
original traçat 26 febrer coberta 215x215mm+210mm solapa i 28 mm llom EL BORN CCM 2020.indd 1original traçat 26 febrer coberta 215x215mm+210mm solapa i 28 mm llom EL BORN CCM 2020.indd 1 26/2/21 12:4326/2/21 12:43

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 2Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 2 26/2/21 14:0826/2/21 14:08

BARCELONA I L’ESCOLA
1908-1979

PER UNA EDUCACIÓ
EN LLIBERTAT

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 3Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 3 26/2/21 14:0826/2/21 14:08

PER UNA EDUCACIÓ EN LLIBERTAT.
Barcelona i l’escola. 1908-1979

Autors
Marc Andreu
Pilar Benejam
Cèlia Cañellas
Marc Cuixart Goday
Jordi Feu i Gelis
Valeria Giacomoni
Paola Lo Cascio
Albert Pérez-Bastardas
Ana Pérez-Muelas
Pere Solà i Gussinyer
Rosa Toran
Francesc Vilanova

Coordinació
Antoni Nicolau Martí

Coordinació editorial
Anna Molina i Castellà

Revisió lingüística i traducció
Teresa Bladé

Disseny gràfic
Albert Navarro

Tractament d’imatge
Xavier Parejo i Soler

Edita
Ajuntament de Barcelona. Institut de Cultura
El Born Centre de Cultura i Memòria

Consell d’Edicions i Publicacions de
l’Ajuntament de Barcelona
Jordi Martí Grau, Joan Subirats Humet, Marc
Andreu Acebal, Gemma Arau Ceballos, Águeda
Bañón Pérez, Marta Clari Padrós, Núria Costa
Galobart, Laura Pérez Castaño, Jordi Rabassa
Massons, Joan Ramon Riera Alemany, Pilar Roca
Viola, Edgar Rovira Sebastià i Anna Giralt Brunet

Directora de Comunicació
Águeda Bañón

Directora de Serveis Editorials
Núria Costa Galobart

Impressió
Litografia Rosés, S.A.

© de l’edició: Ajuntament de Barcelona, 2021
© dels textos: els autors
© de les imatges: vegeu els corresponents peus
d’imatge

S’han fet totes les gestions possibles per identificar
els propietaris dels drets d’autor. Qualsevol error o
omissió accidentals s’han de notificar per escrit als
editors i es corregiran en edicions posteriors.

Queda prohibida la reproducció total o parcial
d’aquesta publicació sense el permís exprés dels
editors, en els termes marcats per la llei.

ISBN 978-84-9156-312-9​
DL B 22079-2020

Direcció de Serveis Editorials
Passeig de la Zona Franca, 66
08038 Barcelona
Tel. 93 402 31 31

barcelona.cat/barcelonallibres
barcelona.cat/barcelonacultura
barcelona.cat/elbornculturaimemoria

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 4Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 4 26/2/21 14:0826/2/21 14:08

BARCELONA I L’ESCOLA
1908-1979

PER UNA EDUCACIÓ
EN LLIBERTAT

Antoni Nicolau Martí (coord.)

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 5Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 5 26/2/21 14:0826/2/21 14:08

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 6Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 6 26/2/21 14:0826/2/21 14:08

93

COEDUCACIÓ AL SEGLE XX:
AVENÇOS I RETROCESSOS
Cèlia Cañellas i Rosa Toran

113

ESCOLA I LLENGÜES
VEHICULARS A BARCELONA
(1901-1979)
Francesc Vilanova

131

LA PETJADA DE FRANCESC
FERRER I GUÀRDIA
I L’ESCOLA MODERNA
Ana Pérez-Muelas López

143

ELS ATENEUS POPULARS
I LA LLUITA PER
L’HEGEMONIA CULTURAL
Pere Solà i Gussinyer

09
Per una educació en llibertat.
Barcelona i l’escola. 1908-1979
Antoni Nicolau Martí

19

BARCELONA I L’ESCOLA
PÚBLICA: UN LLARG
RECORREGUT
Paola Lo Cascio

49

EL PRESSUPOST
EXTRAORDINARI DE CULTURA
DE L’AJUNTAMENT DE
BARCELONA DE 1908
Alfred Pérez-Bastardas

