Els Godàs i Vila, una família lleidatana*. Lleida: Pagès editors, 2019.

Un altre reconeixement, i en aquest cas universitari, va ser l'encàrrec que va rebre per commemorar el centenari del primer Congrés universitari català, que havia tingut lloc l'any 1903. En motiu d'aquell centenari, Jordi Monés va tenir el paper principal, acompanyat per Joaquim Molas, el rector de la Universitat de Barcelona, Joan Togores, el president de la Generalitat, Jordi Pujol, i el conseller d'universitats, Andreu Mas-Collell. Per commemorar tal efemèrides va dictar la conferència «El Congrés de 1903» el trenta-u de gener de 2003 al Paranimf de la Universitat de Barcelona que es va publicar en el núm. 5 de la revista *Educació i Història*, exemplar que es va dedicar a la seva obra i que recull un seguit de treballs, amb un aplec bibliogràfic elaborat pel professor Àngel C. Moreu.

El nombre d'homenatges que li van oferir són molts més dels que acabo d'esmentar, com el que va tenir lloc a la seu de l'Institut d'Estudis Catalans, el dimarts vint-i-cinc d'octubre de 2011 a redós de la publicació del llibre *La pedagogia catalana del segle XX: els seus referents*.⁵ Tampoc voldria deixar de banda el que va rebre a la seva ciutat, a Badalona, el dijous vint-i-set d'octubre de 2016, a la sala de plens de l'Ajuntament, organitzat per Òmnium i la Federació d'Associacions de Veïns de Barcelona, amb parlaments de Pere Solà i Joandomènec Ros, president de l'IEC en aquell moment. Queda clar, doncs, que Jordi Monés va ser profeta a casa seva, tot i que a partir de 1979 la seva participació en l'entrellat associatiu badaloní va minvar en favor de la història de l'educació, com ell mateix reconeix en les seves memòries.

Cinc anys després, un altre vint-i-set d'octubre, ara el de 2021, i un cop traspasat el vint-i-set de març de 2020 en plena pandèmia, quan feia pocs dies que li havien atorgat la Creu de Sant Jordi, va rebre un nou homenatge al Museu de Badalona, que va ser conduït per la seva filla Kàtia i en què van participar amics i companys i, en nom de la Societat d'Història de l'Educació, va intervenir el professor Joan Soler Mata amb un esplèndid parlament ple de matisos que va completar la notícia que, en el seu moment, va donar del seu traspàs.⁶

De tot això es dedueix que Jordi Monés –tot estrefent Josep Pla quan es referia a Rafel Puget– va ser «un senyor de Badalona», sempre a l'ombra d'altres badalonins com Pompeu Fabra o Amàlia Tineo, bona amiga de Salvador

⁵ MONÉS I PUJOL-BUSQUETS, Jordi. *La pedagogia catalana del segle XX: els seus referents*. Barcelona: Institut d'Estudis Catalans, 2011.

⁶ SOLER MATA, Joan. «Jordi Monés i Pujol-Busquets (1928-2010): del autodidactisme a la renovació de la Història de la Educació», *Historia de la Educación. Revista interuniversitaria*, n° 39, 2020, p. 515-518.

Espriu i Bartomeu Rosselló-Pòrcel. Es pot afegir que l'Amàlia Tineo va ser la primera dona que es va doctorar en Filosofia a la Universitat de Barcelona, sota la direcció de Joaquim Xirau, amb una tesi sobre la fenomenologia de Husserl, la qual cosa el va posar en antecedents sobre el que representava no només el club Xirau en la cultura catalana amb el rerefons de les disputes entre la FUE, on militaven els xirauistes, i la FNEC, que va representar la irrupció del sindicalisme estudiantil de signe catalanista en els anys de la Segona República, sinó també el que va significar el paper de la Institución Libre de Enseñanza en la renovació pedagògica de l'estat espanyol.⁷ A més, Xirau es va preocupar per la història de l'educació amb el llibre *Manuel B. Cossío y la educación en España*, aparegut inicialment a Mèxic durant l'exili (1945) i reeditat a Barcelona el 1969.⁸

A banda del que diem, en Jordi Monés va observar un tremp esportiu en el sentit que vivia el món intel·lectual amb un esperit de «joc net», lluny de les mesquineses universitàries, un autèntic cavaller que sempre va mantenir les seves conviccions i posicions sense menystenir res, ni menysprear ningú, sempre partidari de la concòrdia. Tot i que no va excel·lir en el món de l'esport, probablement com ell mateix reconeix per les seves condicions físiques i la delicada salut en alguns moments de la seva vida, va ser un bon afeccionat al bàsquet i al futbol, a la Penya sorgida el 1930 (recordem que estava dedicada a l'Espirit de Saint Louis, el nom de l'avió amb què Lindbergh el 1927 va travessar l'Atlàntic) i a l'equip escapolat de futbol de la ciutat que entre 1947 i 1952 va militar a la Segona Divisió. Amb tot, Jordi Monés va ser un jugador destacable de ping-pong, com ell mateix deia, no acceptant l'expressió «tennis de taula». Sigui com sigui, el ping-pong és probable que sorgís en els menjadors dels col·legis britànics d'elit, cosa que ens porta a destacar el sentit cavalleresc de Jordi Monés, de «gentleman», que sempre i en tot lloc va mostrar, un *fair-play* sense parió, atesa la seva discreció lluny de les arrogàncies que sovint es donen en el món acadèmic, perquè va ser una persona senzilla que mai es va donar a l'esnobisme, ni al «divisme», ni tampoc es va moure per beneficis prosaics, i encara menys per protagonismes vanitosos.

La seva manera de fer em recordava, segons comenta Joaquim Xirau, el que feia Antonio Machado quan residia a la torre Castanyer del passeig de la Bonanova de Barcelona, en el sentit que no parlava malament de ningú,

⁷ POMÉS, Jordi. «La Universitat de la “concòrdia” (1928-1936). Joaquim Xirau, el seu club de deixebles i la Federació Universitària Escolar (FUE) catalana», *Temps d'Educació*, 60 (2021), p. 193-228.

⁸ XIRAU, Joaquín. *Manuel B. Cossío y la educación en España*. Barcelona: Ariel, 1969.

per afegir tot seguit de qualsevol que era una bona persona. Quelcom similar observava Jordi Monés, amb el seu tarannà afable i respectuós. Una lliçó d'humilitat, que molts –començant per mi mateix– hauríem d'haver après gràcies al seu exemple. En aquest punt, ve a tomb que quan en algun moment li vaig recordar l'anècdota de Machado, segons explica Xirau, ell em va comentar que la seva esposa, la Teresa, havia viscut justament en aquella torre i que de ben menuda havia estat als braços de l'insigne poeta que va marxar a l'exili, la nit del vint-i-tres de gener de 1939, per una «senda clara», com havia fet el 1915 Francisco Giner de los Ríos quan va morir. Endemés, ell sempre va reconèixer el paper de la Institución Libre de Enseñanza en la renovació pedagògica catalana, probablement per influència de l'Amàlia Tineo, i així valorava l'aportació de Giner i de Cossío a la nostra història, aspecte que va defensar públicament de manera elegant en aquesta mateixa casa, en motiu de la lliçó inaugural de la Societat Catalana de Pedagogia, corresponent al curs 2007-2008, dictada l'1 d'octubre de 2007, amb el títol de «Cent anys de l'IEC, cent anys de Pedagogia», davant de l'enuig d'algun membre numerari que anava negant-t'ho amb el cap a mesura que ell parlava. Tinc la imatge ben gravada d'aquell fet, que palesa altra volta la seva grandesa d'ànims, la seva magnanimitat, davant d'aquella impertinència.

Ara bé, no només en aquell episodi, sinó manta vegades, Jordi Monés va donar compte i raó del seu tarannà intel·lectual: un historiador documentat i informat, estudiós i rigorós, sense cap «a priori», ni prejudicis de manera que, fins i tot, era capaç de rectificar d'opinió, una circumstància que palesa una ment oberta. Ell, una persona molt ben formada, amb una curiositat i creativitat enormes, i per consegüent amb moltes intuïcions, participava de les condicions dialògiques que Gadamer posa en la conversa per tal que sigui fructífera: l'altre pot tenir raó. I aquí vull recordar un fet ben especial. Al Jordi li va passar quelcom semblant al que li va succeir a la Carme Serrallonga, nascuda el 1909 i companya en aquell seminari endegat el 1963 sobre l'ensenyament, atès que davant del paper de l'Alemanya nazi en la nostra Guerra Civil i en la història mundial, es van allunyar mentalment de la cultura germànica. Sense anar més lluny, la Carme Serrallonga es va desprendre de gramàtiques i diccionaris de la llengua alemanya, i així amb el pas del temps es va veure obligada a recuperar-los, per tal de poder portar a terme les traduccions d'obres cabdals com la novel·la d'Alfred Döblin *Berlin Alexanderplatz* (1928). Una situació semblant va viure Jordi Monés, que inicialment no va reparar en la incidència de la pedagogia alemanya a Catalunya, per un cert distanciament respecte el pensament teutó, cosa que més tard va rectificar i així va publicar

un treball sobre «La influència germànica i la pedagogia catalana, 1900-1939» i que va incloure en el llibre *Educació, país, llengua*. N'estava molt content d'aquell estudi, publicat per primera vegada el 2010 quan tenia vuitanta dos anys, un menys dels que Goethe acumulava quan va morir tot demanant llum, més llum. En Jordi, com Goethe, l'home universal, va treballar fins al darrer moment, buscant aquella llum que havia de desentenebrar el nostre passat cultural i pedagògic, no per una simple erudició històrica, sinó per la voluntat de recuperar un passat que esdevenia memòria històrica i, al seu torn, condició de possibilitat per a la Catalunya d'avui i de demà, sense renúncies ni claudicacions.

Al marge d'aquestes anècdotes, que al meu parer esdevenen veritables mostres del tremp personal i intel·lectual de Jordi Monés, puc agregar que durant tot el temps que el vaig tractar va palesar un punt d'estoïcisme que el feia acceptar les coses tal com venien, sense neguits ni esgarips, una actitud que en el seu cas no era sinònim de fatalisme, sinó d'una gran maduresa fruit d'una profunda reflexió sobre el sentit de la vida i el destí humà. Encara que no era una persona religiosa, tot indica que Jordi Monés havia viscut durant la joventut moments místics que el van portar a freqüentar cercles vinculats a l'espiritualitat catòlica. No per atzar, va participar en la primera missa que Carles Cardó va oficiar a Catalunya el 1954, quan va retornar de l'exili a Suïssa on havia acompanyat al bisbe Vidal i Barraquer. Ell mateix reconeix a les memòries que «no m'he manifestat, en cap moment, com a anticlerical».⁹ Així va trencar la tendència de la seva generació, un vessant que vaig poder comprovar en moltes ocasions en el tracte i simpaties que manifestaven mútuament i recíproca el Jordi i el Ramon Tarrós, pare escolapi. En aquest punt, haig de fer un afegitó: va ser Ramon Tarrós qui va proposar la portada del núm. 5 de la revista *Educació i Història*, un número monogràfic dedicat al Jordi, que com és sabut incorpora un retrat de mides considerables del Jordi Monés.

A fi de comptes, fou una persona tolerant i respectuosa, amb una gran riquesa interior, i molt sensible a l'experiència estètica. És més que probable que la influència del pintor Ricard Coll i Serra, mestre de dibuix en els seus anys escolars, el marqués per sempre més i que l'art, en qualsevulla de les seves manifestacions literàries, musicals i plàstiques, captivés el seu univers mental, per la qual cosa tot fa pensar que la seva espiritualitat es canalitzava a través de

⁹ MONÉS I PUJOL-BUSQUETS, Jordi. *Els meus records, 1928-2012*. Albacete: Uno, 2015, p. 290,

l'experiència estètica, més encara si tenim en compte que durant molts anys va freqüentar el Palau de la Música, en les sessions matinals dels diumenges, a càrrec de l'Orquestra Ciutat de Barcelona, que va posar en marxa el mestre Eduard Toldrà i va dirigir Antoni Ros Marvà.

No és casual, doncs, que quedés impressionat per la presència del flautista Jean Pierre Rampal a Badalona, tot un esdeveniment artístic de primer ordre. A més, el seu cercle d'amistats era curull d'artistes, i aquí podem esmentar el dibuixant Enric Sió, i sobretot, el pintor Josep Villaubí, i la seva esposa M. Teresa Roca, ambdós vinculats al grup REM, un conjunt d'artistes i intel·lectuals que descontents amb l'art que es feia a Badalona van portar a la ciutat l'avantguarda, i per tant l'abstracció en ple franquisme. No debades, la portada del llibre de les seves memòries reproduïx un quadre de Josep Villaubí que data de 1958, quan Jordi Monés tenia trenta anys.

Si no podem entendre, Goethe sense Weimar, ni Stefan Zweig sense Viena, ni tampoc Sándor Marai sense Budapest ni Giorgio Bassani sense Ferrara, tampoc podem capir el sentit i la personalitat de Jordi Monés sense Badalona, que segons la *Betúlia* de la Maria Aurèlia Capmany, publicada el 1956, apareix com una ciutat un xic trista. Jordi Monés tenia ben present el pas de la Maria Aurèlia, que havia finalitzat els estudis de filosofia el curs 1942-43 amb una qualificació excel·lent, pel Col·legi Municipal Isaac Albéniz, que tot i les imposicions del règim, va considerar una mena de oasi escolar, al costat del qual també s'ha de ressaltar l'escola fundada per la mestra Joaquina Minguella, de qui havia estat deixeble a l'Escola Catalana de Badalona i de la qual servava un molt bon record per les seves qualitats pedagògiques.

En realitat, Jordi Monés va voler modernitzar Badalona, i, per extensió Catalunya, i lluitar contra la foscor del franquisme de manera que no va dubtar en formar part del teixit social badaloní, una ciutat que d'una o altra manera té referents intel·lectuals de primer ordre, com el mestre Fabra (la biblioteca del qual va localitzar i catalogar a les golfes del Círcol Catòlic quan era bibliotecari d'aquella institució), juntament amb el material bibliogràfic de l'editorial Proa, en la fundació de la qual havia participat Marcel·lí Antich, promotor també de l'Escola Catalana, a la qual va assistir el Jordi. Entre aquell desgavell de llibres requisats i saquejats, també va trobar el fons procedent de la biblioteca de l'Ateneu Obrer de la ciutat i el que provenia de la seu local d'Esquerra Republicana de Catalunya. Aquella experiència, com la dels seus anys escolars, el van marcar per sempre més.

Els llibres van ser, consegüentment, com Montaigne a la seva torre, els seus companys de viatge, i quan visitaves el domicili familiar del carrer de

la Mercè, de Badalona, hom veia llibres arreu, a totes les dependències, fins i tot en els llocs més inversemblants. A més, ell llegia i comentava les lectures, cosa que avui no passa, perquè el nostre model de productivitat universitària impedeix llegir les obres d'altri, atrafegats com estem en produir sense més, tot pensant en les revistes d'impacte i els quartils, en una inflació que Jordi Monés sortosament desconeixia. Ell representava el món d'ahir, la lentitud de la constància, l'esforç del treball ben fet de manera pacient, lluny de les vel·leïtats accelerades postmodernes, perquè en el fons era un savi que treballava amb la perseverança dels renaixentistes (un veritable artesà) com ara Vives o Erasme i el rigor dels enginyers, de la ciència i tècnica modernes. En aquest sentit, sí que el podem considerar un representant de l'obra ben feta, allò que Eugeni d'Ors –un autor que també el va influir, al costat de Joaquim Xirau i Alexandre Galí– va reclamar com a model pedagògic, lluny de l'espontaneïtat romàntica de Rousseau, enfront del qual va posar el model del ceramista Bernat Palissy que va ser un innovador en la tècnica dels esmalts en el segle XVI.

Al cap i a la fi, ell –com Palissy– va ser un autodidacte que, des del món de la cultura, va passar quan va assolir la maduresa cap el món de l'educació, des del doble prisma de l'ensenyament i de la investigació, un gir copernicà en el seu rumb professional. En realitat, la seva dedicació al món de l'enginyeria, des de la badalonina Bomba Prat fins a Construccions Padrós, va marcar un llarg període iniciat el 1951 i que es va perllongar fins els darrers mesos de 1979, quan enmig de les crisis econòmiques i les reconversions va abandonar el sector industrial i va triar el camí de l'educació, la seva veritable passió. A propòsit d'això, cal tenir en compte que aquesta situació va permetre que a partir de llavors la seva vocació, que no havia tingut prou força en la seva joventut per cursar la llicenciatura en Filosofia i Lletres, coincidís amb la seva professió, una vocació que a més va poder exercir plenament quan es va jubilar el 1993.

Fet i debatut, la seva vida sempre va ser regida per un desig de formar-se en una línia que recorda la tradició centreeuropea de la *Bildung*, aquell ideal que es va donar la vella Europa per a la formació dels seus joves a través de la cultura, en particular la literatura i la música i que, al seu torn, té molt d'autoeducació. Endemés, va tenir la seva pròpia muntanya màgica, tot estrafent Thomas Mann, en el sentit que per recuperar la seva salut va sojornar durant uns mesos de l'any 1959 a Moià on va participar de la vida cultural d'aquella colònia on va trobar persones com la Mariona Goday, filla de l'arquitecte Josep Goday i esposa del pintor Modest Cuixart, que el va introduir en la cultura europea, francesa principalment. De fet, el seu viatge

a París, el 1957, quan tenia vint-i-nou anys va ser il·luminador, sobretot quan va entrar a la llibreria de François Maspero, l'editor d'esquerres francès que va introduir un nou concepte de llibreria, atès que hom podia agafar un llibre i llegir-lo tranquil·lament, cosa impensable a la Catalunya del franquisme. També fou a París, per aquells mateixos anys, quan Octavi Fullat va veure en l'aparador d'una llibreria *L'étrany* o *L'étranger* (1942) de Camus, al qual va dedicar la seva tesi doctoral.

A la llarga, esdeveniments com el maig del 68 i la primavera de Praga d'aquell mateix any van afectar el pensament de Jordi Monés, a través de diverses influències com el freudomarxisme de Wilhelm Reich. En suma, París va ser la porta d'entrada a la modernitat d'aquests dos autors –Monés i Fullat– nascuts ambdós l'any 1928. En realitat, el Jordi Monés estava content per haver nascut com l'Octavi Fullat el mateix any, perquè tot i les seves trajectòries disjunts, ambdós simbolitzen dos aspectes importants de la pedagogia, ja sigui des de la Filosofia i Història de l'Educació, respectivament. Fullat membre numerari de l'Institut, el Jordi Monés sempre al costat de les institucions, culturals i universitàries.

A més, hi ha un altre punt intel·lectual de contacte que no és altre que el llenguatge, perquè tots dos han destacat el paper de viure en un món emparaulat. Escoltem el que Jordi Monés va escriure a les seves memòries:

«Després d'haver crescut sota l'imperi del llenguatge feixista, que vulgues que no es vehiculava a través de la llengua castellana, i encara que les llengües no tinguin culpa de res, genera una certa preocupació que alguns ideòlegs dels anys setanta, amb càrrecs polítics en els darrers anys, propaguessin l'eslògan que el català era la llengua de la burgesia, la llengua que molts d'ells parlaven i parlen, almenys com a llengua familiar».¹⁰

És obvi, doncs, que Monés, com Fullat, que avui sortosament continua publicant llibres com el recent *Qui és?* sobre la divinitat de Jesús, va ser marcat per la Segona República i la Guerra Civil.¹¹ Cert, fa la impressió que Jordi Monés va quedar afectat per una escolaritat perduda el 1939, com Fullat –una mena de company de generació– va ser colpit pels tres anys passats al camp, en una infància salvatgina a Alforja, en el mas familiar, durant la guerra civil. En

¹⁰ MONÉS I PUJOL-BUSQUETS, Jordi. *Els meus records, 1928-2012, op. cit.*, p. 292.

¹¹ FULLAT, Octavi. *Qui és?: Pròleg d'Ana Pagès, epíleg de Conrad Vilanou*. Alforja: Ateneu Cultural Josep Taverna, 2002.

el cas de Fullat va ser la natura, en el cas de Jordi Monés, l'escola, una mena de paradís que s'havia fet fonedís i que va fer esforços per recuperar quan es va endinsar en la història de l'ensenyament.

Tot em fa pensar que en Jordi Monés va viure sota l'espargell dels seus anys escolars, un fet que va determinar que diversos escriptors cultivessin el gènere de la novel·la escolar (*Erziehungsroman*) que no és ben bé idèntica a la novel·la de formació (*Bildungsroman*). Això vol dir que el nostre protagonista hagués pogut escriure les seves vivències en forma de novel·la, com han fet autors de relleu com Hermann Hesse (*Sota la roda*), Robert Musil (*Les tribulacions del jove Törless*), Fred Uhlman (*L'amic retrobat*), Ernst Jünger (*Venjança tardívola*), i de Friedrich Torberg (*L'alumne Gerber*). Però en comptes d'escriure novel·les, la qual cosa hagués comportat alguna dosi d'imaginació i fantasia, va recórrer a la història per recuperar tot un passat pedagògic i aprofundir en el procés de l'escolarització des de finals de l'Antic Règim. De tal faisó que l'escola i el seu pensament, allò que l'envoltava ideològicament i socialment, era el que més l'importava.

En el fons, cal precisar que aquesta fenomenologia es va despertar en el cas del Jordi amb retard, no quan anava a l'escola, sinó anys més endavant. Ell ho explica d'aquesta manera:

«Recordo perfectament la primera època del franquisme i tot el que va representar. Jo diria, però, que malgrat el seu caràcter regressiu, el vaig viure sense adonar-me'n, segurament a causa de la meva joventut. Va ser anys més tard quan vaig comprendre la buidor, en tots els sentits, d'aquells anys».¹²

Fill d'una mare d'empenta que va educar tres fills, dos dels quals es van dedicar a la medicina, i d'un pare liberal que va militar a Acció Catalana, partit sorgit el 1922 d'una escissió de la Lliga que recollia una posició que emfatitzava el paper de la cultura va tenir la sort que fos educat en l'escola de Marcel·lí Antich, més coneguda popularment com l'Escola Catalana, la qual cosa el va introduir en el sentiment catalanista que era continuïtat en l'àmbit familiar. Anys més tard, i a través de la professora Gabriela Ossenbach, de la UNED, va poder conèixer l'empremta que havia deixat la família Antich a Costa Rica on es va exiliar

En sintonia amb el decurs del temps, Monés va copsar que l'escola —el lloc privilegiat de les seves recerques— posseïa vida pròpia, sempre dependent

¹² MONÉS I PUJOL-BUSQUETS, Jordi. *Els meus records, 1928-2012*, op. cit., p. 283.

dels vaivens de l'esdevenir, com a ell mateix li va passar en contrastar l'escola catalana, de Marcel·lí Antich, la senyoreta Minguela i el Sr. Coll, mestre de dibuix, enfront de l'ensenyament franquista que va rebre a partir de 1939. Som de l'opinió que aquesta vivència escolar, va significar una experiència cabdal en el seu itinerari personal, quelcom que també va passar a Albert Camus que va exaltar la figura del seu mestre, el Sr. Germain, poc després de recollir el premi Nobel de Literatura el 1957.

Des d'aquesta perspectiva, és palès que *El pensament escolar i la renovació pedagògica a Catalunya (1833-1938)*, aparegut el 1977, constitueix una de les seves obres de referència.¹³ De fet, ens trobem davant d'una adaptació parcial de l'obra inèdita *Història de les idees i les institucions pedagògiques. Catalunya 1300-1938* que havia elaborat amb l'ajut de la Fundació Bofill. Amb el pas del temps, i en el meu paper de responsable de publicacions de la Societat Catalana de Pedagogia, vaig promoure i preparar l'edició del llibre *El pensament escolar a Catalunya, 1760-1845*, que va publicar aquella filial de l'Institut l'any 2009, amb una presentació del professor Martí Teixidó.¹⁴

Tot indica que l'escola fou un centre nuclear a partir del qual el Jordi Monés va entendre el procés educatiu, sempre amb el record dels seus anys escolars que van representar una mena de temps inicial, que calia recuperar per donar-ne testimoni, malgrat les decepcions que va tenir quan va arribar la democràcia i es va produir la funcionarització dels mestres i l'orientació de la política educativa.

Però la seva passió per la formació es va perllongar enllà de l'escola, encara que els anys escolars van marcar un punt d'inflexió en la seva biografia personal, i ben aviat va ser un assidu de l'Agrupació Excursionista, una mena de continuació de l'escola, de manera que es va familiaritzar amb l'entorn en contacte amb la natura. Aquest vincle, el va portar a presidir el Centre Excursionista de Badalona als anys seixanta, on va propulsar una intensa activitat no només esportiva (muntanya, escalada, espeleologia, etc.) sinó també de dinamització cultural, en mig de l'ambient eixorc del franquisme. Ara bé, tot i la importància del seu pas pel Centre Excursionista de Badalona i les Joventuts Musicals, cal destacar els actes que va liderar el 1968 en ocasió de

¹³ MONÉS I PUJOL-BUSQUETS, Jordi. *El pensament escolar i la renovació pedagògica a Catalunya (1833-1938)*. Barcelona: La Magrana, 1977.

¹⁴ MONÉS I PUJOL-BUSQUETS, Jordi. *El pensament escolar a Catalunya, 1760-1845*. Barcelona: Institut d'Estudis Catalans, 2009.

la celebració de l'any Fabra, que va ser una de les empreses que més problemes governatius li van reportar per bé que la causa era justa i necessària.

He dit que Jordi Monés era un esperit noucentista, però algú em podria fer una objecció, més encara si tenim en compte que aquestes XXV Jornades d'Història de l'Educació, organitzades conjuntament pel Grup de Recerca en Pensament Pedagògic i Social de la Universitat de Barcelona i la Societat d'Història de l'Educació dels Països de Llengua Catalana, estan dedicades al tema central de la mar, que entronquen amb l'ideal del mediterranisme clàssic. Aquí podem assenyalar que la platja de Badalona era plena de guinguetes i cases de bany, entre les que personalment recordo alguns noms (Titus, La donzella de la Costa) i, passeig amunt, cap a Mongat però sense arribar-hi, la casa de banys Els Belluguets, amb les partides de takatà –que es diu que és l'únic esport que va néixer a Barcelona– i aquelles cordes lligades a una bota que surava en el mar, un sistema que no va servir perquè jo aprengué a nedar en aquella platja que a més s'enfonsava de seguida. Doncs bé, no fa la impressió que en Jordi Monés fos un home de platja, sinó més aviat de muntanya. Cal tenir en compte que des de la serralada de Marina, amb cims com la Coscollada de l'Amigó, a 466 metres sobre el nivell del mar, des del qual és possible observar el Pirineu oriental, presidit pel majestuós Puigmal. És a dir, en aquest sentit Jordi Monés va ser més modernista que no pas noucentista, amb tot –com no podia ser d'una manera– un xic romàntic, amb el retorn a la Mare Terra i l'exaltació de la naturalesa. No debades, l'any 1985 va publicar, conjuntament amb Josep Surroca autor dels dibuixos, i ell dels textos, un llibre sobre *Els masos de Sant Joan de les Abadesses*, bellament editat.¹⁵

Es pot afegir que la seva preparació en el terreny de les enginyeries, tèxtil i química, que li va conferir una visió pròpia de les ciències experimentals, també es palesa en la seva historiografia que sempre atén a la dada concreta, però sense caure en el parany del positivisme. D'aquí que el treball en arxius i biblioteques fou un dels nuclis del seu quefer historiogràfic, sempre clar i distint tal com es palesa en les diverses cronologies que va confeigir, amb un esperit geomètric que provenia de la seva formació científica i que recorda la filosofia cartesiana, en consonància amb el seu gust per la cultura francesa. En aquest sentit, el llibre de Yvonne Turin *L'éducation et l'école en Espagne de 1874 à 1902, libéralisme et tradition*, aparegut el 1959 i traduït el 1967,

¹⁵ MONÉS, Jordi; SURROCA, Josep. *Els masos de Sant Joan de les Abadesses*. Girona: Canelles, 1985.

va influir en el nostre autor, més encara si tenim en compte que malgrat les dificultats que va tenir la historiadora francesa per accedir a diversos arxius (entre els que cal citar el del Ministeri a Alcalá de Henares i el de la Institución Libre de Enseñanza) va endinsar-se de manera pionera en la documentació que no havia estat estudiada sistemàticament des d'un prisma pedagògic, com la *Gaceta de Madrid*, el *Diari de Sessions* del Congrés dels Diputats i el *Boletín de la Institución Libre de Enseñanza*.¹⁶

Altrament, la seva preparació tècnica i exercici professional va facilitar que s'interessés per la formació professional i la història d'institucions com la Junta de Comerç, una peça clau del desenvolupament marítim i econòmic de la Catalunya moderna, sense perdre de vista la història de l'Escola Normal de Barcelona. A més, i gràcies als seus viatges pel món, també es va familiaritzar amb el món anglosaxó, i així dominava ambdues llengües (el francès i l'anglès) i les seves cultures respectives, una circumstància que va permetre que també fos un traductor excel·lent i així el 1966 va participar en la versió al castellà del llibre *Historia de la Educación* de Carroll Atkinson i Eugene T. Maleska.

Cal anotar que mogut pel seu tarannà científic, era capaç de baixar a Barcelona, per comprovar una data a la Biblioteca de Catalunya o en un altre arxiu. Altrament, Jordi Monés va partir d'una posició progressista i liberal, lluny de qualsevol escolàstica, fins i tot les estalinistes que tanta presència van tenir a la Catalunya de les acaballes del franquisme. Fou un il·lustrat i un lliurepensador gens volterrià, un esperit lliure, que només seguia la veu de la seva consciència i enteniment, observador sagaç, tal com corresponia a algú que s'havia format en el camp de les ciències experimentals i aplicades de les quals va transitar, com hem dit i repetit, a les ciències humanes i socials. Ell mateix es va auto-definir com un intel·lectual *engagé*, és a dir, compromès que mai va renunciar als seus ideals, perquè coneixia l'abast d'allò que va dir Jordi Carbonell: que la prudència no es faci traïdors, paraules pronunciades l'onze de setembre el 1976 a la Diada Nacional a Sant Boi de Llobregat, mots que Jordi Monés va tenir sempre presents.

Entre les persones que admirava cal destacar el nom de Frederic Godàs i Vila (1910-1997) i que havia militat en el BLOC (Bloc Obrer i Camperol) i més tard en el POUM, que li va causar un gran impacte. Veritablement, sentia una especial predilecció per Frederic Godàs, vinculat a la nissaga d'educadors del Liceu Escolar de Lleida, víctima de la barbàrie feixista, pel

¹⁶ TURIN, Yvonne. *La educación y la escuela en España de 1874 a 1902: liberalismo y tradición*. Madrid: Aguilar, 1967.

seu compromís polític i social, per haver estat un apòstol de l'educació en uns temps certament difícils per a la història del país. D'ell deia el següent, poc després de la seva mort esdevinguda el 1997, un fragment que va reproduir en la seves memòries:

«Vaig comprendre la profunditat de mires de molta gent del seu temps, un marxista que no corresponia als estereotips dels anys 60. Més aviat em recordava l'esperit de tolerància i de convivència, almenys teòric, dels homes i dones de la Segona República espanyola o de la Generalitat republicana. Caldria afegir-hi més coses, però. El Sr. Godàs no va renunciar, en cap moment, al seu esperit revolucionari, una revolució més aviat dels esperits que ha concretat en dos conceptes: llibertat individual i nacional, i justícia social, concepcions que ell pretenia fer efectives a partir de l'escola».¹⁷

D'alguna manera, salvant totes les distàncies, en aquest retrat que Jordi Monés va dibuixar del seu admirat Frederic Godàs també es pot aplicar a ell mateix. De fet, es podria dir que és una projecció, i, per consegüent, d'un pensament que havia de garantir la llibertat intel·lectual i nacional i, al seu torn, la justícia social, lluny de les propostes estalinistes que Khrusxov ja va criticar en el vigèsim Congrés del Partit Comunista de la URSS el 1956 i que ell mateix va veure en els països del teló d'acer, amb règims rígids dominats per la burocràcia de l'estat.

Entre les diverses virtuts de Jordi Monés cal destacar la seva humilitat inigualable, perquè lluny de les misèries universitàries acceptava atendre qualsevol persona interessada per l'educació i cultura del país. En puc donar fe, perquè molts dels meus alumnes van ser atesos pel Jordi Monés sens cap mena de restricció. Quan vaig preparar el número de la revista *Educació i Història* on se li va retre un homenatge l'any 2003, em va reconèixer que tot i que desconeixia moltes de les coses que allà es deien –per exemple, tot el moviment dels tallers d'història que havien sorgit a Anglaterra– sí que tenia la intuïció que alguna cosa com aquella devia produir-se en l'ambient exterior. De fet, ell mateix ho reconeix en les seves memòries, alhora que en copsar l'esperit d'una època (*Zeitgeist*) va facilitar que modernitzés els mètodes de la investigació historicoeducativa. Així, doncs, gràcies a les seves intuïcions i als contactes internacionals (Brian Simon, Wilhelm Frijhoff, Maurice De Vroede, Tina Tomassi, que juntament amb el Pere Solà, el van introduir en la

¹⁷ MONÉS I PUJOL-BUSQUETS, Jordi. *Els meus records, 1928-2012*, op. cit., pàg. 270.

pedagogia llibertària, alhora que va rebre l'influx d'un pedagog marxista com Bogdan Suchodolski) podem afirmar que amb Jordi Monés la història de la pedagogia va esdevenir història social de l'educació.

No obstant això, Jordi Monés no va desqualificar la història de la pedagogia quan es bandeja a tort i a dret, cosa certament remarcable en aquests temps d'història post-social. Ell mateix va encunyar el sintagma de «pensament escolar» que es pot entendre com una mena de categorització de la seva història social de l'educació, centrada en l'evolució de l'escola i l'escolarització i, que a grans trets, es pot identificar amb un terme que evoluciona, de manera que el podem connectar amb la història conceptual i intel·lectual.

Des del meu punt de vista, Jordi Monés en encunyar el concepte «pensament escolar» donava un pas més enllà d'una estricta visió social de l'educació i assumia la tradició de la història de les idees pedagògiques (una expressió que es troba en els seus primers treballs), de manera que va bastir un model teòretic (i si es vol, epistemològic i, fins i tot, metodològic) en què no hi ha separació entre la realitat social i el marc ideològic, que a més estan connectats per l'escola i les altres institucions educatives, i així tot està en relació amb tot gràcies a un plantejament orgànic, global de les coses, i nogensmenys al doble moviment d'anàlisi i de síntesi que recorda el batec de sistole i diàstole de la vida humana en el seu esdevenir històric. Amb aquest enfocament, Jordi Monés no va caure en el materialisme històric, ni tampoc en el positivisme, menys encara en una pura història de les idees, perquè realitat i ideologia, món social i marc intel·lectual, es troben implicats en el «pensament escolar», una de les aportacions més reeixides, si més no pel que fa al seu plantejament historiogràfic. Hom pot inferir, doncs, que el seu realisme tenia un punt d'aristotelisme, en basar-se en l'observació dels fets, la qual cosa va significar que adoptés una actitud d'equilibri i equidistant respecte als extrems. D'aquí, doncs, que la seva fórmula de «pensament escolar» pugui ser considerada com una aportació cabdal, de primer ordre i que manté tota la vigència, amb vincles amb la història conceptual i social.

És hora de posar punt i final a aquest parlament. No hi ha dubte que Jordi Monés va ser un pioner, un investigador amb moltes intuïcions que tenia els ulls posats en el que succeïa enllà de les fronteres, compromès amb el seu país i la seva cultura, una persona oberta i tolerant, amic del diàleg i contrari a la polèmica, que treballava sense soroll, de manera pacient i continuada fins als darrers dies, que va deixar una forta impressió en tots aquells que vam tenir la sort de poder col·laborar amb ell. En fi, una persona excepcional al que hem d'agrair el seu magisteri, els seus treballs rigorosos i els seus dies d'estudi

pacient, i, el que no és menys important, el seu exemple d'humilitat d'una persona sàvia, sempre amb ganes d'aprendre, fins al punt que constitueix un model a seguir i a imitar, que seria bo que es perllongués en el temps a través –si més no– d'aquest premi que ara comença la seva singladura.

Gràcies, Teresa; gràcies, Kàtia, per haver estat sempre i en tot moment al seu costat, perquè sense vosaltres segur que la seva obra no hagués pogut ser tan extensa i, alhora, tan sòlida i proteica. Tot un referent que no només va vivificar amb les seves paraules i els seus pensaments la generació que va néixer després de la guerra civil, i a la qual pertanyo, sinó que el seu magisteri de ben segur es perllongarà en les noves fornades de joves estudiosos, recercadors en el camp de la història de l'educació, mereixedors d'aquest premi perquè si aconseguixen saber com el Jordi Monés i Pujol-Busquets seran, sense cap mena de dubte, esperits lliures que aspiraran a viure en un país lliure. Gràcies per la seva atenció.

ASSAJOS I ESTUDIS II

El aprendizaje del “Cuatro” en Venezuela, un caso de educación informal y no formal a lo largo de seis décadas de publicaciones

The learning of "Cuatro" in Venezuela, a case of informal and nonformal education throughout six decades of publications

Irina Capriles González
irina.capriles@uib.es
Universitat de les Illes Balears

Data de recepció de l'original: 22-06-2023

Data d'acceptació: 05-12-2023

RESUM

Aquest treball aborda les característiques i la importància dels mètodes i manuals que tenen com a propòsit facilitar l'aprenentatge del cuatro com a instrument acompanyant de la cançó popular, no lírica. Ubiquem aquest recurs d'aprenentatge musical autònom en el marc d'una llarga tradició d'educació informal a Veneçuela. Acotem les publicacions entre mitjans dels anys 50 del s. xx, fins a la segona dècada del s. xxi, amb l'aparició de llocs i plataformes en línia que han ampliat continguts i recursos, mantenint característiques que han demostrat el seu èxit pedagògic a través del temps. Es comenta la rellevància social del cuatro, així com algunes iniciatives en educació no formal que donen continuïtat a l'estudi d'aquest instrument i la música tradicional veneçolana.

PARAULES CLAU: *educació informal, música veneçolana, cuatro, manuals de cuatro.*

RESUMEN

Este trabajo aborda las características e importancia de los métodos y manuales que tienen como propósito facilitar el aprendizaje del cuatro como instrumento acompañante de la canción popular, no lírica. Ubicamos este recurso de aprendizaje musical autónomo en el marco de una larga tradición de educación informal en Venezuela. Acotamos las publicaciones entre mediados de los años 50 del s. xx, hasta la segunda década del s. xxi, con la aparición de sitios y plataformas online que han ampliado contenidos y recursos, manteniendo características previas que han demostrado su éxito pedagógico a través del tiempo. Se comenta la relevancia social del cuatro y su nivel de imbricación social, y se presentan algunas iniciativas en educación no formal que dan continuidad al estudio de cuatro y la música tradicional venezolana.

3 CLAVE: *educación informal, música venezolana, manuales de cuatro.*

ABSTRACT

This work deals with the features and importance of the methods and manuals that have the purpose of facilitating the learning of the cuatro as an accompanying instrument of the popular song, not lyrical. We place this autonomous music learning resource within the framework of a long tradition of informal education in Venezuela. Limiting the publications between the mid-50s of the 20th century, until the second decade of the 21st century, with the appearance of online sites and platforms that have expanded content and resources, maintaining some characteristics that have demonstrated their pedagogical success through time. The level of social relevance of cuatro is commented, as well as some initiatives in non-formal education that give continuity to its study and to that of traditional music in Venezuela.

