
1

Un trencament volgut i dur

Introducció

A aquestes alçades de la història i amb la documentació coneguda podem afirmar
que el règim franquista que s’imposà després de molts mesos de guerra, comportà
un trencament volgut i dur amb el model republicà. En el cas del magisteri, que és el
que tractem en aquests text, ho podem veure molt clarament en quatre aspectes
concrets: a) l’exili, b) la depuració, c) la formació dels mestres i d) la selecció dels
nous mestres.

L’exili

Una bona part del magisteri que exercia a Catalunya durant els anys de la república,
en pau i en guerra, aprofità el fet geogràfic de ser un país de frontera i davant la
imminència de l’arribada de l’exèrcit rebel va decidir de passar els Pirineus i des de
França veure com es desenvolupava la situació europea. Més d’un 10% dels
mestres (homes i dones) de Catalunya marxaren a l’exili!

Bona part eren excel·lents professionals; persones que havien esmerçats molts
esforços per a la millora de l’escola amb el convenciment que una bona escola i una
bona educació eren camins segurs per a una millora del país, per fer-lo més modern,
més europeu. Per això sovint s’ha parlat "la República dels mestres" perquè pels
polítics republicans progressistes "l’infant i el mestre són els primers ciutadans de la
república". A més, una part d’aquests mestres exiliats eren capdavanters sindicals i
polítics i havien participat activament des dels ajuntaments, dels partits polítics, del
govern de la Generalitat o del govern central i des de la direcció dels partits polítics
d’esquerres en la consolidació d’un nou model de societat més democràtica, més
avançada, més moderna.

En aquest sentit el fet que Catalunya fos un país de frontera jugà a favor d'una part
dels mestres que passant a França varen salvar la vida. Força més malament ho
varen tenir els que vivien en territoris com Mallorca o el centre de la península que
no varen tenir escapatòria. Molts moriren afusellats pels franquistes.

Catalunya quedà decapitada i perdé una bona part dels seus líders pedagògics.

La depuració

Els mestres que es varen quedar varen patir directament la política repressora dels
nous governats. Calia netejar el magisteri de totes aquelles persones que no fossin
fidels al nou ordre. Al cap i a la fi els mestres eren els principals responsables
d’inculcar aquells valors que no tenien res a veure amb la tradició pedagògica
espanyola. Per això cali actuar amb duresa, sense contemplacions i ben
ràpidament. No hi ha cap dubte llegint el text del decret de 8 de novembre de 1936
signat pel general Franco. Entre altres coses, manifesta:

El hecho de que durante varias décadas el Magisterio, en todos sus
grados y cada vez con más raras excepciones, haya estado influido y casi
monopolizado por ideologías e instituciones disolventes, en abierta

2

oposición con el genio y tradición nacional hace preciso que, en los
momentos por que atravesamos, se lleve a cabo una revisión total y
profunda en el personal de Instrucción Pública (...) extirpando así de raíz 1

esas falsas doctrinas que con sus apóstoles han sido los principales
factores de la trágica situación a que fue llevada nuestra patria.2

Es tracta d'una depuració "programada i de radical duresa" en paraules de Juan
Manuel Fernández Soria i Carmen Agulló3. Serà una actuació que durant els primers
temps no estalviarà referències al fet de la guerra i als combats. Les paraules del
ministre d’Educació, Saiz Rodríguez, en la clausura del curs organitzat (juny 1938)
pel ministeri a Pamplona per a la formació del mestres de la nova Espanya, són
d’allò més clares:

En el Magisterio español y en todos los cuerpos del estado se está
procediendo a una depuración que pronto será regulada de un modo
definitivo. No quiero mirar hacia el pasado, sinó hacia el porvenir, y decir a
los maestros españoles, que el régimen del porvenir, mientras yo regente
la Educación Nacional, será un régimen de confianza, porqué espero que
el montón de muertos que tenemos ante nuestra vista, y la sangre
derramada, bastarán para que aquellos que tuviesen un resto del error
pasado en el fondo de sus conciencias, se incorporen llenos de
entusiasmo a los nuevos dogmas de la patria. Esa experiencia trágica no
la ha vivido España en vano, y el fundamental deber, el primero que tiene
el Gobierno de España, es hacer que no sean infecundos en ningún
terreno los sacrificios de nuestros muertos. Y yo tengo la conciencia
segura de que si hoy no arrancásemos con mano dura4 esa semilla
silenciosamente arrojada en el surco, como dice Fernando de los Ríos, no
podríamos tener la esperanza de una salvación definitiva para la patria. Y
yo siento gravitar sobre mi conciencia esa responsabilidad, y por mi no ha
de quedar, y yo creo que tampoco por vosotros5