73

ESCOLA PÚBLICA I ESCOLA
PRIVADA A BARCELONA:
UN SEGLE DE COMPLEXITAT
Marc Andreu Acebal

157

GODAY I ELS GRUPS ESCOLARS
A BARCELONA, 1916-1936
Marc Cuixart Goday

171

LA REVOLUCIÓ I EL CONSELL
DE L’ESCOLA NOVA UNIFICADA
Valeria Giacomoni

183

L’ESCOLA FRANQUISTA I
L’ENSINISTRAMENT IDEOLÒGIC
Jordi Feu i Gelis

201

LA LLUITA PER UNA EDUCACIÓ
EN LLIBERTAT I LA REFORMA
DE LA FORMACIÓ DEL
PROFESSORAT
Pilar Benejam Arguimbau

215

VERSIÓN EN CASTELLANO

ÍNDEX

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 7Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 7 26/2/21 14:0826/2/21 14:08

8

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 8Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 8 26/2/21 14:0826/2/21 14:08

9

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 9Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 9 26/2/21 14:0826/2/21 14:08

El llibre que teniu entre les mans és un producte coral fruit de la documentació

i la reflexió d’un conjunt d’autors i autores que ens han brindat la possibilitat

de compartir una manera d’entendre el paper de l’educació en la conformació

històrica de la Catalunya contemporània.

Resseguir la història dels models educatius d’una societat és resseguir-ne

la història política. Els diferents grups socials que han exercit el poder en diferents

etapes històriques han generat un model educatiu propi. En el cas de la història

de Catalunya, i en general d’Espanya, s’ha produït una incapacitat secular de crear

un model d’ensenyament públic de qualitat i suficientment robust i socialment

consensuat per aguantar els canvis polítics.

És probable que, entre els molts factors que poden ajudar a explicar el fracàs

d’Espanya com a estat contemporani i sobretot de la seva estructuració política i

territorial, hi tingui un paper molt important la incapacitat de construir un model

educatiu fort, uniforme i de qualitat.

Reflexionar sobre els models educatius, doncs, és reflexionar sobre la

història política i sobre la capacitat d’una societat per dotar-se dels instruments

necessaris per garantir el seu èxit econòmic, polític i social com a col·lectivitat.

Aquest és l’exercici que es proposa amb aquesta publicació.

El llibre s’emmarca en el conjunt d’iniciatives que es realitzen al voltant de

l’exposició homònima que es presenta a El Born, Centre de Cultura i Memòria a

partir de l’abril de 2021.

El propòsit de l’exposició és fer una presentació i una reflexió entorn del

projecte de Pressupost de Cultura de l’Ajuntament de Barcelona de 1908 i del debat

sobre educació obert a la ciutat arran de la seva aprovació a la Comissió de Cultura

de l’Ajuntament aquell mateix any. Com tota reflexió, aquesta partia d’una pregunta:

Antoni Nicolau Martí
Historiador. Comissari

del projecte

Fotografia pàgina anterior:

Joc infantil de «saltar i parar».
Detall. 1898-1902. Ramon Faraudo
Cortells, Arxiu Fotogràfic de
Barcelona

« »

Per una educació en llibertat.
Barcelona i l’escola. 1908-1979

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 10Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 10 26/2/21 14:0826/2/21 14:08

Dibuix de Josep Costa,
Picarol, Al passeig de Sant
Joan, publicat a La Esquella
de la Torratxa. 1908. Arxiu
Històric de la Ciutat de
Barcelona

11

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 11Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 11 26/2/21 14:0826/2/21 14:08

ens interessava conèixer fins a quin punt els principis establerts en el model educatiu
per part dels regidors republicans i catalanistes el 1908 havia estat un model d’èxit i
s’havia convertit en un referent. Es tractava, en definitiva, de reivindicar la proposta,
contrastar-la amb els altres models desenvolupats durant el segle xx i, a partir
d’aquestes dades, fer una reflexió sobre l’estat de l’educació avui a Catalunya en
relació amb el model expressat.