KEYWORDS: *informal education, Venezuelan music, cuatro handbooks.*

I. INTRODUCCIÓN

España y Portugal dejaron en América más que una lengua y una religión; los usos y costumbres de sus habitantes se fueron asentando entre los pobladores del Nuevo Mundo durante los cuatro siglos que abarcan el tiempo de conquista y colonización. La música, formó parte de la herencia

de usos y costumbres que acompañaban el tiempo de recogimiento espiritual, esparcimiento individual y fiesta colectiva. Poesía, música e instrumentos, fueron adaptándose y evolucionando según las diversas realidades geográficas, sociales y étnicas americanas.¹

El proceso de educación musical que dio base a la adaptación de instrumentos y creación de nuevo repertorio surgió de la comunicación cotidiana, del contacto entre individuos, en la familia y en entornos sociales diversos, tanto rurales como urbanos. Se asentó en el conocimiento que se adquiere escuchando y mirando, imitando y repitiendo para después recrear y crear. Este proceso, identificable en el marco de la educación informal, ha sido el punto de partida de la práctica de acompañar canciones y musicalizar momentos de ocio, en manos de individuos sin formación musical académica.²

Abordamos las características y el aporte de los manuales de Cuatro (pequeña guitarra similar al guitarró mallorquín, al guitarrico aragonés, al ukulele hawaiano, la jaranita mexicana o el cavaquinho brasileiro) como herramienta en los procesos de educación musical, al margen de la educación en escuelas y conservatorios oficiales. La selección de manuales se acota entre los popularizados a mediados de los años 50 del Siglo xx en Caracas, hasta los blogs, tutoriales y plataformas online que en las primeras décadas del S. XXI, mantienen y potencian la tradición del canto acompañado en Venezuela y el extranjero. Como extensión de los manuales dentro de una realidad rica en manifestaciones musicales, presentamos también algunas iniciativas públicas y privadas de educación no formal, que apoyan y animan la práctica de la música tradicional y popular³, iniciando o dando continuidad a lo sembrado a través de la educación informal.

¹ Para las crónicas de viajeros que recogen el devenir musical durante la colonización, ver PALACIOS, Marianotia: *Noticias Musicales en los cronistas de la Venezuela de los SS. XVI-XVIII*. Caracas: Fundación Vicente Emilio Sojo, 2000. Para el S. XIX, BENEDITTIS, Vince de: *Presencia de la música en los relatos de viajeros del siglo XIX*. Caracas: Fondo Editorial de Humanidades y Educación, Universidad Central de Venezuela, 2002.

² Patricia Caicedo, aborda el tema del método y circunstancias del aprendizaje de canciones folklóricas en Latinoamérica en CAICEDO, Patricia. «Marcel Duchamp y la *performance practice* de la canción artística latinoamericana», en Torres Clemente, Elena (coord.); Rodríguez, Victoria Eli (dir.). *Música y construcción de identidades: poéticas, diálogos y utopías en Latinoamérica y España*. Madrid: Sociedad Española de Musicología, 2018, p. 571-595.

³ Apuntamos aquí *música tradicional* como aquella vinculada al folklore, incluyendo tanto la anónima y de tradición oral, como la de autor, que en alguna medida da continuidad a formas y estilos regionales. Como *música popular* contenida en los cancioneros analizados, hacemos referencia al repertorio no tradicional, tanto venezolano como internacional, que fue incluido por los autores por el éxito obtenido a través de su difusión en los medios de comunicación. Seguimos entonces la terminología presente en Martí, Josep. *Más allá del arte. La música como generadora de realidades sociales* (Capítulos XIV y XV). Madrid:

2. BREVE APROXIMACIÓN ORGANOLÓGICA

El cuatro forma parte de los instrumentos cordófonos tipo laúdes, clasificados en 1914 por Erich von Hornbostel y Curt Sachs⁴ en los que las cuerdas se tocan con los dedos (sin arco, púa o martillos). José Pérez de Arce⁵ comenta que además de las características en cuanto a forma y producción del sonido, es importante agregar la *Función acústica y el tañido*. La función acústica determina una potencialidad sonora según el diseño y los materiales, y el tañido hace referencia al sonido real producido por el par instrumento-intérprete como unidad cultural. Esto es de especial valor para las músicas folklóricas y tradicionales, pues la forma de tocar y la intención musical de quien toca, marca una diferencia en la expresión musical final. No será igual la intención y el sonido de un *guitarro* usado como cuatro (con sus técnicas propias de rasgueo), que el de un cuatro usado para interpretar música renacentista. La música que interpretan y su tañido, también los define, aunque los tres instrumentos sean muy parecidos. El cuatro ha sido básicamente un acompañante del canto (al igual que el ukulele⁶ o cualquiera de las guitarrillas iberoamericanas), en el entorno artístico, educativo⁷ y doméstico, aunque existe también la opción de cuatro solista o virtuoso, como también ocurre con el timple canario o el charango andino. Por su tamaño y peso (alrededor de 77 cm y 400 g), es un instrumento fácil de transportar, que invita a tocarlo, a jugar con él. Tiene un atractivo al que no escapa el observador de cualquier edad, ya que se percibe como un juguete⁸. Esto

Deriva Editorial S. L., 2000. En el caso particular venezolano, es interesante la clasificación musical que aparece en el decreto 598 del 3 de diciembre de 1974 (Artículo 3), firmado por el presidente Carlos Andrés Pérez, donde se especifican las diferencias entre Música folklórica, típica y popular venezolana. Puede verse en: https://derechodelacultura.org/wp-content/uploads/2015/02/3_5_2_2_ven_d_598_1974.pdf?view=download

⁴ LEE, D. «Hornbostel-Sachs Classification of Musical Instruments». *Knowledge Organization*, vol. 47, núm. 1 (2019), p. 72-91.

⁵ PÉREZ DE ARCE, José. «Clasificación Sachs-Hornbostel de instrumentos musicales: una revisión y aplicación desde la perspectiva americana». *Revista Musical Chilena*, núm. 219 (enero-junio, 2013), p. 42-80.

⁶ El ukelele ha alcanzado una popularidad indiscutible a nivel mundial tanto por sus prestaciones musicales, como por la variedad de precios y amplia distribución.

⁷ En la escuela, el maestro de música utiliza el cuatro como una herramienta didáctica más. La carrera de Pedagogía Musical incluye asignaturas de cuatro, y es posible obtener la mención de instrumentos tradicionales en las titulaciones superiores de música.

⁸ Pere Capella aborda el valor de los juguetes con esta perspectiva en CAPELLÀ, Pere. «La història de la joguina: estat de la qüestió d'una reconstrucció disciplinària», *Educació i Història: Revista d'Història de*

lo convierte, en cualquier ambiente doméstico o educativo, en un objeto interesante. El cuatro, el *guitarró*, o el ukelele, aparecen como modelos en miniatura de la guitarra, conocida e incorporada en la cultura global. Su descubrimiento como instrumentos artísticos reales y accesibles, explica en parte un éxito al que se agrega en cada región, el valor cultural que cada una le da como símbolo de identidad.⁹

3. RELEVANCIA SOCIAL DEL CUATRO

El cuatro está presente en la casi totalidad de los géneros musicales venezolanos, los que se interpretan en todo el país (vales, merengues o aguinaldos), y los asociados a regiones específicas (joropo y pasaje en los Llanos, diversiones y danzas en Oriente, o gaitas, tamboreras y golpes en Occidente, entre otros). No se usa en las expresiones musicales que están poco o nada relacionadas con la herencia española: la música afrovenezolana (centro norte y algunas áreas de occidente) representativa del 3,50 % de la población¹⁰ y la música de etnias indígenas que conforman alrededor del 2,7% de la población¹¹. Con cuatro se tocan también tangos, boleros, pasodobles, o canciones populares de cualquier origen y lengua, y lo hacen tanto músicos profesionales como aficionados, y en cualquier época del año. Su importancia va más allá del valor como objeto musical, identificándose con lo regional y lo nacional, lo rural y lo urbano, lo histórico y lo actual, rompiendo barreras socioculturales y contando con el apoyo de un amplio espectro generacional que lo acoge y conserva. El maestro de escuela lo usa y la universidad lo incluye en los planes de estudio de música y pedagogía musical¹².

l'Educació, núm. 24 (juliol-deseembre, 2014), p. 221.

⁹ En 2013 se declaró al cuatro como Patrimonio Cultural de Venezuela. Ver en <http://crespial.org/el-cuatro-es-declarado-patrimonio-cultural-de-la-nacion-venezuela/> [consulta: 21-9-2022]

¹⁰ Según la Caracterización de la población venezolana por autorreconocimiento étnico-cultural. Trabajo vinculado al Censo de 2011 del Instituto Nacional de Estadística. Ver en http://www.ine.gov.ve/documentos/SEN/menuSEN/pdf/subcomitedemografica/Documentos2014/Cara_cterizacion_de_la_Poblacion_Venezolana_po_Auto_reconocimiento_Etnico_Cultural_2014.pdf [consulta: 15-8-2022]

¹¹ Según el XIV Censo de población indígena de 2011 del Instituto Nacional de Estadística. <http://www.ine.gov.ve/documentos/Demografia/CensodePoblacionyVivienda/pdf/ResultadosBasicos.pdf> [consulta: 15-8-2022]

¹² En 1985, a través del Decreto presidencial 593 se creó el Instituto Universitario de Estudios Musicales (IUDEM), que por primera vez incluyó el cuatro como instrumento solista, además de formar parte de los estudios de Dirección Coral y Pedagogía Musical. EL IUDEM, pasó a formar parte en 2008

Reconocemos esta variedad de interconexiones en las ideas del musicólogo Josep Martí cuando aborda el concepto de relevancia social aplicado a fenómenos musicales en ámbitos socioculturales concretos. La relevancia musical “se pondrá de manifiesto a través de la interacción entre el significado, los usos que se le dan y sus implicaciones funcionales”¹³, pudiendo ser identificada también según “el grado de imbricación que posee en el tejido social”.¹⁴ De estas interacción entre el objeto musical, su entorno y su imbricación social, se desprenden también actividades como la construcción y comercialización, las diversas iniciativas pedagógicas que ha generado, su reconocimiento en el ámbito nacional e internacional¹⁵, y la proyección que ha tenido a través del éxito de canciones y artistas vinculados a la música tradicional y popular.¹⁶

Presentamos dos imágenes, que visualizan las interconexiones que genera el cuatro en la sociedad. Fueron recogidas en Caracas, durante el mes de septiembre de 2022. En la Imagen 1, se muestra el cartel publicitario de una empresa de repuestos para coches. La parte superior de la imagen muestra una sección de la caja de resonancia del cuatro, en la inferior, su forma se continúa con diversos engranajes mecánicos. El lema, “para un motor afinado, RG7 autopartes”. El uso del término musical “afinación”, aplicado a un motor, es común para indicar el ronroneo ideal cuando funciona bien. El anuncio juega con esta doble idea, musical y mecánica, fácilmente reconocible por el espectador. La Imagen 2, muestra la entrada de una tienda de souvenirs y artesanía. Entre el batiburrillo de objetos; cuatros que cuelgan del techo y se venden como recuerdo o regalo, sin pretensiones musicales. Al preguntar

de la Universidad Nacional Experimental de las Artes (UNEARTE), cotutelada por el Ministerio del Poder Popular para la Educación Universitaria y el Ministerio del PP para la Cultura.

¹³ MARTÍ, Josep. «La idea de ‘relevancia social’ aplicada al estudio del fenómeno musical», *TRANS, Revista transcultural de música*, núm. 1 (1995) [sin número de páginas]. Disponible en <https://www.sibetrans.com/trans/articulo/301/la-idea-de-relevancia-social-aplicada-al-estudio-del-fenomeno-musical> [consulta: 30 julio 2022].

¹⁴ MARTÍ, Josep. *Más allá del arte. La música como generadora de realidades sociales*. Madrid: Deriva Editorial S.L., 2000, p. 86.

¹⁵ A manera de anécdota, nos sorprendió descubrir en un concierto de la reconocida cantante mallorquina María del Mar Bonet, que el instrumento utilizado como acompañamiento en algunas de sus canciones era un cuatro, cuando hubiéramos esperado que fuera un *guitarro*.

¹⁶ Llevan cuatro las canciones venezolanas más internacionales, como “Ansiedad” de Chelique Sarabia, “Moliendo café” de Hugo Blanco, o “Caballo viejo” de Simón Díaz (parte de su música conocida en España como “Bamboleo”, éxito de los Gipsy Kings y Julio Iglesias). Sin olvidar el joropo *Alma Llanera* de Pedro Elías Gutiérrez, considerado el segundo himno nacional venezolano.

al vendedor, que tenía disponibles otros cuatros, de calidad superior, para quienes buscan un uso comentado musical más allá que un objeto de recuerdo. Entonces, encontramos el cuatro en los medios de comunicación, la sala de concierto, la fiesta familiar, la escuela, la universidad y la calle, sorprendiendo al observador desprevenido y confirmando su lugar privilegiado en el tejido social musical.

4. EDUCACIÓN MUSICAL INFORMAL Y NO FORMAL EN VENEZUELA. EL PROGRAMA “ALMA LLANERA” COMO INICIATIVA DE EDUCACIÓN NO FORMAL EN MÚSICA TRADICIONAL.

Nuestro objeto de estudio excluye el ámbito formal y académico vinculado tradicionalmente a la música “cultura”, ya que las publicaciones analizadas están dirigidas especialmente al ámbito de aprendizajes informal. Sin embargo; desde que el cuatro forma parte de estudios universitarios y está presente en escuelas de música y conservatorios, con las implicaciones curriculares propias de la educación superior, la contraposición música tradicional/ámbito informal de aprendizaje versus música académica/contexto pedagógico formal, ha perdido consistencia. Hay ya varias generaciones de intérpretes de música tradicional con una sólida formación musical académica¹⁷; aunque a nivel general y nacional, siga siendo más significativo el aprendizaje del cuatro a través de vías informales y no formales.

Para hacer referencia al aprendizaje del cuatro en estos contextos, partimos de las definiciones que Philip Coombs y Manzoor Ahmed presentaron en su trabajo de 1974 *Attacking Rural Poverty: How non-formal education can help*. Su aproximación nos interesa especialmente por el marco sociocultural de los países en vías de desarrollo sobre los que aplicaron sus propuestas, y la valoración de espacios y situaciones de aprendizaje que usualmente se invisibilizan o descalifican. Los autores lo explican con las siguientes palabras:

«Informal education as used here is the lifelong process by which every person acquires and accumulates knowledge, skills, attitudes and insights from daily experiences and exposure to the environment-at home, at work, at play; from the example and attitudes of family and

¹⁷ Para una relación de intérpretes de músicos tradicional con formación académica y universitaria, ver PORRAS BECERRA, Jamshid Miguel. *40 años de música instrumental de raíz tradicional venezolana 1973-2013*. Salamanca: Universidad de Salamanca, tesis doctoral, 2021. Especialmente los capítulos 3 al 5.

friends; from travel, reading newspapers and books; or by listening to the radio or viewing films or television».¹⁸

Desde esta perspectiva, el aprendizaje de la música folklórica y tradicional en Venezuela ha estado ligado siempre a la educación informal. La práctica y transmisión de competencias musicales básicas en el cuatro, surge en los ámbitos más inmediato, la familia donde aprendemos escuchando y mirando a los mayores, los amigos que saben más y enseñan, critican y corrigen, y en paralelo, o a continuación, la observación e imitación de artistas cuyo modelo lleva al *aprender haciendo* propio del aprendizaje autodidacta. A nivel colectivo, este tipo de experiencia puede concretarse en amenizar fiestas o en el marco de la Navidad, al formar grupos de parrandas o gaitas¹⁹ como actividad intergeneracional, no profesional y de entretenimiento. Las clases de cuatro, individuales o colectivas ofrecidas a nivel particular o en colegios y centros de formación como actividad extraescolar, estarían en un interregno educativo, entre lo informal y lo no formal, dependiendo muchas veces del prestigio del maestro o el centro educativo. Son características de estas situaciones de aprendizaje la ausencia de un currículo estructurado y la dificultad para evaluar el nivel didáctico del proceso, más allá de los resultados concretos. La revisión de testimonios de intérpretes de cuatro destacados, como Cheo Hurtado²⁰, o los fundadores de la plataforma online de enseñanza *Mi cuatro punto com*²¹, coinciden en la importancia del marco familiar y el valor de las clases particulares que recibieron en la infancia y adolescencia como decisivos en su formación.²²

¹⁸ COOMBS, Philip; AHMED, Manzoof. *Attackyn Rural Poverty, how nonformal education can help*. Essex: International Council for Educational Development, 1974, p. 8.

¹⁹ La palabra *parranda* funciona como sinónimo de fiesta, y también se refiere a un grupo que interpreta música navideña de casa en casa. Las *gaitas* son un género musical originario del Estado Zulia que se ha proyectado y multiplicado con éxito en todo el país.

²⁰ Ver entrevista a Cheo Hurtado en la plataforma *Guataca, Música venezolana sin fronteras*. <https://www.guatacanights.com/noticias/2017-11-6-cheo-hurtado-tiene-que-haber-un-fenmeno-musical-en-venezuela> [consulta: 15-8-2022]

²¹ Presentación del equipo de la web *Mi cuatro punto com*. Ver <http://www.micuatro.com/acordes/quienes-somos-en-micuatro-com/> [consulta: 15-8-2022]

²² Andrés Samper Arbeláez, profundiza en las características y valores de distintas aproximaciones del aprendizaje del cuatro en su tesis doctoral. SAMPER ARBELÁEZ, Andrés. *The translation of cuatro learning in open and closed systems of transmission in Colombia: Towards an aural/oral approach in higher education*. PhD in Music Education UCL Institute of Education University College London, 2018.

Disponible en:

https://www.academia.edu/36691909/The_translation_of_cuatro_learning_in_open_and_closed_systems_of_transmission_in_Colombia_Towards_an_aural_oral_approach_in_higher_education_Thesis

El proceso de enseñanza musical informal en el contexto venezolano, responde a la descripción que hacen Asenjo, Asencio y Rodríguez-Moneo²³ al comparar las distintas formas de planificación de la enseñanza formal, no formal e informal: objetivos abiertos, extracurriculares y multidisciplinares, con una estructura diversificada y no lineal, contenidos mayoritariamente procedimentales y actitudinales, con una menor valoración de los conceptuales, un proceso que avanza desde el control interno del aprendiz al igual que la auto evaluación que realiza según su juicio, refrendado por el entorno social próximo. A esto agregamos la influencia de los medios de comunicación y el acceso a artistas de referencia, como maestros indirectos en el proceso de aprendizaje.

Con respecto a la educación no formal y con diversas denominaciones: Escuelas de Música Tradicional, Talleres de Cultura Popular, Academias de Música y Danza Folclórica, etc. estas iniciativas ofrecen formación en canto, baile, interpretación de instrumentos tradicionales o estudios monográficos sobre diversas manifestaciones culturales regionales.

En este sentido, Coombs & Ahmed acotan la educación no formal como *“any organized, systematic, educational activity carried on outside the framework of the formal system to provide selected types of learning to particular subgroups in the population, adults as well as children”*²⁴. En Venezuela, responden a esta definición los Talleres de Cultura Popular que desde 1882 ofrece la Fundación Bigott, con situaciones de aprendizaje, acotadas y concretas, presenciales y/o virtuales, sobre patrimonio cultural, expresiones de las culturas indígenas y afrovenezolana, cuatro, canto, danza, percusión, etc. que están fundamentadas en trabajos de investigación reflejados en la producción de libros y manuales que forman parte de su Fondo Editorial²⁵.

Dentro de las propuestas que cuentan con apoyo gubernamental, destacamos especialmente el programa “Alma llanera” creado en el año 2012

PhD_i Music_Education [consulta: 15-9-2022]

²³ ASENJO, Elena; ASENCIO, Mikel; RODRÍGUEZ-MOMENO, María. *Aprendizaje informal*. Madrid: Universidad Autónoma de Madrid, 2012, p. 39-53.

²⁴ COOMBS, Philip; AHMED, Manzoor. *Attackyn Rural Poverty, how nonformal education can help*. Essex: International Council for Educational Development, 1974, p. 8.

²⁵ La Fundación Bigott es una iniciativa privada de origen empresarial, con un reconocido prestigio por su aporte a la cultura nacional. Su fondo editorial incluye manuales sobre expresiones musicales y dancísticas, cuadernos de cultura popular, libros, música grabada y los diccionarios de Historia, y Música y Cultura Popular en Venezuela. Disponible en <https://www.fundacionbigott.org/fondo/?v=a99877f71bd9> [consulta: 15-9-2022]

con soporte del Gobierno Bolivariano y el Programa de Desarrollo de las Naciones Unidas, dentro del Sistema Nacional de Orquestas y Coros Juveniles e Infantiles de Venezuela.²⁶ Centrado en la interpretación de música tradicional venezolana, y dirigido especialmente a niños y adolescentes, es un proceso de formación continua no acotado en el tiempo. Los alumnos se integran en orquestas y diversos conjuntos con cuatro, arpa, bandola, mandolina, guitarra e instrumentos de percusión. Para cada agrupación se realizan transcripciones de música tradicional organizados en un currículo sistemático de dificultad progresiva. Esta iniciativa ha generado también manuales de aprendizaje de los instrumentos.

El programa Alma Llanera tiene presencia prácticamente en todo el país y a 10 años de su creación, tiene 35.936 integrantes²⁷. Toda la estructura de El Sistema venezolano de Orquestas funciona como una poderosa iniciativa de educación no formal que atiende a más de un millón de niños y jóvenes en todo el país²⁸, y ha logrado, con la visión estratégica de su fundador José Antonio Abreu (1939-2018) y el equipo humano que le ha sucedido, navegar entre distintas corrientes y subsistir en las aguas turbulentas de la vida política y económica en Venezuela.

5. LAS PUBLICACIONES PARA APRENDER A TOCAR CUATRO EN CONTEXTO DE EDUCACIÓN INFORMAL

A lo largo del siglo XX se han publicado innumerables manuales y métodos de cuatro, cada maestro tiene el suyo, de los cuales algunos han llegado a la imprenta, en autoediciones o con apoyo editorial. Nuestro criterio de selección, parte de la identificación y reconocimiento de aquellos cuya difusión y vigencia se ha establecido a través de décadas de reimpressiones, confirmando su utilidad y acogida. Los títulos no siempre reflejan el objetivo específico

²⁶ *El Sistema*, como se conoce también a nivel internacional, actualmente forma parte de la Fundación Musical Simón Bolívar, adscrita al Ministerio del Poder Popular del Despacho de la Presidencia y Seguimiento de Gestión de Gobierno de la República Bolivariana de Venezuela.

²⁷ Programa Alma llanera, <https://elsistema.org.ve/estructura-academica/programas/programa-alma-llanera/>

²⁸ Estructura de El Sistema, presencia en núcleos y módulos, en <https://elsistema.org.ve/educacion/nucleos-y-modulos/> Para críticas y revisiones sobre El Sistema, ver BAKER, Geoffrey; FREGA, Ana María. «Los reportes del BID sobre El Sistema: nuevas perspectivas sobre la historia y la historiografía del Sistema Nacional de Orquestas Juveniles e Infantiles de Venezuela», *Epistemos - Revista de estudios en Música, Cognición y Cultura*, vol. 4, núm. 2 (2016), p. 54-83.

de la publicación, con lo cual Cancioneros, Métodos, Manuales, Cuadernos, etc. requieren una revisión del contenido para identificar su función real. Identificamos las siguientes funciones en las obras revisadas:

Trabajos de investigación: aportan reflexiones o reúnen letras de canciones con la finalidad de realizar análisis literario, sociológico o musicológico. Ejemplos tempranos son *El Cancionero popular de Venezuela*²⁹ (1893) de Aristides Rojas, el *Cancionero de Montesinos*³⁰ (1913) de Pedro Montesinos y el *Cancionero popular venezolano – Cantares y Corridos, Galerones y Glosas*³¹ (1919) de José Eustaquio Machado. En todos ellos, las canciones y poemas populares sirven de punto de partida para reflexiones y disquisiciones sobre la cultura venezolana.

Cancioneros: como recopilación de textos para el canto de un repertorio conocido de memoria. Un ejemplo de este tipo de cancionero popular, de fácil acceso en librerías, es *200 canciones venezolanas*³² seleccionadas por Fortunato Brown (1987).

Textos pedagógicos: que reúnen canciones por su valor educativo, histórico o musicológico. Buscan una cierta representatividad de las diversas regiones y géneros venezolanos antes que reflejar el éxito del repertorio en los medios de comunicación. Con partitura y letra, algunos incluyen armonización al piano y comentarios técnico-musicales. Representantes de esta función también divulgativa, son los trabajos de Vicente Emilio, *Cancionero popular del niño venezolano*³³ Vol. I y II (1940 y 1946 respectivamente); José Martínez Terrero, *Cancionero musical venezolano*³⁴ (1978); José Peñín: *100 canciones*

²⁹ ROJAS, Aristides. «El Cancionero popular de Venezuela», en ROJAS, Aristides. *Orígenes venezolanos (historia, tradiciones y leyendas)*. Caracas: Biblioteca Ayacucho, 2008.

³⁰ MONTESINOS, Pedro. *Cancionero de Montesinos*. Caracas: Instituto de Antropología e Historia. Facultad de Humanidades y Educación, Universidad Central de Venezuela, (n.d.). [Texto original en los Archivos Venezolanos de Folklore, años VIII-IX, tomos V-VI, Núm. 6, 1913].

³¹ MACHADO, José E. *Cancionero popular venezolano – Cantares y Corridos, Galerones y Glosas*. Caracas: Emp. El Cojo, 1919.

³² BROWN, Fortunato. *200 canciones venezolanas*. Caracas: Editora A, B, C, D, 1978.

³³ SOJO, Vicente Emilio. *Cancionero popular del niño venezolano*. Caracas: Ministerio de Educación Nacional, 1946 [Editado en dos volúmenes el mismo año].

³⁴ MARTÍNEZ TERRERO, José. *Cancionero musical venezolano*. Caracas: Centro de Comunicación Social J. M. Pellín, 1978. [En el prólogo, escrito en 1973, explica que esta es la primera vez que en Venezuela se transcribe el repertorio presentado con música y letra y que muchas de las canciones permanecían inéditas hasta ahora. Comenta que hizo la recopilación entre 1958 y 1961, aunque el libro fue publicado en 1978].

*venezolanas*³⁵ Vol. I y II (1991 y 2002, respectivamente); y las *Perlas Musicales venezolanas*³⁶ I y II de Oswaldo Abreu García (2014).

Desarrollo de la técnica del cuatro: Con partituras y/o tablatura, buscan el desarrollo técnico del cuatro como instrumento acompañante o solista. Centrados en la armonía y la técnica de la mano derecha, el repertorio de canciones no es lo prioritario. Como ejemplos, el *Método de cuatro* de Fredy Reyna³⁷ (1956 y 1994), el *Manual Práctico de Cuatro Sistema Numerado* de Pedro Borrero³⁸ (1998) y el *Método de iniciación al cuatro* de Luis Orlando Briceño³⁹ (2017). Un trabajo no editado pero relevante en su función de soporte en estudios superiores, es el material de Julio Andrade Arteaga (c. 1995) para las asignaturas *cuatro solista y cuatro acompañante* del Instituto Universitario de Estudios Musicales (IUDEM, hoy incorporado a la Universidad de las Artes, UNEARTE).

Métodos y Manuales de cuatro: cuya finalidad es acompañar de una forma básica el canto de un repertorio nacional e internacional conocido de memoria. No incluyen partituras ni transcripción rítmica para los patrones de acompañamiento. Esta es la función que más publicaciones ha generado y en la que centramos el foco de atención.

6. CONTEXTO Y CARACTERÍSTICAS GENERALES DE LOS MANUALES DE CUATRO PARA ACOMPAÑAR EL CANTO, EDICIONES IMPRESAS.

Hasta la aparición de la radio (1926, con establecimiento pleno en todo el país en 1940) y la TV (1952, con presencia nacional a finales de esa misma década), la difusión musical en Venezuela se realizaba a través de conciertos de música clásica, representaciones de ópera y zarzuela, conciertos de domingo de las bandas militares en las plazas de todo el país, presentaciones de agrupaciones tipo estudiantina⁴⁰, y el repertorio pianístico que se escuchaba en los salones

³⁵ PEÑÍN, J. *100 Canciones venezolanas Vol.1*. Caracas: Hemisferio Musical, 1991. [Vol. II de 2002].

³⁶ ABREU GARCÍA, Oswaldo. *Perlas Musicales venezolanas Vol. I y II*. Caracas: Promusa, 2014.

³⁷ REYNA, Fredy. *Método de cuatro*. Caracas: edición propia, 1956. REYNA, Fredy. *Método de cuatro, alfa beta cuatro*. Caracas: Monte Ávila Editores, 1996.

³⁸ BORRERO, Pedro. *Manual Práctico de Cuatro Sistema Numerado*. Barquisimeto: Edición propia, 1998.

³⁹ BRICEÑO, Luis Orlando. *Método de iniciación al cuatro*. Caracas: Fundación Musical Simón Bolívar,

⁴⁰ Agrupaciones de cuerda pulsada creadas siguiendo el modelo de las que venían de España, tuvieron un rol importante y aún poco estudiado, en la difusión del repertorio nacional. Se aborda el tema en

de las familias más pudientes. Cada uno, herencia de usos y costumbres hispánicos que se asentaron en Venezuela.⁴¹ Por su parte, las manifestaciones folklóricas regionales, apenas se conocían fuera de sus regiones de origen. Con el éxito de la radio, una avalancha de canciones y ritmos; nacionales, pero también del Caribe, España y Latinoamérica en general, comienzan a ser conocidos. Por otra parte, la escuela recibió el producto de las investigaciones sobre folklore⁴² que florecieron desde las últimas décadas de los años 40, a manera de publicaciones académicas, pero también cancioneros y diversas propuestas pedagógicas escolares.

De estas fuentes se alimentaron los Manuales de cuatro pioneros, de las canciones de la música tradicional y del folklore, y muy progresivamente de los éxitos nacionales e internacionales que la radio fue imponiendo. Del repertorio instrumental, al igual que del repertorio de ópera y zarzuela, ajenos al canto popular, no quedó casi ninguna referencia en los métodos y manuales.⁴³

El contenido de los métodos sigue una misma estructura, breve introducción sobre el instrumento y cómo tocarlos, patrones de acompañamiento según los géneros musicales (llamados en general “ritmos”), tonalidades en tablatura organizadas en grupos de 3 acordes (tónica, dominante y “cuarta”⁴⁴), y el repertorio de canciones, que ocupa alrededor del 80% del contenido. No incluyen partituras, lo que implica que quien toca y canta no lee música, parte de lo aprendido con la audición repetida de las canciones, en el ámbito familiar, escolar y por la radio. No se hace referencias a maestros, facilitadores o guías, más allá de algún título con la frase *para aprender sin maestro*.

TORRES, Eleazar. «Crónica y relato de la presencia de la Estudiantina Española Fíguro en Venezuela». *Musicaenclave*, Vol. 7, núm. 2 (2013), p. 1-28. Disponible en <https://dialnet.unirioja.es/servlet/articulo?codigo=6972583>

⁴¹ CALZAVARA, Alberto. *Historia de la Música en Venezuela: periodo hispánico, con referencia al teatro y la danza*. Caracas: Fundación Pampero, 1987.

⁴² Referencias completas sobre el tema en STRAUSS, Antonio. «El Folklore», *La cultura de Venezuela, historia mínima*. Caracas: Fundación de los trabajadores de Lagovén, 1999, p. 213-233.

⁴³ El “Alma llanera” es uno de estos casos. Había sido popularizada por bandas militares en todo el país, antes de ser difundida por la radio. Un caso curioso de permanencia de melodías de zarzuela en el repertorio infantil, recogido en diversos cancioneros escolares, es el de la Mazurca de las Segadoras de “El rey que rabió” (Miguel R. Carrión/Ruperto Chapí) de 1891. Esta melodía pasó a convertirse en la canción “María Moñitos”, recogida en cancioneros escolares y manuales de cuatro. Desde 1893 y hasta la segunda década del S. XX, “El rey que rabió” fue de los títulos líricos más representados en Venezuela. PEÑÍN, José. «La vida de la zarzuela en la prensa venezolana». *Cuadernos de Música Iberoamericana*, Vol. II y III (1996-1997), p. 487-513.

⁴⁴ Denominación habitual en los cancioneros para el acorde de subdominante.

7. DÉCADA DE LOS AÑOS 50: PRIMEROS MÉTODOS. EL APORTE DE OSCAR DELEPIANI GILLY.

Los trabajos pioneros comienzan con el *Método para aprender a tocar cuatro* de 1951 de Francisco Carreño y el *Método de cuatro-Primer Año* de 1956, del mismo Carreño y Miguel Cardona⁴⁵ (ambos, investigadores del Servicio de Investigaciones Folklóricas Nacionales, creado en 1947). Aunque el texto de 1956 coincidió en el tiempo con un programa de radio y televisión llamado *Lección de Cuatro de los jueves*⁴⁶, (trasmitido por Televisora Nacional, Canal 5), no conocemos edición ni difusión de estas publicaciones.

Entre estos dos métodos, tenemos noticias de una *Guía del cuatro* de Horacio Rivas, publicada en 1954. Mencionada por Rafael Olivares Figueroa⁴⁷, consideramos relevante transcribir íntegro el comentario sobre la publicación (todas las comillas son del original):

“Guía del cuatro” del profesor Horacio Rivas por conducto de “El equipo del músico”, donde además de indicar las distintas posiciones de los tonos⁴⁸ se dan indicaciones precisas para el mejor aprovechamiento de los “cuatristas”. Esta “guía” tiene como apéndice tres de los aires más arraigados en nuestro medio. Con este motivo se ha comentado el hecho de que la afición al cuatro invade diferentes capas sociales y que acaba de salir la primera promoción de tocadores de este instrumento de la Escuela de Folklore Venezolano que dirige Francisco Carreño y funciona anexa a la Casa de Aragua”.

A 68 años de este comentario, observamos en el texto los efectos contextuales de los que habla Josep Martí⁴⁹, derivados de la relevancia social de una manifestación musical. En este caso, son efectos contextuales la aparición de un texto pedagógico, una primera promoción de tocadores de cuatro, o el comentario de cómo la afición al cuatro invade diferentes capas sociales. También lo es el programa de televisión *Lección de cuatro de los jueves*, de 1956 ya mencionado. No sería descabellado pensar que Horacio Rivas pudo conocer los trabajos previos de Carreño y Cardona, considerando

⁴⁵ GARCÍA, Sonia. *Aportes de Francisco Carreño al proceso musical venezolano*. Caracas: Miguel Ángel García e Hijo, s.r.l., 2007.

⁴⁶ Ibid.

⁴⁷ OLIVARES FIGUEROA, Rafael. «Folklóricas», en *Revista Informaciones del Ministerio de Relaciones Exteriores de Venezuela*. Caracas: Ministerio de Relaciones Exteriores, núm. 112, (1954), p. 30.

⁴⁸ Entendemos que la frase “posiciones de los tonos”, hace referencia a la tablaturas para la mano izquierda.

⁴⁹ Ver Nota 17.

que estas publicaciones se hacían en Caracas y que despertaban igual interés al ser mencionadas en esta misma publicación del Ministerio de Relaciones Exteriores. No podemos confirmar la hipótesis al no contar con más referencias o acceso al material.

El autor que sin discusión marcó un hito en el aprendizaje autónomo del cuatro en Venezuela desde los años 50 fue el economista Oscar Delepiani Gilly.⁵⁰ Con un amplio, aunque por el momento indeterminado, número de ediciones y distribución a nivel nacional, comienza su aporte con el *Manual del cuatro, curso completo. Método fácil para aprender sin maestro por el sistema de números*⁵¹ de 1955, que es continuado con la *Selección de Canciones para cuatro*⁵² de 1956. Estas selecciones se organizaban en 8 Cuadernos numerados, de venta individual que fueron apareciendo progresivamente.

Con una sencilla edición de alrededor de 32 páginas en formato de octavo menor (en este caso, 15 x 23 cm), grapados, monocromáticos, impresos en papel tipo estraza, de bajo precio y amplia distribución, los cuadernos se convirtieron en el material didáctico de referencia para aprender a tocar el cuatro a cualquier edad. Podían comprarse en comercios musicales especializados, pasando por librerías que ofrecían material escolar y puntos de venta de prensa escrita (papelerías y kioscos de periódicos y revistas), en tiendas de accesorios de cumpleaños, piñaterías, o cualquier bazar y local de artesanías que también vendiera cuatros, ofreciendo la posibilidad de comprar el set, instrumento y Cuaderno. Delepiani establece la estructura general que mantendrán los sucesivos manuales y métodos: breve introducción con datos del instrumento y cómo tocarlo, esquema con los movimientos de la mano derecha para cada género musical, tablaturas⁵³ organizadas por tonalidades

⁵⁰ Oscar Delepiani Gilly (Ciudad Bolívar, 21.7.1919 - Caracas, 17.4.1988), economista, egresado de la primera promoción de la Universidad Central de Venezuela en 1942. Su obra ha sido editada por Litoven, por Grupo Editor Interarte, Libros Apolo, Editorial C.A. y desde mediados de los años 80 por la Editorial Panapo. Delepiani también publicó un *Método de guitarra: sistema razonado, gráfico, numérico, con un apéndice de canciones*. Editado en Caracas por PCCA, 1957.

⁵¹ DELEPIANI, Oscar. *Manual del cuatro, curso completo. Método fácil para aprender sin maestro por el sistema de números*. Valera: Litovén, 1955.

⁵² DELEPIANI, Oscar. *Selección de Canciones para cuatro*. Caracas: C.C.A., 1956 (?) (sic) publicación reseñada en la Revista Nacional de Cultura. Caracas: Ministerio de Educación, núm. 114-116 (1956), p.305. [No hemos encontrado otra fuente para acotar la fecha, el primer cuaderno de la colección no la trae. Podría ser de 1956 como apunta la Revista Nacional de Cultura, aunque coloque la interrogación, o de 1955, contemporáneo con el Método ya mencionado].

⁵³ Sistema de notación gráfico que usa diagramas (*chord diagrams* en la literatura anglosajona) mostrando la posición de cada dedo en cuerdas y trastes.

con tres posiciones básicas (tónica, dominante y cuarta), y seguidamente el repertorio de canciones. En el texto de cada canción subraya la sílaba donde se realiza el cambio de posición de la mano izquierda (cambio del acorde) y se coloca la tablatura correspondiente, sin cifrado⁵⁴. Podemos ver los movimientos de la mano derecha y una canción modelo, en las Imágenes 4 y 5. Este será el esquema de partida sobre el que los autores posteriores introducirán cambios.

Tanto el *Método fácil para aprender sin maestro por el sistema de números*, como los *Cuadernos*, y *El cuatro, manual completo con más de cien canciones folklóricas*⁵⁵ de 1985 (que recopila los ocho cuadernos), mantienen el mismo formato, que se mantendrá vigente casi idéntico en la obra de autores sucesivos. El repertorio seleccionado por Delepiani, principalmente venezolano, irá incorporando éxitos internacionales progresivamente.

Es probable que tanto Horacio Rivas como Francisco Carreño, Miguel Cardona y el mismo Delepiani, hubieran tenido acceso a partituras norteamericanas de canciones populares que ya desde los años 20, incluían tablaturas para ukelele y guitarra sobre las partituras de voz y piano. Los autores venezolanos prescindieron de partituras y asociaron directamente la tablatura al texto de cada canción. Alex Wilder⁵⁶ repasa la evolución del uso de la tablatura (*chord diagrams*) en su edición de música popular en EEUU.

8. CONTINUIDAD DE LA PROPUESTA, DÉCADA DE LOS 80: OSWALDO GARCÍA ABREU

García Abreu⁵⁷ continúa la tradición de Delepiani, en la edición de cuadernillos de venta individual (en este caso 12), en la organización del material que contienen, y en la fórmula de reunirlos posteriormente en una sola

⁵⁴ Hace referencia al sistema de notación de acordes expresados con combinaciones de letras y números, conocido como *cifrado americano* para diferenciarlo del cifrado de la música barroca. A cada dedo le asigna un número en la tablatura.