S’ha acabat una llarga i cruenta guerra civil de tres anys. El clima polític del país ha
canviat profundament. Hi ha vencedors i vençuts, en el mateix poble, entre les
mateixes famílies. La pressió político–social dels rebels que, finalment, han guanyat
és molt intensa. S’ha d’edificar un nou país i, per tant, també una nova escola i un
nou magisteri. Aquesta nova escola és el fruit de la voluntat política dels nous
governants, que en alguns casos es veurà recolzada per l’actitud militant d’alguns
mestres que no dubten a denunciar els companys. També des dels sectors
falangistes del magisteri (a Catalunya n’hi ha, pocs, però hi són!) es manifesta
aquesta voluntat de càstig. Un exemple el tenim en el magisteri gironí des d'on escric
aquestes ratlles. Es demana justícia. És la veu dels guanyadors.

Set mesos després d’haver estat "alliberada" la capital de la província el diari gironí,
El Pirineo publicava el següent text:

1 El subratllat és meu.
2 Decret de 8 de novembre de 1936, Boletín Oficial de l'11.
3 Juan Manuel FERNÁNDEZ SORIA i Maria del Carmen AGULLÓ, Maestros valencianos bajo el franquismo, València, Institució
Alfons el Magnànim, 1999, p. 71.
4 El subratllat és meu.
5 MINISTERIO DE EDUCACIÓN NACIONAL, Curso de orientaciones nacionales de la Enseñanza Primaria (2 vol.), Burgos,
Hijos de Santiago Rodríguez, 1938, vol. I, p. 61.

3

A los que interesa más que a nadie que la depuración sea rigurosa, és a
nosotros, los Maestros. Hemos dicho rigurosa, eso es, y Justa!. (...)
¿Clemencia? Toda la que se quiera, dentro de la justicia. Pero es preciso
evitar que nuestros niños sean educados por maestros indignos.
¿Compañeros? Sí, compañeros de todos los Maestros españoles, pero no
pueden serlo los que no sean dignos. Se ha dicho que las causas de la
catástrofe que hemos padecido es de los Maestros nacionales. Hay que
salir al paso de esta afirmación. Esto, en absoluto, no es verdad. Lo que
había compañeros que no eran dignos; que no debían ser compañeros
nuestros. Esto es lo que hace falta, que no sean compañeros los que no
merecen ser maestros de la Nueva España; de la verdadera España. A
nosotros, más que a nadie, por nuestro crédito, nos conviene que la
depuración sea rigurosa. No nos quejemos de que sea así. Al contrario,
es lo que deseamos y lo que pedimos... 6

L’actitud inquisitorial i el clima nacionalcatòlic són ben clars en la documentació
elaborada per les comissions depuradores. Aquestes són dades que es demanen als
mestres acusats:

* Datos anteriores a Julio de 1936.
¿A qué partido político pertenecía?
Si no ha estado afiliado a ninguno. ¿por qué partido político demostraba
mayor simpatía?
¿Fomaba parte activa en mítines, manifestaciones, etc.?
¿Acostumbraba a asistir a ellos, aunque no tomara parte activa en su
organización?
¿Hacía actos de propaganda política? ¿Cuales?
¿Oía, ordinariamente, misa los domingos y comulgaba una vez al año?
¿Hacía alardes de irreligiosidad?

¿Pertenecía a alguna sindicación?
¿La propagaba?
¿Formaba parte de sus Comités o Juntas Directivas?

¿Estaba afiliado a algun partido separatista o catalanista? ¿A cual?
Sin estar afiliado, ¿demostraba simpatía por alguno? ¿Por cual?
Periódicos a qué estaba suscrito o que más leia.

* Durante el periodo de guerra.
¿Ha tomado parte en mítines, conferencias políticas, etc.? ¿En cuales?
¿A qué Sindicación ha pertenecido?
¿Ha formado parte de sus Comités o Juntas Directivas?
¿Ha enseñado contra la Religión, la Moral Cristiana o el amor a España?
¿Se le puede considerar adicto al Glorioso Movimiento Nacional?
¿Que hay de su vida pública, religiosa, patriótica, profesional, sindical,
etc. digna de notarse?

* Concepto general:

6 El Pirineo, 8 de setembre del 1939. El subratllat és meu.

4

A mesura que el país era ocupat per l’exèrcit a cada capital de província es creava
una Comissió Depuradora formada per 5 persones. El president era un catedràtic
d’institut i estava acompanyat de l'Inspector en Cap del Magisteri, un altre mestre i
dos falangistes. A aquesta Comissió tothom podia anar-hi a denunciar sense
necessitat d’haver de justificar les denúncies. Qui s’havia d’espavilar era el denunciat
que tenia uns pocs dies per demostrar la falsedat d’aquestes denuncies. Denuncies
de tots tipus com, per exemple, no anar a missa els diumenges, rebre diaris com La
Humanitat, La Solidaritat, etc.; viure amb una dona que no és la seva, participar en
mítings d'ERC, ser amics dels Consellers de la Generalitat, etc. Denúncies sovint
fruit de l’enveja, del ressentiment, de la necessitat de fer-se veure per les noves
autoritats, etc.