Aquest llibre, doncs, està lligat a l’exposició, però alhora s’ha concebut com
un producte en si mateix. Els diferents articles que conté ens proposen una revisió
dels continguts de la proposta municipal de 1908.

A partir dels articles del llibre i dels treballs realitzats per a l’exposició,
podem avançar que la resposta a la pregunta que ens havíem plantejat sembla
que és positiva: el model educatiu proposat el 1908 va ser innovador i necessari.
Efectivament, el Pressupost de Cultura de l’Ajuntament de Barcelona de 1908
esdevingué un punt d’arribada que es convertí en referent en els diferents
intents de renovar la política educativa al llarg del segle. Els principis d’educació
lliure i universal, laica, en llengua catalana i amb coeducació sense distinció de
sexes, així com la professionalització dels educadors i educadores, o la qualitat
en l’arquitectura escolar, constituïren un programa que podríem qualificar de
veritablement revolucionari pel que fa a la seva capacitat de subvertir l’ordre
establert i de trencar les barreres fixades pels sectors que s’havien ocupat de
l’ensenyament fins aquell moment.

Aquells regidors republicans marcaren el que avui en diríem el full de ruta de
les reformes educatives de la Catalunya contemporània.

Com és conegut, l’experiment de 1908 va acabar malament, amb desercions
importants, debats molt virulents, cessaments, dimissions i acords anul·lats, i ben
aviat es produïren els fets de la Setmana Tràgica, que finalitzaria amb la repressió
més contundent viscuda fins aleshores i l’assassinat, entre d’altres, d’un cèlebre
pedagog: Francesc Ferrer i Guàrdia.

El problema va raure en el fet que una part de la societat catalana no estava
preparada per a una reforma d’aquell abast. El pes i la influència de l’Església
catòlica, que amb canvis i adaptacions de tota mena seguia marcant el ritme del
model ideològic del país, en seria una de les raons fonamentals, però no l’única.
En aquest tema, com en tants d’altres, la burgesia catalana es va mostrar amb les

12 PER UNA EDUCACIÓ EN LLIBERTAT. BARCELONA I L’ESCOLA. 1908-1979

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 12Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 12 26/2/21 14:0826/2/21 14:08

seves contradiccions més punyents. Les classes dominants de Catalunya, amb
els industrials i propietaris agraris al capdavant, volien i dolien; creien que havien
d’encapçalar una reforma general del model social per tal de construir una societat
moderna al servei dels seus interessos, però els feia por la puixança de les ideologies
d’esquerres, dels grups revolucionaris; i, com tantes altres vegades, la burgesia
catalana va preferir defensar els seus interessos de classe i posar fre a unes
reformes que podien posar en dubte l’estat de les coses des del punt de vista social.

En realitat, els intents seriosos de fer una reforma de l’educació a Espanya
es poden comptar amb els dits d’una mà. Tal com ens recorda Paola Lo Cascio
en aquest mateix llibre, el primer fou l’impulsat pels liberals a mitjan segle xix.
L’anomenada llei Moyano va ser el primer intent d’articular un sistema públic
d’educació; però, com tantes altres vegades, va fer curt. La manca de dotacions
pressupostàries importants i el fet d’atorgar als ajuntaments la responsabilitat
de l’educació infantil sense proveir-los de mitjans són alguns dels indicadors que
mostren que des del poder no s’estava prenent seriosament la necessitat d’articular
un sistema fort d’educació nacional per bastir un país modern.

L’ensenyament públic, doncs, amb algunes excepcions, era de molt mala
qualitat i, a més, arribava encara a pocs nens i nenes del país. Davant d’aquest buit,
l’Església catòlica enfortí cada dia més el seu rol en l’educació i, en pocs anys, es
convertí en un dels grans proveïdors de serveis educatius a la població i, per tant,
en un dels principals agents de control ideològic. Al mateix temps, ja des del darrer
quart del segle xix, s’anaven succeint propostes i experiències de models d’educació
alternativa des de posicions més progressistes i populars. Així tenim des de la
Institución Libre de Enseñanza a Madrid o el moviment dels ateneus populars a
Catalunya, que el professor Pere Solà analitza en aquest volum, fins a molts altres
projectes de renovació pedagògica, nascuts sempre des de la iniciativa privada, com
ara l’Escola Moderna impulsada per Francesc Ferrer i Guàrdia, que hem volgut posar
en relleu en aquest llibre amb l’article d’Ana Pérez-Muelas.