⁵⁵ DELEPIANI, Oscar. *El cuatro manual completo con más de cien canciones folklóricas*. Caracas: Panapo, 1985.

⁵⁶ WILDER, Alec. *American Popular Song: The Great Innovators, 1900-1950*. Nueva York: Oxford University Press, 1990.

⁵⁷ Ingeniero químico nacido en Valera (14. 9. 1952), ha publicado diversos manuales para arpa, violín, bandola, guitarra, órgano y bajo eléctrico. Los libros de cuatro de García Abreu han sido publicados por las editoriales Promusa, Zeta, y Panapo, en esta última con múltiples reediciones hasta la actualidad. Ha trabajado como maestro en la escuela de música de la empresa Instrumentos Musicales ALLEGRO en Caracas (información aportada por Alberto Ortíz Arismedi, en comunicaciones durante 2019).

obra, en este caso Cuatro, Método completo, contiene más de 100 canciones con cifrado musical moderno y más de 850 acordes⁵⁸ de 1988. Amplía de forma importante la introducción teórica (información histórica, ejercicios y nociones de lenguaje musical) y experimenta con diferentes opciones de presentación de las canciones, usando cifrado. Es curiosa la inclusión de estos tanteos ya que los abandona a las pocas páginas para seguir con la propuesta inicial a la manera de Delepiani. Sustituye en las tablaturas el número de los dedos por puntos y no marca la sílaba donde cambia la posición de la mano izquierda, lo que complica la interpretación si no se reconoce a través del oído el cambio de armonía. Es posible que estos cambios, poco favorables didácticamente, hayan sido iniciativas editoriales para simplificar el contenido gráfico de las publicaciones, lo que abarataría la diagramación.

Desde la publicación de los varios trabajos de García Abreu, estos han coexistido con los de Delepiani, y actualmente las copias digitalizadas de ambos se siguen descargando a través de la red. Con respecto al repertorio, además de los temas tradicionales, las ediciones sucesivas reflejan cada vez en mayor proporción los gustos y éxitos del momento, incluyendo siempre éxitos internacionales.

En las ediciones actuales de las obras de Abreu en la Editorial Panapo, se han modernizado las carátulas y la diagramación interna (color y calidad del papel), se han añadido comentarios y curiosidades sobre los intérpretes más famosos y las canciones, aunque, preferimos pensar que por error, se ha eliminado la información sobre los géneros musicales de las canciones.

9. LA LLEGADA DE INTERNET

Como en todas las disciplinas, las posibilidades de alfabetización musical online se han multiplicado con la aparición de plataformas y webs especializadas en todas las disciplinas y tópicos musicales. Desde la aproximación enciclopédica (como la versión online del diccionario de música New Grove, *grovemusic.com*), los repositorios de universidades y conservatorios (como el de la Escuela Superior de Música de Catalunya, ESMUC), la difusión de documentos en plataformas generalistas como Scribd, las clases online a través de software para videoconferencia (Skype, Zoom o Meet), los cursos, vídeos

⁵⁸ GARCÍA ABREU, Oswaldo. *Cuatro, Método completo, contiene más de 100 canciones con cifrado musical moderno y más de 850 acordes*. Caracas: Panapo, 1988.

y tutoriales en YouTube, o las plataformas diversas, educativas de pago que incluyen música en su oferta general (Údemy, Educación 3.0, Domestika, etc., especializadas como *La Escuela de Música punto net*, el *Canal Escuela* de la Escuela Superior de Música Reina Sofía, hasta *Mi Cuatro punto com*, en el tema que nos ocupa. Sin olvidar *software* de composición y edición musical a los que se añade un sinfín de aplicaciones musicales según el objeto de interés y estudio y el marco educativo, desde la educación reglada a la informal.

El uso de estos recursos como iniciativa individual que parte de un proceso deliberado y racional, donde el usuario parte de su curiosidad o de una necesidad de aprendizaje concreta, son aproximaciones que abordan Costa, Cozzocrea y Nuzzaci⁵⁹ en el contexto de la educación informal, comentando además, la importancia de que desde la educación formal se confirme ante el alumno la validez de estos medios de aprendizaje, validando y animando al alumno a confiar en su proceso formativo autónomo y en su capacidad para mejorarlo. Vincular estos procesos propios de la educación informal con las posibilidades de interactividad de la Web 2.0. son objetivos que aborda José Palazón⁶⁰ repasando diversas estrategias y recursos online y dando importancia a las redes sociales (además de las plataformas web, aplicaciones, tutoriales y videoconferencias) por su capacidad para conformar comunidades de músicos y aficionados que se retroalimentan.

La digitalización de material musical ha permitido el acceso a material impreso y grabaciones descatalogadas o difíciles de conseguir. Los manuales digitalizados de Delepiani, García Abreu y otros autores, siguen siendo un referente útil, que se verifica en las opciones para descargarlos que se consiguen en la red. Un segundo estadio con respecto a los métodos de cuatro ha sido la creación de material original incorporando el recurso del hipertexto, que sin embargo mantienen propuestas tradicionales en el diseño y concepto de la publicación. Ejemplos son el *Método del Cuatro Venezolano* (2015) de Orlando Paredes⁶¹, de descarga gratuita en la red, y el de Hugo

⁵⁹ COSTA, Sebastiano; COZZOCREA, Francesca; NUZZACI, Antonella. «Usos de Internet en contextos educativos informales: implicaciones para la educación formal», *Comunicar. Media Education Research Journal*, núm. 43 (2014) p. 163-171. Accesible en https://www.scipedia.com/public/Costa_et_al_2014a [consulta: 25-9-2022].

⁶⁰ PALAZÓN HERRERA, José. «Internet como Plataforma para la enseñanza y aprendizaje musical», *Revista Internacional de Tecnologías en la Educación*, vol. 9, núm. 1 (2017), p. 23-29.

⁶¹ PAREDES, Orlando. *Método del Cuatro Venezolano*. Barquisimeto: Sistema de Imprentas del Estado Lara, Fundación Editorial El perro y la Rana, 2015. [Hay una edición online previa con el mismo contenido: PAREDES, Orlando. *El cuatro venezolano*. Caracas: autoedición, 2006].

Liscano *Cuatro en un dos por tres: Método de auto enseñanza*⁶² (autoedición, 2012). En la versión impresa, el libro trae un CD con canciones y ejemplos y la referencia a vídeos en YouTube. En la versión digital (Kindle, de pago, en español e inglés) el índice usa hipertexto para ir directamente a cada capítulo. Ambos manuales siguen la tradición que requiere el conocimiento previo de las canciones, aunque ofrecen soporte grabado para escucharlas. Paredes y Liscano, diseñan sus manuales desde el esquema del documento escrito, de aprendizaje progresivo y guiado y no incorporan todas las posibilidades que ofrece la tecnología digital online.

10. LAS PLATAFORMAS ONLINE DE APRENDIZAJE DE CUATRO

Sitios web y plataformas para el aprendizaje del cuatro, aparecen con contenidos multimedia interconectados y un cambio de concepto y uso. En un marco general de construcción colaborativa, descentralizada y no lineal, donde el acceso y manejo de los contenidos técnico-musicales no siguen una línea previamente establecida y no se plantea un currículo de dificultad creciente, o se sugiere un orden en el aprendizaje de las canciones. Es el usuario quien elige y decide, quien, a través de la práctica, descubre el mejor camino y el tiempo que necesita dedicar.⁶³

En los títulos de los sitios web dedicados al cuatro no es común la etiqueta *manual* o *método*, solo permanece la palabra *cuatro* como llamada, así que es necesario explorar cada plataforma para que se evidencia su función o perfil (lo que ya ocurría con los textos impresos). En este sentido, se mantiene la misma dualidad de objetivos, los centrados en las canciones y su acompañamiento, donde *Mi cuatro punto com*⁶⁴ es el prototipo, con más de dos mil quinientas canciones y una alta calidad de contenidos que valorizan tanto la canción, como el compositor y el intérprete.⁶⁵ Incluye grabación de referencia, aplicaciones para cambio de tonalidad, adaptación de tablatura para zurdos y

⁶² LISCANO, Hugo. *Cuatro en un dos por tres: Método de auto enseñanza*. Caracas: edición propia, 2012.

⁶³ El mismo proceso que describen Costa, Cozzocrea y Nuzzaci. Ver nota 59.

⁶⁴ Esta web, <http://www.micuatro.com/acordes/>, es la continuación de "El Cuatro", un exitoso blog previo ubicado en Blogger y ya desaparecido. En el formato actual como sitio web, se actualiza continuamente con repertorio venezolano e internacional. Resalta la calidad de los contenidos, aplicaciones, y una diagramación cuidada y sin publicidad.

⁶⁵ Las canciones se presentan a la manera de los manuales de Delepiani: letra con tablatura con el número para cada dedo y marcando la sílaba de cambio de acorde, a la que agrega el cifrado.

desplazamiento en pantalla. Con enlace a vídeos la web *Tu Cuatro punto com*, para aprender los diferentes ritmos y géneros. Los usuarios pueden contribuir con vídeos, comentarios y fotografías.

En las plataformas donde el cuatro y su técnica son el eje principal (armonía, escalas, géneros, lutieres, puntos de venta, clases y tutoriales, etc.), destacamos la web *Cuatrify*⁶⁶ y el perfil de YouTube, *Solo cuatro*, de Félix Crudele.⁶⁷

Aunque la facilidad de edición online permitiría combinar los perfiles en las plataformas con contenido estático, en general encontramos un perfil principal en cada una. Ambas opciones responden a la necesidad de aprendizaje autónomo, informal, no vinculado a currículos previos o instituciones de educación musical. La interactividad con el usuario, cuando existe, se realiza a través de los comentarios y la posibilidad de sugerir y proponer repertorio, partituras, informaciones adicionales o enviar la propia producción musical, en forma de vídeos, audios o fotografías, sea en el sitio web de origen o en su continuación en las redes sociales, principalmente Facebook, Instagram, Twitter y Telegram. Con un perfil intermedio, en el sitio *Tu cuatro punto com*⁶⁸, para cada canción se puede elegir que las tablaturas sean para cuatro, ukelele, guitarra o *cavaquinho*. Tiene un gran repertorio e información complementaria (constructores, sitios de venta, etc.).

I I. DISCUSIÓN Y CONCLUSIONES

A pesar de la relevancia social del cuatro y las iniciativas para su enseñanza a las que nos hemos aproximado en este trabajo, no ha habido atención musicológica a los aportes realizados por los autores de cancioneros y manuales de cuatro más populares⁶⁹, tampoco desde los cultores y pensadores

⁶⁶ Con excelente material técnico, no ofrece la posibilidad de dejar comentarios o contribuciones. Solamente presenta 25 ejemplos musicales de canciones sin letra, a manera de modelo. Ver <https://cuatlify.com/>

⁶⁷ Con presencia también en Telegram, Twitter e Instagram. Ver <https://www.youtube.com/user/violinazo/featured> [consultado: 15-09-2022].

⁶⁸ Con un diseño bastante básico, presenta ediciones en español e inglés. Incorpora publicidad. El sitio presenta una gran cantidad de contenidos complementarios y de calidad. Ver web <https://tucuatro.com/es>

⁶⁹ Con la excepción del Maestro Fredy Reyna, quien contaba con una dilatada carrera artística, musical, plástica y teatral. Como cuatrista, docente y artista integral, está presente en diversas publicaciones

de la *Cultura Popular*⁷⁰. Oscar Delepiani o García Abreu⁷¹, no aparecen en la Enciclopedia de la Música en Venezuela⁷², o en el Diccionario de Cultura Popular⁷³, ambas magnas obras de la Fundación Bigott. Tampoco en artículos divulgativos de alguna relevancia más allá de la mención ocasional que hacen tocadores de cuatro a sus inicios con el instrumento. Asociamos este desinterés a la relación con lo popular y mediático que se deriva de la selección de los repertorios, y, quizá, a que no fueran ya figuras reconocidas del mundo musical (Delepiani era economista y García Abreu ingeniero).⁷⁴

Identificamos algunos ejes que se mantienen a lo largo de la historia de los manuales y métodos de cuatro en Venezuela. El primero tiene que ver con la importancia de la difusión de la música a través de los medios de comunicación como vía singular de educación informal. El repertorio que abordan los manuales, métodos, plataformas online y perfiles en las redes sociales, se basa en música conocida de memoria o en proceso de memorización; donde la influencia de los medios de comunicación es innegable. Sea con respecto a nuevo repertorio, o a éxitos *del recuerdo* que se mantienen vigentes en el gusto de un sector importante de los usuarios de estas plataformas.

Estas opciones online, abren un espacio intergeneracional de música compartida, que particularmente en Venezuela, mantiene vivo un amplio espectro musical dentro y fuera del país. Edgar León⁷⁵, creador de *Mi cuatro*

⁷⁰ Término que desde los años 70 en Venezuela, tomó especial relevancia para referirse a todas las manifestaciones de la cultura tradicional. Ver entrada Cultura Popular, en STRAUSS, Rafael (dir.). *Diccionario de Cultura Popular*. Caracas: Fundación Bigott, 1999.

⁷¹ Los datos biográficos de ambos, son en su mayoría desconocidos. En este sentido, agradezco las informaciones facilitadas por el compositor venezolano Alberto Luís Ortiz Arismendi, miembro ya jubilado de la Junta Directiva de la Sociedad de Autores y Compositores de Venezuela (SACVEN).

⁷² PEÑÍN, José (dir.); GUIDO, Walter (dir.). *Enciclopedia de la Música en Venezuela*. Caracas: Fundación Bigott, 1998. [Publicación generada en el marco de la investigación que aportó los datos de Venezuela para el Diccionario de la Música Española e Hispanoamericana, obra auspiciada por la Sociedad General de Autores (SGAE), publicada entre 1999-2002 y coordinada por Emilio F. Casares Rodicio, Francisco López-Caló e Ismael Fernández de la Cuesta.

⁷³ Ver Nota 70.

⁷⁴ Josep Martí, en *Más allá del arte* (op.cit ver Nota 14) aborda el tema de los patrones de rechazo aplicados a músicas y situaciones vinculadas a la música, como también reflexiona sobre las temáticas que las *musicologías* consideran, o han considerado, menos dignas de atención. Venezuela ofrece un interesante campo de estudio para centrar la atención sobre manifestaciones de largo arraigo y relevancia social, a las que la academia ha sido hasta el momento indiferente. Entre ellas y como ejemplo, el de la música popular bailable, denominada caribeña, afroantillana, o directamente “tropical”, con más de 60 años de producción discográfica nacional y presencia continuada en la vida social y cultural venezolana.

⁷⁵ Entrevista a Edgar León (14.05.2009), en referencia al blog que dio origen a la actual plataforma. Transcrita en <http://www.micuatro.com/acordes/quienes-somos-en-micuatro-com/edgar-leon/>

punto com, habla del valor que la población emigrada de Venezuela da a plataformas como la suya, dice:

“Invariablemente me hablan de la añoranza de la tierra, de la tristeza de estar fuera, de la alegría de encontrar en el blog una esquina caraqueña, un pueblo de las montañas, el olor a la cocina o el pregón del día a día. Cada quien recuerda a Venezuela desde una perspectiva diferente y, cada quien ve reflejado en el blog eso que su mente asocia con el terruño. Algunos porque pueden tocar el cuatro nuevamente, otros porque pueden escuchar las canciones...”.

Con respecto al cuatro, la consigna de toda la oferta impresa u online es tocar, sea para acompañar el canto popular o para desarrollar un repertorio instrumental propio. Este objetivo pragmático, mantiene al usuario no investigador, al margen de contenidos históricos, técnico-musicales o de reflexión general, importantes para la valoración de la propia cultura. La opción de titulaciones vinculadas a la música tradicional no llega aún a construir un puente que permita crear una cultura (más allá de lo sonoro) alrededor del instrumento y su realidad. La educación informal y no formal, no debería estar reñida con un nivel de aprendizaje amplio y reflexivo, que como acotan Coombs & Ahmen⁷⁶ al referirse a los beneficios indirectos de la educación no formal, pueda ir más allá del desarrollo de habilidades prácticas.

En cuanto a formatos y contenidos, tanto en los manuales impresos como en las plataformas online, el uso de la tablatura demuestra su utilidad a través del tiempo para quien no lee música. El aprendizaje visual de las posiciones de la mano izquierda sigue siendo una opción potente, desde Delepiani hasta *Mi cuatro punto com*, separados por más de sesenta años de práctica instrumental.

Las publicaciones revisadas nos hablan de la vigencia y vitalidad de la música tradicional venezolana y del aprendizaje del cuatro como espacio educativo de encuentro fraterno. Diversas iniciativas privadas o gubernamentales (en forma de leyes y decretos o de programas de formación) contribuyen a darles reconocimiento como valores de identidad nacional. En tiempos en que la globalización y el mundo virtual parecen desdibujar los perfiles que dan personalidad a cada país y su cultura, realidades concretas como las manifestaciones artísticas tradicionales, potenciadas por las tecnologías disponibles, funcionan dentro de la educación como un vehículo potente para el reconocimiento y dignificación de tradiciones y valores singulares.

⁷⁶ Coombs & Ahmed, op. cit. en Nota 24, p. 175-176.

ASSAJOS I ESTUDIS II

Jaume Durany i Bellera (1877-1938):
mestre racionalista i polític.
Una aproximació biogràfica
*Jaume Durany i Bellera (1877-1938):
rationalist teacher and politician.
A biographical approach*

Xavier Tornafoch Yuste

xavier.tornafoch@uvic.cat

Universitat de Vic - Universitat Central de Catalunya

Data de recepció de l'original: 14-09-2023

Data d'acceptació: 15-11-2023

RESUM

Aquest article pretén fer conèixer la figura de Jaume Durany i Bellera, mestre racionalista, periodista i activista polític. Des dels seus inicis com a militant del catalanisme més abrandat de finals del segle XIX, aquest personatge va transitar, a través d'una sòlida presa de consciència social, cap al republicanisme lerrouxista, al qual es vincularà per a exercir el magisteri racionalista que ell considera la forma més efectiva per a la transformació social que desitja. Prèviament, entrarà en contacte amb Francesc Ferrer i Guàrdia i la seva Escola Moderna, amb la qual col·laborarà. Més tard, abandona el lerrouxisme per a militar al federalisme pimargallista i constituirà, ja en temps de la Segona República, una associació, el Claustre de Mestres Laics Històrics, que reivindica el reconeixement oficial de la tasca realitzada per als que, com ell mateix, van exercir el magisteri en les escoles racionalistes durant els anys anteriors al període republicà. En qualsevol cas, una vida dedicada a l'ensenyament laic, a la política repu-

blicana i al periodisme, a través de la seves incansables col·laboracions en publicacions de l'època.

PARAULES CLAU: Mestre racionalista, Escola Moderna, lerrouxisme, Segona República, Claustre de Mestres Laics Històrics, federalisme, transformació social.

ABSTRACT

This article aims to raise awareness of the figure of Jaume Durany i Bellera, rationalist teacher, journalist, and political activist. From his beginnings as a militant of the Catalanism of the late 19th century, this personage moved, through a solid social awareness, towards Lerrouxist republicanism, to which he linked himself to exercise the rationalist teaching that he considered the most effective form for the social transformation that he desired. He first met Francesc Ferrer i Guàrdia and his Escola Moderna, with which he collaborated. Later, he would abandon Lerrouxism, join the Pimargallian federalism and, during the Second Republic, would set up an association, the Claustre de Mestres Laics Històrics, which would demand official recognition of the work carried out by those who, like himself, taught in the rationalist schools in the years before the Republican period. In any case, a life devoted to secular education, to Republican politics and to journalism, through his tireless contributions to publications of the time.

KEYWORDS: Rationalist teacher, Escola Moderna, Lerrouxism, Second Republic, Claustre de Mestre Laics Històrics, federalism, social transformation.

RESUMEN

Este artículo pretende dar a conocer la figura de Jaume Durany i Bellera, maestro racionalista, periodista y activista político. Desde sus inicios como militante del catalanismo más radical a finales del siglo XIX, este personaje va transitando a través de una sólida toma de conciencia social, hacia el republicanismo lerrouxista, al cual se vinculará para ejercer el magisterio racionalista que él considera la forma más efectiva para la transformación social que desea. Previamente, entrará en contacto con Francesc Ferrer i Guàrdia y su Escuela Moderna, con la cual colaborará. Más tarde, abandona el lerrouxismo para militar en el federalismo pimargalliano y constituirá, ya en tiempos de la Segunda República, una asociación, el Claustro de Maestros Laicos Históricos, que reivindica el reconocimiento oficial del trabajo realizado para los que,

como él mismo, ejercieron el magisterio en las escuelas racionalistas durante los años anteriores al periodo republicano. En cualquier caso, una vida dedicada a la enseñanza laica, a la política republicana y al periodismo, a través de sus incansables colaboraciones en las publicaciones de la época.

PALABRAS CLAVE: maestro racionalista, Escuela Moderna, lerrouxismo, Segunda República, Claustro de Maestros Laicos Históricos, federalismo, transformación social.

I. INTRODUCCIÓ

La trajectòria vital de Jaume Durany i Bellera, mestre laic, polític i escriptor, exemplifica els vaivens de la vida pública catalana durant el primer terç del segle XX, així com les inquietuds de les persones que la van protagonitzar, i que sovint anaven molt més enllà d'un l'estricta activitat professional. La figura d'aquest enginyer civil originari de la Pobla de Segur (Pallars Jussà) apareix esmentada a moltes de les obres que tracten el període, des de la bibliografia coetània, fins a estudis posteriors que analitzen el desenvolupament del republicanisme lerrouxista, el federalisme i l'ensenyament racionalista, els àmbits en els que va participar activament. Tanmateix, ens falta una aproximació biogràfica al personatge per a conèixer no tan sols la seva trajectòria personal, els seus interessos pedagògics i les seves posicions polítiques, sinó també per a conèixer millor les complexitats i contradiccions del republicanisme català de l'època i la influència que aquest va exercir, no tan sols en el debat polític del moment, sinó també en el desenvolupament de les pedagogies actives, el laïcisme, la coeducació i la literatura educativa. Especialment interessant en el cas de Durany i Bellera, és la seva lluita incansable per al reconeixement per part de l'Estat dels mestres de les escoles laiques, que van exercir la seva tasca docent, des de finals del segle XIX, en condicions de semi clandestinitat, i amb unes dosis molt elevades de voluntarisme i de fe en alts ideals polítics, socials i educatius, i al que va dedicar la major part de la seva vida. Realitzar una aproximació a totes aquestes qüestions és l'objectiu del present article i que miraré de desenvolupar en les pàgines que segueixen.

2. DEL CATALANISME AL LERROUXISME: EL MESTRE RACIONALISTA

Jaume Durany i Bellera va néixer a la Pobra de Segur el dia 18 de maig de 1877, en una família d'idees tradicionalistes arrelada a la capital del Pallars Jussà des de feia generacions. Els seus pares (Jaume i Concepció), juntament amb els tres fills (Jaume, Concepció i Eduard) van abandonar la població per a instal·lar-se a Barcelona a finals del segle XIX.¹ Durant la seva joventut va militar a la Unió Catalanista, col·laborant als periòdics *La Renaixensa* i *La Nació Catalana*,² mentre estudiava una enginyeria civil que no va arribar a exercir mai. Es va casar amb Carlota Vives i Roviralta i l'any 1900 va tenir una filla, a la que van batejar amb el nom de Carlota, com era costum en les cases d'arrels carlines. Tanmateix, en aquest període de la seva vida va fer gala d'un catalanisme abrandat que el portaria a afirmar que «[...] Catalunya no ha mort, els pobles que com el nostre, servan ufanosos la seva llengua, tindran si's vol, edormiscats els ulls y empedrehts els muscles, però sa feréstega y perllongada son, no'ls hi ha privat la vida, tinguem fe, els esperits serens en lo nostre despertar, l'auba de la llibertat s'atansa, el raig de sol comensa a desvetllar-nos, pleguem, donchs el já s y comensem la feyna!».³ Sense abandonar el seu ideari fonament catalanista va mostrar interès pels temes socials i esdevingué secretari de l'Associació Democràtica Catalanista *Lo Somatent* (1902), una entitat radicalment nacionalista que mantindrà, però, un ideari republicà i obrerista proper al del doctor Domènec Martí i Julià, en aquells moments president de la Unió Catalanista. Més tard serà el director del setmanari *La República Social*, creat a l'empara de l'Associació Democràtica *Catalunya y Avant*.⁴ A través d'aquesta publicació, que s'editarà en llengua catalana i es definirà com a nacionalista, republicana, antipolítica i socialista, Durany i Bellera entrarà en contacte amb sectors del republicanisme radical, allunyats, tanmateix, del socialisme estatal i anarquista, que criticarà sovint des de les seves pàgines. L'any 1906, coincidint amb la constitució de la Solidaritat Catalana, el primer gran moviment unitari del catalanisme, abandona definitivament el camp nacionalista i s'integra al republicanisme,

¹ GUIMÓ, Ramon Enric. «Jaume Durany i Carlota Durany», *Roques Roies. Butlletí municipal de la Pobra de Segur*, núm. 22 (2022), p. 9.

² NAVARRO, Emilio. *Historia crítica de los hombres del republicanismo catalán*. Barcelona: Ortega & Artís, 1915, p. 229.

³ *La Devantera* [Barcelona], 11 de setembre 1903, p. 3.

⁴ *Juventut, periòdich catalanista* [Barcelona], 6 de març 1902, p. 167.

la qual cosa li valgué les crítiques de la premsa satírica catalana: «abans d'ahir socialista, ahir catalanista, avui lerrouxista, no ha perdut la seva personalitat, la d'un ximple».⁵ En qualsevol cas, el procés de radicalització social de Durany i Bellera, que acostuma a utilitzar per als seus escrits el pseudònim de “Vassall i Serret”, el portarà cap al lerrouxisme, en el qual confluiran molts altres elements provinents del catalanisme d'esquerres, alguns decebutos per l'aliança interclassista del projecte solidari. Tal i com explica Joan-Lluís Marfany, la majoria dels qui abraçaran el republicanisme lerrouxista no renunciaran a la seva catalanitat, que combinaran amb un “espanyolisme” d'esquerres perfectament autòcton, la qual cosa contradiu les acusacions recurrents del catalanisme de l'època, que titllava el lerrouxisme, i els seus seguidors, com a elements estranys a Catalunya.⁶

Cal tenir en compte que, des del 1903, s'estava produint un procés de reunificació de les forces republicanes que operaven en el context de la Restauració i que desembocarà en l'aparició de la Unió Republicana, de la qual s'escindirà el 1908 el Partit Republicà Radical, que aplegarà als contraris a la coalició solidària del 1906. A Catalunya, aquesta reorganització es concretarà en un fonda renovació del republicanisme que s'estructurarà al voltant d'un cabdill anomenat Alejandro Lerroux, un polític que feia gala d'una retòrica revolucionària i demagògica que triomfava especialment entre el nombrós proletariat de Barcelona, fins al punt que el moviment republicà s'identifica en aquests moments com a “lerrouxista”. De fet, aquests nous republicans malden per atreure's les masses i per això porten a terme actes multitudinaris a l'aire lliure, organitzen una eficient Oficina Electoral Republicana destinada a combatre el frau electoral i afavoreixen la creació de fraternitats republicanes per tot Catalunya, amb l'objectiu de realitzar activitats lúdiques i instructives dirigides als treballadors i els seus fills. És en aquest context que Durany i Bellera s'acosta al lerrouxisme per a iniciar la seva tasca docent, després d'haver col·laborat amb l'Escola Moderna de Francesc Ferrer i Guàrdia, amb qui comparteix, a part de la vinculació a la maçoneria, les preocupacions socials i la idea que l'educació és una eina de transformació social. En aquest sentit, l'educació “racional” que proposa el mestre d'Allella encaixa amb la crítica que els lliurepensadors fan al biaix reaccionari de la institució eclesiàstica espanyola

⁵ *Marramau, setmanari satíric* [Barcelona], 11 de novembre de 1906, p. 4.

⁶ MARFANY, Joan-Lluís. «Catalanistes i lerrouxistes», *Recerques: història, economia, cultura*, núm. 29 (1994), p. 41-60.

i amb l'ideal maçònic de la coeducació de classes socials.⁷ Tal i com afirma Pere Solà, van ser els mestres lerrouxistes els que més es van interessar pel projecte pedagògic de Ferrer i Guàrdia i el van desenvolupar a les seves escoles i centres instructius.⁸

Quan les autoritats van tancar l'Escola Moderna, després d'acusar el seu fundador d'haver instigat l'atemptat que l'anarquista Mateu Morral va portar a terme contra el rei Alfons XIII i la seva esposa Victòria Eugènia, el 31 de maig de 1906, Durany i Bellera es va traslladar a Gironella, un poble de la comarca del Berguedà amb una nombrosa població obrera. En aquesta localitat, operava des del 1905 una Fraternitat Republicana situada a "*la Casa del Pueblo*", que havia mantingut una mínima activitat des de la fracassada experiència republicana del 1873. Aquesta entitat sostenia dues escoles, una per a nens i una altra per a nenes, una característica que la diferenciava de la majoria d'escoles racionalistes, defensors de la coeducació. Això sí, en cap de les línies escolars s'ensenyava religió, ja que l'anticlericalisme era el fonament del projecte educatiu de la Fraternitat, tal com recordaven insistentment els seus promotors en els actes polítics que organitzaven.⁹ El mestre Durany va fer-se càrrec de la direcció d'aquestes escoles. En aquells moments ja era un conegut militant de la causa republicana. A més, es declarava seguidor de les idees pedagògiques de Ferrer i Guàrdia i era membre de la *Asociación de Profesores Racionalistas*. Pocs dies després de fer-se càrrec de les escoles laiques de Gironella, les autoritats municipals van clausurar les seves instal·lacions, ubicades al número disset de l'Avinguda de la Carretera. Com a conseqüència d'aquest fet, va decidir traslladar les classes als Plans de Can Forroll, on va portar a terme la seva activitat pedagògica a l'aire lliure durant tot un any, cancel·lant només les activitats docents els dies que plovia. Passat aquest període, l'Ajuntament, veient que l'escola atenia un grup d'entre 110 i 125 alumnes d'ambdós sexes, i que els pares volien que continuessin assistint a les classes, va autoritzar la reobertura del centre.¹⁰ L'escola racionalista va continuar la seva activitat fins el mes de juliol de 1909, moment en què van tenir lloc els fets de la Setmana Tràgica de Barcelona, conseqüència de la mobilització

⁷ MONÉS, Jordi; SOLÀ, Pere; LÁZARO, Luis Miguel. *Ferrer Guàrdia y la pedagogía libertaria: elementos para un debate*. Barcelona: Icaria, 1977, p. 93-98.

⁸ SOLÀ, Pere. *Francesc Ferrer i Guàrdia i l'escola Moderna*. Barcelona: Curial, 1978, p. 36.

⁹ TORNAFOCH, Xavier. «L'escola racionalista de Gironella (1905-1913)», *L'Erol: revista cultural del Berguedà*, núm. 128 (2016), p. 54-55.

¹⁰ NAVARRO, Emilio. *Historia crítica de los hombres del republicanismo catalán... Op.cit.*, p. 230.

de reservistes per part de l'exèrcit espanyol que necessitava tropes per a les campanyes militars del nord d'Àfrica. La revolta també arribà al Berguedà, amb accions de protesta a Olvan, Puig-reig i Gironella, els principals nuclis industrials de la comarca. El dia 28 de juliol l'Ajuntament de Gironella ordenà el tancament de totes les escoles i desplegà el sometent i la guàrdia civil. Com a conseqüència de la revolta, el local de la Fraternitat, on també hi havia l'escola racionalista, va ser clausurat temporalment, ja que les autoritats consideraren que els aldarulls de Gironella s'havien organitzat en aquesta entitat. Tanmateix, l'escola va mantenir una mínima activitat fins que l'any 1913 va tancar les portes definitivament, igual que la Fraternitat Republicana.¹¹ La pressió exercida pel caciquisme local i les mesures adoptades pel govern Maura impediren el normal funcionament d'aquest centre educatiu. A més, Ferrer i Guàrdia fou acusat d'haver animat la insurrecció a Catalunya, motiu pel qual va ser jutjat i afusellat.¹² L'activista republicà i mestre racionalista Jaume Durany i Bellera abandonava Gironella i marxava a Cassà de la Selva, on fundarà una "Escola Cervantista" al *Centro Radical Instructivo*, adreçada als fills dels treballadors del suro.¹³ Durant la seva estada en aquesta població del Gironès, participarà activament en la vida política comarcal, formant part del grup d'activistes que reorganitzaren el republicanisme radical a les comarques gironines. No tornarà a Barcelona fins el 1910, per a fundar, aprofitant la restauració de la llibertat d'ensenyament decretada pels liberals, una "Escola Horaciana", situada el número 26 del carrer dels Mercaders, que va adherir-se el 10 d'octubre del mateix any al Congrés Lliurepensador Espanyol. Segons Pere Solà, la creació d'aquest centre, que portava el mateix nom que el que havia creat l'any 1905 a l'Ateneu Enciclopèdic Popular Pau Vila, pedagog i geògraf, amb la voluntat de fer una escola activa centrada en els interessos dels nens, va ser l'origen d'un conflicte entre Durany i Vila, ja que aquest últim acusava el mestre lerrouxista d'haver usurpat el nom de la seva escola.¹⁴ També seria el promotor de dues escoles "cervantistes" més, una al Cercle Republicà del carrer dels Assaonadors i l'altra al Centre Radical Instructiu de la capital

¹¹ El governador civil de Barcelona, Evaristo Crespo Azorín va decretar el tancament de 94 escoles privades i de 34 centres d'idees "avançades" de la província arran dels fets de la Setmana Tràgica. Fins a començaments del 1910, quan els liberals ja tornaven a estar al poder, no va ser restaurada la llibertat d'ensenyament. SOLÀ, Pere. *Las escuelas racionalistas en Cataluña* (1909-1939). Barcelona: Tusquets Editor, 1976, p. 36.

¹² SOLÀ, Pere. *Francesc Ferrer i Guàrdia i l'escola Moderna...Op.cit.*, 95-129.

¹³ HERNÁNDEZ, Santiago. *El món del suro*. Girona: Quaderns de la Revista de Girona, 1987, p. 67.

¹⁴ SOLÀ, Pere. *Las escuelas racionalistas en Cataluña...Op.cit.*, 43.

catalana. Més tard, serà un dels promotors, i primer president, de l'Associació de Mestres del Partit Radical, fundada l'abril de 1914 com auxili mutual per tal de garantir un sou suficient i igual a tots els docents de les escoles del partit. Segons J. B. Culla, la negativa dels centres a deixar-se intervenir les subvencions dels ajuntaments per part de la direcció lerrouxista, abocarà aquesta associació a la seva desaparició.¹⁵ A la llarga, aquesta desavinença en relació amb el caràcter autònom que, segons el parer de Durany i Bellera, havien de tenir les escoles racionalistes, contribuirà a distanciar-lo de la direcció del partit. D'altra banda, també participarà en la creació de l'Associació de Professors Laics Racionalistes, un moviment anticlerical que uns anys més tard es transformarà en l'Associació de Mestres Laics Històrics, entitat que promourà el laïcisme escolar i el reconeixement dels mestres racionalistes per part de l'Estat, un objectiu que no s'aconseguirà fins la Segona República.¹⁶ En el moment del seu retorn a Barcelona, Durany i Bellera reprendrà les seves col·laboracions a la premsa republicana. Així doncs, formarà part de la redacció del setmanari *Alerta Radical*, una revista il·lustrada que els seu promotor, el periodista Jesús Ulled, titllava de "cultura revolucionària". Fou, justament, la seva vinculació a aquest periòdic el que el va portar el 1910 a la presó Model de Barcelona, com a conseqüència de la publicació, en el número del 13 d'octubre d'aquell any, d'un extraordinari dedicat al primer aniversari de l'afusellament de Ferrer i Guàrdia. El mestre racionalista va ser processat i, en virtut de la Llei de Jurisdiccions del 1906, que situava en l'àmbit de la justícia militar qualsevol delictes d'opinió que suposadament atemptés contra l'Estat o contra la institució militar, va ingressar a la presó, juntament amb la resta de redactors del setmanari.¹⁷ A més, el periòdic fou suspès i va deixar d'editar-se. Així doncs, Durany i Bellera compartirà reclusió amb altres líders del republicanisme lerrouxista, com ara Antonio Herrero, J. Costa Pomés, Jesus Ulled i Trino Alted. Amb ells es proposarà escriure un llibre sobre la seva experiència carcerària, tot i que aquest va ser un projecte que no arribarà a veure la llum. Per a fer públiques les seves intencions, aquest grup d'empresonats enviaren una carta al periòdic *República Social*, que era l'òrgan del *Grupo República Social* de Barcelona i del partit radical del districte

¹⁵ CULLA, Joan Baptista. *El republicanisme lerrouxista a Catalunya, 1901-1923*. Barcelona: Curial, 1986, p. 430.

¹⁶ SOLÀ, Pere. *Las escuelas racionalistas en Cataluña...* *Op.cit.*, 53.

¹⁷ CULLA, Joan Baptista. *El republicanisme lerrouxista a Catalunya, 1901-1923...* *Op.cit.*, 435.

de Sant Feliu de Llobregat, en què ell i els seus companys d'empresonament anuncien que faran un llibre per a denunciar la seva situació:

«Alejandro Lerroux, el conductor de muchedumbre, el caudillo invencible del pueblo, nos escribirá el prólogo, avalorando así nuestro Trabajo. Él, también, con su pluma brillante, admirable, relatará su vida incipiente, de principiante, cuando como nosotros luchaba casi ignorado, por la causa de los caídos. Cada trazo de su pluma será un girón de su vida de sufrimientos, de persecuciones y vicisitudes, que sangrará como la nuestra, desgarrada por la desgracia».¹⁸

A més, en el marc d'una campanya per l'amnistia dels presoners encausats per delictes d'opinió que van subscriure els republicans de totes les tendències i que va tenir un gran ressò a la premsa de l'època,¹⁹ van enviar una carta col·lectiva a José Canalejas, president del Consell de Ministres, sol·licitant un indult, que havia de fer-se extensiu a totes les persones privades de llibertat per l'aplicació de la Llei de Jurisdiccions,²⁰ petició que no va ser atesa, fet pel qual van haver de complir la integritat de la pena que els havia estat imposada. En sortir de la presó, Durany i Bellera, juntament amb Jesús Ulled, que era periodista i presidirà anys més tard el Sindicat de la Premsa de Barcelona i esdevindrà, el 1931, tinent d'alcalde de l'Ajuntament de Barcelona, va escriure l'obra teatral *El diví vagabund Dant Alghieri*, que va ser publicada i representada a Barcelona el 1913.²¹

Les discrepàncies estratègiques amb Alejandro Lerroux s'aniran accentuant fins al punt que el 1915 Durany i Bellera abandonarà provisionalment el Partit Republicà Radical per adherir-se al Bloc Republicà Autonomista (BRA), una formació de caràcter obrerista integrada inicialment per elements que provenien de la Unió Federal Nacionalista Republicana (UFNR) i del radicalisme. El desencadenant d'aquesta escissió estigué relacionada amb el fracàs electoral del Pacte de Sant Gervasi, l'acord que van subscriure els radicals i l'UFNR per a concórrer plegats a les eleccions generals del 8 de març de 1914. Tal i com explicava el mateix Durany i Bellera, la desafecció de la majoria de militants d'un i altre bàndol en relació a aquella aliança fou el que

¹⁸ *Reptública Social* [Sant Feliu de Llobregat], 4 de març 1911, p. 1.

¹⁹ *El Poble Català* [Barcelona], 25 de juny 1911, p.1.

²⁰ *El Diluvio* [Barcelona], 9 de juny 1911, p. 20.