Des d’inicis del segle xx, l’Ajuntament de Barcelona i alguns altres
ajuntaments del país havien començat a impulsar iniciatives amb tímides reformes.
Però, entre el 1907 i el 1908, l’anomenada Solidaritat Municipal que governava
l’Ajuntament de Barcelona, formada per regionalistes i republicans, formulà un
programa coherent i seriós de reforma educativa. Un programa que se cenyia a

13PER UNA EDUCACIÓ EN LLIBERTAT. BARCELONA I L’ESCOLA. 1908-1979

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 13Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 13 26/2/21 14:0826/2/21 14:08

la ciutat de Barcelona, però que ben aviat va ser objecte de l’atenció de les forces
polítiques i socials arreu del país. Un programa que fixava un conjunt de propostes
que, amb els anys, s’havien de convertir en el referent de les reformes educatives.

El debat suscitat pel projecte va ser molt intens, potser dels primers debats
polítics públics en què ningú no en quedà al marge. Cal dir que fou el bisbe i, darrere
d’ell, tota l’Església els qui s’oposaren amb més força al projecte des del primer
moment. Tal com han recollit la professora Paola Lo Cascio i Alfred Pérez-Bastardas
en les pàgines d’aquesta publicació, la intensitat del debat, els termes emprats per a
la desqualificació i les posicions de totes les parts mostren que s’estava subvertint el
model educatiu i, encara més, el model social i polític.

Ben aviat les desercions en el bloc de govern de l’Ajuntament es feren
evidents. El grup més poderós, la Lliga, fidel als principis cristians de la seva formació
i, recordem-ho, als seus principis profundament conservadors en les temàtiques
socials, abandonà la proposta, la criticà i la deixà caure, apuntant-se als arguments
del bisbe. Però la pinça s’acabà de tancar amb la posició dels radicals de Lerroux, que
volien trobar en l’ensenyament en català l’amenaça del domini de la burgesia catalana
i que, fidels al jacobinisme que els va fer enfrontar-se tantes vegades a les propostes
més progressistes, s’oposaren aferrissadament al projecte de pressupost.

Així les coses, el fracàs del projecte en la seva posada en pràctica va ser ràpid
i evident. Però aquest fracàs no el va convertir en un projecte estèril; més aviat al
contrari, amb els anys, el Pressupost de Cultura de l’Ajuntament de Barcelona de
1908 esdevingué un referent de tots aquells grups que es proposaven realitzar una
reforma del sistema educatiu. I, de fet, encara avui estan per resoldre alguns dels
elements que el projecte posà sobre la taula fa més de cent anys.

Encara que amb evidents canvis d’orientació, els anys de la Mancomunitat i
sobretot de la República foren el període més fructífer de les actuacions en renovació
del sistema escolar, especialment a la ciutat de Barcelona. La construcció dels grups
escolars, analitzada en aquest volum per Marc Cuixart Goday, n’és un bon exemple, així
com ho és la tasca del Patronat Escolar de Barcelona, examinada per Cèlia Cañellas
i Rosa Toran en altres publicacions, que fou una clara herència del programa de 1908.

En realitat, pocs han estat els intents seriosos de construir un model educatiu
fort, de qualitat i ben articulat a Espanya. Volem insistir que aquest fet és un dels
factors que podem identificar en les causes de la impossibilitat de construir un Estat

14 PER UNA EDUCACIÓ EN LLIBERTAT. BARCELONA I L’ESCOLA. 1908-1979

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 14Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 14 26/2/21 14:0826/2/21 14:08

fort, percebut com el principal proveïdor de serveis i com a marc de convivència
acceptat per la gran majoria de la població. De fet, les grans institucions del país, en
l’Espanya contemporània, no han estat capaces d’obtenir l’adhesió col·lectiva, i el
sistema educatiu no n’ha estat una excepció.