²¹ MORET, Hèctor. *Indagacions sobre llengua i literatura catalanes a l'Aragó*. Calaceit: Associació Cultural del Matarranya/Institut d'Estudis del Baix Cinca, 1998, p. 99.

va impedir el seu èxit, tot i que ell pensava que una alternativa republicana i autonomista era necessària:

«se formó la coalición de izquierdas republicanes en el pacto de San Gervasio; no tengo por qué ocultar la satisfacción con que lo recibí; un núcleo importante de radicales y nacionalistas no fueron de mi parecer... ¿Por qué? Los nacionalistas es su mayoría, creo, no quisieron ir con los radicales, por no creer en su virilidad republicana, y un contingente inmenso de ambos partidos se abstuvo de toda lucha en los comicios. Nace ahora el “Bloc”, algunos me han aconsejado no vaya a él, que yendo no me aguarda el menor porvenir. Mi porvenir personal no me ha preocupado nunca; sé que mi sacrificio lo necesito íntegro para mi trabajo escolar, y no he de apartarme de él [...] No soy de esos; no puedo, aun perjudicándome, vivir en ridículo con mi conciencia que pesa más que mi estómago, y esa satisfacción del deber cumplido me dice que puedo ir al “Bloc”, si bien mi tarea principalísima he de encauzarla en la pedagogía».²²

Tanmateix, els reiterats fracassos electorals del BRA,²³ faran que Durany i Bellera es distanciï de l'activisme polític, en un primer moment, i que torni a l'òrbita del Partit Republicà Radical, després. Durant aquest interval, es preocuparà principalment de la direcció de la “*Escuela Cervantina*”, que tenia la seva seu al carrer de Sepúlveda, número 174 de Barcelona. En el seu retorn a l'ortodòxia radical, Durany i Bellera col·laborarà a *Germinal*, un periòdic afí a Emiliano Iglesias, l'advocat gallec que havia contribuït a fundar el Partit Republicà Radical juntament amb Alejandro Lerroux, i amb qui estava enfrontat pel fracàs electoral del Pacte de Sant Gervasi. A més, l'any 1917, un grup de mestres racionalistes vinculats al Partit Radical va fer campanya perquè formés part de la candidatura republicana a les eleccions a l'Ajuntament de Barcelona, però el malestar que produïa en determinats sectors del radicalisme la seva presència a les llistes electorals, va fer que el propi Durany i Bellera optés per renunciar a formar-ne part:

«aguardando mejores tiempos, en los que triunfe la moralidad sobre la disciplina de apache, me niego a ser copartícipe de los que desde el

²² *La Publicidad* [Barcelona], 2 juny 1915, p. 3.

²³ Vegeu IZQUIERDO BALLESTER, Santiago. *República i autonomia: el difícil arrelament del catalanisme d'esquerres, 1904-1931*. Catafrojá/Barcelona: Afers, 2006.

campo republicano santifican a los hombres de la monarquía y dejo este sector de lucha para los que sirven y se prestan a ello».²⁴

Malgrat aquest contratemps, la proximitat de Durany i Bellera a Emiliano Iglesias, en aquells moments diputat a Les Corts espanyoles, i a Manuel Morales i Pareja, alcalde radical de Barcelona, van fer possible que obtingués una plaça de funcionari administratiu al departament de cèdules de l'Ajuntament de Barcelona, una ocupació que li permetria completar el migrat sou que obtenia de les seves classes a la “*Escuela Cervantina*”.²⁵ Un grup de militants radicals i socis del Centre Republicà Radical del Poblet criticaren el clientelisme del que es va beneficiar Durany i Bellera en un article al diari *El Diluvio* que tenia un títol molt aclaridor: “*Lerrouxistas a sueldo*”.²⁶ Ens queda el dubte saber de si les crítiques d'aquest sector de radicals tenien a veure realment amb la feina que havia aconseguit a l'Ajuntament de Barcelona a través dels seus contactes amb Iglesias i Morales, o bé si estaven relacionades amb la picabaralla interna que hi havia en aquesta entitat republicana com a conseqüència que alguns dels líders del partit l'havien posat com a director del *Boletín del Centro Obrero Republicano Radical del Poblet*, una publicació mensual que s'editava al barri del que avui coneixem com la Sagrada Família i aleshores era “El Poblet”.

Durant aquests anys, Durany i Bellera s'integrarà al Casal Republicà Lleidatà de Barcelona a través del qual participarà el 1918 en la campanya en defensa de la construcció del ferrocarril internacional transpirinenc del Noguera Pallaresa. Fins i tot acudirà a l'assemblea que va convocar l'Ajuntament de Balaguer a favor d'aquesta obra.²⁷ Més, tard, l'any 1930, en l'etapa final de la dictadura de Primo de Rivera, serà elegit membre de la junta directiva del Casal Lleidatà, que havia perdut la seva condició de “republicà” com a conseqüència de les pressions del règim, que presidia el metge Enric Mias i Codina, a qui coneixia per ser Diputat Gran Mestre de la Gran Lògia de Catalunya, l'entitat de la maçoneria a la qual ell també pertanyia.²⁸ Serà també durant el període militar que, impossibilitat d'exercir qualsevol activitat política o educativa, Durany i Bellera posarà en marxa l'editorial *Publicaciones de la Escuela Cervantina*, a través de la qual editarà, el

²⁴ *La Publicidad* [Barcelona], 10 novembre 1917, p. 2.

²⁵ *Gaseta Municipal de Barcelona (Suplemento escalafón personal)* [Barcelona], 1 de gener 1930, p. 13.

²⁶ *El Diluvio*[Barcelona], 4 de novembre 1923, p.1.

²⁷ *La Vanguardia* [Barcelona], 22 de juliol, 1918, p. 8.

²⁸ *La Vanguardia* [Barcelona], 22 de juny 1930, p. 12.

1927, el seu primer llibre pedagògic: *El Cervantista: método gráfico de lectura para alumnos de uno o de otro sexo. Hablar, leer, escribir, contar y dibujar a un tiempo*. Aquesta serà una obra de dos volums que comptarà amb un pròleg d'Hermenegildo Giner de los Ríos, fundador i primer director de la *Institución Libre de Enseñanza*, i il·lustracions del dibuixant anarquista Fermí Sagristà. Malgrat tractar-se d'una obra de lectura laica adreçada a les escoles primàries, la censura primorriverista la va deixar passar, i va tenir un cert èxit, ja que la primera edició es va esgotar.²⁹ Amb l'arribada de la República, Durany i Bellera, tornarà a posar en marxa l'Escola Cervantina, que oferirà classes de tarda en uns locals del número 174 del carrer Sepúlveda de Barcelona. A més, el nou context de llibertat educativa i d'impresament que oferia el règim republicà, va fer que es reactivessin les *Publicaciones de la Escuela Cervantina*, que, a banda de reeditar *El Cervantista* (1932), va publicar tres noves obres de Durany i Bellera: *Las travesuras, segundo libro de lectura para alumnos de uno o de otro sexo* (1932), *Manual del pendolista, letrística, caligrafía, composición decorativa, cisografía* (1935) i *El Manuscrito del estudiante, tercer libro de lectura* (1936). El primer d'aquests llibres esdevindrà d'ús obligatori a les escoles públiques, el segon era un llibre de cal·ligrafia i el tercer era una obra de 724 pàgines que pretenia difondre a la nova Espanya republicana l'esperit estatutista i foral de les nacionalitats ibèriques que la conformaven. Aquesta darrera obra, va ser saludada amb entusiasme per l'opinió republicana perquè pretenia l'apropament dels alumnes a les noves institucions i perquè buscava capacitar els infants per a exercir com a ciutadans responsables en una societat democràtica.³⁰

3. LA SEGONA REPÚBLICA: ENTRE EL FEDERALISME I EL CLAUSTRE DE MESTRES LAICS HISTÒRICS

Amb la proclamació de la Segona República, el 14 d'abril de 1931, Durany i Bellera va tornar a l'activitat pública. Allunyat del radicalisme lerrouxista des del 1915, s'integrarà al Centre Republicà Federal de Barcelona, que estava vinculat al Partit Republicà Democràtic Federal (PRDF), una organització que tenia algunes delegacions locals molt actives a Catalunya

²⁹ *El Poble* [Barcelona], 3 d'agost 1932, p. 4.

³⁰ *La Humanitat* [Barcelona], 24 de maig, 1936, p.4

però amb una feble presència a Barcelona.³¹ En aquest període, l'activisme polític de Durany el portarà a participar en conferències i actes per tot el país, defensant la figura de Francesc Pi i Margall (1824-1901) i la seva obra teòrica federalista, una forma d'organitzar la societat i la política que considerava que havia d'impregnar la implantació del nou règim sorgit després de la fugida d'Alfons XIII. Tanmateix, l'antic mestre racionalista, malgrat les dificultats per fer avançar la descentralització territorial, creia que *«hay que procurar que no se interrumpa la vida de la República porque, a pesar de ser unitaria, cuando todas las regiones tengan su Estatuto, de hecho será una República federal»*.³² Certament, la nova República era un règim fràgil que calia defensar, tal i com ja evidenciava l'intent de cop d'Estat del general José Sanjurjo, del mes d'agost de 1932, motiu pel qual Durany i Bellera va adherir-se al manifest de suport al govern republicà que un grup de socis del Centre Republicà Democràtic i Federal va enviar a Manuel Azaña:

«Los que suscriben, socios del centro Republicano Democrático Federal, que ayer se sumó a la manifestación republicana de adhesión al Régimen y al Gobierno, manifiestan que tener blandura con los sediciosos que se sublevaron contra la legalidad republicana, sería una obra anarquizante. La ley es igual para todos y hasta el presente, solo se ha perseguido, de una manera dura, a los proletarios enemigos de la República. Que el Gobierno sea digno del País, para que este no se vea obligado a tomar la justicia por su mano. ¡Viva España! ¡Viva la República!»³³

Sigui com vulgui, com que el federalisme espanyol era, en aquells temps, un partit desorganitzat i marginal que es debatia entre incorporar-se plenament al moviment republicà o persistir en l'estratègia vuitcentista de la revolució democràtica,³⁴ va viure contínues escissions i fusions que el dessagnaren fins a convertir-lo en residual. La direcció d'Eduardo Barriobero, que va guanyar a l'Assemblea Nacional del 25 d'agost de 1930, significarà orientar el partit cap a posicions revolucionàries, que no tots els militants acceptaven. En aquest context, Durany i Bellera formarà part d'aquells sectors que van abandonar el

³¹ MOLAS, Isidre [editor]. *Diccionari dels partits polítics de Catalunya. Segle XX*. Barcelona: Enciclopèdia Catalana, 2000. P. 279; *La Vanguardia* [Barcelona], 12 d'agost 1932, p. 5.

³² *La Vanguardia* [Barcelona], 19 de juliol 1932, p. 11.

³³ *La Vanguardia* [Barcelona], 12 d'agost 1932, p. 5.

³⁴ MOLAS, Isidre. «El partit Extrema Izquierda Federal», *Working Papers UAB*, núm. 174 (1999), p. 4.

PRDF per a fundar un partit presidit per l'advocat Baldomer Tona i Xiberta anomenat "El Pacte", sorgit de l'acord entre els partidaris d'oferir suport al Govern de la Generalitat i el Centre Democràtic Federalista del Poble Nou,³⁵ del que serà el secretari polític del consell municipal de Barcelona i director del seu periòdic, *El Estado Federal*. El 1934, aquest partit es reorganitzarà en un sector que s'autoanomenarà "de la Regió catalana", que participarà quatre anys més tard en la fundació a València del *Partido Republicano Federal*. Tot i que la fracció federalista a la qual es va adherir no va formar part del Front d'Esquerres ni del Front Popular, Durany i Bellera va participar en nombrosos actes de suport a les coalicions d'esquerres de cara a les eleccions del 16 de febrer de 1936, fins al punt que en una míting a l'Hospitalet de Llobregat va afirmar que «*es preciso rescatar la República del 14 de abril aunque sea a costa de los máximos sacrificios*».³⁶ Els dos anys del bienni negre (1934-1936), en què Alejandro Lerroux va presidir el govern espanyol amb el suport de la dreta, l'enfrontaren al seu antic camarada, del qual digué el següent:

«¿Qué le ha pasado a Lerroux? Aquel hombre laico, izquierdista, avanzado, antisolidario, anticlerical, revolucionario y anarquizante, se ha trocado hoy en la figura cumbre de la apostasía y, como a tal, se entrega en flagrante maridaje con los carcas, monárquicos, regionalistas, retrógrados y con toda la caterva reaccionaria de plutócratas y servidores del antiguo régimen».³⁷

D'altra banda, contraposava la "traïció" de l'antic líder radical a la coherència de la seva pròpia trajectòria com a militant republicà i mestre laic:

«Con el mismo entusiasmo, la misma fe e inquebrantable constancia que me oíais en Gironella, en Cassà de la Selva y en Barcelona, luchando por la República y el laicismo, apartado en absoluto de todo contagio con el clericalismo de la Lliga, de los carlistas y de los alfonsinos, os recuerdo hoy mis luchas de hace treinta años. Sólo me separa de entonces el que no esté yo con el señor Lerroux, ya que él mismo señaló la ruta de su apostasía al pronunciar en un mitin de la Fraternidad Republicana del Pueblo Seco en la lucha antisolidaria, la siguiente declaración profética: todos los derechos se combaten y se

³⁵ MOLAS, Isidre [editor]. *Diccionari dels partits polítics de Catalunya. Segle XX ...Op.cit.*, p. 63; *La Vanguardia* [Barcelona], 3 de març 1933, p. 10.

³⁶ *El Diluvio* [Barcelona], 28 de gener 1936, p. 12.

³⁷ *El Diluvio* [Barcelona], 5 de febrer 1936, p. 19.

injurian por mi laicismo; pero vosotros, los radicales antisolidarios que me seguís, tened confianza en mí; mientras el clericalismo me combata, es prueba que no me he rendido; dudad de mí cuando las derechas me apoyen».³⁸

Amb el triomf del Front Popular, Durany i Bellera va tornar a reactivar una de les lluites en les que havia esmerçat més temps i energies, això és la integració en el cos de mestres de l'Estat dels antics professors de les escoles laïques, de les que ell va ser un dels principals impulsors. A tal efecte, es va reorganitzar el Claustre de Mestres Laics Històrics (CMLH), que s'integrarà en la Federació Espanyola de Treballadors de l'Ensenyament (FETE). Aquesta associació s'instal·là en un pis del carrer Gravina de Barcelona, on es portaren a terme xerrades i conferències. Aquí és on Durany i Bellera coneixerà el diputat d'*Izquierda Republicana* per Castelló, Francesc Casas i Sala, que serà el principal defensor de les demandes del antics mestres racionalistes a Les Corts espanyoles. El diputat Casas i Sala era un advocat originari de Manresa que havia format part, com Durany i Bellera, del republicanisme federal a començaments de segle. Des del 1934, Casas i Sala formava part de l'Esquerra Republicana del País Valencià, partit que estava integrat a *Izquierda Republicana*, en la candidatura de la qual va ser escollit diputat a Corts per la circumscripció de Castelló a les eleccions generals del febrer de l'any 1936. Una de les primeres accions que va portar a terme Durany i Bellera, com a president del CMLH, va ser enviar un telegrama al nou president de la República espanyola, Manuel Azaña, per a recordar-li el plet pendent de resoldre del mestres racionalistes:

«El Claustre de Mestres Històrics de Catalunya, els quals no han deixat un sol instant de lluitar pel restabliment de la tercera República, victoriosament triomfant a les eleccions del dia 16, mantenen llur reivindicacions, les quals els reconegueren les glorioses Corts constituents i la resolució de les quals estroncà la solidaritat del partit radical amb els enemics del laïcisme. Suara s'ha restablert amb la República l'esperit laic del 14 d'abril i els mestres laics històrics confiem en vós perquè se'ns faci justícia, tan bon punt se n'hagi fet als màrtirs de la cruel repressió d'octubre».³⁹

³⁸ *El Diluvio* [Barcelona], 15 de febrer, 1936, p. 7.

³⁹ *La Publicitat* [Barcelona], 21 de febrer 1936, p. 3.

Mentre Durany i Bellera maldava per a fer avançar les reivindicacions del mestres laics a través del CMLH i animava un grup de debat i discussió sobre federalisme a través de la Joventut Federalista Propagandista, el 18 d juliol de 1936, pocs mesos després de les eleccions que donaren la victòria a les forces d'esquerra, el cop d'Estat perpetrat per militars desafectes al règim republicà va donar pas a una guerra civil que va durar prop de tres anys. A Barcelona, el moviment dels insurrectes va generar una reacció popular de rebuig que va aturar el cop després de dos dies de combats. Davant dels esdeveniments de la capital catalana, Durany i Bellera va enviar a la premsa dues notes, una per cadascuna de les dues entitats que presidia, convidant els seus socis a allistar-se a les milícies ciutadanes que haurien de formar el futur exèrcit popular que havia de defensar la República.⁴⁰

4. EL RECONeixEMENT DEL MAGISTERI LAIC EN EL CONTEXT DE LA GUERRA CIVIL: L'ÈXIT EFÍMER D'UNA VIDA DEDICADA A L'EDUCACIÓ RACIONALISTA

La situació de guerra que vivia Catalunya no va modificar en essència l'activisme militant de Durany i Bellera, de fet el va accentuar. D'entrada, les dues associacions que presidia habilitaren uns quants locals expropiats a Barcelona per a fer-hi llars d'infants que s'encarregaren de gestionar. A més, va continuar participant en tota mena d'actes de commemoració de la Primera República i de record i homenatge a Francesc Ferrer i Guàrdia i a Pi i Margall.⁴¹ En aquest sentit, ja abans de la guerra, va participar, com un dels principals promotors, en l'obelisc que es va situar a la cruïlla del Passeig de Gràcia amb l'Avinguda Diagonal, com a homenatge al segon president de la Primera República espanyola.⁴² Pel que fa les operacions militars, Durany i Bellera sempre va mostrar-se partidari de la mobilització general obligatòria

⁴⁰ *La Vanguardia* [Barcelona], 23 de juliol 1936, p. 2.

⁴¹ Durany i Bellera va participar en el míting d'homenatge a la memòria de Francesc Ferrer i Guàrdia celebrat el dia 13 d'octubre de 1936 al teatre Olímpia amb motiu del 27è aniversari del seu afusellament, en qualitat de president del Claustre de Mestres Laics Històrics. En aquest acte també hi van prendre part Andreu Nin, membre destacat del POUM, Alexandre Solana, antic alumne de l'Escola Moderna, Josep Coll, mestre nacional i membre del PSUC, Carme Julià, mestre nacional i membre de la Federació Espanyola de Treballadors de l'Ensenyament, Josep Pinyol, professor de l'Escola Normal de la Generalitat, Hermíni Almedros en representació del ministeri d'Instrucció Pública, Manuel Galí, diputat al Parlament de Catalunya, Josep A. Trabal. Diputat a les Corts de la República i Soler Bru, diputat al Parlament i representant del Conseller de Cultura. *La Humanitat* [Barcelona], 14 octubre de 1936, p. 1.

⁴² *La Humanitat* [Barcelona], 14 de abril 1936, p. 1.

i del comandament únic «per a guanyar la guerra i salvar la Revolució».⁴³ Alhora, va promoure subscripcions populars per a recaptar fons per al Socors Roig Internacional, que atenia els soldats que combatien al front de Madrid.⁴⁴ Tanmateix, la difícil conjuntura bèl·lica no va distreure Durany i Bellera de la seva lluita per al reconeixement dels antics mestres racionalistes. Gràcies al suport del diputat Francesc Casas i Sala el govern de la República va publicar el 17 de juny de 1937 la llista de mestres laics que havien sol·licitat ingressar a les escoles de l'Estat, reconeixent el seu dret a fer-ho amb la condició prèvia de demostrar que havien exercit el seu magisteri a les escoles laiques com a mínim cinc anys abans del 14 d'abril de 1931.⁴⁵ En aquesta llista també hi figurava el nom de Jaume Durany i Bellera. Així doncs, es posava punt i final a una reivindicació d'anys, que només podrà fer-se efectiva als territoris que controlava el govern de la República i fins a l'abril del 1939, moment en què els franquistes aconseguiren la victòria.

Tanmateix, abans que es concretés el reconeixement dels mestres racionalistes, un dels seus principals defensors, el diputat Francesc Casas i Sala,⁴⁶ va morir de forma tràgica. Aquest diputat manresà establert a Castelló de feia temps es va posar al capdavant d'una Columna formada per milicians voluntaris i guàrdies civils que es dirigiren cap al front d'Aragó. Quan van arribar a la població de La Puebla de Valverde els guàrdies es van rebel·lar i van matar la majoria de milicians que els acompanyaven i feren presoners a la resta dels expedicionaris, entre ells a Casas i Sala, que va ser sotmès a un judici sumaríssim i executat el primer dia d'agost de 1936. Les notícies que arribaren a Barcelona sobre aquests fets van obligar Durany i Bellera a traslladar-se a Castelló i a Terol per a conèixer les circumstàncies de la mort del seu amic i

⁴³ *La Publicitat* [Barcelona], 13 de febrer 1937, p. 3.

⁴⁴ *El Diluvio* [Barcelona], 20 de març 1937, p. 8.

⁴⁵ *Gaceta de la República* [Madrid], 17 de juny 1937, p. 1254.

⁴⁶ Francesc Casas i Sala (Manresa, 1896-Terol, 1936). Va néixer al carrer de la Muralla, els seus pares eren Baldomer Casas Soler i Engràcia Sala i Mas. Casas i Sala era advocat i va iniciar la seva professió a Manresa l'any 1921 i poc després es va traslladar a Barcelona, on els primers anys va fer d'advocat del torn d'ofici. Des de l'any 1925 va centrar la seva activitat en assumptes sindicals. L'any 1926 fou desterrat, com altres membres del Col·legi d'Advocats de Barcelona, a Alcalà de Xivert, per fer costat a la Junta de Govern del Col·legi d'Advocats de Barcelona davant el govern del general Primo de Rivera. L'any 1933 va obrir un despatx d'advocat a Castelló. Per les eleccions generals del 16 de febrer del 1936, va sortir elegit per *Izquierda Republicana* com a diputat a Corts per la circumscripció de Castelló de la Plana. Vegeu MARZAL, Pascual. *El diputado Casas Sala. Una aproximación biográfica*. Benicarló: Centre d'Estudis del Maestrat, 2010.

col·laborador.⁴⁷ Es va fer acompanyar per milicians armats i per l'alcalde de Castelló i va recórrer la zona fins a la localitat on va succeir la revolta dels guàrdies civils. Uns mesos després, es va portar a terme a Barcelona un gran acte d'homenatge al diputat executat pels franquistes. El dia 18 d'abril del 1937 es va donar el nom de Francesc Casas i Sala a l'antic carrer del Duc de la Victòria. L'acte va ser organitzat per l'Actuació Valencianista d'Esquerra, el Claustre de Mestres Laics Històrics i el centre d'Izquierda Republicana. Hi van ser presents el ministre Jaume Aiguader, l'alcalde accidental de Barcelona Hilari Salvadó, el diputat a Corts Marcos Miranda, el tinent coronel Alfredo Jiménez Orge, de l'escolta presidencial de la República, oficials i membres de la columna "Casas Sala" i diversos membres de Izquierda Republicana del País Valencià i Catalunya, diputats al Parlament de Catalunya i socis del CMLH, entre els quals el propi Jaume Durany i Bellera. Es va descobrir una placa que deia: «Carrer de Francesc Casas, afusellat pels feixistes el juliol del 1936». Prengueren la paraula per a enaltir la figura de l'homenatjat amics i companys de militància com ara Jaume Durany i Bellera, Victoriano Sillero, el capità Olivencia, Eduard Albors i Llorenç Boadas. Tancà l'acte el ministre Jaume Aiguadé que va parlar en nom del president de la Generalitat de Catalunya, assegurant que la guerra es guanyaria per la força dels braços del poble, per l'heroisme de l'Exèrcit Popular i pel record dels morts que, com Casas i Sala, havien ofert la vida per la llibertat. Al final de l'acte s'interpretà l'himne de la República, Els Segadors i la Marxa de l'Exèrcit Popular.⁴⁸

Un any més tard, el dia 10 d'abril de 1938, quan Barcelona era bombardejada per l'aviació feixista italiana, Jaume Durany i Bellera moria a conseqüència d'un atac de cor. Tenia seixanta-un anys. Les principals capçaleres republicanes del moment, com ara *La Humanitat*, *La Publicitat* o *El Diluvio*, es van fer ressò del seu traspàs. El funeral de Durany i Bellera, el seguici del qual va sortir de l'Hospital Clínic de Barcelona, va ser una mostra de dol republicà. Entre la multitud de gent que acompanyà les seves despulles hi havia una nombrosa representació dels mestres laics, als que havia representat i defensat durant molt de temps. A més, també van assistir al funeral alguns dels líders principals d'Esquerra Republicana de Catalunya i del moviment federal al qual va pertànyer durant els darrers anys de la seva vida.⁴⁹ El juny de 1939, quan la ciutat de Barcelona ja estava en mans de les tropes

⁴⁷ *La Humanitat* [Barcelona], 22 d'agost 1936, p. 3; *La Publicitat* [Barcelona], 21 d'agost 1936, p. 1.

⁴⁸ *La Vanguardia* [Barcelona], 20 d'abril 1937, p. 3.

⁴⁹ *La Publicitat* [Barcelona], 10 d'abril 1938, p. 2-3; *El Diluvio* [Barcelona], 16 d'abril 1938, p. 5.

franquistes, la seva vídua, Mariana Borrell Gaset, amb qui s'havia unit després de separar-se de la seva primera companya i mare de la seva única filla, va rebre l'import de 6.116,25 pessetes i el sou corresponent al mes d'abril del 1938,⁵⁰ com a recompensa pels serveis que Durany havia prestat com a funcionari administratiu a l'Ajuntament de Barcelona fins al moment del seu traspàs.⁵¹ En aquella època, la seva filla Carlota Durany i Vives ja estava exiliada a Buenos Aires (Argentina), on va morir l'any 1945. Aquesta era una destacada dirigent del Partit Obrer d'Unificació Marxista (POUM), en la fundació del qual va participar activament. Durant la guerra civil va estar empresonada per les autoritats republicanes per la seva vinculació a Andreu Nin, un dels líders del comunisme antiestalinista a Catalunya, a qui havia conegut a l'Escola Horaciana en la que el seu pare donava classes.⁵² De fet, tot i les discrepàncies polítiques que els separaven, Durany i Bellera i Nin tingueren una estreta relació per la seva dedicació al magisteri laic, que ambdós practicaren durant bona part de la seva vida. Pel que fa a la filla, no existeixen gaires documents en que Durany i Bellera parli d'ella, però sabem que va intervenir davant les autoritats polítiques de la República per alliberar-la d'una detenció vinculada al seu activisme comunista, abans de l'esclat de la guerra. Desconeixem, la vinculació que pare i filla tingueren al llarg del període bèl·lic, quan les posicions d'un i altre possiblement s'allunyaren, com a conseqüència de les línies estratègiques diferenciades que defensaven en relació a la guerra i a la Revolució. En aquest sentit, Durany i Bellera es mostrà fermament partidari d'abocar tots els esforços a guanyar la guerra, per damunt de qualsevol altra consideració. Així ho va fer saber en multitud d'articles i conferències des del mateix dia de la insurrecció militar i fins a la seva mort sobtada, el 10 d'abril de 1938. En qualsevol cas, mentre la llarga nit del franquisme queia sobre Catalunya, la figura de Durany i Bellera, i les seves lluites per una educació desvinculada de prejudicis i supersticions, com les de tants altres,

⁵⁰ *Gaceta Municipal de Barcelona* [Barcelona], 26 de juny 1939, p. 175.

⁵¹ Durany i Bellera va participar en els debats celebrats el setembre del 1936 al Teatre Olímpia per l'Associació de Funcionaris Municipals de l'Ajuntament de Barcelona, per a incorporar aquesta secció a un dels sindicats majoritaris a l'època. Segons que explica David Martínez Fiol, la postura de Durany, tot i que possiblement era membre de la CNT en aquells moments, va ser molt crítica amb la central anarcosindicalista per la manera en què s'havia de conduir aquella assemblea. Finalment, aquesta secció es va adherir formalment a la CNT, tot i que una fracció va mantenir les sigles de l'AFMAB i es va incorporar a la UGT. Vegeu: MARTÍNEZ, David. *La sindicació dels funcionaris de la Generalitat de Catalunya (1931-1939)*. Universitat Autònoma de Barcelona: Tesi doctoral dirigida per Enric Ucelay-Da Cal, 2007, p. 637-638.

⁵² Vegeu: DE CABO, FRANCISCO. *Nuestros años treinta. Recuerdos de un militante del POUM*. Madrid: Sepha, 2005; GUTIÉRREZ-ALVÁREZ, José. *Retratos poumistas*. Sevilla: Espuela de Plata, 2006.

desapareixia de la memòria educativa d'aquest país. Tots els seus esforços per al reconeixement oficial de la feina feta pels mestres laics tingueren un èxit ben efímer. Amb l'entrada de les tropes rebels s'imposà l'escola nacionalcatòlica, la versió més extrema d'una educació conservadora i tradicional que negava a les futures generacions de catalanes i catalans el dret a ser educats en igualtat i en llibertat.

ASSAJOS I ESTUDIS II

La renovación pedagógica en la España de la transición. Un estudio de caso

The pedagogical renewal in the Spain of the transition. A case study

Raúl Marcos Martín
raul.marcos@estudiantes.uva.es
Universidad de Valladolid (España)

Data de recepció de l'original: 14-09-2023

Data d'acceptació: 01-12-2023

RESUM

Aquest treball presenta el testimoni d'una mestra renovadora segoviana que va desenvolupar la formació inicial durant la transició espanyola. Mitjançant aquest article pretenem donar a conèixer i analitzar les seves formació inicial i trajectòria docent, marcades per la relació i el compromís amb la renovació pedagògica. Amb tot això, pretenem aportar a la historiografia educativa el cas concret d'una mestra que, gràcies al seu compromís pedagògic, va aconseguir dur a terme diferents transformacions educatives als diferents centres en els quals va exercir –moltes de les quals encara continuen en vigor. Per fer-ho, fem servir el mètode biogrficonarratiu i l'estudi de cas i, més concretament, la tècnica de recerca de les històries de vida, formada a partir de vuit entrevistes semiestructurades. A través d'aquest mètode vam arribar a la conclusió que hi havia un grup de docents que trobava recel a la novetat i que van continuar desenvolupant metodologies antagòniques, cosa que va trobar Consuelo en la seva formació inicial i en diversos períodes de la seva trajectòria docent. D'altra banda, també hem arribat a la reflexió que les Canàries van ser un factor primordial en la formació de Consuelo, ja que és on realment va aprendre i es va comprometre amb la renovació pedagògica que va dur a terme fins al final dels seus dies com a mestra.

PARAULES CLAU: Transició espanyola, magisteri, història oral, renovació pedagògica, gènere.

RESUMEN

Este trabajo presenta el testimonio de una maestra renovadora segoviana que desarrolló su formación inicial durante la transición española. Mediante este artículo pretendemos dar a conocer y analizar su formación inicial y su trayectoria docente, marcada por la relación y el compromiso con la renovación pedagógica. Con todo ello, pretendemos aportar a la historiografía educativa el caso concreto de una maestra que, gracias a su compromiso pedagógico, consiguió llevar a cabo diferentes transformaciones educativas en los diferentes centros en los ejerció –muchas de las cuales siguen todavía en vigor–. Para ello, empleamos el método biográfico-narrativo y el estudio de caso y, más en concreto, la técnica de investigación de las historias de vida, formada a partir de ocho entrevistas semiestructuradas. A través de este método llegamos a la conclusión de que existía un grupo de docentes que encontraba recelo en la novedad y que continuaron desarrollando metodologías antagónicas, algo con lo que se encontró Consuelo en su formación inicial y en varios periodos de su trayectoria docente. Por otro lado, también hemos llegado a la reflexión de que Canarias fue un factor primordial en la formación de Consuelo, pues es donde realmente aprendió y se comprometió con la renovación pedagógica que llevó a cabo hasta el final de sus días como maestra.

PALABRAS CLAVE: Transición española, magisterio, historia oral, renovación pedagógica, género.

ABSTRACT

This work presents the testimony of a Segovian renovating teacher who developed her initial training during the Spanish transition, through which we intend to make known and analyze her initial training and her teaching career, marked by the relationship and commitment to pedagogical renewal. With all this, we intend to contribute to educational historiography the specific case of a teacher who, thanks to her pedagogical commitment, managed to carry out different educational transformations in the different centers where she worked – many of which are still in force –. To do this, we use the biographical-narrative method and the case study and, more specifically, the life story research technique, formed from eight semi-structured

interviews. Through this method we came to the conclusion that there was a group of teachers who were suspicious of novelty and who continued to develop antagonistic methodologies, something that Consuelo encountered in her initial training and in various periods of her teaching career. On the other hand, we have also come to the reflection that the Canary Islands was a primary factor in Consuelo's training, since it is where she really learned and was committed to the pedagogical renovating that she carried out until the end of her days as teacher.

KEYWORDS: Spanish transition, teaching, oral history, pedagogical renovation, gender.

I. INTRODUCCIÓN

El régimen franquista estuvo en el poder en España durante casi 40 años, después de una Guerra Civil (1936-1939), provocada por los sublevados, que derrocó un sistema democrático como el de la Segunda República española. A lo largo de este periodo dictatorial, el régimen procuró en todo momento imponer sus ideales tradicionales y nacionalcatólicos. Para ello, uno de los elementos que utilizó, en gran medida, es el de la educación, con el que formó en estos valores a la población desde su niñez.

Dentro de la dictadura franquista podemos delimitar dos periodos educativos. El primero de ellos surge ya en la propia Guerra Civil y trata por todos los medios de derribar todas las estructuras establecidas por la Segunda República y de aniquilar toda señal de pedagogía liberal. A su vez, el régimen fue implantando sus propias organizaciones ideológicas y sus propios organismos. En este primer periodo, la pedagogía franquista tiene cierta similitud al de los fascismos de entreguerras:

«El patriotismo agresivo, el nacional-catolicismo, el unipartidismo y la exclusión de todo tipo de oposición ideológica, la exaltación carismática del jefe, caudillo o dictador, la alianza con los poderes fácticos (las oligarquías, los militares, la Iglesia), el autoritarismo, el tradicionalismo y antimodernismo y el irracionalismo de su retórica son atributos del nuevo régimen que se proyectan de forma directa en sus programas y estilos de educación».¹

¹ ESCOLANO BENITO, Agustín. «Discurso ideológico, modernización técnica y pedagógica crítica durante el franquismo», *Historia de La Educación*, núm. 8 (1989), p. 11.

Además, a todo esto, hay que sumar las asociaciones juveniles de dos pilares del franquismo, como fueron la Falange (Frente de Juventudes y Sección Femenina) y la Iglesia (Acción Católica), que desempeñaron el papel de iniciadores y socializadores de la juventud.

El segundo periodo educativo llegó derivado de otros aspectos como son el social y el económico. En la década de los 50, el régimen llegó a una serie de acuerdos a nivel social que hicieron que saliera del aislamiento que tenía hasta el momento. Algunos de estos acuerdos son: el Concordato con el Vaticano (1953), los Pactos de Madrid con EEUU (1953), la entrada en la ONU (1955) o la descolonización de Marruecos (1956). Por otro lado, en el plano económico el régimen se dio cuenta que la economía autárquica fracasó por lo que tuvo que llevar a cabo reformas destinadas a “la liberalización del comercio exterior, a la promoción de la industria y a la recuperación del sector agrícola”.² La reforma más importante podemos decir que fue la aprobación de los Planes de Estabilización Económica (1959).

Por tanto, con el objetivo de adaptar la educación a las transformaciones que el país estaba sufriendo, se produjeron diversos cambios también en esta área. Una de estas primeras modernizaciones fue la publicación de los Cuestionarios Nacionales en 1953, cuyo objetivo era el de reglar el trabajo de los docentes³. Sin embargo, la innovación de mayor calado que realizó el franquismo en esta época fue la instauración del Centro de Orientación y Documentación Didáctica de Enseñanza Primaria (CEDODEP) en 1958, cuyo director en estos inicios fue Adolfo Maíllo. Una década después el Libro Blanco de 1969 corroboraba que la constitución de esta institución había conseguido ser un motor en el progreso del profesorado. Todas estas iniciativas innovadoras quedaban reflejadas en diferentes publicaciones mediante la revista *Vida escolar*, enviada a los centros mensualmente. Asimismo, una de las atribuciones encomendadas al CEDODEP fue la dirección de los Centros de Colaboración Pedagógica. Estos Centros eran entidades regionales o de distrito donde acudían los docentes con el objetivo de progresar en su enseñanza a través del intercambio de vivencias educativas.⁴

² DI FEBO, Giuliana; JULIÁ, Santos. *El franquismo*. Barcelona: Paidós, 2005, p. 85.

³ ESCOLANO BENITO, Agustín. «Los comienzos de la modernización pedagógica en el franquismo (1951-1964)», *Revista Española de Pedagogía*, núm. 192 (1992), p. 289-310.

⁴ ESCOLANO BENITO, Agustín. «Discurso ideológico, modernización técnica y pedagógica crítica durante el franquismo», *Historia de La Educación*, núm. 8 (1989), p. 7-27.

Por otro lado, también comprobamos como en la década de los 60 se produce la llegada de movimientos alternativos que, aprovechando el inicio de la crisis del régimen, empiezan a afianzarse como contrapeso de la educación establecida, de la educación franquista. Podemos decir que estos movimientos encarnaban los principios de la educación del primer tercio del siglo xx. Una de sus iniciativas más importantes y concurridas fueron las escuelas de verano, destacando la primera de ellas, la escuela de verano de Barcelona convocada por la Asociación Rosa Sensat.

Los Movimientos de Renovación Pedagógica (MRP), durante el tardofranquismo, se encuentran en clandestinidad, pero, sin embargo, se fueron promocionando con el fin de abrirse paso en el núcleo de esta sociedad en crisis llegando a aunar a la mayoría de movimientos que peleaban por una pedagogía renovadora y progresista.

A partir del último tercio de siglo xx, España se adentra en un periodo transformador, de cambio en todos los niveles. En el ámbito político y social, pasando de una dictadura a una democracia después de la muerte del dictador. En el económico, llegando a un acuerdo económico todos los actores políticos en 1977 en los Pactos de la Moncloa, cuyo objetivo era el de acabar con el incremento de la inflación. Y en el educativo, poniendo encima de la mesa un nuevo esquema educativo que rompía con el de la Ley Moyano (1857). Sin embargo, la educación en década de los 70 fue el centro de la lucha entre lo tradicional y lo renovador. Una vez se colocó como ministro de Educación y Ciencia a José Luis Villar Palasí predominó la idea de que el sistema educativo tenía que ser modificado totalmente. El Libro Blanco de la Educación de 1969 en su primera parte hacía que el régimen afrontara su propio pasado, juzgando críticamente su organización educativa y los problemas urgentes que esta educación tenía. Por otro lado, en la segunda parte establecía los principios modernizadores sobre los que debía apoyarse la reforma.