Després del període de la Restauració i de la crisi espanyola finisecular, no
serà fins a la Segona República que s’intentarà fer una reforma del sistema educatiu
i construir un model educatiu general. Marcel·lí Domingo, com a ministre d’Instrucció
Pública, procurà formular les bases d’un nou model, i la influència dels principis que
s’havien defensat en el projecte barceloní de 1908 hi era palesa. Però, com és sabut,
la Segona República es desenvolupà de manera molt convulsa i no hi havia temps
per a grans reformes; en realitat, des de Catalunya es tornà a intentar-ho en temps
de guerra amb l’experiència del Consell de l’Escola Nova Unificada (CENU), que és
analitzada per Valeria Giacomoni en aquestes pàgines.

La victòria dels revoltats sota el comandament del general Franco l’abril
de 1939 acabà amb qualsevol intent de construir un model educatiu que fixés les
bases de la modernització del país. De fet, les noves autoritats de la dictadura no van
esperar ni una setmana a començar la seva repressió, especialment contundent en
el cos d’ensenyants, i a formular les bases del nou sistema, totalment subjecte als
principis de l’adoctrinament ideològic i sota els preceptes de l’Església catòlica. El
professor Jordi Feu ens parla, en aquesta publicació, dels mecanismes del nou règim
per intentar adoctrinar la població a partir del sistema educatiu.

Però, fins i tot en el context de la dura repressió política i econòmica de
la dictadura, aviat sorgiren algunes tímides iniciatives d’escoles que, de manera
individual, realitzaven una tasca educativa innovadora. I, una vegada més, trobem les
empremtes dels principis proposats en aquell Pressupost de Cultura de l’Ajuntament
de 1908 en aquests intents modernitzadors.

El següent gran intent de construir un model educatiu nacional i més
adaptat a les necessitats de la societat contemporània fou la Llei general d’educació
impulsada pel ministre Villar Palasí el 1970. Les reformes empreses foren importants i
permeteren avançar en una estructura del programa educatiu molt més en sintonia
amb les necessitats del moment, però la persistència de la repressió política i
ideològica de la dictadura i la força de l’Església i de la patronal de l’educació privada
van impossibilitar que es posessin els mitjans per reformar de base el sistema.

15PER UNA EDUCACIÓ EN LLIBERTAT. BARCELONA I L’ESCOLA. 1908-1979

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 15Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 15 26/2/21 14:0826/2/21 14:08

Els moviments de renovació pedagògica que es van produir a finals del franquisme
i en els anys de la Transició s’inspiraven clarament en els mateixos principis en
què s’havien inspirat els regidors de l’Ajuntament el 1908, i en molts casos era així
explícitament.

Finalment, esmentarem la llei promoguda per Javier Solana com a ministre
d’Educació del primer Govern del PSOE el 1990, ja en plena democràcia, la Llei
orgànica d’ordenació general del sistema educatiu (LOGSE). Aquesta llei fixà
l’obligatorietat de l’escolarització fins als 16 anys i un cicle no obligatori que anava dels
16 als 18 anys. Al mateix temps, reforçava el caràcter públic de l’educació i reduïa els
fons públics dedicats a l’educació religiosa i privada en general. Aquest fet provocà
de nou una reacció com mai no s’havia vist de mobilitzacions al carrer dels sectors
més conservadors, encapçalats per la CONCAPA (Confederación Católica Nacional
de Padres de Familia y Padres de Alumnos), sota la direcció de Carmen Alvear i amb
l’activa participació de la Conferència Episcopal amb tots els seus mitjans. Una vegada
més, se seguien posant sobre la taula alguns dels preceptes defensats el 1908.

Però la democràcia espanyola tampoc no ha estat capaç de generar un
nou model educatiu acceptat de manera generalitzada i, tret d’algunes poques
excepcions, hem tingut reformes de les lleis generals d’educació cada quatre anys, i
en tot cas sempre que el Govern d’Espanya ha canviat d’orientació política.

Aquesta incapacitat també s’ha traslladat a Catalunya, on tot intent de
reforma educativa s’ha centrat en la qüestió lingüística —amb un èxit aclaparador del
model d’immersió lingüística—, però ha deixat de banda molts altres aspectes, com el
paper de les escoles privades i de les religioses, la segregació per sexe o la integració
real de la diversitat a les aules. Assignatures pendents que encara avui generen un
intens debat i confrontacions polítiques.

Els articles de Marc Andreu, Francesc Vilanova i Rosa Toran i Cèlia Cañellas
ens fan importants aportacions de fins a quin punt molts dels temes plantejats en el
debat de 1907-1908 encara estan pendents de resoldre’s o no tenen un encaix fàcil
en el debat de tot el segle xx i aquest primer quart del segle xxi. Un dels grans temes
que ja es va abordar el 1908 i que, com ens recorda Pilar Benejam en aquest llibre,
recobra cada dia més importància és la formació i la professionalitat —i, per tant, el
tractament econòmic i social— dels educadors i educadores com a pilar bàsic d’una
escola i un sistema de qualitat.

16 PER UNA EDUCACIÓ EN LLIBERTAT. BARCELONA I L’ESCOLA. 1908-1979

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 16Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 16 26/2/21 14:0826/2/21 14:08

Barcelona ha estat al llarg del segle xx un escenari on s’han succeït els assajos
per construir un sistema educatiu modern i preparat per formar una ciutadania
responsable, capaç de decidir per si mateixa i amb coneixements tècnics per fer front
als reptes creixents del sistema productiu, un sistema que contribueixi a reduir la
bretxa social i l’exclusió social.

Bona part d’aquestes iniciatives tenen els seus orígens en els moviments
de renovació pedagògica que s’inicien a partir de la segona meitat del segle xix i
que precipitaran de manera clara i concisa en el programa fixat per la Comissió de
Cultura de l’Ajuntament de Barcelona amb l’aprovació del Pressupost de 1908.

Personatges com Francesc Ferrer i Guàrdia, Rosa Sensat, Joan Puig i Elias,
Marcel·lí Domingo o Marta Mata són en l’inventari d’aquelles persones que han
aportat idees i accions per a la millora de l’educació a Catalunya i a Espanya, però
l’acció més anònima de persones que s’han dedicat a l’exercici de la professió
de mestre o que, des de l’esfera política, han maldat per renovar les institucions
educatives és força més extensa, com ho és el llistat d’iniciatives en el mateix sentit:
l’Escola Moderna, les colònies i cantines de l’Ajuntament de Barcelona, l’Escola del
Bosc, l’Escola del Mar, els grups escolars, l’experiència de renovació de l’Escola
Normal, el Patronat Escolar de Barcelona o el CENU són exemples d’aquesta acció.

Bona part d’aquestes iniciatives i d’aquests personatges han tingut una
estreta relació amb el Pressupost de Cultura de l’Ajuntament de Barcelona de 1908.
Un intent de reforma profunda en un moment dolç de la història política del país
que va acabar fracassant per la intransigència política i ideològica, una intransigència
que probablement ha fet fracassar tots els intents seriosos de construir un sistema
d’educació eficaç.

Val la pena analitzar el punt on som en matèria educativa des d’aquesta
perspectiva, fugir del cofoisme que sovint ha presidit la visió que s’ha generat sobre
aquests temes i avaluar el paper real que hi han tingut els diferents grups socials.
Potser aleshores podrem trobar noves respostes a velles preguntes, o, encara
millor, fer noves preguntes a vells problemes per assajar respostes més eficaces.