La Ley General de Educación y Financiamiento de la Reforma Educativa (LGE) de 1970, reconocida por muchos autores como una de las leyes educativas más importantes en la historia del segundo tercio del siglo xx, supuso una postura clara por democratizar la educación.⁵ Además, también implicó la reforma del sistema educativo en toda su estructura. Sin embargo, tuvo que afrontar varias dificultades, tanto personales como económicas, como una formación inicial incompleta que, junto a un grupo de docentes

⁵ CRUZ SAYAVERA, Soraya. «El sistema educativo durante el franquismo: las leyes de 1945 y 1970», *Revista Aequitas: Estudios Sobre Historia, Derecho e Instituciones*, núm. 8 (2016), p. 35-62.

formados en el nacionalcatolicismo y reacios a los cambios, produjeron que el comienzo de estas transformaciones reformistas se ralentizara.⁶

Esta época de agitación política y social provocó a nivel educativo un auge renovador que impregnaría este campo de todo tipo de iniciativas pedagógicas, como:

«La proliferación de Escuelas de Verano, jornadas pedagógicas, semanas, cursos, congresos, talleres formativos, actividades continuas de invierno y primavera, emergencia de nuevas asociaciones y movimientos pedagógicos, todo ese magma educativo propio de la transición pedagógica llama la atención y busca soluciones, mejoras e innovaciones en todos los campos de la escuela y la educación».⁷

Por tanto, la mayor expansión de los Movimientos de Renovación Pedagógica (MRP) fue durante esta época de la transición española. Entre todas estas iniciativas pedagógicas nos gustaría destacar las escuelas de verano y, sobre todo, las *escoles d'estiu* de la Asociación Rosa Sensat. Estas las *escoles d'estiu* duplicaron los participantes en los inicios de la transición, sosteniendo este grado de actividad los años siguientes.⁸ Por ello, todas estas propuestas e ideas serán el inicio de un modelo de escuela más cívico y democrático y de docente más concienciado, crítico y renovador.⁹

Son varios los autores que han investigado sobre la renovación pedagógica surgida en este periodo de la transición. Por un lado, aparecen publicaciones que profundizan en la política educativa de estos años.¹⁰ Otras se centran

⁶ GONZÁLEZ PÉREZ, Teresa. «La formación de maestros durante la transición y la restauración democrática (1976-1986)», *Revista Interuniversitaria de Formación del Profesorado*, núm. 27 (2013), p. 29-43.

⁷ HERNÁNDEZ DÍAZ, José María. «La renovación pedagógica en España al final de la transición. El encuentro de los movimientos de renovación pedagógica y el ministro Maravall (1983)», *Educació i Història: Revista d'història de l'educació*, núm. 18 (2011), p. 86.

⁸ ESCOLANO BENITO, Agustín. «Discurso ideológico, modernización técnica y pedagógica crítica durante el franquismo», *Historia de La Educación*, núm. 8 (1989), p. 7-27.

⁹ ESTEBAN FRADES, Santiago. «La renovación pedagógica en España: un movimiento social más allá del didactismo», *Tendencias Pedagógicas*, 27 (2016), p. 259-284.

¹⁰ GONZÁLEZ-MORENO, Javier. «Política, ideología y educación en el PSOE durante la Transición (1976-1982): escolarización y secularización», *Archivos Analíticos de Políticas Educativas*, 27, 108 (2019), p. 1-29; HERNÁNDEZ BELTRÁN, Juan Carlos. «Política y educación en la transición democrática española», *Foro de Educación*, 10 (2008), p. 57-92; MILITO BARONE, Cecilia Cristina; GROVES, Tamar. «¿Modernización o democratización? La construcción de un nuevo sistema educativo entre el tardofranquismo y la democracia», *Bordón. Revista de Pedagogía*, 65, 4 (2013), p. 135-148; TUSELL GÓMEZ, Javier. *La transición española a la democracia*. Madrid: Historia 16, 1997.

en la formación del magisterio desde una perspectiva de género.¹¹ También encontramos trabajos que analizan el asociacionismo y las movilizaciones de los docentes en este periodo de la transición.¹² Estos docentes formaban parte de colectivos renovadores, como los Movimientos de Renovación Pedagógica (MRP), y eran parte activa en la enseñanza, ya sea realizando movilizaciones, promoviendo metodologías renovadoras o luchando por una escuela democrática, laica y crítica.¹³

A través de esta selección de publicaciones queremos exponer las temáticas principales que se han tratado vinculadas con la educación durante la transición. Al realizar dicha recopilación nos hemos dado cuenta de que se encuentran muy pocos estudios que traten esta época desde el punto de vista de sus protagonistas a través de la historia oral. Más escasos son todavía las investigaciones que lo tratan desde una visión de género. Este hecho lo

¹¹ BEAS, Manuel. «Formación del magisterio y reformas educativas en España: 1960-1970», *Profesorado*, núm. 14, 1 (2010), p. 397-414; GONZÁLEZ PÉREZ, Teresa. «La formación de maestros durante la transición y la restauración democrática (1976-1986)», *Revista Interuniversitaria de Formación del Profesorado*, núm. 76, 27 (2013), p. 29-43; NAVARRO SANDALINAS, Ramón. «La ley Villar y la formación del profesorado. *Revista de Educación*», *Revista de Educación*, núm. 1 (1992), p. 209-236; ROBLES SANJUÁN, Victoria. *Educadoras en tiempos de transición*. Madrid: Catarata, 2018; SAN ROMÁN GAGO, Sonssoles. «Contrastes entre identidades profesionales de la maestra española (1950-1975)», *Tempora: Revista de Historia y Sociología de La Educación*, núm. 10 (2007), p. 59-85.

¹² GROVES, Tamar. «Maestros comprometidos: el movimiento Freinet durante el tardofranquismo y la transición a la democracia en España. In Influencias francesas en la educación española e iberoamericana (1808-2008): actas de las III Conversaciones Pedagógicas de Salamanca: 15, 16, 17 y 18 de Octubre de 2008», *Anthema*, 2008, p. 67-80; GROVES, Tamar. «¿Qué significa vivir en democracia? La movilización sindical de los maestros durante la Transición española. IV Congreso Internacional Historia de La Transición En España», *Sociedad y Movimientos Sociales*, 2009, p. 203-218; GROVES, Tamar. «Looking up to Paulo Freire: education and political culture during the Spanish transition to democracy», *Paedagogica Historica*, núm. 47, 5 (2011), p. 701-717; HERNÁNDEZ DÍAZ, José María. «La renovación pedagógica en España al final de la transición. El encuentro de los movimientos de renovación pedagógica y el ministro Maravall (1983)», *Educació i Història: Revista d'història de l'educació*, núm. 18 (2011), p. 81-105; HERNÁNDEZ DÍAZ, José María. «Los Movimientos de Renovación Pedagógica (MRP) en la España de la transición educativa (1970-1985)», *Historia de La Educación*, núm. 37 (2018), p. 257-284.

¹³ GROVES, Tamar. «Política y sociedad en las aulas. Los movimientos de renovación pedagógica y su proyección educativa durante la transición española a la democracia». En HERNÁNDEZ HUERTA, José Luis; QUINTANO NIETO, Judith; ORTEGA GAITE, Sonia (coord.). *Utopía y Educación. Ensayos y Estudios*, Salamanca: FahrenHouse Ediciones, 2014, p. 95-113; RAMOS ZAMORA, Sara; SANTIESTEBAN, Andra. «Actuar en los márgenes del sistema: Iniciativas y experiencias educativas de renovación pedagógica en la transición democrática española». En FERNÁNDEZ-SORIA, Juan Manuel; LÓPEZ MARTÍN, Ramón; PAYÁ RICO, Andrés (coord.). *Educaciones alternativas y en los márgenes*, Valencia: Tirant lo Blanch, 2023, p. 109-130; SEVILLA MERINO, Diego. «Políticas y profesorado: algunas notas del periodo de la transición». En *Arte y oficio de enseñar. Dos siglos de perspectiva histórica: XVI Coloquio Nacional de Historia de la Educación. El Burgo de Osma (Soria), 11-13 de julio de 2011*, Burgos: Universidad de Burgos, 2011, p. 257-262.

evidencia Victoria Robles¹⁴, que plantea la necesidad de conocer la labor de las docentes en la organización escolar y su compromiso con las transformaciones educativas. Por otro lado, mediante esta compilación de trabajos queremos aclarar que tenemos ciertos conocimientos y un cierto bagaje intelectual sobre esta temática, pues ha sido tratada por nuestra parte en dos Trabajos Fin de Máster¹⁵, en dos artículos de investigación¹⁶ y en un capítulo de libro¹⁷. En la actualidad, continuamos con esta línea de investigación en la tesis doctoral que nos encontramos desarrollando.

Por tanto, nuestra investigación se sustenta en esta línea de investigación y, a través del testimonio de una maestra renovadora segoviana, buscamos: a) analizar cómo fue su formación inicial; b) conocer cómo fue su relación con los colectivos renovadores en sus inicios docentes; y c) investigar su compromiso con la renovación pedagógica.

2. APUNTES METODOLÓGICOS

Este trabajo es de naturaleza cualitativa y se fundamenta en la metodología biográfico-narrativa. Esta metodología se basa en técnicas e instrumentos que utilizan las fuentes orales y escritas para construir historias de vida. Por tanto, la principal fuente es la persona, quien, con su testimonio, además de persona, pasa a ser un personaje histórico.¹⁸ Partiendo de esta idea, este estudio se basa en la historia de vida de una maestra segoviana formada como docente en la transición, cuya trayectoria docente estará marcada por la renovación pedagógica. Es importante destacar que presentamos un estudio de caso

¹⁴ ROBLES SANJUÁN, Victoria. *Educadoras en tiempos de transición*. Madrid: Catarata, 2018.

¹⁵ MARCOS MARTÍN, Raúl. *Entre el Franquismo y la Transición. La historia de vida de Rita y José Luis, dos maestros segovianos (Trabajo Fin de Máster)*. Valladolid: Universidad de Valladolid, 2020; MARCOS MARTÍN, Raúl. *Formación del profesorado en los años setenta del siglo xx. Historia de vida de dos maestras (Trabajo Fin de Máster)*. Valladolid: Universidad de Valladolid, 2021.

¹⁶ MARCOS MARTÍN, Raúl; SONLLEVA VELASCO, Miriam; MARTÍNEZ SCOTT, Suyapa. «Ser docente en la transición española (1970-1985). El testimonio de un matrimonio de maestros segovianos», *Contextos Educativos. Revista de Educación*, núm. 29 (2022), p. 155-170; MARCOS MARTÍN, Raúl; SONLLEVA VELASCO, Miriam; TORREGO EGIDO, Luis. «Dos modelos de maestra en la escuela de la transición. Un estudio a través de relatos biográficos», *Tendencias Pedagógicas*, núm. 39 (2022), p. 195-207.

¹⁷ MARCOS MARTÍN, Raúl. «Dos maestras segovianas. Dos modelos de maestra». En GAJARDO ESPINOZA, Katherine; CÁCERES-IGLESIAS, Judith (coord.). *Soñar grande es soñar juntas. En busca de una educación crítica e inclusiva*, Barcelona: Octaedro, 2023, p. 1142-1157.

¹⁸ SANZ HERNÁNDEZ, Alexia. «El método biográfico en la investigación social: potencialidades y limitaciones de las fuentes orales y documentos personales», *Asclepio*, vol. 57, núm. 1 (2005), p. 99-115.

concreto, por lo que estos datos no pueden generalizarse en la provincia de Segovia de la época ni en el resto de provincias del territorio nacional. Sin embargo, este modelo de estudio sería extrapolable a otros lugares de la geografía española.

En cuanto a las historias de vida, las comprendemos como una técnica cuya finalidad es obtener información relacionando las experiencias y el contexto de los entrevistados¹⁹. Asimismo, a través de esta técnica se procuran lograr cuatro objetivos: “1) captar la totalidad de una experiencia biográfica; 2) captar la ambigüedad y cambio; 3) captar la visión subjetiva; 4) descubrir las claves de interpretación de los fenómenos sociales”.²⁰ En relación a nuestro trabajo, para la elaboración de la historias de vida hemos realizado ocho entrevistas semiestructuradas²¹ con un intervalo de duración entre la media hora y la hora y media. Estas entrevistas se llevaron a cabo entre mayo de 2020 y febrero de 2021 y agrupan cuatro horas de grabaciones. Para ello, empleamos un guion de 130 preguntas estructurado en diferentes bloques de contenido según el periodo de la vida de la maestra que queríamos conocer. Además, las entrevistas fueron grabadas en audio y vídeo y posteriormente transcritas con el propósito de mejorar su análisis.²²

Los testimonios de Consuelo han sido perfeccionados mediante el análisis documental, gracias al cual hemos podido indagar en el contexto citado y contraponer informaciones a través de distintas fuentes.²³ Por tanto, hemos podido constatar la fiabilidad de los datos a través del análisis de escritos oficiales, documentos legales y personales, como fotografías.

Una vez hemos analizado la información recogida, han surgido tres categorías emergentes, formadas a partir del testimonio de Consuelo desde los años 80 hasta la actualidad: formación inicial; inicios docentes; y renovación pedagógica. Tras la constitución del sistema de categorías, comenzamos con la fase de codificación de los datos apoyándonos en la herramienta <ATLAS.ti>, lo que nos fue de gran ayuda para recortar datos, encontrar códigos nuevos, originar subcategorías y sus conexiones. Posteriormente, para presentar los resultados, valoraremos los núcleos de contenidos citados previamente,

¹⁹ FERRAROTTI, Franco. «Las historias de vida como método», *Convergencia*, núm. 44 (2007), p. 15-40.

²⁰ RUIZ OLABUÉNAGA, José Ignacio. *Metodología de la investigación cualitativa*. Bilbao: Universidad de Deusto, 1999, p. 279.

²¹ KVALE, Steinar. *Las entrevistas en Investigación Cualitativa*. Madrid: Morata, 2011.

²² GIBBS, Graham. *Analyzing Qualitative Data (2aed.)*. New York: Sage, 2018.

²³ BISQUERRA ALZINA, Rafael. *Metodología de la Investigación Educativa*. Madrid: La Muralla, 2004.

entrelazando *verbatim*s de los testimonios de la maestra con apreciaciones y reflexiones del investigador.

3. BREVE APROXIMACIÓN A LA BIOGRAFÍA DE CONSUELO, UNA MAESTRA RENOVADORA

Consuelo es una maestra segoviana que nació en Navaleno (Soria) en 1958, pero vivió toda su infancia en un pueblo de Burgos llamado Regumiel de la Sierra. En este pueblo inició su escolaridad hasta que, en 1965, sus padres –empresario de la madera y ama de casa– se fueron a vivir a Burgos. Allí continuó su formación hasta que dos años después sus padres decidieron irse a vivir a Segovia, lugar donde estudiaría el Bachillerato, COU y los estudios de Magisterio. Su formación inicial la realizó en la Escuela Universitaria de Magisterio de Segovia y, posteriormente, los completaría con la Licenciatura en Geografía e Historia en la Universidad Complutense de Madrid. Una vez acabó con sus estudios universitarios, aprobó la oposición de acceso a la docencia en Canarias en 1984, lugar donde estuvo dos años ejerciendo. Allí conoció a diferentes grupos renovadores que le inculcaron esa manera de comprender la educación. Tras esa etapa en Canarias, volvería a la península. Primero a Toledo para después terminar en Segovia, donde acabaría jubilándose.

4. ANÁLISIS DE LOS DATOS

4.1. *Formación inicial*

Consuelo llevó a cabo su formación inicial en la Escuela Universitaria de Magisterio de Segovia. Desde un primer momento, le pareció una prolongación de los estudios de Bachillerato, pues se utilizaban las mismas metodologías –tratamiento excesivamente teórico y memorístico– y, además, coincidió con gran parte de sus compañeras del instituto. Esto último se puede deber a que en esta época los estudios de Magisterio eran más baratos que otras carreras universitarias y, encima, los tenían en su propia ciudad, lo cual no suponía ningún gasto a mayores para sus familias.

«Claro, yo venía de con gente del colegio. Había compañeras más del cole que también hicieron Magisterio, entonces hicimos ahí una piña y la verdad que bien, me lo pasé muy bien, pero yo, la sensación

que tuve cuando hice..., sobre todo el primero. Bueno, yo creo que esa sensación la tuve los tres años, porque eran tres años nada más. Esa sensación la tuve los tres años. Era como una continuación del colegio. Más o menos, que pasa, que teníamos más o menos las mismas asignaturas: Matemáticas, Ciencias, Lengua, bueno, luego estaba la Pedagogía, la Psicología, que esas eran como nuevas, pero claro, era como la Filosofía, que teníamos un poco en el cole (Consuelo)».

Sin embargo, una diferencia que encontró Consuelo en la Escuela Universitaria de Magisterio fue que las clases eran mixtas. Ella misma relata como toda su educación, antes de iniciar sus estudios de Magisterio, fue segregada por sexo. Esto se debía al doble modelo de sociedad que quiso llevar a cabo el franquismo: uno para los hombres, encargados de trabajar y traer el dinero a casa y otro para las mujeres, encargadas del hogar y del cuidado de los hijos. Por tanto, al haber acudido siempre a clase con chicas, el hecho de asistir a clases mixtas en Magisterio fue toda una novedad para ella.

«Yo no, anteriormente no tuve ninguna clase mixta. Yo toda la Primaria y el Bachillerato, todo era con chicas, todo, todo, todo. Porque yo hice el Bachiller, primero en el instituto, que era el femenino el Mariano Quintanilla, y luego salté, como tuve el problema ahí del Latín y tal, hice quinto, sexto y COU en las Concepcionistas, que eran todo chicas. Mi primera vez con un mixto fue aquí en la Escuela de Magisterio, pero, claro, ya tienes 17 o 18 años, ya te consideras mayor, sabes, ya es otra cosa (Consuelo)».

Los años en los que Consuelo estudió su formación inicial fueron años de constante cambio. Uno de esos cambios fue el de introducir la formación del profesorado como una titulación universitaria. Esta propuesta no se desarrolló de un día para otro, sino que fue un proceso que comenzó con la promulgación de la Ley General de Educación (LGE) de 1970 y se prolongó durante varios años.²⁴ Asimismo, Consuelo también narra las constantes movilizaciones y huelgas que hubo durante su estancia en el Magisterio en las que ella participó. Una de sus reivindicaciones era que los estudios de Magisterio pasasen de ser

²⁴ GONZÁLEZ PÉREZ, Teresa; VARELA CALVO, Corina. «La formación inicial del maestro/a de primaria en ciencias durante el período 1970-1990», *Revista de Estudios y Experiencias En Educación*, vol. 15, núm. 29 (2016), p. 111-124; SANTANDER DÍAZ, Manuel. «La formación del Magisterio primario durante el siglo XX», *Revista TAVIRA*, núm. 26 (2010), p. 57-104.

una Diplomatura a una Licenciatura aumentando, de tal manera, los cursos lectivos de tres a cuatro.

«Cuando yo descubrí la política fue en la época de la transición. En la época de la transición, ahí ya es cuando yo ya empiezo a vivir más el espíritu político, la reivindicación femenina, ¿no?, cuando yo ya empecé Magisterio (...). En Magisterio también hubo ahí (...) empezaron un poco las huelgas y, claro, a mí todo eso me sonaba un poco grande, pero claro, luego venía ahí uno y te contaba: «Magisterio hay que reivindicar que sean cuatro años, porque la formación del maestro en muy importante...». Entonces ya empiezan las reivindicaciones y tuvimos meses de huelga (Consuelo)».

«Una vez que ya se consideró como carrera universitaria, ya se reivindicó que fuera una Licenciatura, no una Diplomatura, porque tres años se quedaba..., es que la formación fue pobre no, vamos, paupérrima. (Consuelo)».

Asimismo, Consuelo relata como la formación inicial que recibió fue demasiado teórica y memorística. Esta idea la va a exponer varias veces durante las diferentes entrevistas. Además, también cuenta que no aprendió nada durante la realización de estos estudios debido principalmente a que la didáctica y la educación crítica que recibió fue escasa. Esto nos hace entender que había una clara ausencia de renovación en el profesorado de Magisterio que formó a Consuelo y que, aunque se promulgara una nueva Ley y un nuevo Plan de Estudios, las prácticas que se desarrollaban en este caso continuaban siendo las mismas que durante la dictadura franquista.

«Es que yo no aprendí absolutamente nada o esa fue mi sensación cuando yo terminé Magisterio. Yo digo: «pero, pero qué es esto. Yo me tengo que enfrentar a una clase y yo no sé dar una clase». Porque, claro, todo muy técnico era. Mucho contenido, exactamente una ampliación del Bachiller, porque eran contenidos de Geografía, contenidos de Historia, contenidos de Lengua, contenidos de..., y luego en tercero, que en tercero era cuando teníamos las didácticas, yo digo: «pero didáctica de qué, si seguimos estudiando los ríos y seguimos..., si aquí didáctica, ¿qué didáctica? Cómo yo enseño...». No lo aprendí en la Escuela de Magisterio. Cómo tengo que enseñar a leer a un niño, o cómo tengo que enseñarle la Historia de España a un niño, o cómo tengo que enseñarle Matemáticas a un niño. El «cómo», yo no lo aprendí en Magisterio, porque nos quedamos en «qué tengo que saber (Consuelo)».

La transición fue una época con una importante llegada de colectivos e iniciativas renovadoras.²⁵ Sin embargo, una parte de los docentes veía con recelo la novedad, siguiendo, pues, con las inercias del pasado más reciente, con los tradicionales métodos e ideales que habían llevado a cabo durante toda su trayectoria docente.²⁶ Ese profesorado fue el enseñó durante toda su educación a Consuelo, por lo que lo más común en estos casos, es que Consuelo hubiese llevado a cabo una educación similar a la que recibió, como ocurrió con muchos otros docentes de esta época.

«Pues la que te digo, la tradicional. Llego, explico y me voy. (...) Nada, para nada, ninguno innovaba. Yo no me encontré a nadie que me sorprendiera, que dijera: “jobar, este...”. Es que no te mandaban hacer un trabajo, que investigaras..., nada, absolutamente nada, en ese campo, nada. Tú cogías los apuntes y ya está, los estudiabas y ya... (Consuelo)».

Una vez Consuelo termina su formación inicial, debe decidir sobre su futuro. Ella, estando ya casada y con una hija, sigue con su formación estudiando la Licenciatura de Geografía e Historia en la Universidad Complutense de Madrid. Posteriormente, decide prepararse la oposición que, finalmente, aprueba en Canarias, lugar donde comenzará su trayectoria docente.

4.2. *Inicios docentes*

Consuelo inicia su trayectoria docente en Canarias en 1984. Su único destino en la isla será Sardina del Sur (Gran Canaria). En su testimonio se percibe cómo Consuelo no se siente preparada en sus comienzos educativos, pues la formación que recibió en Magisterio es limitada para responder a los desafíos que se la presentan en ese ambiente renovador. Asimismo, Consuelo relata la importancia que tuvieron las tertulias con sus compañeras para ir cogiendo confianza y superar las inseguridades que tenía. La casualidad de ser destinada a un territorio donde la renovación pedagógica estaba en ebullición es lo que va a hacer que Consuelo comprenda la educación desde otro punto

²⁵ HERNÁNDEZ DÍAZ, José María. «La renovación pedagógica en España al final de la transición. El encuentro de los movimientos de renovación pedagógica y el ministro Maravall (1983)», *Educació i Història: Revista d'història de l'educació*, núm. 18 (2011), p. 81-105.

²⁶ GONZÁLEZ PÉREZ, Teresa. «La formación de maestros durante la transición y la restauración democrática (1976-1986)», *Revista Interuniversitaria de Formación del Profesorado*, vol. 76, núm. 27 (2013), p. 29-43.

de vista y aprenda métodos diferentes a los que recibió durante su escolaridad, que después podrá llevar a cabo en sus clases.

«Bueno, el primer año llegas allí como una paletilla, ¿no?, recién aprobada y con más miedo que vergüenza, porque, claro, se juntaron dos cosas: primero, estoy a dos mil y pico kilómetros de mi casa; segundo, una cultura totalmente diferente a la tuya no tiene nada que ver, pero absolutamente nada que ver y, tercero, te enfrentas a una profesión de la cual dices: «es que yo ahora qué hago. Voy a tener a veinticuatro niños a mi cargo de 5 años...». Luego, una compañera nos acogió en su casa y comíamos con ella en su casa. Con lo cual, tertulia pedagógica otra vez y debate de colegio, porque era prácticamente monotema porque, claro, yo estaba bastante obsesionada, te puedes imaginar con esa inseguridad que genera el no poder hacer bien el trabajo y la angustia porque, claro, tú te enfrentas allí durante cinco horas con 24 niños, que todos te demandan y tal, pero vamos, enseguida, ya te digo, que todo se puso a nuestro favor y empezamos a coger ritmo (Consuelo)».

Como hemos comprobado, Canarias va a ser el punto de partida de una nueva Consuelo, educativamente hablando. Hemos visto como Consuelo termina sus estudios de Magisterio un poco perdida, sin saber cómo enfrentarse a una clase. Esto nos hace pensar que si hubiese sido destinada a un territorio donde la educación principal era la tradicional, ella hubiese seguido ese camino en su trayectoria docente, pues es el único que conocía en esos momentos. Por tanto, creemos que este ambiente que experimentó en Canarias durante sus inicios docentes es el que va a hacer que Consuelo se comprometa fervientemente con una educación renovadora y deje de lado los métodos más tradicionales.

«Entonces, ahí ya es cuando empecé un poco ya a meterme ahí en el mundillo de la reivindicación, ¿no?, en la libertad tuya propia, en la reivindicación por una escuela pública, libre y realmente sin coacción y, bueno, allí me metí ya, ahí ya te digo que ya me lo enchufaron en vena directamente. Y había mucha movida. Entonces..., pero bueno, en principio, yo, para mí, era descubrir un poco, pues eso, el mundo político, que yo muy poco había vivido directamente..., bueno, sí, lo empecé a vivir un poco en la formación de Magisterio, luego cuando hice Filosofía en la Universidad y tal, pero bueno, no tan directamente (Consuelo)».

Es más, ella misma narra cómo su verdadera formación como maestra fue la que descubrió en Canarias, gracias a las vivencias que allí disfrutó, y no la que recibió en el Magisterio. Esa renovación pedagógica que se encontró Consuelo la fascino, la hizo progresar e identificarse con un tipo de educación en el que creía y se sentía a gusto, por lo que lo va a implementar en todos los diferentes destinos a los acudirá posteriormente.

«Mi verdadera universidad pues fue Canarias en aquellos grupos de trabajo que se formaban en la zona de donde a mí me correspondió, donde, claro, todos estos tipos de debates, toda esta forma de hacer, pues un poco lo traje, por así decir, aquí al cole y es lo que progresivamente te vas enriqueciendo, pero, claro, es en la formación donde tu carrera profesional crece (Consuelo)».

Cuando Consuelo llegó a Canarias se quedó asombrada de lo que allí vio a nivel pedagógico. Es normal que esto fuese así, pues después de recibir toda una educación tradicional en la que el maestro era el centro de la misma y el alumnado solamente tenía que escuchar y hacer lo que este le decía, lo que encontró allí Consuelo parecía algo de otro mundo. De un mundo pedagógico totalmente opuesto al que había vivido, que la entusiasmó y la hizo aprender y progresar en su conocimiento educativo. Por tanto, nos gustaría resaltar la importancia de estos dos años de Consuelo en Canarias, puesto que van a formar su manera de entender la educación y el modelo de maestra que va a querer ser de aquí en adelante.

«Canarias, nada que ver con lo que es Castilla, pero absolutamente nada que ver. Una movida a nivel pedagógico impresionante. Yo me quedé... Todo lo que no había aprendido en la Escuela de Magisterio, lo aprendí en tres meses allí, vamos. Fue mi verdadera universidad. Entonces, ahí ya es cuando empecé un poco ya a meterme ahí en el mundillo de la reivindicación, ¿no?, en la libertad tuya propia, en la reivindicación por una escuela pública, libre y realmente sin coacción y, bueno, allí me metí ya, ahí ya te digo que ya me lo enchufaron en vena directamente. Y había mucha movida. Entonces..., pero bueno, en principio, yo, para mí, era descubrir un poco, pues eso, el mundo político, que yo muy poco había vivido directamente... (Consuelo)».

Una de las iniciativas que más asombró a Consuelo fue la coordinación entre los distintos colegios de la zona a través de los grupos de programación. La fascinación de Consuelo por esta iniciativa se debe a las experiencias previas que ella tenía, que consistían principalmente en el individualismo

de los docentes, es decir, cada docente en su clase colaborando lo justo con sus compañeros. Por tanto, ese colectivismo llevado a cabo por estos grupos renovadores va a agrandar a Consuelo hasta tal punto que va a trasladar esta idea a todos los centros en los que posteriormente ejercerá.

«Entonces, allí había grupos de programación de todos los colegios de la zona (...) una vez a la semana nos juntábamos todas las maestras de la zona de Educación Infantil en un colegio grande que había ahí, en Vecindario, que era el pueblo de referencia, y entonces programábamos juntas de tal manera que nos distribuimos todas las áreas en grupos... Con lo cual, eso generaba una riqueza impresionante, porque compartíamos problemas y cada una iba contando su experiencia: «a mí me ha pasado esto», «no he sabido resolverlo» y yo ahí aprendí una barbaridad. Además, es que había como un ambiente pedagógico... Entonces, se debatía mucho sobre el método: «si grafomotricidad, si no grafomotricidad, si palotes, si cuadro, si pauta, si no pauta...», «que si el método cuadrado, que si Rosa Foc, que si Montessori». Con lo cual, eso enriquece muchísimo y sobre todo los grupos de trabajo que se formaron allí, porque realmente era muy interesante el que, con esa temporalización tan corta de semana en semana, es decir, que tú llevabas muy reciente tu problema y las posibles soluciones las proyectabas otra vez con un tiempo muy corto. A lo largo de mi carrera, ha sido la mejor formación que yo he recibido (Consuelo)»

Consuelo, al estar en contacto con los Movimientos de Renovación Pedagógica (MRP), va a descubrir el modelo y las iniciativas que impulsan, las ideas que reivindican y va a comprender el porqué de esas reivindicaciones. Una de las ideas de estos movimientos que va a llamar la atención a Consuelo es la de que el niño es el centro del aprendizaje. Esto también se debe a la contraposición de modelos pedagógicos que hubo en Consuelo, entre los que tuvo como alumna y conocía antes de llegar a Canarias y los que descubrió una vez se introdujo en la dinámica renovadora de allí.

«Cuando yo descubro todo esto, todas las movidas educativas, por así decirlo, y la contraposición entre una ley y otra, entre lo que es una reforma y otra, la necesidad de la reforma... Todo esto lo descubro en Canarias. Es que allí, la verdad es que, de todo, de los Libros Blancos, de... Es que de absolutamente todo. Estábamos en plena ebullición de todo esto, pero en plenísima. Había debates, debates increíbles a nivel de todo, de los contenidos, de los objetivos, de vamos..., y ya

no te cuento con los estándares de aprendizaje y todo esto, que ha venido posteriormente con la otra reforma, ya allí se hablaba de estándares, se hablaba de estrategias... Imagínate, ¿no?, la diferencia de años y yo lo empecé a ver, que a mí aquello me venía grandísimo, grandísimo, porque, claro, yo no estaba preparada para eso (...). Todos aquellos debates que había allí en Canarias empiezan a enseñarme la importancia de trabajar en grupo, de que el niño tiene que ir contento a la escuela, de que... Todo esto, todo esto, que en realidad es la renovación pedagógica (Consuelo)».

Tras su estancia en Canarias, Consuelo ya fue destinada a la península. En este caso, la primera escuela fue la de un pueblo de Toledo llamado Méntrida. Tras dos años en Canarias, donde la renovación pedagógica estaba a la orden del día, llegó a una escuela donde la manera de proceder era la tradicional, la que recibió ella durante toda su formación. Pasó de una educación colectiva, activa y comprometida a otra totalmente individual, donde no se debatía nada y donde cada maestro hacía su tarea, sin colaborar en ningún momento con sus otros compañeros de centro. Esta realidad encontrada en la ruralidad castellana supuso un mazazo para Consuelo. Comprobó a base de su experiencia la diferencia de modelos existentes en España en función de la zona en la que ejercieras.

«Me vengo aquí a Méntrida, llega septiembre y llego aquí y me encuentro una cosa, vamos, tercermundista no, lo siguiente. De todo el follón que había allí, de toda la dinámica, de toda la actividad, toda la preocupación, los debates pedagógicos... Allí nada, un pueblín, una escuela pequeña. No sé si éramos cinco maestros, ¿no?, y, entonces, claro, yo me veo allí: «dios mío de mi vida, ¿qué es esto?» y, además, una cosa opaca, triste, sabes. Allí, debate pedagógico cero, allí cada uno iba a su bola y yo sola y, claro, yo estaba con 4 y 5 años... Tenía, ¿cuántos niños? Diez u once, diez me parece. Pocos, pero de 4 y 5 años y yo ahí sola, digo: «pero bueno, ¿y esto? ¿Esto qué es? He retrocedido... ¿Cuántos años he retrocedido aquí?». Bueno, fatal, fatal. Me entró un agobio, una angustia, no podía (Consuelo)».

Sin su estancia en Canarias igual hubiese entendido el modelo de Méntrida como el normal, pero esa permanencia de dos años allí hizo que comprendiera la educación desde una óptica distinta. Por tanto, todo lo que se encontró en Méntrida y en algunos colegios posteriores lo veía excesivamente antagónico. Eso va a hacer que no aguante mucho en Méntrida, pues ella era muy crítica

con el modelo educativo tradicional que continuaba en muchos centros de la geografía española. Y es que ella entendía el rol del docente como el de guía del aprendizaje, donde el educando debía de ser el sujeto activo de su propio aprendizaje, modelo completamente contrario al de la pedagogía tradicional.

«Yo puedo mandar todo lo que quiera, mandar y explicar que los ríos no sé qué y vomitarlo ahí y mis alumnos estudiarlo y vomitarlo, pero no han aprendido nada y hay que pasar por el aprendizaje y el aprendizaje es una escalera, tienes que pasar por el primero para ir al segundo. Cuando vas del primero al tercero sin pasar por el segundo, se pasa factura, porque al final se pasa factura (Consuelo)».

En este testimonio de Consuelo podemos comprobar como en la educación de la transición existían dos modelos contrapuestos de docente, que serán fuente de enfrentamiento.²⁷ También descubrimos como Consuelo encuentra en Canarias un modelo educativo totalmente contrapuesto al que conocía hasta el momento, el cual la va a ilusionar y va a hacer que se comprometa en la renovación pedagógica. Para ello, intentará llevar a cabo este modelo en los siguientes centros a los que la destinen –todos ellos en la provincia de Segovia– y, con ese fin, pasará a formar parte de los equipos directivos, con el objetivo de implementar toda esa renovación pedagógica aprendida en Canarias.

4.3. *Renovación pedagógica*

El siguiente centro al que destinan a Consuelo es el de Revenga (Segovia). Sus inicios allí fueron parecidos a los de Mérida, puesto que la metodología también era tradicional y la coordinación entre el profesorado casi inexistente. Mediante los testimonios de Consuelo podemos comprobar como todavía existían gran número de colegios donde se seguían llevando los métodos tradicionales propios de la dictadura franquista. No obstante, en esta escuela apareció una iniciativa que la entusiasmó, que se basaba en transformar la escuela en un Colegio Rural Agrupado. Para ello, comienza a ser directora del colegio de Revenga.

«Entonces, yo me quedo ahí y, bueno, pues sigo viendo o sigo sintiendo un poco lo que había percibido en Mérida, digo: “es que esto está más parado”, pero ahí me encuentro con movida bastante...

²⁷ GONZÁLEZ PÉREZ, Teresa. «La formación de maestros durante la transición y la restauración democrática (1976-1986)», *Revista Interuniversitaria de Formación del Profesorado*, vol. 76, núm. 27 (2013), p. 29-43.

Estaba todo como muy revuelto ahí en Revenga, porque había dos compañeros, Ángel y Miguel Ángel, uno tenía su plaza en Revenga y era de Lengua y otro tenía su plaza en Vegas de Matute y era de Matemáticas. Entonces, decidieron intercambiarse entre los pueblos y juntaron Revenga, Navas de Riofrío, La Losa, Ortigosa y Vegas. Entonces aquí estaba de Director Provincial Jesús Olmos y como que habían consentido que hicieran de alguna manera esto, ¿no? Entonces, en sexto, séptimo y octavo era donde intercambiaban las asignaturas, como que rotaban y era como un pequeño CRA, el inicio de lo que luego posteriormente fueron los CRA. Entonces, estos lo llevaron a cabo aquí en Revenga, pero había mucho partido: los que eran partidarios, que estaban con estos dos chicos y los de la oposición. Entonces, allí el claustro lo hacían en Revenga y, entonces, cuando yo llegué en septiembre pues me encontré un poco ese debate, ¿no?, porque justo ese curso Miguel Ángel y Ángel se fueron y dejaron ahí todo el tinglado y, entonces, claro, estaban enfadadísimos (Consuelo)».

En las narraciones de Consuelo comprobamos como su estancia en Canarias supuso mucho para ella. Desde bien joven y con pocos años de docencia ya empieza a comprometerse educativamente y, para ello, va a desempeñar diferentes cargos directivos. Consuelo entiende desde un principio que desde estos cargos es más sencillo transformar educativamente el centro e ir insertando las renovaciones pedagógicas que aprendió en Canarias. En el caso de la escuela de Revenga ejerce directamente el cargo de directora. También apreciamos a través de sus testimonios que en la transición comenzaron a surgir grupos de docentes interesados por qué la educación española se trasformara después de casi 40 años de involución educativa. Una de sus reivindicaciones tenía que ver con la importancia de que las mujeres se integraran en el gobierno de las escuelas.²⁸

«Entonces, a mí me nombraron directora. Solamente había en cada centro un director, que asumía la secretaria, la jefatura... , todo, porque eran centros pequeños. Bueno, entonces ya, poco a poco fuimos ahí organizando aquello. Nos juntábamos un día a la semana y, la verdad que, vinieron gente joven, gente provisional, que cubrieron las plazas de gente provisional y, entonces ya, yo empecé ya también, digo:

²⁸ CABRERA MONTOYA, Blas. «Políticas educativas en clave histórica: La LOGSE de 1990 frente a LGE de 1970», *Tempora*, núm. 10 (2007), p. 147-181.

«bueno, aquí hay historia», ¿no?, y empezamos allí y formamos un grupo también bastante majo, ¿no?, y bastante, la verdad que bastante rico a nivel laboral (...). Al final transformamos las escuelas de distintos pueblos en un Colegio Rural Agrupado (Consuelo)».

Después de tres años en Revenga fue destinada al colegio Martín Chico de Segovia, centro en el que estaría hasta su jubilación. En esta escuela, Consuelo narra cómo se implicó en multitud de iniciativas como, por ejemplo, la reforma en la que se comenzaría a escolarizar a los niños de 3 años. Consuelo sabía que esto iba a suponer una confrontación con sus compañeras, algo nada agradable para nadie. Sin embargo, ella siguió para adelante por el gran compromiso que tenía con renovación de la educación. En estas acciones podemos comprobar el alto grado de compromiso que tenía con la renovación pedagógica desde su estancia en Canarias.

«Estaba bastante metida en la formación sobre la reforma. Estaba haciendo un curso de formación sobre la reforma, el inicio de la reforma, todo lo de los «Libros Blancos» y todo aquello. El primer año y el segundo año lo dediqué a poner en marcha el aula de 3 años. Entonces, claro, Martín Chico fue pionero en escolarizar a niños de 3 años, porque empezamos a prepararlo en septiembre y los niños vinieron a partir de enero, en enero ya los primeros niños que quisieron ir al Centro, entonces... Ahí se produjo un choque con las compañeras. Ellas no querían de ninguna manera tener 3 años. Entonces se produjo ahí como una..., no una ruptura, porque, la verdad que, bueno, no fue ruptura, pero sí fue como un enfrentamiento en cuanto a criterios a la hora de poner en marcha el aula (Consuelo)».

Esta participación de Consuelo en la reforma fue clave para que sus compañeras parvulistas cambiaran de parecer. Al ver el trabajo de Consuelo comenzaron a tener curiosidad por la reforma y por las diferentes ideas renovadoras que iba comentando. Por lo tanto, estas maestras acabaron entrando en la anhelada renovación. Otro dato reseñable es como estas maestras se formaban a partir de las ideas e iniciativas de otros movimientos de territorio nacional, destacando por su importancia y trascendencia el movimiento Rosa Sensat de Cataluña.

«Ya llevaba tiempo en todo lo que es el Movimiento de Renovación Pedagógica. Estuvimos leyendo mucho toda la parte de Rosa Sensat, que es lo que nos venía, ¿no?, de Cataluña. A partir de esto, sí que es cierto que de alguna manera todas progresivamente fueron modificando

un poco la estructura de trabajo. Entonces, se creó como una especie de metodología común entre las seis parvulistas. Cada una de nosotras sabíamos lo que hacía la de 3 años, lo que hacía la de 4 años y lo que hacía la de 5 años. Entonces, la de apoyo era la que, de alguna manera, iba un poco rotando, vamos, era como el cordón umbilical, iba como enlazando. Entonces, adaptamos un método a nuestro Centro con las características de nuestros alumnos. Entonces, decidimos abandonar los libros y toda la metodología de la editorial y hacer nuestra propia programación (Consuelo)»

Desde ese momento, estas maestras empezaron a emplear otros materiales y metodologías en el aula, a ver la importancia su decoración como elemento pedagógico o a incorporar a las familias. Comienza a prosperar la idea de que es necesario llevar a cabo una pedagogía en el que las familias estén más próximas al centro, una pedagogía más pendiente de las necesidades reales del alumnado y de la sociedad.²⁹ Esto se va a llevar a cabo de una manera más importante una vez el colegio Martín Chico pasó a ser Comunidad de Aprendizaje.

«Lo que sí que teníamos claro, lo que sí que llegamos a una conclusión común entre todas fue que el alumno es el protagonista de su propio aprendizaje y que nosotras simplemente somos instrumentos o un elemento más dentro de ese proceso y que el proceso de aprendizaje es un proceso interno, un proceso interno que va desde dentro hacia él. Entonces, modificamos absolutamente todo, porque, claro, si tú piensas que tú eres un instrumento más dentro de ese proceso de aprendizaje, piensas que absolutamente todo lo que hay en el aula, incluida tú, es factor de aprendizaje para ese alumno. Con lo cual, poníamos carteles por todos los sitios, la decoración, el entorno, el saludo, desde el mismo momento que el niño llegaba al patio, la relación que tenías con la familia, el invitar a muchas familias a que fueran activas dentro del proceso de aprendizaje del aula próximos a los niños, ¿no?, y entonces, ahí se creó pues como un ambiente muy rico (...) (Consuelo)»

En este centro, Consuelo también pasó a formar parte del equipo directivo, primero como jefa de estudios y posteriormente como directora. El objetivo

²⁹ ESTEBAN FRADES, Santiago. «La renovación pedagógica en España: un movimiento social más allá del didacticismo», *Tendencias Pedagógicas*, núm. 27 (2016), p. 259-284.

era renovar un colegio en el que principalmente se llevaban a cabo métodos antagónicos. En esta etapa tuvo que tomar una decisión importante, pues hubo un aumento importante de matrículas de niños y niñas inmigrantes. Finalmente, la decisión que se tomó fue la de convertir el centro en una Comunidad de Aprendizaje, algo que sigue vigente en la actualidad. A partir de transformarse en Comunidad de Aprendizaje comenzaron a llevarse a cabo diferentes iniciativas renovadoras en el Colegio Martín Chico, como las tertulias dialógicas o los grupos interactivos en las que era más que necesaria la cooperación de las familias.

«Coincidió con todo el boom de la inmigración. Al centro vinieron mogollón de niños búlgaros, no sabíamos por dónde coger aquello. Es que también, claro, te llegan ahí a la clase cinco búlgaros que no hablan español, tú no tienes ni idea de cómo hacer eso. Entonces fueron momentos duros, ¿no? Entonces, un día viene la orientadora y dice que en otro centro se habían hecho Comunidad de Aprendizaje, que si queríamos verlo. Entonces, yo ese día no pude ir y le dije a la jefe de estudios: «oye, vete a ver esto y tal». Vino la jefe de estudios, que también era de mi cuerda, claro, era de los que estábamos ahí un poco peleando porque el colegio buscara un poco su camino y buscando cosas..., sabes, dadas las características de lo que era nuestro centro de barrio, claro, que cada centro tiene su idiosincrasia, ¿no? Entonces, vino la jefe de estudios y dice: «mira, creo que hemos encontrado lo que necesitamos. Después de tanto buscar y creo que debemos de plantear el colegio como Comunidad de Aprendizaje». Nos pusimos en contacto con un profesor de la universidad, reunimos al claustro, hicimos la formación y nos constituimos como Comunidad de Aprendizaje (Consuelo)»

5. REFLEXIONES FINALES

La transición ha sido definida por la historiografía clásica como una etapa de desarrollo y modernidad educativa que incumbió a todos los niveles de la enseñanza.³⁰ No obstante, la realidad no fue tan idílica, pues hubo grupos de

³⁰ MAYORDOMO PÉREZ, Alejandro. «La transición a la democracia: educación y desarrollo político», *Historia de la Educación: Revista Interuniversitaria*, núm. 21 (2002), p. 19-47.

profesionales docentes que se resistían a los cambios y continuaron con las prácticas educativas franquistas, basadas en la excesiva teoría, en el aprendizaje memorístico y en valores como el esfuerzo y el orden.³¹ Este hecho ha sido comprobado en varias partes del relato de Consuelo. Uno de ellos es en su formación inicial, pues vemos como la mayoría del profesorado de la Escuela de Magisterio de Segovia seguía utilizando los métodos antagónicos propios de la dictadura franquista. Por tanto, vemos como estos profesores tenían una clara ausencia de renovación. Otro momento en que se encuentra con un grupo de docentes reacios a la renovación fue en Mérida (Toledo), donde se seguía desempeñando el modelo educativo tradicional y donde se carecía de coordinación entre los diferentes maestros. También la ocurrió lo mismo cuando llegó al colegio Martín Chico, donde llegó a tener una confrontación con sus compañeras parvulistas por apoyar y colaborar en la reforma que introducía al alumnado de 3 años en la Educación Infantil.

Otra reflexión que extraemos de este testimonio es que el factor más significativo para la trayectoria docente de Consuelo fue su estancia en Canarias. Consuelo, después de recibir durante todo su periplo educativo como alumna una educación excesivamente tradicional –marcada por la abundante teoría y memorización; por los valores del orden y la obediencia como pilares fundamentales; e, incluso, con la segregación en función del sexo– es normal que hubiese seguido este camino durante su recorrido como maestra, pues es el único que conocía. Sin embargo, tuvo la suerte de comenzar su andadura formativa en Canarias, lugar en ferviente ebullición renovadora. Eso la hizo, en un primer momento, sorprenderse, pues todo era nuevo para ella, pero en cuanto entró en la dinámica renovadora expuesta por los Movimientos de Renovación Pedagógica (MRP), se convirtió en fiel defensora de estas ideas e iniciativas renovadoras. Canarias se convierte para Consuelo en su verdadera formación pedagógica –ella misma lo comenta–, pues allí va a cambiar su punto de vista sobre la educación y va a aprender diferentes métodos y propuestas renovadoras. Un modelo totalmente opuesto al que recibió como alumna, pero con el que se va a identificar y comprometer, porque cree en él y en sus beneficios para el alumnado, que la va a hacer progresar como maestra.

Por todo ello, va a intentar llevar este tipo de educación a todos los centros donde ejerza después de Canarias. En estos centros va a darse cuenta de las

³¹ GONZÁLEZ PÉREZ, Teresa. «La formación de maestros durante la transición y la restauración democrática (1976-1986)», *Revista Interuniversitaria de Formación del Profesorado*, vol. 76, núm. 23 (2013), p. 29-43.

diferencias educativas existentes en función de la zona geográfica del territorio español en la que ejerzas como maestra. Esto lo comprobamos en los destinos que recibe Consuelo tras su estancia en Canarias, pero sobre todo en Méntrida, donde la coordinación entre el profesorado era nula. Por tanto, Consuelo se da cuenta que la mejor manera de transformar la realidad educativa –por lo menos de los centros en los ejerces– es formando parte de los órganos directivos. Por tanto, ella va a formar parte de los equipos directivos de todos los colegios a los que va a ser destinada después de Méntrida, comenzando como directora en el colegio rural de Revenga (Segovia) y finalizando como jefa de estudios y directora del colegio Martín Chico de Segovia, centro en el que se jubiló. Por eso mismo, podemos comprobar como ese compromiso renovador lo va a llevar hasta el final de sus días como maestra.

Por tanto, el testimonio de Consuelo nos conduce a confirmar que en estos años de la transición coexistieron dos modelos de docente: uno más renovador que, como Consuelo, buscó transformar la realidad educativa y social; y otro más tradicional, que continuó con las prácticas educativas del periodo franquista y que se caracterizaba por los valores del orden y la obediencia. Este segundo modelo constata como en la época de la transición seguía habiendo un intento de contención hacia lo novedoso, con el fin de continuar con las antiguas prácticas: que siguiera teniendo gran importancia la religión católica y la pedagogía más tradicional, conclusión a la que también llegamos en otro artículo ya publicado.³²

En ese mismo artículo³³ también tratamos la línea de investigación del compromiso de las maestras por la renovación pedagógica de la transición. En él llegamos a una conclusión que pensamos que también es válida para esta publicación y es que, aunque existe una amplia variedad de trabajos sobre esta línea de investigación, estos se reducen si el centro de los mismos son los protagonistas que llevaron a cabo estas transformaciones y más escasos son todavía si el foco de esta renovación fue llevado a cabo por mujeres, lo que resalta la importancia de este artículo. Por tanto, este trabajo pone encima de la mesa la necesidad de continuar estudiando sobre esta línea de investigación:

³² MARCOS MARTÍN, Raúl; SONLLEVA VELASCO, Miriam; TORREGO EGIDO, Luis. «Dos modelos de maestra en la escuela de la transición. Un estudio a través de relatos biográficos», *Tendencias Pedagógicas*, núm. 39 (2022), p. 195-207.

³³ MARCOS MARTÍN, Raúl; SONLLEVA VELASCO, Miriam; TORREGO EGIDO, Luis. «Dos modelos de maestra en la escuela de la transición. Un estudio a través de relatos biográficos», *Tendencias Pedagógicas*, núm. 39 (2022), p. 195-207.

las influencias que tuvieron estas maestras, la importancia de estos colectivos renovadores en la formación de estas docentes y la involucración de estas profesionales con los cambios educativos y sociales surgidos en estos años.

No nos gustaría finalizar este trabajo sin nombrar algunas de sus limitaciones. Una de ellas es que se centra en un caso concreto de la provincia de Segovia, no pudiendo generalizarse ni siquiera en esta provincia, por lo que las conclusiones no son totalmente representativas para esta ni para otras provincias del territorio español. Sin embargo, este modelo de análisis es extrapolable a otros casos de la misma provincia o de cualquier otra del territorio nacional. Por tanto, estaría bien que se fuesen sumando otros estudios que trataran el hecho de la renovación pedagógica de la época de la transición, tanto en la provincia segoviana como en otras provincias españolas, pudiendo así complementar nuestros resultados.

ASSAJOS I ESTUDIS II

Els orígens i desenvolupament de l'educació
especial a Mallorca (1940-1990)¹
*The origins and development of special education
in Mallorca (1940-1990)*

Joan Josep Matas Pastor

jmatas@cesag.org

Centre d'Ensenyament Superior Alberta Giménez – Universitat Pontificia Comillas (Espanya)

Data de recepció de l'original: 22-06-2023

Data d'acceptació: 05-12-2023

RESUM

L'objectiu de l'article és abordar una primera anàlisi de la història de l'educació especial a Mallorca. Aquesta no es pot deslligar de la història de la discapacitat i de com aquest col·lectiu ha estat vist per la resta de la societat. Per tant, els centres d'educació especial sorgiren en el moment en què es va prendre consciència que les persones amb discapacitat podien ser rehabilitades i educades en uns espais segregats. Una vegada aconseguits es podrien integrar i incloure dins la societat. En primer lloc, en el anys quaranta del segle xx van aparèixer a Mallorca iniciatives vers les discapacitats sensorials. Cal destacar-ne dues, la ONCE i el Col·legi La Puríssima per a nins i nines amb sordesa. A partir dels anys seixanta i setanta del segle XXI aparegueren escoles d'educació especial lligades a entitats vinculades amb la discapacitat intel·lectual, bé sorgides del moviments associatiu familiar, o bé de l'acció social i educativa de l'Es-

¹ Aquest article s'inscriu en el marc del projecte titulat "Historia pública de la educación en España (1970-2020). Percepción social, memoria colectiva y construcción de imaginarios sobre los docentes y sus prácticas" I+D+i PID2020-113677GB-I00, finançat per MCIN/AEI/10.13039/501100011033.

glésia Catòlica. Aquestes, en els anys vuitanta ampliaren el seu camp d'acció cap a la formació professional especial per a aconseguir la integració social i laboral de les persones amb discapacitat.

PARAULES CLAU: discapacitat, educació especial, moviment associatiu, integració social, acció social

ABSTRACT

The aim of the article is to tackle a first analysis of the history of special education in Mallorca. This cannot be separated from the history of disability and how this group has been seen by the rest of society. Therefore, special education centers emerged at the time when it was realized that people with disabilities could be rehabilitated and educated in segregated spaces. Once achieved they could be integrated and included in society. Firstly, in the forties of the 20th century, initiatives towards sensory disabilities appeared in Mallorca. Two should be highlighted, ONCE and Co l·legi La Puríssima for boys and girls with deafness. From the 60s and 70s of the 21st century, special education schools appeared linked to entities linked to the intellectual disability, either arising from family association movements, or from the social and educational action of the Catholic Church. These, in the eighties, expanded their field of action towards special professional training to achieve the social and work integration of people with disabilities.

KEY WORDS: disability, special education, associative movement, social integration, social action.

RESUMEN

El objetivo del artículo es abordar un primer análisis de la historia de la educación especial en Mallorca. Ésta no puede desligarse de la historia de la discapacidad y de cómo este colectivo ha sido visto por el resto de la sociedad. Por tanto, los centros de educación especial surgieron en el momento en que se tomó conciencia de que las personas con discapacidad podían ser rehabilitadas y educadas en unos espacios segregados. Una vez conseguido se podrían integrar e incluir en la sociedad. En primer lugar, en los años cuarenta del siglo xx aparecieron en Mallorca iniciativas hacia las discapacidades sensoriales. Cabe destacar dos, la ONCE y el Colegio La Purísima para niños y niñas con sordera. A partir de los años sesenta y setenta del siglo XXI apareci-

eron escuelas de educación especial ligadas a entidades vinculadas con la discapacidad intelectual, bien surgidas del movimiento asociativo familiar, o bien de la acción social y educativa de la Iglesia Católica. Éstas, en los años ochenta ampliaron su campo de acción hacia la formación profesional especial para conseguir la integración social y laboral de las personas con discapacidad.

PALABRAS CLAVE: Discapacidad, educación especial, movimiento asociativo, integración social, acción social

I. INTRODUCCIÓ

El concepte d'Educació Especial ha evolucionat al llarg del temps sobretot pel que fa a la denominació dels subjectes que són susceptibles de ser educats. Els canvis semàntics són correlatius a com són representades i percebudes les persones amb discapacitat.² La història ens ha ensenyat i mostrat com les persones amb diferències fisiològiques i/o conductuals eren estigmatitzades, rebutjades, marginades i, fins i tot, exterminades. Predominant així el model demonològic de la discapacitat que de manera totalment acientífica determinava que un comportament anormal era fruit dels mals esperits i del pecat.³ Hem de convenir que la història de la discapacitat és majoritàriament la història de la persecució, la segregació i el control, aquest darrer moltes vegades perquè era un col·lectiu que amenaçava l'ordre social establert. Aquest perill es va combatre a través de la construcció històrica de la normalitat i, en conseqüència, també de l'anormalitat.⁴

L'educació especial i el seu entramat institucional ha permès a les persones amb discapacitat assolir una gran avenç, des de l'ocultament i l'exclusió, a la

² MANOSALVA MENA, Sergio; TAPIA BERRIOS, Carolina. «La educación especial y su desarrollo histórico como dispositivo de control de la infancia con discapacidad», *Temas de Educación*, vol. 20, núm. 1 (2014), p. 39-40.

³ BAENA JIMÉNEZ, Juan Jesús. «Antecedentes de la Educación Especial», *Revista Digital de Innovación y experiencias educativas*, núm. 13 (2008), Granada, p. 2.

⁴ PRIETO EGIDO, Miriam. «El reconocimiento de la discapacidad. Estudio sobre la función de las emociones en las relaciones de discriminación y exclusión». A BERRUEZO ALBÉNIZ, Reyes – CONEJERO LÓPEZ, Susana (Coords). *El largo camino hacia una educación inclusiva: la educación especial y social del siglo XIX a nuestros días*, XV Coloquio Historia de la Educación, núm. 1, (2009), Pamplona, p.193.

progressiva integració, inclusió i visibilitat social.⁵ Així doncs, només des de l'anàlisi històrica del pensament i la praxi pedagògica de l'educació especial podrem comprendre la seva estreta unió a les representacions socials, als estereotips de caire exclouent i la seva evolució cap al reconeixement de la igualtat. Les escoles d'educació especial i les associacions de la discapacitat han anat desconstruint des de l'educació totes aquelles pràctiques discriminatòries i treballant per als drets i la dignitat de totes les persones. D'aquí que aquest article pretén ser un reconeixement a la lluita realitzada per a la descatalogació i el constant procés de desaprendre els prejudicis perquè el deficient té dret a la diferència i a no ser exclòs, té dret a assumir les seves característiques singulars i la societat ha de contribuir que pugui viure amb la seva deficiència.

L'article és divideix en dues parts. La primera, constituïda pels dos primers epígrafs, en el que es fa un breu recorregut per la historiografia de l'educació especial en relació amb la discapacitat i el seu desenvolupament a l'Estat espanyol. I, la segona, que és el tercer apartat, en què abordam una evolució de l'educació especial a Mallorca des dels seus orígens fins als anys vuitanta del segle xx.

2. HISTORIOGRAFIA DE L'EDUCACIÓ ESPECIAL

A nivell internacional a partir dels anys noranta de segle xx es consolidaren els anomenats *Disability Studies* amb la voluntat de crear un espai de recerca interdisciplinari i homogeneïtzar els estudis ja existents.⁶ Des de finals del segle xx, la historiografia ha incrementat els seus objectes d'estudi influenciada, sens dubte, pel creixement de la història des de baix i la consolidació de l'anomenada microhistòria. No obstant això, hem d'esperar al canvi de segle i als Estats Units d'Amèrica per veure germinar la *Disability History*. Aquest corrent encapçalat per la historiadora Nielsen incorpora les persones amb diversitat funcional com a subjectes històrics els quals la societat ha discapacitat i, per tant, es reconsidera la influència de les polítiques i es valora la dimensió cultural de la discapacitat.

⁵ VILLA FERNÁNDEZ, Nuria. «Del ocultamiento a la visibilidad: avances en los derechos de las personas con diversidad funcional durante un siglo (1907-2008)», a BERRUEZO ALBÉNIZ, Reyes – CONEJERO LÓPEZ, Susana (Coords). *El largo camino hacia una educación inclusiva: la educación especial y social del siglo XIX a nuestros días*, XV Coloquio Historia de la Educación, núm. 1, (2009), Pamplona, p. 209.

⁶ MARTOS CONTRERAS, Emilia. «El estudio histórico de la diversidad funcional en España: un estado de la cuestión», *Ayer* (Revista d'Història Contemporània), vol. 114, núm. 2 (2019), Madrid, p. 343.

Els primers treballs històrics sobre la discapacitat a l'Estat espanyol partiren del marc de la història de l'educació. Així doncs, cal destacar el pioner estudi del doctor Alberto del Pozo Pardo, pare de la historiadora de l'educació María del Mar del Pozo Andrés, publicat l'any 1980 sobre els primers cinquanta anys d'educació de les persones amb discapacitat o diversitat funcional a l'Estat Espanyol, en el que planteja de manera sintètica la configuració de l'anomenada pedagogia de la debilitat mental i les primeres accions de l'administració estatal vers el col·lectiu.⁷ De fet, resumeix perfectament l'establiment científic de l'educació especial a l'Estat espanyol. Un altre autor, Herraiz Gascuña, planteja que, durant el primer terç del segle xx, l'escola fou la responsable de generar el constructe anormal en la seva categoria de dèbil mental. Per tant, des de les eines de la història social construeix una història de l'educació especial a nivell europeu.⁸

Amb una cronologia més àmplia i amb la voluntat de plantejar-nos una visió social i de conjunt de la discapacitat, Puig de la Bellacasa resumeix les claus interpretatives dels tres paradigmes de comprensió de la discapacitat que s'han desenvolupat al llarg de la història: tradicional, medicorehabilitador i social.⁹ Dins aquesta línia també cal enquadrar un treball pioner d'Antonio León Aguado Díaz que publicà la Fundación ONCE l'any 1995.¹⁰ La seva virtut és que ens fa de pont entre la comprensió més fluida del model mèdic de la discapacitat i el model social que s'engegà a partir de la segona meitat de segle xx.

Els paradigmes de Puig de la Bellacasa i Aguado Díaz serviren de base a posteriors anàlisis com la de Martínez Pérez i Porrás Gallo que cronològicament abracen la primera meitat de segle xx, moments de consolidació del model

⁷ DEL POZO PARDO, Alberto. «La educación de deficientes mentales en España: los primeros cincuenta años de su desarrollo (1875-1925)», *Revista Española de Pedagogía*, vol. 38, núm. 148 (1980), p. 15-24.

⁸ HERRÁIZ GASCUEÑA, Mariano Gonzalo. «La conceptualización de la infancia deficiente en los inicios de la educación especial europea», *Revista Española de Pedagogía*, núm. 203, (gener-abril 1996), p. 175-176.

⁹ PUIG DE LA BELLA CASA, Ramón. «Concepciones, paradigmas y evolución de las mentalidades sobre la discapacidad», a AADD. *Discapacidad e información*. Madrid: Real Patronato de Prevención y Atención a Personas con Minusvalía, 1990, p. 63-96.

¹⁰ AGUADO DÍAZ, Antonio León. *Historia de las Deficiencias*. Madrid: Escuela Libre Fundación ONCE, 1995.

mèdic i rehabilitador de la discapacitat¹¹ i que varen permetre la constitució de la traumatologia i l'ortopèdia com a especialitat mèdica a l'Estat espanyol.¹²

Ja en el segle XXI cal apuntar que la majoria de recerques sobre la discapacitat fan esment a l'estudi d'institucions i a l'evolució política. Així doncs, són menys els adreçats a conèixer els afectats i els moviments associatius. Ara bé, l'àmbit més prolífic ha estat el de la història de l'educació. Promoguts per l'estudi de l'anomenada educació especial han sorgit treballs sobre centres, qüestions pedagògiques i/o ensenyants més destacats.

En general, predominen les aportacions en format curt d'investigadors dedicats a altres aspectes de la història de l'educació. Un treball fonamental és la recopilació de ponències del XVè Col·loqui d'Història de l'Educació de la Universitat Pública de Navarra que es dedicà de manera monogràfica al tema.¹³ No podem oblidar l'aparició de treballs circumscrits a zones geogràfiques molt concretes de l'Estat espanyol i que ens permeten observar amb més detall l'evolució d'institucions i calibrar la repercussió real de les polítiques educatives públiques vers les persones amb discapacitat. Cal destacar els treballs de Rodríguez Tejada a Extremadura¹⁴, Mínguez Álvarez a Màlaga¹⁵, Molina Roldán a Almeria¹⁶, Matas Pastor a Mallorca¹⁷ i García Balda a Girona¹⁸, que amb cronologies més amples o més curtes ens endinsen dins la microhistòria de l'educació especial.

¹¹ MARTÍNEZ PEREZ, José; PORRAS GALLO, María Isabel. «Hacia una nueva percepción social de las personas con discapacidades: Legislación, medicina y los inválidos del trabajo en España (1900-1936)», *Dynamis*, núm. 26 (2006), p. 195-219.

¹² MARTÍNEZ PÉREZ, José. «Consolidando el modelo médico de la discapacidad: sobre la poliomeilitis y la consitución de la traumatología y la ortopedia como especialidad en España (1930-1950)», *Asclepio. Revista de Historia de la Medicina y de la Ciencia*, vol. 61, núm. 1 (2009), p. 117-142.

¹³ BERRUEZO ALBÉNIZ, María Reyes; CONEJERO LÓPEZ, Susana (Coord). *El largo camino hacia una educación inclusiva: la educación especial y social del siglo XIX a nuestros días. XV Coloquio de Historia de la Educación*. Pamplona: Universidad Pública de Navarra, 2009.

¹⁴ RODRÍGUEZ TEJADA, Rosa María. *La educación Especial en Extremadura y en Alentejo (1970-1975)*. Mérida: Junta de Extremadura, 2001.

¹⁵ MÍNGUEZ ÁLVAREZ, Constancio. *La educación de los sordos en Málaga (1925-2000): Colegio La Purísima*. Málaga: Comunidad Educativa Colegio La Purísima, 2002.

¹⁶ MOLINA ROLDÁN, Rosa María. *Aproximación a la educación especial en Almería durante el último tercio del siglo XX. El CEEE Princesa Sofía*, tesi doctoral, Universitat de Granada, 2010.

¹⁷ MATAS PASTOR, Joan Josep. *De la foscor a la llum. Evolució de la discapacitat a Mallorca*. Palma: Leonard Muntaner Editor, 2018.

¹⁸ GARCÍA BALDA, Josep Maria. *Aproximació històrica a l'educació especial a Catalunya: l'educació institucionalitzada en centres de educació especial a les comarques de Girona (1873-1997)*, tesi doctoral, Universitat de Girona, 2007.

Ja per acabar aquest estat de la qüestió voldria fer esment a treballs més específics centrats en el període franquista i en els anys de la transició que són una anàlisi des del que és social i interpreten la discapacitat i el seu moviment associatiu en el marc de les reivindicacions i canvis socials. Segons Planella Rivera, durant el franquisme i la transició vàrem viure un període que anomena de la insurgència de la discapacitat.¹⁹ Així doncs, cal destacar, en primer lloc, els estudis realitzats des de la sociologia com els de Díaz Casanova²⁰ i de Díaz Velázquez.²¹ Aquest darrer demostra i conclou que les associacions i entitats de la discapacitat més longeves s'han convertit en entitats gestores de serveis i han perdut el seu caràcter reivindicatiu i d'agent de canvi social. I, en segon lloc, des de la història són remarcables els treballs de Del Cura González sobre els discursos i pràctiques sobre la discapacitat intel·lectual en el segon franquisme,²² i els inclosos dins monogràfics sobre la història de la transició democràtica, com és el cas de Amer i Matas que analitzen l'evolució del moviment associatiu de la discapacitat a l'àmbit balear tot destacant el seu doble paper com a proveïdors de serveis i com a plataformes de reivindicació social i política.²³

3. EVOLUCIÓ DEL CONCEPTE D'EDUCACIÓ ESPECIAL A NIVELL INTERNACIONAL I A L'ESTAT ESPANYOL

La gènesi i evolució de l'educació especial està íntimament relacionada amb la concepció social de la discapacitat. La primera neix en el moment en que la segona té una concepció mèdica i orgànica centrada en la deficiència i

¹⁹ PLANELLA RIBERA, Jordi. *Proyecto Docente: Cátedra de Teoría e Historia de la Educación*. Barcelona: Universitat Oberta de Catalunya, 2012.

²⁰ DÍAZ CASANOVA, Máximo. *Asociacionismo de minusválidos, entre organización y movimiento social*. Madrid: Ministeri de Treball i Seguretat Social, 1985.

²¹ DÍAZ VELÁZQUEZ, Eduardo. «El asociacionismo en el ámbito de la discapacidad: un análisis crítico», *Insterticios: Revista Sociológica de Pensamiento Crítico*, vol. 2, núm. 2 (2008), p. 183-196.

²² DEL CURA GONZÁLEZ, Mercedes. «La subnormalidad a debate: discursos y prácticas sobre la discapacidad intelectual en el segundo franquismo», *Història, Ciències. Saïde*, vol. 24, núm. 4 (2016), p. 1041-1057.

²³ AMER BALLESTER, Catalina – MATAS PASTOR, Joan Josep. «El moviment associatiu de la discapacitat (1983-2019), de la conquesta a l'exercici dels drets», a MARIMÓN RIUTORT, Antoni – COMPANYY MATES, Arnau (Dir.). *L'associacionisme a les Illes Balears (1976-2019)*. Palma: Lleonard Muntaner Editor, 2023, p. 139-164.

en conseqüència es pensa que tota persona, encara que sigui anormal i hagi estat exclosa, pot ser educable.

Per a abordar l'evolució del concepte emprarem l'esquema proposat per Parrilla que inclou el diferent tractament que la societat ha atorgat a la població amb necessitats educatives especials. Doncs bé, una primera etapa d'exclusió caracteritzada per l'infanticidi i l'internament a institucions per tal de ser aniquilats i apartats de la societat. La segona etapa considerada com a de la segregació en la que apareixen les escoles especials. A continuació, una tercera etapa denominada d'integració que ve marcada per al procés d'integració escolar. I, finalment, la quarta i darrera etapa anomenada de la reestructuració en la que s'imposa el paradigma de l'educació inclusiva.²⁴

A la llarga etapa que abraça des de l'antiguitat clàssica fins a l'Edat Mitjana la resposta social a la discapacitat era l'infanticidi ja que predominaven les explicacions i les reaccions irracionals propis del model demonològic i de la manca de coneixement científic sobre anatomia, psicologia i fisiologia. Per tant, no es tractava d'éssers humans educables i estaven desproveïts de qualsevol dret.

Des del Renaixement fins la Revolució Francesa és l'etapa coneguda com la del gran tancament de totes aquelles persones que no participaven de la raó universal. De totes maneres, en aquesta etapa s'iniciaren les primeres experiències educatives amb deficiències. Així doncs, les primeres experiències a l'Estat espanyol es produïren en el segle XVI i en el marc de les deficiències sensorials. Aquest és el cas de Fra Pere Ponce de León (1509-1584) que s'ocupà de l'educació de persones sordes i mudes.²⁵ A nivell teòric, hem de destacar Juan Pablo Bonet (1563-1633), que va escriure el primer llibre sobre l'educació de sords i que, entre d'altres coses, contenia un alfabet manual molt semblant a l'actual. Hem de convenir que l'objectiu era la *desmutació* d'aquestes persones que tradicionalment eren considerades sense possibilitat de parla.²⁶ Pel que fa a la discapacitat visual hem de destacar a Valentín

²⁴ PARRILLA LATAS, Ángeles. «Acerca del origen y sentido de la educación inclusiva», *Revista de Educación*, núm. 327 (2002), p. 15-18.

²⁵ CALDERÓN ESPAÑA, María Consolación. «La educación de los sordomudos y ciegos en el BILE», a BERRUZO ALBÉNIZ, Reyes – CONEJERO LÓPEZ, Susana (Coords). *El largo camino hacia una educación inclusiva: la educación especial y social del siglo XIX a nuestros días*, XV Coloquio Historia de la Educación, 1, (2009), Pamplona, p. 36.

²⁶ VÉRGARA CIORDA, Javier. «La primera Historia de la Educación de los sordos en España: la carta del jesuita Juan Andrés y Morell (1740-1817) a su hermano Carlos sobre el arte de educar a los sordomudos», a BERRUZO ALBÉNIZ, Reyes – CONEJERO LÓPEZ, Susana (Coords). *El largo camino hacia una educación*

Hüay (1745-1822), creador de l'Institut Nacional de Joves amb Ceguera de París, primera escola que permeté defugir del model asilar per a persones amb discapacitats sensorials; també fou promotor de l'escriptura en relleu. No podem oblidar la figura de Louis Braille com a creador del sistema de lectoescriptura que porta el seu nom.

Si, per a les discapacitats sensorials, l'epicentre de la recerca i la praxi educativa el tenim a l'Estat espanyol, no és així en pel cas de la discapacitat intel·lectual. En aquest cas, els pioners es troben a París.²⁷ De fet, ja endinsats en el segle XIX és quan hem de situar, en primer lloc, les noves experiències educatives que suposaven la integració escolar de la discapacitat sensorial i, en segon lloc, les primeres entitats i autors pioners en el tractament i educació de la discapacitat intel·lectual.

A mesura que s'ha desenvolupat el pensament científic és quan s'ha iniciat l'educació especial en un sentit segregador. Així doncs, aquesta població és atesa a institucions que compleixen una doble funció. Per una banda, que tenguessin les seves necessitat mèdiques ben cobertes. I, per altra banda, protegir la resta de població considerada normal del col·lectiu de persones amb discapacitat. Precisament és en aquest marc que sorgiren els considerats com a pares de l'educació especial. M'estic referint a Jean-Marc-Gaspard Itard (1774-1838), que va contribuir a l'educació d'un nin salvatge a través d'activitats pedagògiques que va desenvolupar a aquest efecte. I a Édouard Séguin (1812-1880), que va impulsar un mètode filosòfic basat en l'activitat i en un ampli espectre de material didàctic.²⁸

No obstant això, no fou fins a la segona meitat del segle XIX, a l'empresament de la creació d'institucions assistencials de les persones considerades com a anormals i malaltes, que diversos autors com Maria Montessori (1870-1952), Ovidi Decroly (1871-1922) i Samuel Howe (1801-1876) començaren a elaborar i aplicar de forma sistemàtica programes per a l'educació dels llavors anomenats deficientes mentals, sorgint així la figura professional del professor d'educació especial. De fet, en aquesta etapa d'institucionalització sorgiren

inclusiva: la educació especial y social del siglo XIX a nuestros días, XV Coloquio Historia de la Educación, 1, (2009), Pamplona, p. 104.

²⁷ MOREU, Àngel. «La Pedagogía y la Medicina en los inicios de la Educación Especial ochocentista. Francia, Alemania y España», a BERRUEZO ALBÉNIZ, Reyes; CONEJERO LÓPEZ, Susana (Coords). *El largo camino hacia una educación inclusiva: la educación especial y social del siglo XIX a nuestros días*, XV Coloquio Historia de la Educación, 1, (2009), Pamplona, p. 312.

²⁸ ILLÁN ROMEU, Núria; ARNAIZ, Pilar; ESCUDERO, Juan Manuel; GONZÁLEZ, María Teresa. *Didáctica y organización de la Educación Especial*. Màlaga: Ediciones Aljibe, 1996, p. 13-41.

escoles especials com la de París (Pigalle); les de Halle a Alemanya l'any 1863, i a Anglaterra l'any 1893 es creà la *British Child Study Association*, que integrà l'activitat de psicòlegs en els serveis educatius. També fou a Anglaterra que l'any 1899 s'aprovà un projecte de llei per tal que es creàs una escola per a nins amb endarreriment mental.²⁹

Pel que fa a l'evolució de l'educació especial a l'Estat espanyol hem de destacar el paper mobilitzador de l'anomenada Llei Moyano de 9 de setembre de 1857. En virtut d'aquesta llei, l'educació especial es centrà exclusivament en les discapacitats sensorials. Hi ha tota una sèrie d'investigadors i professors que ajudaren a desenvolupar l'educació especial a l'Estat espanyol. Cal destacar-ne tres: Juan Manuel Ballesteros y Santa María (1794-1896), Francisco Fernández Villabril (1811-1874) i Carlos Nebreda López (?-1876). El nexa d'unió dels tres és haver estat implicats en el Col·legi Nacional de Sordmuts. Els dos primers en qualitat de metges i investigadors i el darrer com a professor gestor.

Durant la primera meitat del segle xx sorgiren tota una sèrie d'institucions i reformes legislatives que afavoriren el desenvolupament de l'educació especial. L'any 1903 s'aprovà el reglament del Col·legi de Sordmuts de Madrid. Un any després es va posar en funcionament la Junta de Protecció de la Infància amb motiu de l'existència d'escolars inadaptats propers a la delinqüència, que fou precursora de la futura Llei de Protecció de la Infància. L'any 1906 fou creada la càtedra de psiquiatria infantil a l'Escola Normal de Barcelona, inaugurant-se un any després a Madrid l'Institut Psiquiàtric-Pedagògic, que alternava l'assistència mèdica amb l'educativa.

Ja dins el segon decenni del segle xx, més concretament l'any 1914, fou creat el Patronat Nacional d'Anormals, fundant-se un any després a Barcelona l'Institut Mèdic-Pedagògic. Mentre que durant el curs 1915-1916, Ovidi Decroly i Maria Montessori impartiren conferències a molts indrets de l'Estat espanyol.

El 1917, el Patronat Nacional d'Anormals es va desglossar en tres especialitats: cecs, sordmuts i anormals. Aquesta distinció en tres especialitats propicià que l'any 1923 es reconegués la necessitat educativa de les persones amb discapacitat intel·lectual. A tal efecte, l'any 1924 es fundà l'Escola Central d'Anormals de Madrid. L'any que s'implantà la Segona República, es va crear l'Institut Psicotècnic de la Diputació de Barcelona. Llavors, la Guerra Civil propicià una aturada en l'evolució de l'educació especial, encara que hem de

²⁹ LLEDÓ CARRERES, Asunción. *Luces y sombras en la educación especial. Hacia una educación inclusiva*. Madrid: Editorial CCS, 2012, p. 15.

destacar la creació de la ONCE (Organització Nacional del Cecs Espanyols) l'any 1939. Del primer franquisme cal destacar la fundació de l'Institut de Pedagogia Terapèutica (1943) i la promulgació de la Llei d'Ensenyament Primari del 17 de juliol de 1945 que regulava l'existència d'escoles especials, així com també s'especificava la formació que havia de tenir un professor d'educació especial.

Després de la Segona Guerra Mundial hem de destacar la importància de la Declaració de Drets Humans (1948), que en el seu article 26 assenyalava que totes les persones tenen dret a l'educació. A nivell internacional durant els anys seixanta es produïren tota una sèrie de transformacions en l'educació especial que tenen a veure amb la nova concepció col·lectiva dels trastorns del desenvolupament i la deficiència i la influència de nous moviments socials en favor de la igualtat, la normalització i la integració social de les minories. Tot plegat va confluïr en la redacció de l'Informe Warnock, publicat l'any 1978. Aquest presentava una visió alternativa a la separació tradicional de l'educació especial fonamentat en la inclusió de totes les persones en el sistema educatiu. També creava el concepte de necessitats educatives especials amb l'objectiu d'assolir un apropament de l'alumnat amb dificultats. Es reconeixia que tothom podia tenir dificultats i, per tant, precisar d'una acció educativa especial en qualque moment. Així doncs, l'escola havia de proporcionar-la activant i preparant tots els seus recursos humans i materials. Aquest concepte de necessitats educatives especials no fou introduït a l'Estat espanyol fins la promulgació de la LOGSE -Llei d'Ordenació General del Sistema Educatiu- l'any 1990.

Doncs bé, l'inici de les activitats assistencials i educatives de centres i escoles d'educació especial arreu de la geografia espanyola en la segona meitat del decenni dels anys seixanta del segle xx s'explica per diversos factors. En primer lloc, el desenvolupament de l'associacionisme dels familiars que reivindicaven els drets del deficient com a ésser humà especialment necessitat. Així doncs, podem destacar la figura de Carmen Gayarre Galbete (Pamplona 1900 – Madrid, 1996) que l'any 1959 creà el Col·legi Sant Lluís Gonzaga a Madrid, impulsora l'any 1964 de la Fundació Gil Gayarre de Navarra i, en definitiva pionera en la creació de centres d'educació, atenció primerenca, formació laboral i residències a Madrid i Pamplona. També cal mencionar associacions pioneres com ANFAS (Associació Navarra de Familiar i Amics de Subnormals) creada l'any 1961, ASPANIAS (Associació de Pares i Familiars de Persones amb Discapacitat Intel·lectual) impulsada a Burgos l'any 1964, FEAPS (Federació Espanyola d'Associacions Pro-Subnormals) creada a

València el 26 d'abril de 1964 i que aplegava a 20 organitzacions, entre d'altres.