Setembre de 2020

17PER UNA EDUCACIÓ EN LLIBERTAT. BARCELONA I L’ESCOLA. 1908-1979

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 17Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 17 26/2/21 14:0826/2/21 14:08

18

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 18Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 18 26/2/21 14:0826/2/21 14:08

BARCELONA I L’ESCOLA PÚBLICA:
UN LLARG RECORREGUT

19

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 19Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 19 26/2/21 14:0826/2/21 14:08

Analitzar la història de l’escola pública a Barcelona, lluny del que pugui
semblar, no és simplement reconstruir les vicissituds d’una política
concreta en un lloc i en un moment determinats. En realitat pot ser un
exercici útil per reconstruir un element central de la història contemporània
com és l’extensió de l’educació al llarg del segle xx i la manera com es va
fer a Espanya i a Catalunya. Es tracta, doncs, de rastrejar les diferents
concepcions de quin havia de ser el paper de les institucions en un
aspecte tan decisiu com és la capacitació cultural del gros de la població
i, en definitiva, la construcció de ciutadania. En altres paraules, significa
reflexionar entorn de les idees de societat i de democràcia que han anat
desenvolupant al llarg del temps els actors polítics i institucionals.

L’assumpció de la responsabilitat de proveir d’una educació bàsica el conjunt
de la població per part de les autoritats públiques fou un fruit relativament tardà de
les revolucions liberals, i alhora en representà un aspecte crucial, fonamentalment
per dos motius. En primer lloc, perquè es tractava d’una eina important a l’hora de
reequilibrar les relacions de poder amb l’Església, que fins aquell moment havia es-
tat pràcticament arreu la prestadora única de serveis educatius, amb tot el que això
comporta en termes d’hegemonia cultural. I, en segon lloc, perquè l’escola havia de ser
un mecanisme clau per a l’enfortiment dels nous estats nacions. Amb la significativa
excepció de França —on aquest procés es va donar de manera pionera—, el gros de
les legislacions europees va començar a recollir la idea que les autoritats públiques
procedirien a assegurar l’escolarització de la població a partir de la segona meitat del
segle xix. Ho feren segons diferents models i intensitats, estant en els extrems el model
alemany, centralitzat i fonamentalment estatal, i el model britànic, on mantingueren un
paper essencial les institucions i xarxes locals (públiques i privades) comunitàries i on
la intervenció pública mai no va deixar de tenir una funció complementària.

Paola Lo Cascio
Historiadora i politòloga.

Departament d’Història i

Arqueologia, Universitat

de Barcelona

Fotografia pàgina anterior:

Mestra i grup de nens a l’escola
infantil per als fills de treballadores
de les fàbriques tèxtils de la
zona del Poble-sec i Sant Pau,
Barcelona. Detall. 1898-1902.
Ramon Faraudo Cortells, Arxiu
Fotogràfic de Barcelona

20 BARCELONA I L’ESCOLA PÚBLICA: UN LLARG RECORREGUT

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 20Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 20 26/2/21 14:0826/2/21 14:08

Retrat de Claudio Moyano, 1855.
J. Vallejo, Biblioteca Nacional de
España

21BARCELONA I L’ESCOLA PÚBLICA: UN LLARG RECORREGUT

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 21Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 21 26/2/21 14:0826/2/21 14:08

En el cas espanyol, fou la llei Moyano la que va establir el primer sistema
d’educació pública el 1857, sobre la base d’un projecte presentat el 1855, en ple
bienni progressista. Tanmateix, l’ambició i l’abast de la nova legislació espanyola
eren més aviat modestos. La llei buscava intervenir sobre els preocupants nivells
d’analfabetisme al país i reglamentava el sistema en tres cicles: el de l’ensenyament
primari, de 6 a 9 anys; el de l’ensenyament mitjà (magisteri i batxillerat) i el de
l’ensenyament superior (les universitats). És important remarcar tres aspectes.
En primer lloc, que la gratuïtat només estava prevista per a la primària i en cas
que l’alumne no pogués pagar, amb la conseqüència que en tot cas l’escola
continuaria reproduint les desigualtats socioeconòmiques. En segon lloc, que tant
en la primària com en la secundària es deixava molta iniciativa als privats. I, en
tercer lloc, que especialment l’ensenyament primari públic es confiava de facto a la
iniciativa dels municipis, dels quals depenien aspectes tan importants com ara el
salari dels docents o les instal·lacions. En aquest esquema, doncs, en el moment en
què es feia un primer i tímid avenç cap a l’extensió de l’educació, la responsabilitat
dels ajuntaments era enorme, en la mesura que eren els encarregats de proveir les
condicions d’entrada al sistema educatiu per a les classes populars.