En segon lloc, pels avenços experimentats en la biologia, la psicologia, la medicina i la pedagogia que possibilitaren expectatives més optimistes pel que fa a la capacitat d'aprenentatge i desenvolupament de les persones amb discapacitat. I, en tercer lloc, la Declaració dels Drets Generals i Especials del deficient mental, adoptada l'octubre de 1964 a l'Assemblea de la Lliga Internacional d'Associacions Protectores de Deficients Mentals i assumides plenament per l'ONU el 20 de desembre de 1971 a la seva Declaració sobre els drets dels endarrerits mentals. En aquesta s'assenyalava el seu dret a l'atenció mèdica, al tractament físic que requerís, així com l'educació, la capacitació, la rehabilitació i l'orientació que els permetés desenvolupar al màxim les seves capacitats i actituds.³⁰ A tot això, cal afegir-hi la crida a l'autodeterminació de les persones amb discapacitat que va fer B. Nirje, director executiu de l'Associació Sueca per a Nins Endarrerits, l'any 1972. No debades, aquesta va suposar la primera pedra i l'eix central sobre la que es fonamentaren les bases i els principis dels serveis i mesures dirigides a promoure i augmentar la qualitat de vida i la participació social de les persones amb discapacitat.³¹

En el marc abans descrit arribam a la Llei General d'Educació de l'any 1970, la coneguda com a Llei Villar-Palasi, nom del ministre d'educació que la va promoure. En el seu article 51 tractava de l'educació dels "deficients i inadapats" i considerava que aquesta s'havia de realitzar a centres especials, encara que recollia que per a discapacitats lleus podria considerar-se la seva educació a unitats especials de centres ordinaris. Prèviament, en el Llibre Blanc Bases per a una Política Educativa publicat l'any 1969 com a diagnòstic a la situació del sistema educatiu espanyol, s'assenyalava que l'educació especial s'ajustaria als nivells, aptituds i possibilitats de desenvolupament de cada subjecte i no per criteris cronològics; i, a més, no s'inclourien entre els necessitats d'educació especial a tots aquells que tenien endarreriments intel·lectuals i culturals lleus. Aquests havien de ser atesos a les classes de

³⁰ LÓPEZ TORRIJO, Manuel. «El derecho a una educación (inclusiva) de las personas con discapacidad en las Declaraciones Internacionales», a BERRUEZO ALBÉNIZ, Reyes – CONEJERO LÓPEZ, Susana (Coords). *El largo camino hacia una educación inclusiva: la educación especial y social del siglo XIX a nuestros días*, XV Coloquio Historia de la Educación, 1, (2009), Pamplona, p. 162.

³¹ PERALTA, Felisa; GONZÁLEZ TORRES, María del Carmen. «El movimiento hacia la autodeterminación personal: antecedentes y estado actual», a BERRUEZO ALBÉNIZ, Reyes – CONEJERO LÓPEZ, Susana (Coords). *El largo camino hacia una educación inclusiva: la educación especial y social del siglo XIX a nuestros días*, XV Coloquio Historia de la Educación, 1, (2009), Pamplona, p. 181.

recuperació en els centres docents del sistema regular. De fet, això implicava donar una primera passa a la integració d'aquell alumnat amb dificultats lleus.

La Llei General d'Educació dedicà de l'article 49 al 53 del capítol setè a l'educació especial. En el seu articulat es refereix als deficientes i inadaptats i la seva preparació per a incorporar-se a la vida social de la manera més plena possible, segons el casos. Incorporava també els superdotats i adreçava els centres especials a aquells "deficients" i inadaptats que tenien anomalies tan profundes que ho feien necessari, obrint la porta a la creació d'unitats d'educació especial a centres docents de règim ordinari per als deficientes lleus, així com les anomenades unitats de transició per a la connexió dels centres ordinaris amb els d'educació especial. Per tant, ja es cercava en aquest primer intent una integració escolar quan fora possible. No obstant això, es dedicà un major esforç a la creació de centres específics que a l'engegament d'unitats d'educació especial a centres de règim ordinari.

En definitiva, la Llei General d'Educació fou la primera llei d'educació espanyola que contemplava l'educació de tots i totes sense exclusions. L'adopció legal del terme educació especial es produí a partir d'aquesta llei. L'educació especial s'entenia com a una modalitat específica, és a dir, com a un sistema educatiu paral·lel al de l'educació ordinària, regulat per les seves pròpies normes i per un currículum específic diferent al general. Es classificava l'alumnat en lleus i profunds; els primers per a ser educats en centres ordinaris i els segons a especials. No obstant això, aquest fet implicà el sorgiment d'una sèrie de problemes que fins aleshores eren desconeguts. En primer lloc, l'accés a l'escola de nins i nines amb discapacitat feia del tot necessari un estudi previ per al seu diagnòstic, així com la pràctica educativa o ensenyament específic que havia de rebre. I, en segon lloc, a la pràctica només accedien a aquest sistema les persones més afectades que no podien seguir el ritme de l'educació ordinària ja que l'escolarització no era obligatòria. Aquest fou l'argument emprat per moltes escoles d'educació especial a l'hora de conscienciar els mestres de les escoles ordinàries perquè enviassin l'alumnat més endarrerit a un centre d'educació especial.

Per a facilitar el desenvolupament del que estipulava la llei en referència a l'educació especial, l'any 1975 es creà l'Institut Nacional d'Educació Especial amb la missió essencial d'assolir una progressiva extensió i perfeccionament del sistema d'educació especial. Entre les seves funcions més importants cal destacar l'establiment de directrius bàsiques per a facilitar la tasca de les corporacions, associacions i entitats públiques a favor de l'educació especial; elaborar la proposta d'ordenació dels ensenyaments d'educació especial

que s'haguessin d'impartir a centres docents, tant estatals com no estatals; la promoció i l'impuls de la recerca; i, finalment, la determinació dels objectius, estructura i continguts dels programes d'educació especial. L'obra més significativa de l'institut fou l'elaboració del Pla Nacional d'Educació Especial que inspiraria tota la legislació dels anys vuitanta del segle xx. Aquest recollia els plantejaments o principis internacionals d'aquella època, això és normalització, integració, individualització i sectorialització, i que s'explicitaven en el ja esmentat Informe Warnock de 1978.

Per a complementar la tasca de l'Institut Nacional de l'Educació Especial, es creà l'any 1976 el Reial Patronat d'Educació Especial amb un doble objectiu. Per una banda, coordinar les diverses administracions que tenien competències en el tema en les seves vessants social, educativa i sanitària. I, per altra banda, donar suport a les iniciatives de caire social o privat que foren molt importants en el decurs del decenni dels setanta del segle xx. Val a dir que l'any 1978 es modificà el nom del Reial Patronat que passà a denominar-se d'Educació i Atenció a Deficients.

A nivell internacional, a finals dels anys vuitanta del segle xx, coincidint amb la promulgació de la legislació que regulava l'educació inclusiva en la majoria d'estats desenvolupats, l'Assemblea General de les Nacions Unides adoptà el 20 de novembre la Convenció sobre els Drets del Nin, que incorporava nous aspectes en relació a l'educació dels nins amb discapacitat. Aquesta va definir amb precisió i de manera certament completa la seva finalitat i els objectius, si bé proposava el seu desenvolupament amb termes únicament possibilistes.³²

En el decenni dels vuitanta del segle xx assistim a l'Estat espanyol a la promulgació de la Llei d'Integració Social del Minusvàlid, aprovada el 7 d'abril de 1982, que suposava el reconeixement dels drets de les persones amb discapacitat i diferenciava els conceptes de deficiència, discapacitat i minusvalidesa. La seva aprovació significà el desenvolupament legislatiu i la instrumentalització dels recursos per a la normalització dels serveis i integració de les persones amb discapacitat. La seva pretensió era la integració total de les persones amb discapacitat a les institucions de caràcter general, excepte quan per les seves característiques i deficiències requerien una atenció a través de serveis i centres especials. La secció tercera que estava dedicada a l'educació es cercava la integració en el sistema ordinari de l'educació general rebent, en el

³² LÓPEZ TORRIJO, Manuel. «El derecho a una educación (inclusiva)... », p. 163.

seu cas, els programes de suport i recursos que la mateixa llei reconeix. Com ja hem assenyalat, s'apostava per la integració en centres de règim ordinari, excepte quan la profunditat de la discapacitat fes imprescindible la seva atenció a centres específics, però sempre en connexió amb els centres ordinaris, dotats d'unitats de transició ja que el que es cercava era la integració.

El Reial Decret de 15 d'octubre de 1982 d'Ordenació de l'Educació Especial i l'Ordre Ministerial del 14 de juny de 1983 preveien quatre modalitats d'escolarització per a l'educació especial. La primera, de total integració a les aules ordinàries per a alumnat amb disminucions generalment motrius o sensorials, sense dèficit d'intel·ligència. La segona, d'integració parcial a través d'un programa combinat EGB-Educació especial per a aquells alumnes amb intel·ligència normal que per trobar-se amb greus dificultats en una àrea d'aprenentatge, no podien seguir el ritme ordinari d'aquells aprenentatges i necessitaven suport específic fora del grup classe, romanent en ell la resta de les classes. La tercera, d'integració parcial a aules especials de centres ordinaris per a aquells alumnes que no eren capaços de seguir adequadament el procés del sistema ordinari sense cap tipus de suport suplementari, els deficients lleus, però si que podien desenvolupar i practicar determinades àrees d'activitat comú –arts aplicades, música, tallers d'activitats extraescolars, entre d'altres– i les activitats no docents i complementàries. I la quarta, l'escolarització en centres específics d'educació especial per a l'alumnat que no podia accedir a una integració parcial a l'aula d'educació especial en centres ordinaris.

Cal apuntar que la manca de coherència entre teoria i pràctica conduí a la promulgació de l'Ordre Ministerial de 20 de març de 1985, amb la finalitat de fer efectiva la integració en els centres d'EGB. Per tal d'evitar la marginació dins el sistema educatiu, el Ministeri d'Educació, a través de la Subdirecció General d'Educació Especial, establí tot un conjunt de mesures que quedaren recollides en el Reial Decret d'Ordenació Especial de 6 de març de 1985. Entre elles, cal destacar que tots els projectes curriculars i les programacions d'aula tenien que respondre a les necessitats de tots els alumnes amb l'objectiu que tot l'alumnat pogués participar de la vida dels centres. A més, establia que el currículum de l'educació especial havia de basar-se en tot cas en l'ordinari, si bé tenint en compte les diferències individuals. En definitiva, aquest decret suposava l'inici experimental del programa d'integració a l'Estat espanyol i com a conseqüència d'ell es creà l'any 1986 el Centre Nacional de Recursos per a l'Educació Especial, dependent del Ministeri d'Educació.

4. L'EDUCACIÓ ESPECIAL A MALLORCA: DE LA TRAGÈDIA PERSONAL A LA INTEGRACIÓ

Els orígens de l'educació especial a Mallorca, igual que succeeix a la resta de l'Estat espanyol, l'hem de cercar en totes aquelles iniciatives públiques o privades que plantegen propostes educatives per a persones amb discapacitats sensorials: visual i auditiva. Així doncs, les primeres iniciatives es varen desenvolupar durant la segona meitat del segle XIX i el primer terç del segle XX. Posteriorment, dins el període de consolidació del model mèdic i rehabilitador, analitzarem iniciatives d'educació especial sorgides durant el franquisme a l'empara del moviment familiar i en el marc de les associacions pro-subnormals que s'engegaren gairebé a totes les províncies de l'Estat espanyol en els anys seixanta de segle XX.

L'arribada de la democràcia i el desenvolupament de l'estat de les autonomies i del benestar va suposar l'impuls i consolidació definitiva de l'educació especial, passant de la segregació a la integració social del col·lectiu.

4.1 *Primeres iniciatives*

Dins la segona meitat del segle XIX, a nivell municipal cal mencionar l'engegament de l'Escola Municipal de Cecs de Palma de Mallorca. Aquesta va funcionar des de 1866 fins a 1890. Aquesta experiència no és aïllada, sinó més aviat una més de tota una sèrie d'iniciatives municipals i provincials que s'engegaren a l'Estat Espanyol a la segona meitat del segle XIX, després de les pioneres iniciatives de Sevilla i Barcelona per a atendre alumnat invident. En les dues dècades finals de segle XIX es crearen arreu de l'Estat espanyol diverses associacions per a la defensa i protecció dels cecs. D'entre elles, cal destacar la Unió Fraternal de Barcelona (1882), la Societat de Captaires no Vidents Esperança i Fe de Madrid (1885), la Protecció Mútua de Cecs d'Ambdós Sexes de Barcelona (1888), entre d'altres.

En el primer decenni de segle XX es desenvoluparen a l'Estat espanyol tota una sèrie d'iniciatives pioneres en l'educació de les persones amb discapacitat intel·lectual. D'entre elles, cal destacar la dels germans Pereira, Amador i Francisco, que l'any 1907 engegaren la revista *La Infancia Anormal*, i el 1908 crearen l'escola amb el nom d'Institut Psiquiàtric-Pedagògic, sanatori-escola per a nins, nines i joves mentalment endarrerits, esquizofrènics, psicoastènics i nerviosos. Aquest sanatori-escola fou la primera institució espanyola d'aquest

gènere i neix com a conseqüència de la passivitat perllongada dels poders públics davant el tema.

El desenvolupament de tot el teixit associatiu abans mencionat va empènyer l'administració pública a construir-ne un bastiment jurídic i institucional. Així doncs, cal apuntar que l'any 1902 es creà el Col·legi Nacional de Sord-muts i Cecs; i un poc més tard, concretament l'any 1910 es fundà el Patronat Nacional de Sord-muts, Cecs i Anormals, dependent del Ministeri d'Instrucció Pública.

No obstant això, una de les primeres realitzacions per a l'atenció a la discapacitat intel·lectual a l'Estat espanyol es produí l'any 1916, amb l'aprovació del Reglament del Col·legi Nacional de Sord-muts, Cecs i Anormals, i amb el Reglament d'Escoles Graduades de 19 de setembre de 1918 que disposava, entre d'altres coses, que les escoles de més de sis seccions n'havien de tenir una adreçada als alumnes endarrerits.

Una fita important fou la creació l'any 1922 de l'Escola Central d'Anormals i l'enorme tasca que hi desenvolupà la seva directora, Maria Soriano Llorente, i tot el seu equip de mestres i metges fins 1970. Ara bé, aquesta fou un oasi enmig del desert ja que en els anys trenta des de l'Agrupació Espanyola de Pares i Protectors d'Anormals Mentals i Malalts Mentals (1933) es reclamava constantment a l'administració que potenciàs la creació de centres i escoles per a "anormals".

L'educació del col·lectiu al llarg del primer terç de segle xx es dugué a terme a centres especials i en ambients segregats de l'educació ordinària. Es presentava a aquestes persones com a subjectes anormals i malalts que precisaven un tipus particular i específic d'escoles, residències, tallers i llocs de feina. Per tant, es prefigurà un subsistema educatiu paral·lel que tindrà repercussions de llarg abast fins als nostres dies.

4.2 Iniciatives durant el franquisme (1936-1975)

La política dels primers deu anys del franquisme es centrà en la repressió dels vençuts i en la institucionalització del poder i de les seves bases ideològiques. Així doncs, l'acció social, delegada a les institucions paraestats com l'Auxili Social o directament a la beneficència religiosa, es va trobar amb un estat enfonsat en la misèria i amb una població que tenia necessitats bàsiques descobertes. Les persones amb discapacitat patiren amb especial crueta els anys de la postguerra a més d'un augment considerable

d'aquest col·lectiu com a conseqüència de l'expansió de malalties com la poliomièlitis.³³ Tot plegat, es va veure agreujat per la instauració d'un sistema ideològic en què preponderava l'home fort i treballador i la dona jove i sana per a la reproducció. En aquest sentit, l'home invàlid va patir una major pressió social i la seva discriminació laboral tenia connotacions estigmatitzants que empitjoraven la seva economia malmenada. Per altra banda, les dones amb discapacitat varen quedar apartades a la llar familiar, sense poder optar a l'única via de desenvolupament personal que oferia el franquisme, és a dir, el matrimoni i la maternitat.³⁴ Hem de tenir en compte que l'assumpció de la invalidesa provocava la restricció i discriminació educativa que afectava tant a homes com dones amb discapacitat.

Durant els anys quaranta i cinquanta de segle xx foren les famílies i els centres psiquiàtrics atesos per congregacions religioses els que s'encarregaren de les persones amb discapacitat. L'activitat assistencial poc a poc donà pas a l'educativa. La constitució del Patronat Nacional de l'Educació Especial l'any 1955 suposà la culminació de tot el procés administratiu engegat a principis de segle xx. Aquest era hereu del republicà Patronat Nacional de Cultura dels Deficients (1934) i del Patronat d'Educació per a la Infància Anormal creat l'any 1953. Però anem una mica abans.

Pel que fa a l'atenció de la discapacitat sensorial i, més concretament, la visual es produí un punt i apart amb la creació de l'Organització Nacional de Cecs (ONC) el 13 de desembre de 1938, a les acaballes de la guerra civil. La institució fou un projecte engegat pel mateix Franco per a intentar donar una solució definitiva als problemes econòmics i d'integració de les persones amb discapacitat visual.³⁵ El qualificatiu d'Espanyol s'afegí l'any 1952. Segons l'article tercer dels seus estatuts fundacionals, l'organització tenia com a missió la unificació, perfeccionament i l'orientació de l'ensenyament especial dels invidents, fent-la eficaç. L'ONC unificà les escoles existents a l'Estat espanyol i creà quatre col·legis reconeguts per l'Estat, ubicats a Madrid, Sevilla, Alacant i Pontevedra. Més tard, s'establí una escola a Barcelona, adscrita a un col·legi

³³ MARTÍNEZ-PÉREZ, José. «Consolidando el modelo médico de la discapacidad: sobre la poliomièlitis y la constitución de la ortopedia como especialidad en España», *Asclepio*, vol. 61 núm. 1 (2009), p. 133.

³⁴ MARTOS CONTRERAS, Emilia. «Trabajo y minusvalía durante el primer franquismo: la Asociación Nacional de Inválidos Cíviles», a GONZÁLEZ MADRID, Damián Alberto – ORTIZ HERAS, Manuel – PÉREZ GARZÓN, Juan Sisinio (Coord.). *La historia: lost in translation?*, Ediciones Universidad Castilla La Mancha, 2017, p. 27-89.

³⁵ MARTOS CONTRERAS, Emilia. «Los no válidos en la reconstrucción de la nueva España: dictadura, discapacidad y la Organización Nacional de Ciegos», *Historia del Presente*, núm. 38 (2021), p. 127.

públic d'aquella província. Una vegada acabada la Guerra Civil, s'inicià el procés de creació de Delegacions Provincials. Sabem que el 1940 ja n'existien 33, entre les quals hi havia la de la província de les Illes Balears.

Doncs bé, a l'empara de la Llei d'Educació Primària de 17 de juliol de 1945 (BOE de 18 de juliol) sorgiren a Mallorca quatre iniciatives aïllades, poc conegudes i alhora poc estudiades. M'estic referint, en primer lloc i seguint un ordre cronològic, a l'educació per a persones amb una discapacitat auditiva del Col·legi La Puríssima a partir del curs 1940-1941. En segon lloc, l'Hospital infantil Sant Joan de Deú de Palma de Mallorca, precursor i introductor a Mallorca de l'anomenada pedagogia hospitalària. En tercer lloc, ja en el decenni dels seixanta del segle xx, el centre d'educació especial Mater Misericordiae.³⁶ I, finalment, també a finals del decenni dels seixanta del segle xx, el centre d'educació especial Joan Mesquida de Manacor. Cal puntualitzar que les quatre iniciatives encara existeixen a dia d'avui. Per tant, en aquest epígraf analitzam els seus primers anys de vida durant el franquisme. En el següent epígraf contam el seu desenvolupament en el context de democratització de l'Estat espanyol i d'implantació de l'Estat de les autonomies. Totes elles són iniciatives pioneres i que encetaren encletxes en l'educació d'un col·lectiu fins aleshores gairebé desatès i abandonat.

El Col·legi La Puríssima és obra de la Congregació de les Germanes Franciscanes de la Immaculada, fundada a València per Francesca Pasqual Domènech el 27 de febrer de 1876. Des de ben aviat, la institució procurà tenir cura de l'educació i rehabilitació de nins sords. De fet, la fundadora engegà l'any 1887 el Col·legi Sant Vicenç Ferrer a València, el primer centre per a nins sords de la congregació. Val a dir que la congregació ostentà la titularitat del Col·legi Nacional de Sord-muts i Cecs (1916). L'any 1925 fundaren una escola del mateix nom a Màlaga.³⁷ Entorn a l'especialització de l'escola en l'atenció a la discapacitat sensorial es propicià i es creà el cau de cultiu idoni per a la inauguració el dia 25 de juliol 1942 de l'Acció Catòlica de sordmuts en el carrer Verge de Lluc, 1 de Palma, tot plegat dins el moviment associatiu catòlic de la diòcesi de Mallorca. L'entitat inicià la seva activitat amb trenta socis. Ara bé, la gran protagonista i motor d'aquest incipient moviment

³⁶ MATAS PASTOR, Joan Josep. «Història de Mater Misericordiae (1964-2014). Un projecte de l'Església de Mallorca vers la inclusió social», *BSAL* (Bolletí de la Societat Arqueològica Lul·liana), núm. 73 (2017), p. 223-239.

³⁷ MÍNQUEZ ALVAREZ, Constancio. *La educación de los sordos en Málaga (1925-2000): Colegio La Purísima*. Málaga: Comunidad Educativa la Purísima, 2002.

associatiu de la discapacitat auditiva fou, sens dubte, la seva presidenta, Margalida Jofre Roca (Andratx, 1905 – Palma, 1969), estreta col·laboradora de l'escola i germana de Bernat Jofre, batle republicà de Palma entre juny de 1932 i el gener de 1933 i fundador d'Acció Republicana de Mallorca (1932) i d'Esquerra Republicana Balear (1934). Quedà sorda de petita després d'una caiguda. Fou educada a l'escola per persones sordes i cegues de la Puríssima de Barcelona. Tornà a Mallorca quan tenia setze anys. Amb l'ajut del seu germà, l'any 1927 inicià un recorregut per tots els pobles de Mallorca per tal de realitzar un primer cens de persones amb sordesa i plantejà la necessitat que es creàs una escola especial per a la seva educació. De fet, l'any 1929 va intentar infructuosament que les Germanes Franciscanes de la Immaculada poguessin obrir una escola a Palma.³⁸ Durant el anys republicans tampoc ho aconseguí. A la immediata postguerra serví d'enllaç entre la congregació i el Bisbat de Mallorca per a poder obrir la seva desitjada escola per a persones amb sordesa a Mallorca. Però tornem a la fundació i desenvolupament de l'escola.

El dia 27 de novembre de 1940 arribaren a Palma tres germanes franciscanes de la Immaculada procedents de València: Felicitat de Sant Jaume, Maria del Salvador i Maria Cruz Martín. S'instal·laren a la casa de Catalina Calafell, mare d'una nina amb sordesa educada al col·legi que la congregació regentava a Barcelona. A finals d'any, es traslladaren a un pis del carrer SAGRANADA, 4, que seria la primera seu de l'escola fins l'any 1945. Mentrestant, el dia 25 de novembre de 1940, la germana Eulàlia del Sagrari, superiora general, envià una carta al bisbe de Mallorca suplicant "*autorización para que se pueda llevar a efecto este deseo estableciendo en esa capital y diócesis de su jurisdicción un colegio destinado a la educación e instrucción de estos niños desgraciados*".³⁹ Aquesta arribà el dia 12 de desembre del mateix any. Com a curiositat cal assenyalar que el permís era per a obrir una escola per a sordmuts i cecs.

Per tant, una vegada obtinguts els permisos i les aprovacions de la Diputació, l'Ajuntament de Palma i el Bisbat de Mallorca, només mancava començar l'activitat. La primera alumna que tocà les portes fou Francesca Xamena Jaume, d'onze anys. Qualcuns dels primer alumnes de l'escola provenien de l'escola de Barcelona. A més, cal destacar que era una escola mixta, cosa impensable en els col·legis ordinaris de l'època. A finals del primer curs de funcionament de l'escola el nombre d'alumne ascendia a la gens

³⁸ *Margalida Jofre: la dona que va rompre barreres*. Palma: Consell de Mallorca, Departament de Participació Ciutadana i Presidència, Direcció Insular d'Iguatlat, 2017, p. 11.

³⁹ ARXIU HISTÒRIC DIOCESÀ. VI-14-1. Franciscanes de la Immaculada. "Fundació 1940, permís".

menyspreable xifra de vint-i-cinc. De fet, ja no podien acollir més alumnat per manca d'espai.

El dia 8 de juny de 1941 es dugué a terme l'acte d'inauguració oficial i benedicció de l'escola amb l'assistència de les principals autoritats civils i eclesiàstiques de l'illa: el bisbe Miralles; el batle Olesa; el president de la Diputació, Sampol; el president del Foment Agrícola de Mallorca, Coll; el vicepresident de la Mútua Balear, Riera; entre d'altres.⁴⁰ A través de les pàgines de *El Luchador* hem pogut conèixer aspectes d'infraestructura i didàctics d'aquesta primera escola, com per exemple que l'aula on s'ensenyava es situava en el darrer pis de l'edifici i que tenia molts miralls com a instrument per a promoure la *desmutització* de l'alumnat.⁴¹

Abans ja hem assenyalat que l'espai escolar ben aviat es quedà petit i les germanes no podien satisfer totes les demandes educatives. Per tal motiu, l'any 1945 compraren el palau propietat de Gabriel Tarongí, ubicat al carrer Salas, 46, per un preu de 175.000 pessetes. Popularment es conegut com a Can Salas. Havia estat presó de dones durant la Guerra Civil i posteriorment llogat a les Germanetes dels Pobres.⁴² Per a poder condicionar l'edifici varen hipotecar la casa i es llogaren varies sales i dependències a Correus. Finalment, es pogueren construir quatre aules, dormitoris, menjadors, cuina i una capella. No obstant això, l'activitat escolar de l'edifici es complementà a partir del 23 d'abril de 1951 amb la Casa Sacerdotal que tenia com a finalitat específica ser una llar per als sacerdots majors, malalts i transeünts.⁴³ No tenim notícies del dia a dia de l'escola durant aquesta època, però sí que comptam amb l'acta de la visita pastoral que féu el bisbe Jesús Enciso Viana l'any 1957 i en la que "*comprueba y admira los preciosos resultados de los métodos modernos que con tanta maestría saben aplicar las Religiosas pacientemente, con los niños sordos que se les confían*".⁴⁴

El període del carrer Salas va concloure l'any 1970 davant la problemàtica de la manca d'espai de l'edifici escolar. La congregació optà per la compra d'un terreny ubicat a la zona de Son Moix del Camí de Son Rapinya. Aquesta és l'actual seu de l'escola. La superfície del solar era de 5.071 metres quadrats

⁴⁰ *Correo de Mallorca*, 9 de juny de 1941.

⁴¹ *El Luchador*, 3 de juliol de 1941.

⁴² Anònim. *Historia del Colegio de Palma de Mallorca*. Palma: Comunitat Educativa La Purissima, 1990, p. 8.

⁴³ Idem anterior, p. 10.

⁴⁴ Idem anterior, p. 12.

i l'edificació es repartí en tres pisos. Val a dir que el dia 27 de març de 1971 es produí l'acte de benedicció i la inauguració de la nova escola i de la Casa Sacerdotal amb la presència del bisbe de Mallorca, Rafael Álvarez Lara, i del sacerdot Josep Gea Escolano, nebot de la directora, i posteriorment bisbe d'Eivissa. També hi fou present el sacerdot amb sordesa Agustí Yáñez, estret col·laborador de les germanes durant molts d'anys.

El nou centre comptà amb nova tecnologia educativa que el posà a l'alçada dels millors centres de l'Estat espanyol i la preparació intel·lectual i específica de les germanes que viatjaren a Estocolm per a assistir a un congrés internacional sobre la reeducació auditiva.⁴⁵ Ara bé, tot seguint el consell del pare Sebastià Prades, SJ, les germanes decidiren obrir un parvulari per a nins i nines oients que rebé les primeres matrícules l'any 1971.⁴⁶ De fet, es posava la primera pedra de la integració entre alumnes amb sordesa i els que no ho són. Podem dir que és una integració a la inversa.

Tot seguint un ordre cronològic, la segona iniciativa correspon a l'Hospital Infantil Sant Joan de Déu de Palma de Mallorca, inaugurat l'any 1955 en un acte solemne presidit pel bisbe de Mallorca, Jesús Enciso Viana, i per les principals autoritats de l'illa. Hem d'apuntar que no comptam amb informació de primera mà de l'evolució de l'entitat. Però si amb dades de context de l'acció educativa i hospitalària de la congregació. Així doncs, hem de convenir que foren el Germans de Sant Joan de Déu els primers a incorporar la pedagogia hospitalària a l'Estat espanyol, creant l'any 1950 les primeres unitats escolars en els hospitals de l'orde. Com hem vist abans, l'educació especial a l'Estat espanyol començava a consolidar-se. S'havia avançat tant en l'aspecte legislatiu, com en el social (conscienciació i acceptació social), però en la pràctica existien molt pocs centres que s'ocupassin de l'educació de les persones amb discapacitat, i encara més si tenien una discapacitat cognitiva.

Els Germans de Sant Joan de Déu tenien tota una sèrie de cases a diverses ciutats europees dedicades específicament a la reeducació de nins amb discapacitat, i cal suposar que coneixent els bons resultats que estaven obtenint, i essent conscients de l'abandonament que sofrien aquests nins a l'Estat espanyol i a les Illes Balears, decidiren copiar el que allà s'estava fent i dur-ho al nostre país. D'aquesta manera, l'any 1960 s'inaugurà a Valladolid el primer centre per a l'educació de persones amb discapacitat intel·lectual de

⁴⁵ Idem anterior, p. 16.

⁴⁶ Idem anterior, p. 17.

l'ordre a l'Estat espanyol. Ja a principis dels anys seixanta seguiren els exemples del Sanatori Marítim de Gijón i el cas de l'hospital de Sant Joan de Déu de Palma que obrí una secció per a la rehabilitació de nins amb paràlisi cerebral i discapacitat intel·lectual.

La creació de Mater Misericordiae per part de les Germanes Franciscanes Filles de la Misericòrdia es començà a gestar la reunió del Consell General de la congregació del dia 27 de maig de 1960, en que es donà llum verda al projecte de construcció d'un sanatori-escola per a nines paralítiques i d'educació especial al Camí de Son Gotleu de Palma. Aquest projecte que avui és una realitat es recolzava en dos pilars fonamentals. Per una banda, la ja esmentada finalitat específica: síntesi de servei als malalts i a la seva educació. I, per altra banda, que aleshores no existia un centre com a aquest a Mallorca, a excepció dels de Sant Joan de Déu per a al·lots. L'ànima d'aquest projecte fou, sens dubte, son Maria Mulet Quetglas, superiora general de la congregació entre 1959 i 1971.

Cal recordar que l'article 33 de la Llei d'Educació Primària de 17 de juliol de 1945 recollia tot un pla d'escolarització de l'alumnat amb discapacitat a escoles específiques, la formació dels seus mestres en determinades escoles de magisteri i el foment de la iniciativa privada per a la creació d'aquests centres, tant per a discapacitats intel·lectuals com a sensorials. Val a dir que aquest article no es desenvolupà fins a quinze o vint anys després.⁴⁷ D'aquesta manera s'entén que a partir de la segona meitat dels anys seixanta del segle xx es crearen a diverses províncies espanyoles escoles d'educació especial, en règim de col·laboració amb l'Estat a través de la constitució de patronats. Aquests foren possibles gràcies a l'impuls d'institucions com caixes d'estalvis, diputacions provincials, associacions de pares, congregacions religioses, entre d'altres. No podem oblidar que fins aleshores l'atenció a la discapacitat i l'educació especial havia estat assumida per la iniciativa privada, majoritàriament religiosa, i per les diputacions provincials a través de beques, ajuts i la introducció d'educació especial als llars provincials.

L'engament de Mater Misericordiae també es produí en un context de canvis socials i econòmics a Mallorca, i també de canvis a l'Església Catòlica que afectaren l'interior de la congregació i que conduïren a la lectura més

⁴⁷ ZAPATER CORNEJO, Miguel; GÓMEZ ZAPATER, Maria Jesús. «Las realizaciones en Educación Especial en La Rioja de 1945 a 2006», a BERRUEZO ALBÉNIZ, Reyes; CONEJERO LÓPEZ, Susana (Coords). *El largo camino hacia una educación inclusiva: la educación especial y social del siglo XIX a nuestros días*, XV Coloquio Historia de la Educación, 1, (2009), Pamplona, p. 548-550.

atenta de la realitat envoltant per tal de donar-hi una resposta. Doncs bé, l'acte solemne de benedicció i col·locació de la primera pedra fou el 8 d'octubre de 1961, presidit per l'aleshores bisbe de Mallorca, Jesús Enciso Viana, acompanyat per Mn. Joan Ensenyat, visitador diocesà de la congregació, i pels pares Gaspar Munar, MSSCC i Bartomeu Nicolau, TOR. Hem de puntualitzar que durant cada any fins a l'apertura del centre es commemorava l'aniversari de la col·locació de la primera pedra.⁴⁸ L'erecció canònica del sanatori-escola es realitzà el 12 d'octubre del mateix any. Mentrestant, continuava l'execució de l'obra per a la comunitat religiosa i el juniorat. Hem de tenir present que fins el dia 2 de febrer de 1964, pocs mesos abans de la seva inauguració, no es formà la primera comunitat a les dependències de la casa antiga de Son Gotleu. Aquesta estava integrada per les germanes que a continuació assenyalam: Catalina Pasqual Lliteras, Margarita Martínez Moreno, Valentina Gómez Jiménez, Magdalena Darder Caldentey, Margarita Ferrer Pieras, Antònia Bonet Sitjar, Francisca Ribot Frontera, Carmen Huguet Ponsetí, Catalina Galmés Valcaneras i Catalina Vaquer Artigues.⁴⁹

El paper de les religioses tant en la construcció del sanatori-escola com en la seva organització esdevingué fonamental. De fet, quatre religioses de les abans esmentades són les que varen liderar el projecte en els seus moments inicials. Això ens ho explica perfectament la carta que son Maria Mulet Quetglas envià el mes de març de 1964 al doctor Josep Sureda i Blanes en la qual li exposà la disponibilitat de quatre religioses especialitzades, dues per a cada pavelló. Ens referim, en primer lloc, a Magdalena Darder, titulada auxiliar tècnic sanitari i diplomada en fisioteràpia i administració i ensenyament d'infermeria. En segon lloc, Valentina Gómez, titulada auxiliar tècnic sanitari i diplomada en fisioteràpia, secció educació especial. En tercer lloc, Pilar Andrés, llicenciada en ciències químiques, mestra de primer ensenyament i diplomada en psicologia pedagògica. Finalment, Margarita Moreno, doctoranda en pedagogia, mestra de primer ensenyament, infermera i diplomada en pedagogia terapèutica i psicologia clínica.⁵⁰

⁴⁸ *Stela*, 11, octubre de 1962, «Aniversari benedicció primera pedra», p. 129-131. L'article especifica que la congregació va rebre 22.260 pessetes de la primera campanya de captació de fons. A més a més, totes les escoles que la congregació tenien a Mallorca es varen implicar en el projecte.

⁴⁹ MULET QUETGLAS, Maria. *Centro Mater Misericordiae 1960 a 1967*. Palma: Grup Gràfic, sense data, p. 3.

⁵⁰ Arxiu General de la Congregació (AGC), X50, C2. Apostolado Colegios. Mater Misericordiae, "Carta de la Superiora General al doctor Josep Sureda Blanes", març 1964, 2 fols.

Les escoles i fundacions de les germanes franciscanes arreu de Mallorca també van contribuir a la recaptació de fons per a l'engegament del projecte. Per exemple, el 25 de febrer de 1962 es celebrà el festival benèfic en favor del Sanatori-Escuela Mater Misericordiae a la sala d'actes del Col·legi Sant Francesc de Palma, organitzat per alumnes i exalumnes de les franciscanes de la Plaça Quadrado i del carrer Antillón, també de Palma. Es tractava d'un programa de varietats en la que es combinaren les representacions teatrals i musicals.⁵¹ No podem oblidar les campanyes radiofòniques a Ràdio Popular COPE Mallorca per a la venda de paperetes amb el sorteig d'un cotxe marca Dauphine valorat en 120.000 pessetes.⁵² També hem de mencionar el suport dels Franciscans del Tercer Orde Regular a través del Directori Provincial de Balears que, entre d'altres coses, canalitzà donatius i almoïna per a Mater Misericordiae. De fet, entre els documents localitzats a l'Arxiu General de les Franciscanes cal destacar una relació nominal dels donants rebuts pels franciscans. Alguns d'aquests són anònims, d'altres són famílies benestants de Palma i d'altres són associacions i institucions religioses com Càritas diocesana i la Joventut Seràfica, entre d'altres.⁵³

No es tractava només d'aconseguir diners per a iniciar el projecte amb les campanyes de sensibilització abans assenyalades, sinó també convèncer als mestres i pares de centres educatius ordinaris, anomenats normals en aquella època, de les bonances i l'eficàcia del projecte per a totes aquelles nines que pel seu endarreriment no podien seguir el ritme normal de les classes. Per tal motiu, era necessari apel·lar a l'aparell emocional de la població que històricament havia sentit por, vergonya, repugnància vers la discapacitat amb l'objectiu de transformar les relacions majoritàries de discriminació i exclusió a unes d'integració i inclusió. En aquest sentit, cal entendre la circular que la superiora general, sor Maria Mulet Quetglas, envià a totes les mestres dels centres escolars de l'illa el mes de juny de 1964 per tal de captar alumnat convidant-los a dirigir nines cap al centre i convèncer als seus pares del bé que el projecte pot fer a les nines.⁵⁴

⁵¹ AGC, X50, C1. Apostolado Colegios. Mater, "Programa de mano Festival benéfico pro-Sanatorio-Escuela Mater Misericordiae", 1 fol.

⁵² AGC, X50, C1. Apostolado Colegios. Mater, "Cuñas radiofónicas Radio Popular. Programa Mater Misericordiae", 1 fol.

⁵³ AGC, X50, C1. Apostolado Colegios. Mater, "Relación nominal y numérica de señoras donantes y limosnas recibidas por el Directorio Provincial de la TOR de Baleares a favor del Sanatorio-Escuela Mater Misericordiae", 1 fol.

⁵⁴ AGC, X50, C2. Apostolados Colegios. Mater, "Circular de la Superiora General dirigida a las

En el Consell General de 20 d'agost de 1964 es decidí que la inauguració del sanatori seria el dia 25 d'octubre, festivitat de Crist Rei. L'acte consistí en la celebració d'una missa a la que hi assistiren autoritats religioses, civils, periodistes com Lamberto Cortés i Joaquim Maria Domènech, el quadre de metges del centre i les seves esposes i els pares de les nines i les religioses. A continuació, el director metge del centre, Josep Francesc Sureda i Blanes dirigí una visita pel centre.⁵⁵

En els seus inicis, el sanatori-escola Mater Misericordiae comptava amb quatre instal·lacions diferenciades. En primer lloc, un pavelló per a paralítiques amb gimnàs i un dormitori amb 38 llits finançats gràcies a l'ajut de l'Acció Catòlica de Manacor i a la generositat de tot el poble. En segon lloc, un pavelló d'educació especial amb espai per a 42 nines internes i amb mobiliari de dormitori donatiu de Càritas diocesana. En tercer lloc, el pavelló de la comunitat rectora amb vint cel·les per a les religioses. I, en quart lloc, les instal·lacions del juniorat o postulatat que inicià les seves activitats amb catorze novícies.⁵⁶

Poc dies després de la inauguració oficial del centre, més concretament el dia 29 d'octubre de 1964, s'iniciaren les classes amb dotze nines ateses pel Departament d'Educació Especial i amb els tractaments de la Unitat de Rehabilitació. Bona prova de la importància atorgada a la rehabilitació foren, per una banda, els sopars de feina realitzats per l'equip mèdic del centre, des del 5 de gener de 1965, per tal de coordinar les tasques i cohesionar la feina i, per altra banda, l'inici d'activitats del pavelló de rehabilitació que tingué lloc el dia 15 de febrer de 1965. Cal afegir, l'engegament d'un quiròfan el dia 19 d'octubre de 1965 i en el que el doctor Mora Esteve, traumatòleg del centre, realitzà les dues primeres intervencions consistents en l'allargament del tendó d'Aquil·les. Aquesta instal·lació es va millorar amb un equip elèctric *Stryker*, gràcies a la recaptació de la Campanya des Reis de gener de 1966, sense oblidar que amb aquesta recaptació també es pogué comprar un equip *Instaes B2* per a la recuperació de l'audició i llenguatge.