LES TRADICIONS DE L’ESCOLA PÚBLICA A BARCELONA,
ENTRE L’AUTOORGANITZACIÓ I EL COMPROMÍS INSTITUCIONAL

A Barcelona, l’aposta decidida per la responsabilització de les institucions públi-
ques en l’educació va tenir un llarg recorregut, i es pot dir que en bona part no es
completà del tot des d’un punt de vista programàtic amb el debat sobre el Pressu-
post de Cultura de 1908, ni des d’un punt de vista pràctic durant la República.

Tanmateix, la reivindicació d’una democratització i desconfessionalització
de l’educació tenia, a Barcelona, una llarga trajectòria dins i fora de la política
institucional; sense anar més lluny, en les diferents articulacions de les institucions
de sociabilitat vinculades al moviment obrer. En aquest sentit, a Catalunya la
tradició de l’ateneisme obrer va avançar conjuntament amb la construcció de
les organitzacions sindicals. Difoses a tot el territori català a partir de la dècada

22 BARCELONA I L’ESCOLA PÚBLICA: UN LLARG RECORREGUT

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 22Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 22 26/2/21 14:0826/2/21 14:08

dels cinquanta del segle xix, a la ciutat de Barcelona van tenir una presència i una
incidència molt i molt destacades. En el cas dels ateneus i de les escoles populars
anarquistes, la majoria es vincularen també a tècniques educatives modernes,
inspirades en les teories i pràctiques de l’escola racionalista —racionalitat científica,
coeducació, bidireccionalitat de l’aprenentatge, contacte amb l’entorn—, el màxim
exponent de la qual fou Francesc Ferrer i Guàrdia, fundador de l’Escola Moderna,
que funcionà a Barcelona del 1901 al 1906. A més de la xarxa anarquista —o a
vegades en juxtaposició amb ella—, es desenvoluparen tota una sèrie d’ateneus
republicans i federals que també comptaven amb iniciatives educatives. El cas
probablement més destacat fou el de l’Ateneu Enciclopèdic Popular, fundat el 1902
després de la forta repressió de la vaga general d’aquell any.1

A les iniciatives de la societat civil —alguns impulsors de les quals acabarien
col·laborant amb les institucions municipals—, s’hi afegí l’impuls i la capacitat de
lideratge intern al consistori barceloní d’Hermenegildo Giner de los Ríos, escollit
regidor el 1903. Germà del fundador de la Institución Libre de Enseñanza, pedagog
compromès amb les idees del krausisme reformista i catedràtic de psicologia,
lògica i filosofia moral durant vint anys a l’Institut de Segon Ensenyament de
Barcelona (1898-1918), des de la seva elecció com a regidor exercí una influència
important en l’impuls d’un fort compromís de l’Ajuntament de Barcelona amb
l’educació pública i la renovació pedagògica. Fou gràcies al seu compromís que
l’Ajuntament posà en marxa projectes educatius molt ambiciosos a principi del
segle xx. Sens dubte, però, el seu gran projecte fou el Pressupost de Cultura de
l’Ajuntament de 1908, en el qual convergiren també els esforços de figures que
havien destacat en la popularització de l’educació a la societat civil. El projecte de
pressupost, analitzat a l’apartat següent, pot ser considerat com un document
programàtic que marcaria —encara que amb molts entrebancs— l’acció de
l’Ajuntament pràcticament fins al final de la Guerra Civil.

1 	 F. AISA, Una història de Barcelona. Ateneu Enciclopèdic Popular, Barcelona, 2000.

23BARCELONA I L’ESCOLA PÚBLICA: UN LLARG RECORREGUT

Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 23Maquetació català DEF 26 febrer 14_Xavi h crèdits correcte 2021.indd 23 26/2/21 14:0826/2/21 14:08