Cal puntualitzar que ben aviat el nombre de nines ateses va anar en augment. No debades, l'11 de gener de 1965 deu nines més s'afegiren a les dotze inicials. Gairebé un mes després n'ingressaren deu més, fent un total

maestras de Baleares, junio de 1964", 1 fol.

⁵⁵ AGC, X50, C2. Apostolados Colegios. Mater «Lista de invitados a la ceremonia de inauguración del Sanatorio-Escuela Mater Misericordiae», p. 1.

⁵⁶ *Stela*, 13, gener 1965, p. 160-161.

de 32 nines en el decurs de quatre mesos d'haver-se inaugurat el centre. Segons dades publicades a la revista *Stela*, sabem que pel curs 1966-1967, dos anys després de la seva obertura, el centre tenia una matrícula de 86 nines, organitzades en set grups. El primer, integrat per 12 nines amb un coeficient intel·lectual inferior a 0,30. La resta de nines es dividí en sis seccions amb un coeficient intel·lectual que oscil·lava entre 0,50 i 1,02. Cal dir que se'ls agrupava per l'edat mental i per la inadaptació, la qual cosa feia que les nines se sentissin entre iguals i poguessin agafar confiança i autoestima. També hi havia un grup d'inadaptades escolars d'intel·ligència normal i endarrerides pedagògiques. I, finalment, el centre també acollia nines que patien una inadaptació amb el medi familiar.⁵⁷

Al final del curs abans esmentat, més concretament el 10 de juny de 1967, el Ministeri d'Educació i Ciència (MEC) autoritzà definitivament el funcionament del centre. De fet, les subvencions del MEC es concediren fins l'any 1974, per a posteriorment dependre del recent creat Institut Nacional d'Educació Especial.

El centre Mater Misericordiae, dirigit per sor Margarita Martínez Moreno (1964-1980),⁵⁸ esdevingué l'aposta social i educativa més significativa de la Congregació de les Germanes Franciscanes Filles de la Misericòrdia. Com hem vist, amb molt pocs anys augmentà progressivament la matrícula d'alumnes, estabilitzant-se en uns 260 aproximadament durant els anys setanta i vuitanta del segle xx. De la importància de la institució per a la congregació en dona compte el Consell General de 22 d'agost de 1966 quan es decidí que els dos anys de juniorat i el temps de postulantat es realitzàs a Mater.⁵⁹

En els seus inicis, l'activitat era exclusivament sanitària, quedant a un segon plànol la tasca educativa. Poc a poc, la situació anà canviant i el 10 d'octubre de 1967 s'autoritzaren i subvencionaren onze aules, amb la conseqüent transformació en un centre educatiu amb el principi bàsic de la coeducació. La tasca educativa anà adquirint més rellevància i l'any 1970 es crearen el Departament de Logopèdia, una unitat de psicomotricitat i dues seccions d'activitat ocupacional per a majors de 18 anys.⁶⁰

⁵⁷ *Stela*, 15, «Nuestro centro en marcha», abril 1967, p. 196.

⁵⁸ *Misericordiae*, 7, setembre 2003, p.13-16.

⁵⁹ FULLANA PUIGSERVER, Pere. *Història de la Congregació de les Filles de la Misericòrdia (1921-1968)*. Volum II. Palma: Lleonard Muntaner Editor, 2010, p. 354.

⁶⁰ PALOU DE COMASEMA, Maria. «Centros y acciones concretas. Centro Mater Misericordiae Palma de Mallorca», *Misericordiae*, 20, gener 2006, p. 21.

L'Educació Especial proporcionada a Mater es fonamentà, ja des d'un bon començament, en cinc principis. En primer lloc, substituir la competició, que fa sorgir la inferioritat, per la imitació, tot jutjant la nina no pels progressos de les seves companyes sinó per consideració de les seves possibilitats intel·lectuals. En segon lloc, la qüestió del ritme té una importància extraordinària, tenint en compte el ritme d'aprenentatge de cada nina. En tercer lloc, es respectava el temps de maduració de cada nina. En quart lloc, les nines eren educades individualment, sense permetre l'ensenyament col·lectiu. I, finalment, sense ignorar els programes escolars de les classes normals, aquests no podien condicionar la seva acció educativa. Les nines havien de ser educades desenvolupant al màxim les seves possibilitats.⁶¹

Als inicis dels anys setanta del segle xx estava tot per fer. Mater Misericordiae feia cinc anys que havia començat la seva tasca, però des de la institució eren conscients que els esforços només individuals era fer retxes dins l'aigua. Per tal motiu, s'iniciaren els contactes amb l'Associació Benèfica Provincial de Pares Subnormals, presidida per Tomás Pujalte Campos. El primer contacte es produí a través de la carta que l'abans esmentat envià al president del Patronat de Mater el dia 16 de febrer de 1970 en la que sol·licitava una reunió amb l'objectiu de mancomunar esforços i línies d'actuació.

En la reunió del Patronat de Mater del dia 8 d'octubre de 1970, entre d'altres coses, es discutí quin tipus d'atenció precisava l'alumnat i es plantejava quina solució es podria donar a les nines irrecuperables majors de 18 anys, sobretot en uns moments en que ni l'administració i les institucions s'ho havien plantejat.⁶² No podem oblidar que el model mèdic d'atenció a la discapacitat es basava en el dèficit i en treballar per a la rehabilitació per tal d'eliminar total o parcialment aquest dèficit. Per tant, què succeïa amb els que no tenien possibilitats mèdiques de rehabilitació?

L'educació i rehabilitació de les nines amb discapacitat precisava no només d'una gran dosi de voluntarisme, sinó també de formació del personal. A tal efecte, sabem que el mes de juliol de 1970 dues religioses i professores de Mater assistiren a un curset de tècnica d'expressió i comunicació en educació especial a Barcelona; també aprofitaren el viatge per a visitar centres d'educació especial del sud de França. Dos mesos més tard, la germana responsable del

⁶¹ *Stela*, 15, «Nuestro centro en marcha», abril 1967, p. 197.

⁶² AGC, X50, 13. Correspondència, "Convocatoria reunión Patronato Mater Misericordiae, 8 octubre 1970", 1 fol.

pavelló d'educació especial juntament amb una professora anaren a també a Barcelona per a assistir a un curs de logopèdia i foniatria.⁶³

Així mateix, cal apuntar que des dels inicis Mater Misericordiae també es convertí en un centre de referència diocesà en la formació sanitària de les religioses mallorquines. Així doncs, durant el curs 1969-1970 les instal·lacions de Mater acolliren el curs per a l'obtenció del Diploma d'Infermeria i Puericultura, organitzat per CONFER diocesana de Mallorca i en el que hi assistiren més de cent religioses pertanyents a set congregacions. No cal dir que la congregació que més alumnes hi aportà foren les franciscanes amb un total de 44 germanes.⁶⁴

Ja per acabar l'anàlisi dels orígens i primer desenvolupament de Mater Misericordiae hem d'assenyalar que el seu finançament i, per tant, la seva supervivència depenia en gran mesura de l'administració pública que començava a despertar en aquests temes. Dues fites foren importants a nivell de reconeixement institucional i administratiu. Per una banda, el 22 de març de 1971 rebé la notificació de la seva inclusió provisional en el Catàleg d'Hospitals elaborat per la Comissió Permanent de la Central de Coordinació Hospitalària del Ministeri de Sanitat.⁶⁵ I, per altra banda, el 24 de juliol es realitzà la inscripció del centre en el Registre d'Entitats de Recuperació i Rehabilitació de Minusvàlids (SEREM) amb el nombre 362.

La centralització a Palma pel que fa als dispositius de l'educació especial a Mallorca es va rompre quan l'any 1969 es va fundar APROSCOM, Associació Pro-Subnormals de la Comarca de Manacor. El seu promotor fou Joan Mesquida Galmés (1898-1983), que amb l'ajut de diverses famílies decidiren associar-se per a atendre, educar i promocionar a les persones amb discapacitat de Manacor i la seva comarca.

Joan Mesquida Galmés fou un polític afiliat al PSOE que durant la Segona República exercí de batle de Manacor. Quan s'inicià la Guerra Civil fou detingut, però va aconseguir escapar. Però poc després, més concretament el mes de gener de 1937, fou detingut i empresonat. No fou alliberat fins l'any 1943. En la postguerra, les seves inquietuds polítiques les canalitzà vers l'activisme social en benefici del desenvolupament cultural i social dels habitants de Manacor. Per una banda, l'any 1969 impulsà la creació de

⁶³ *Stela*, 17, setembre 1970, p. 59-61.

⁶⁴ *Stela*, 21, setembre 1970, p. 15.

⁶⁵ AGC, X50, C1. Apostolado colegios. Mater Misericordiae, «Carta del Cap Provincial de Sanitat al director del Sanatori Mater Misericordiae, 22 de març de 1971», p. 1.

Joventuts Musicals i la Capella de Manacor. I, per altra banda, com ja hem citat abans articulà el moviment associatiu familiar de la discapacitat que propicià el naixement i desenvolupament del centre d'educació especial que porta el seu nom. El 1974 s'iniciaren les obres de construcció del centre escolar i hi començaren la seva tasca un any després, encara que amb les obres sense finalitzar. El 1976 s'inaugurà oficialment el centre educatiu Joan Mesquida i es posà en funcionament el primer taller ocupacional de l'entitat.

En l'àmbit de l'educació especial i a l'empара de la Llei Villar-Palasi (1970) ens trobem amb algunes aules d'educació especial, tant a escoles públiques com privades. Aquestes les hem de situar al Col·legi Sant Gaietà dels pares teatins i al Col·legi Nacional Mixt Infante Don Felipe.

No podem oblidar que la Diputació Provincial de Balears, l'any 1969 aprovà la constitució de la fundació pública del Servei de Tractament i Recuperació de Subnormals i s'acordà ampliar i reformar un edifici situat al carrer General Riera de Palma com a pavelló per a persones amb discapacitat que donà lloc a la construcció i la inauguració del centre de subnormals Verge de la Salut. Les seves actuacions es basaven en tres pilars fonamentals: l'assistència, l'educació especial i la teràpia ocupacional. Val a dir que el centre fou escola fins l'any 1987 en que el Servei d'Acció Social del Consell Insular de Mallorca emeté un document que el definí com a un centre assistencial per a l'aprenentatge laboral i l'atenció a adults amb discapacitat intel·lectual a través de la formació permanent, l'ocupació terapèutica i la integració laboral. Hem de tenir en compte que el Ple del Consell de Mallorca de dia 7 de juliol de 1986 adoptà l'acord de dissoldre el Patronat i assumir directament la titularitat del centre. Nasqué així el Centre per a la Integració, Promoció i Educació Social de Deficients Psíquics Adults (CIPRES).⁶⁶

En general, estam davant iniciatives consistents en una activitat assistencial, caritativa i educativa, amb uns plantejaments de categorització i etiquetatge dels alumnes i de les persones amb discapacitat segons el dèficit. Així doncs, es feia èmfasi en els aspectes negatius per sobre dels positius i en les incapacitats en detriment de les capacitats.

Tots els projectes i institucions que hem analitzat en aquest subapartat conformen el que podem anomenar com a dispositiu de la discapacitat

⁶⁶ *Alimara*, núm. 2 (1987), «El centre Verge de la Salut», p. 2-3.

que precisament s'anà gestant a tot l'Estat espanyol durant el període del tardofranquisme.⁶⁷

4.3 Iniciatives durant la transició política (1975-1990)

L'expansió comarcal del moviment associatiu de la discapacitat tingué lloc l'any 1975 quan es creà el Patronat de l'Agrupació Pro Minusvàlids Psíquics de la Comarca d'Inca. Aquest es constituí formalment el mes d'agost de 1974 quan tingué lloc la primera assemblea a iniciativa de Mn. Andreu Llabrés Feliu, rector de la parròquia de Lloseta, i Antoni Abrines Coll, pare d'un fill afectat, i a la qual assistiren unes 200 persones dirigides per Pedro Ballester del Rey.⁶⁸

De la mateixa manera que en el cas de Manacor, des del patronat s'impulsà la creació d'un centre d'educació especial que fou batiat amb el nom de Joan XXIII. Aquesta iniciativa no hagués estat possible sense la col·laboració i la implicació de la Congregació de les Germanes Franciscanes Filles de la Misericòrdia que com hem vist deu anys abans havien iniciat el Centre d'Educació Especial Mater Misericordiae. De fet, la seu fundacional del patronat i la primera escola s'ubicaren al convent que les germanes franciscanes tenien al carrer de l'Àngel, 2 d'Inca.

L'any 1990 ja comptava amb deu unitats d'educació concertades amb el Ministeri d'Educació i Ciència: 6 unitats de psíquics; 2 d'autistes i problemàtiques personals; una de físics; i, finalment, una d'estimulació primerenca.⁶⁹

Entre 1975 i 1980, coincidint amb els processos de democratització i de vertebració autonòmica, sorgiren els primers centres o associacions especialitzades dins la discapacitat intel·lectual. M'estic referint a Asnimo (Síndrome de Down) i APNAB Gaspar Hauser (Transtorns de l'Espectre Autista).

Doncs bé, l'Associació Síndrome de Down de Balears es fundà l'any 1976, convertint-se en la primera de tot l'Estat espanyol i la segona en el món

⁶⁷ CAYUELA SÁNCHEZ, Salvador; MARTÍNEZ PÉREZ, José. «El dispositivo de la discapacidad en la España del tardofranquismo (1959-1975): una propuesta de análisis», *Asclepio. Revista de Historia de la Medicina y de la Ciencia*, vol. 70, núm. 2 (2018), p. 232.

⁶⁸ JAUME MAYOL, Jaume. «Joan XXIII: cinquanta anys d'atenció especial a la comarca d'Inca», *XXIII Jornades d'Estudis Locals d'Inca*, 2023, p. 173.

⁶⁹ *Alimara*, núm. 21 (1990), «Recursos: Centre d'Educació Especial Joan XXIII», p. 25-26.

especialitzada en el Síndrome de Down. Tot va començar quan un grup de pares que tenien fills amb Down visitaren el doctor Joan Perera Mezquida (Palma, 1938), especialitzat en Psicologia Clínica, i li proposaren la creació d'una associació que els representàs i, sobretot, que els hi proporcionàs visibilitat. Joan Parera acceptà l'envit. S'havia llicenciat en Filosofia per la Universitat Complutense de Madrid el 1965. S'especialitzà en Psicologia clínica per les universitats de Madrid (1968), Pamplona (1971) i Fairfield als Estats Units d'Amèrica (1974). L'any 1985 es doctorà en Psicologia a la Universitat de Barcelona. És autor de diferents estudis sobre la discapacitat intel·lectual i, més concretament, sobre el síndrome de Down, com és ara *Psicología del Síndrome de Down* (1985), *Programa de acción educativa para el Síndrome de Down* (1988) i *El lenguaje del Síndrome de Down. Una aproximación psicolingüística* (1993). Fou un dels membres fundadors de la Unió d'Associacions i Centres d'Assistència a Minusvàlids de Balears (UNAC) l'any 1978. També ocupà els càrrecs de president de la Federació Espanyola d'Institucions pro Síndrome de Down (FEISD) i vicepresident de l'Associació Europea pro-Síndrome de Down (EDSA). Tot d'una creà el Centre d'Educació Especial Príncep d'Astúries per a persones amb Síndrome de Down.

L'Associació Pro-Nins Autistes de Balears va néixer l'any 1978 a imatge i semblança de les ja existents a Madrid, Catalunya i el País Basc. Tres famílies amb tres nins amb autisme entre 8 i 9 anys d'edat en foren els seus impulsors. S'associaren i la seva primera meta fou la de contractar un professional per a donar tractament individualitzat als seus fills, primer a un domicili particular, per a després anar fent camí amb la creació d'una escola especialitzada en el tractament de l'autisme. El seu primer president fou Eloy Espinar Valdepadrinas i, poc després, assumí el càrrec l'escriptor i periodista Miquel Ferrà i Martorell (Sóller, 1940). El primer professional o tècnic fundador fou la psicòloga Maribel Morueco, deixeblla d'Àngel Rivière Gómez (1949-2000), que ell mateix envià a Balears per a posar en funcionament els serveis d'APNAB. Els primers tractaments individualitzats es dugueren a terme en els domicilis familiars i foren possibles gràcies a una beques que el SEREM posà a disposició de les famílies. Poc després, s'aconseguí la creació d'una aula d'educació. Cal afegir que les quatre primeres aules concertades amb el Ministeri d'Educació estaven ubicades al carrer Montision, 13. Cal esmentar que abans de 1978, el Centre d'Educació Especial Mater Misericordiae comptava amb una unitat d'autisme en la que es feia una teràpia amb la

finalitat d'integrar els nins i nines amb autisme al grup modificant la seva conducta absent.⁷⁰

Al llarg dels seus 41 anys d'història, el centre d'educació especial Gaspar Hauser apostà per tres projectes educatius. El primer, el centre d'educació especial pròpiament dit, que just abans de tancar les seves portes comptava amb set alumnes. En segon lloc, el Servei d'Atenció a la Integració (UVAI) que va arribar a comptar amb set professionals i atendre més de 300 alumnes entre 3 i 7 anys. I, finalment, el tercer servei educatiu que va oferir fou el de les ASCE, aules específiques d'atenció a nins i nines amb autisme integrats a centres ordinaris. En aquestes hi arribaren a assistir una setantena d'alumnes.⁷¹

En plena transició democràtica també hem d'assenyalar el sorgiment d'entitats estatals de la discapacitat que s'articulen arreu de tota la geografia espanyola. Aquest és el cas d'ASPACE Balears que es constituí el 22 de gener de 1976 a iniciativa d'un grup de famílies que sentien a les seves llars el problema de tenir una persona afectada per paràlisi cerebral. Inicialment es tractava de tenir un lloc de trobada en un domicili particular, més enllà dels llocs comuns que suposaven les sales d'espera dels metges especialistes. El projecte va néixer al carrer Montisíon de Palma on es va engegar una petita escola, anomenada Pinyol Vermell, i un centre ocupacional per a nins i adults amb paràlisi cerebral. Paral·lelament es va construir l'edifici actual d'ASPACE a la carretera vella de Bunyola, i tres anys després començà a funcionar com a seu. Els terrenys en els que es construï la seu foren donats per una família i la hipoteca es pagà gràcies a grup de pares i mares que havien ideat el projecte. A més a més, van comptar amb el suport econòmic del *Bingo Rosales*, que fou el primer gran benefactor de l'entitat.

Quasi un any i mig després de la seva constitució, el 3 de maig de 1977, el Consell de Ministres del Govern espanyol, la proclamà com a entitat d'utilitat pública. El que va unir a aquestes famílies i donà sentit al creixement de l'entitat fou la necessitat fer front a la greu injustícia social que negava els drets bàsics de qualsevol ésser humà, com era el dret a l'educació. Per tant, es tractava d'un moviment reivindicatiu i contestatari que pretenia trobar solucions a les necessitats i problemes que els familiars es veuen obligats a viure amb els seus fills. Per últim, cal remarcar que ja entrats els anys vuitanta,

⁷⁰ *Boletín Informativo*, 4, "Centro Mater Misericordiae. Actividades", abril 1978, p. 10-12.

⁷¹ FERRAGUT, Mar. «Cierra Gaspar Hauser tras 41 años de atención a personas con autismo», *Diario de Mallorca* (edició digital), 20 de febrer de 2019. Disponible a <https://www.diariodemallorca.es/mallorca/2019/02/20/cierra-gaspar-hauser-41-anos-2898756.html>

més concretament el 1984, les associacions i federacions que atendien a les persones amb paràlisi cerebral a l'Estat espanyol s'agruparen en un organisme declarat d'utilitat pública: la Confederació ASPACE.

A mesura que s'anava vertebrant i eixamplant l'estructura de suport autonòmic i insular, els centres d'educació especial dependents del MEC també precisaven de les subvencions i ajuts d'aquestes noves institucions que anaven assumint les competències en la matèria. Així doncs, el curs 1983-84 vingué marcat pels problemes de finançament derivats de l'endarreriment o la manca de pagaments de les subvencions per part de les administracions públiques competents. El rerefons de la qüestió era el traspàs de competències de l'estat cap a les noves institucions autonòmiques i insulars. Aquest problema afectà a tots els centres d'educació especial de Mallorca i les associacions i entitats del món de la discapacitat que els hi donaven aixopluc. Des de la UNAC (Unió d'Associacions i Centres d'Assistència i Minusvàlids de Balears), davant l'agreujament dels problemes de liquiditat dels centres es decidí passar a l'acció. Aquesta consistí en la convocatòria d'una roda de premsa per al dia 8 de febrer de 1984 amb un doble objectiu. Per una banda, sensibilitzar l'opinió pública sobre el tema. I, per altra banda, fer reaccionar als polítics que dirigien les diverses institucions implicades en l'assumpte de l'assignació de subvencions per a mantenir la gratuïtat dels serveis. Això no acabà aquí. El dia 18 de febrer es produí una manifestació de persones amb discapacitat, acompanyats de famílies, professors i professionals que els atenen, tot reclamant els seus drets davant l'administració insular. Per exemple, la pancarta que duia l'alumnat del Col·legi la Puresa deia: "*Los sordos somos sociedad y exigimos justicia*".

Cal recordar que en aquells moments la UNAC estava integrada per les associacions i centres que a continuació segueixen: APROSCOM (Manacor), ASPACE (Palma), ASNIMO (Palma), APNA (Palma), Agrupació de Subnormals d'Inca, Associació de Pares del Centre Mater Misericordiae, Associació de Pares del Col·legi La Puríssima, Associació de Pares del Centre Príncep d'Astúries, el Centre d'Educació Especial Joan Mesquida de Manacor, el Centre Pinyol Vermell per a paralítics cerebrals, el Centre Príncep d'Astúries per a persones amb Síndrome de Down, el Centre d'Autistes, el Centre Joan XXIII d'Inca, el Centre Mater Misericordiae i el Centre La Puríssima per a nins i nines amb sordesa. Tots ells albergaven 711 persones amb discapacitat

que suposaven més o menys el 75% dels existents a Mallorca entre 0 i 20 anys. A més a més, tenien 182 treballadors i 2.227 socis.⁷²

Finalment, la crisi, el tancament i la reobertura dels centres durant la primera meitat de l'any 1984 es va resoldre amb la injecció extra de doblers per part del Consell Insular de Mallorca i amb el compromís per part de la Comunitat Autònoma de fer-se càrrec de les competències d'acció social juntament amb els organismes encara no transferits que eren el MEC (Ministeri d'Educació i Ciència) i l'Inserso.⁷³

En els anys vuitanta del segle xx, els centres d'educació especial anaven creixent i ampliant la seva oferta educativa, sobretot en el que té a veure amb la formació professional i la creació de centres ocupacionals. La integració de les persones amb discapacitat en contextos laborals el més realistes i reals possibles fou un dels objectius dels tallers de formació professional. Per exemple, Mater Misericordiae engegà un taller de fusteria d'alumini el mes de gener de 1985 amb la supervisió de professionals. Aquest atorgava l'oportunitat d'assolir una integració en el món laboral. Una vegada el taller estigué consolidat, s'inicià el procés de comercialització dels productes, és a dir, s'intentà que funcionàs com a una empresa. Per tal motiu, l'aleshores director de Mater, Jesús Luna Fernández, envià una carta de presentació als empresaris del sector de la construcció amb el catàleg dels productes i serveis oferits.⁷⁴ La integració laboral en el Centre Mater Misericordiae tingué el seu punt d'inflexió l'any 1989 amb l'engegament del projecte ISLA, que en el decenni següent es consolidà com a centre ocupacional. Aquest es nodrirà de l'alumnat procedent dels tallers de formació professional del centre d'educació especial.

Un altre exemple és el Centre Especial d'Ocupació CESIBA (Suport Informàtic de Balears), iniciat l'any 1989 en el Col·legi La Puríssima amb quatre treballadors, tres d'ells amb sordesa i un amb paràlisi cerebral.⁷⁵

El procés d'integració iniciat legalment a l'Estat espanyol amb l'aprovació de la LISMI, ja explicada en el tercer apartat d'aquest article, provocà l'inici de la integració escolar com a manera d'escurçar distàncies entre l'escola

⁷² AGC, X 50, C2. Apostolado Colegios. Mater Misericordiae. "Carta dels presidents d'associacions i directores dels centres de la UNAC al president del Consell Insular de Mallorca", 30 de gener de 1984, 3.

⁷³ AGC, X 50, C2. Apostolado Colegios. Mater Misericordiae. "Circular informativa als pares del centres de la UNAC, 22 de maig de 1984", 1 fol.

⁷⁴ AGC, X 50, C2. Apostolado Colegios, Mater Misericordiae. "Carta del director de Mater als empresaris de la construcció, 18 de febrer de 1985", 1 fol.

⁷⁵ Anònim. *Historia del Colegio de Palma de Mallorca*. Palma: Comunitat Educativa La Puríssima, 1990, p. 32.

ordinària i l'escola especial. De fet, en aquest sentit el Col·legi La Puríssima ho tingué més fàcil que els altres. Cal tenir present que des del curs 1980-1981, el centre tenia un parvulari per a infants oients. Poc després, les aules d'EGB s'anaren omplint d'oients i no oients. No debades, l'any 1985, l'aleshores directora, la germana Teresa Cañamás, sol·licità que el centre fos seleccionat com a centre per a l'experimentació de la integració per al curs 1985-1986. El subdirector general d'Educació Especial, a través de la Direcció General de Balears, comunicà amb data de 22 de maig de 1985 la seva concessió. El permís s'anà renovant curs a curs fins que el 14 d'octubre de 1989 des de la Secretaria d'Estat d'Educació, a través de la Direcció Provincial de Balears, se li va concedir la consideració de centre permanent d'integració. L'experiència es desenvolupà de tal manera que l'alumnat amb sordesa seguia les programacions del cicle corresponent amb el suport de sessions diàries de logopèdia i suport pedagògic. La relació estreta entre professor d'aula i logopedes fou la clau de l'èxit de l'experiència. Tots els professors coneixien les metodologies pròpies de l'educació especial i, per tant, l'escola, essent d'integració, dominava perfectament els dos camps: els infants i joves amb sordesa i els oients.⁷⁶

El Col·legi La Puríssima durant el curs 1990-1991 acollia i educava un centenar d'infants amb sordesa i uns quatre-cents oients. D'aquests hi havia una minoria que per les seves característiques personals, familiars i socials no eren idonis per a cursar l'EGB en règim d'integració i, per tant, se'ls hi ofería una educació personalitzada amb grups molt reduïts de 10 alumnes com a màxim i, si era necessari, amb tractaments de logopèdia, psicoteràpia i psicomotricitat.⁷⁷

Dels anys vuitanta del segle xx no podem oblidar una iniciativa pública com el CEE Son Ferriol que va néixer com a Centre d'Aprenentatge de Tasques en el curs 1987-1988. Fins el curs 1999-2000 formava part del CEIP Son Ferriol, com un annex i part del Claustre d'aquest CEIP. Finalment en setembre del 2000 va néixer com a centre autònom el CEE Son Ferriol. A partir d'aquest moment el centre va començar a escolaritzar a aprenents d'entre 12 i 21 anys, es constitueix un Claustre i es creen els documents institucionals propis d'un centre escolar.

⁷⁶ Idem anterior, p. 23-24.

⁷⁷ Idem anterior, p. 28-30.

5. CONCLUSIONS

1. La majoria dels centres d'educació especial tant en els seus orígens com en l'actualitat són privats en règim de concert i quasi tots pertanyen a entitats de la discapacitat que apostaren i aposten per l'atenció integral de la persona.
2. Els centres d'educació especial a Mallorca sorgiren bé en el si del moviment associatiu familiar de la discapacitat, o bé en el marc de l'acció social de l'Església a través de dues congregacions religioses femenines: les Germanes Franciscanes de la Immaculada Concepció i les Germanes Franciscanes Filles de la Misericòrdia. En els seus inicis preval el model mèdic i rehabilitador de la discapacitat. De fet, hem posat de manifest la importància que tenia l'equip mèdic del Centre d'Educació Especial Mater Misericordiae, sobretot en els seus inicis.
3. Des del punt de vista geogràfic, les primeres iniciatives es localitzaren a Palma, fins que en els anys setanta del segle xx aparegueren associacions, projectes i entitats a dues capitals comarcals com són Manacor i Inca, ambdues lligades també al moviment associatiu familiar i, en el cas d'Inca, amb la col·laboració necessària de l'Església a través de la Congregació de les Germanes Franciscanes Filles de la Misericòrdia.
4. L'etapa preautonòmica (1977-1983) va suposar per a l'educació especial una multiplicació i diversificació de l'oferta amb la constitució de dos centres d'educació especial per fer front a discapacitat molt concretes. M'estic referint al Centre Príncep d'Astúries de l'associació ASNIMO per a persones amb Síndrome de Down, i al Centre Gaspar Hauser per a persones amb autisme.
5. Els anys vuitanta del segle xx venen marcats pel repte de la integració sociolaboral i educativa de les persones amb discapacitat emparats per la LISMI (1982) i la creació d'aules especials dins els centres anomenats ordinaris. La consolidació dels centres d'educació especial creats en els anys seixanta i setanta de segle xx ve de la mà de la inserció laboral ja que tots ells creen unitats i/o centres ocupacionals.

INFORMACIÓ SOBRE ELS AUTORS DELS ARTICLES
INFORMATION ABOUT THE AUTHORS OF THE ARTICLES

Informació sobre els autors dels articles

Information about the authors of the articles

VILANOU TORRANO, Conrad. És membre del Grup de Recerca en Pensament Pedagògic i Social de la Universitat de Barcelona (GREPPS), reconegut per la Generalitat de Catalunya. Director de la revista *Temps d'Educació*, fundada el 1989 i editada per l'Institut de Desenvolupament Professional (abans ICE) de la Universitat de Barcelona. Ha dirigit quaranta tesis doctorals, tres de les quals han obtingut premi extraordinari. Des de 2020 és el president de la Societat Catalana de Filosofia, fundada el 1923, filial de l'Institut d'Estudis Catalans. Adreça electrònica: <cvilanou@ub.edu>

CAPRILES GONZÁLEZ, Irina Cormoto. Professora associada a la Universitat de les Illes Balears des de 2003, al Departament de Pedagogia i Didàctiques Específiques, a l'àrea de Música. Amb llicenciatures en Direcció Coral i Pedagogia Musical, el 2016 va obtenir el doctorat en Educació per la UIB amb la tesi *El Guitarró a l'Aula d'Educació Infantil i Primària: una eina per a la inclusió a través de la Música*.

TORNAFOCH YUSTE, Xavier. Doctor en Història per la Universitat Autònoma de Barcelona i professor associat de la Universitat de Vic-Universitat Central de Catalunya. Educador social. Ha desenvolupat la major part de la seva vida laboral en el camp de la formació professional i en l'atenció a joves en risc d'exclusió. La seva activitat acadèmica s'ha centrat en l'estudi de les transformacions culturals, educatives i sociopolítiques a la Catalunya central durant el segle xx. Adreça electrònica: <xavier.tornafoch@uvic.cat>.

MARCOS MARTÍN, Raúl. Maestro, doctorando en el programa de doctorado en Investigación Transdisciplinar en Educación de la Universidad de Valladolid y graduado en Educación Primaria. Es miembro de la Cátedra de estudios sobre la Escuela Segoviana y la Renovación Pedagógica y del Proyecto de Innovación Docente "Historia y memoria de la escuela contemporánea: fuentes orales, iconográficas y archivísticas para la formación docente", ambos de la Universidad de Valladolid. Sus líneas de investigación se centran en la renovación pedagógica producida en la provincia de Segovia durante el siglo xx. Más concretamente, de la época de la transición a través de su tesis doctoral y, del resto de siglo, a partir de la Cátedra y del Proyecto de Innovación Docente. Dirección electrónica: <raul.marcos@estudiantes.uva.es>

MATAS PASTOR, Joan Josep. Doctor en Història. Professor titular del Departament de Didàctiques Específiques del Centre d'Ensenyament Superior Alberta Giménez (CESAG), adscrit a la Universitat Pontificia Comillas. També és professor associat del Departament de Pedagogia i Didàctiques Específiques de la Facultat d'Educació de la Universitat de les Illes Balears. És membre del Grup d'Estudis d'Història de l'Educació de la UIB. També és membre del Grup d'Estudis de la Societat, la Cultura i la Política en el món contemporani de la mateixa universitat. La seva recerca s'ha centrat en la història contemporània de l'Església i, més concretament, en la seva

acció social i educativa. En els darrers anys, ha fet èmfasi especial en la història del moviment associatiu de la discapacitat. Adreça electrònica:<j.matas@uib.cat>

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ

1. Els articles han de ser originals i estar redactats en llengua catalana, preferiblement, tot i que també s'admetran articles rebuts en altres idiomes sempre que el seu interès ho justifiqui. La direcció es reserva el dret de sol·licitar la traducció dels articles que no s'hagin presentat en llengua catalana als autors per a la seva publicació.
2. Els articles s'han de presentar en suport de paper i en disquet (preferiblement en MS Word per a PC o MAC).
3. El tipus de lletra ha de ser, preferiblement, Times dels cos 12, i el text s'ha de compondre amb un interlineat d'espai i mig.
4. L'extensió del articles no pot ser inferior a deu pàgines ni superior a vint i cinc (trenta línies de setanta espais). Tots els fulls han d'anar numerats correlativament.
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 plataforma de la revista. En cas d'incidències escriure a pere.fullana@uib.es

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 platform. In case you need assistance write to pere.fullana@uib.es

DRETS D'AUTOR I RESPONSABILITATS

La propietat intel·lectual dels articles és dels respectius autors.

Els autors en el moment de lliurar els articles a la revista *Educació i Història: Revista d'Història de l'Educació* per sol·licitar-ne la publicació, accepten els termes següents:

1. Els autors cedeixen a la Societat d'Història de l'Educació dels Països de Llengua Catalana (filial de l'Institut d'Estudis Catalans) els drets de reproducció, comunicació pública i distribució dels articles presentats per ser publicats a *Educació i Història: Revista d'Història de l'Educació*.
2. Els autors responen davant la Societat d'Història de l'Educació dels Països de Llengua Catalana de l'autoria i l'originalitat dels articles presentats.
3. És responsabilitat dels autors l'obtenció dels permisos per a la reproducció de tot el material gràfic inclòs en els articles.
4. La Societat d'Història de l'Educació dels Països de Llengua Catalana està exempta de tota responsabilitat derivada de l'eventual vulneració de drets de propietat intel·lectual per part dels autors.
5. Els continguts publicats a la revista estan subjectes –llevat que s'indiqui el contrari en el text o en el material gràfic– a una llicència Reconeixement - No comercial - Sense obres derivades 3.0 Espanya (by-nc-nd) de Creative Commons, el text complet de la qual es pot consultar a <http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Així doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada.
6. La revista no es fa responsable de les idees i opinions exposades pels autors dels articles publicats.

PROTECCIÓ DE DADES PERSONALS

L'Institut d'Estudis Catalans (IEC) compleix el que estableix el Reglament general de protecció de dades de la Unió Europea (Reglament 2016/679, del 27 d'abril de 2016). De conformitat amb aquesta norma, s'informa que, amb l'acceptació de les normes de publicació, els autors autoritzen que les seves dades personals (nom i cognoms, dades de contacte i dades de filiació) puguin ser publicades en el corresponent volum de la revista *Educació i Història: Revista d'Història de l'Educació*.

Aquestes dades seran incorporades a un tractament que és responsabilitat de l'IEC amb la finalitat de gestionar aquesta publicació. Únicament s'utilitzaran les dades dels autors per gestionar la publicació de la revista *Educació i Història: Revista d'Història de l'Educació* i no seran cedides a tercers, ni es produiran transferències a tercers països o organitzacions internacionals. Un cop publicada la revista, aquestes dades es conservaran com a part del registre històric d'autors. Els autors poden exercir els drets d'accés, rectificació, supressió, oposició, limitació en el tractament i portabilitat, adreçant-se per escrit a l'Institut d'Estudis Catalans (carrer del Carme, 47, 08001 Barcelona), o bé enviant un correu electrònic a l'adreça dades.personals@iec.cat, en què s'especifiqui de quina publicació es tracta.

COPYRIGHT AND RESPONSIBILITIES

The intellectual property of articles belongs to the respective authors.

On submitting articles for publication to the journal *Educació i Història: Revista d'Història de l'Educació*, authors accept the following terms:

1. Authors assign to Society for the History of Education in Catalan-speaking countries (a subsidiary of Institut d'Estudis Catalans) the rights of reproduction, communication to the public and distribution of the articles submitted for publication to *Educació i Història: Revista d'Història de l'Educació*.
2. Authors answer to Society for the History of Education in Catalan-speaking countries for the authorship and originality of submitted articles.
3. Authors are responsible for obtaining permission for the reproduction of all graphic material included in articles.
4. The Society for the History of Education in Catalan-speaking countries declines all liability for the possible infringement of intellectual property rights by authors.
5. The contents published in the journal, unless otherwise stated in the text or in the graphic material, are subject to a Creative Commons Attribution-NonCommercial-NoDerivs (by-nc-nd) 3.0 Spain licence, the complete text of which may be found at <http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Consequently, the general public is authorised to reproduce, distribute and communicate the work, provided that its authorship and the body publishing it are acknowledged, and that no commercial use and no derivative works are made of it.
6. The journal is not responsible for the ideas and opinions expressed by the authors of the published articles.

PROTECTION OF PERSONAL DATA

Institut d'Estudis Catalans (IEC) complies with the provisions of the General Data Protection Regulation of the European Union (Regulation 2016/679 of 27 April 2016). In accordance with this regulation, we state that, with the acceptance of the publication rules, authors authorise that their personal data (forenames and surnames, contact data and affiliation data) may be published in the respective volume of the journal *Educació i Història: Revista d'Història de l'Educació*.

These data will be incorporated to a processing controlled by IEC for the purpose of managing this publication. The authors' data will be used solely for managing the publication of the journal *Educació i Història: Revista d'Història de l'Educació* and they will not be transferred to third parties nor will transfers be made to third countries or to international organisations. Once the journal has been published, these data will be stored as part of the historical record of authors. Authors may exercise the rights of access, rectification, erasure, objection, restriction of processing and portability by addressing themselves in writing to Institut d'Estudis Catalans (Carrer del Carme, 47, 08001 Barcelona, Spain) or by sending an e-mail to the address dades.personals@iec.cat, in which the publication in question should be specified.

Conrad Vilanou i Torrano
El meu Jordi Monés i Pujol-Busquets (1928-2020)

Irina Capriles González
El aprendizaje del “Cuatro” en Venezuela, un caso de educación informal y no formal a lo largo de seis décadas de publicaciones

Xavier Tornafoch Yuste
Jaume Durany i Bellera (1877-1938): mestre racionalista i polític. Una aproximació biogràfica

Raúl Marcos Martín
La renovación pedagógica en la España de la transición. Un estudio de caso

Joan Josep Matas Pastor
Els orígens i desenvolupament de l'educació especial a Mallorca (1940-1990)

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