L’actuació de la Comissió la poden qualificar sovint d’arbitrària i injusta. Un parell
d’exemples. Un dels membres de la Comissió de Palma de Mallorca era el mestre
gironí Lluís M. Mestres que normalment procurava rebaixar les penes que
imposaven els altres companys de Comissió. Doncs bé, va arribar un moment que
aquests companys davant d’aquesta actitud benèvola i poc dura el varen acusar de
nacionalista i el varen penalitzar! Un altre cas és el d’un mestre que va impugnar el
càstig imposat i davant l’evidència de la seva bona conducta la comissió per
demostrar que, tot i amb això, tenien poder per fer el que volia, li permet de tornar a
l’escola on treballava però curiosament (i amb molt mala fe) s’equivoquen(?) de destí
i en compte de tornar-lo a l’escola de Maçanet de la Selva on treballava el destinen a
la de Maçanet de Cabrenys, gairebé cent quilòmetres més lluny, a tocar la frontera
francesa!

Són dos exemples que demostren l’arbitrarietat del funcionament de les Comissions.
Si hem parlat d’un exili exterior, també podem parlar d’un exili interior que afecta
gairebé a una tercera part del magisteri que treballava a Catalunya. Podem
imaginar-nos, per tant, quin col·lectiu queda: esporuguit, resignat, silenciat,
maltractat, etc. De fet un inspector ho retratava molt bé en dir que en aquells
moments a l’escola hi faltaven mestres que fossin "más santos que sabios". De
pedagogia tardarà temps a parlar-se’n.

Formació del mestres

Però no n’hi havia prou en castigar i establir un règim de por. Calia fer un rentat de
cervell al magisteri que ja exercia, que s’havia quedat i que continuaria ensenyant.
Cala establir una formació per a tots els que ja eren mestres i que havien exercit
durant els anys republicans. Era necessari inculcar els nous valors franquistes; la
nova visió de l’educació. Per això s’organitzaren a les capitals provincials un cursets
obligatoris en els que s’impartirien durant dues setmanes les noves consignes. Es
tractava del Cursillo de Orientación y Perfeccionamiento del Magisterio7

El cas que conec més és el de Girona, però segur que el programa que ara
presentaré no canvia gaire dels que s’ofereix a Lleida, Tarragona o Barcelona. En el

7 El programa complet es troba a Boletín de Educación de la provincia de. Gerona, XV, marzo-agosto 1939,
p.36ss. Les conclusions del curset apareixen en els dos propers números del Boletín, XVI, septiembre-octubre
1939, p.22-24 i XVII, noviembre 1939-febrero 1940,p.3-6.

5

cas gironí aquest curs se celebrà durant la primera quinzena de setembre de 1939 al
Teatre Municipal de Girona; en iniciar-se el primer curs escolar del règim franquista.
Hi assisteixen 550 mestres de tota la província; el cens total era de 667. Hi participa
gairebé la totalitat del magisteri de Girona, si tenim present la dificultat de trasllat a la
capital dels mestres de comarques llunyanes com el Ripollès i la Cerdanya. La
finalitat d’aquest curs es inculcar els nous valors de l’Espanya franquista, a partir de
conferencies magistrals.

El professorat els formen Inspectors (Ll. Bastons, JJ. Senent), professors de l’Escola
Normal de Girona (mossèn Jordà, M. Clotaró) i del Seminari (mossèn JM. Carbó,
mossèn J. Fors); capellans responsables d’institucions religioses —Acció Catòlica,
Catequesi— (mossèn Ll. Font, mossèn N. Busquets); mestresses i mestres
d’escoles de Girona (M. Oliver, C. Auguet, J. Bordas, D. Pérez); pares de família (J.
Moret Roura): autoritats: civils (M. Martínez, el governador civil, el jefe provincial del
movimiento), religioses (mossèn J. Costa) i militars (general. M. Abriat); professors
d’instituts —de Girona i d’altres províncies— (M. Llosas, I. Puig Bayer, J. Colom) i un
professor de la Universitat de Barcelona (el gironí Tomàs Carreras i Artau). Aquest
professorat serà el responsable d’adoctrinar des del 4 al 14 de setembre els
mestres que havien exercit durant els anys republicans en pau i en guerra. Més
d’una quarta part del professorat són capellans d’un bisbat que varen morir 195
sacerdots i 3 seminaristes a causa de la revolució desfermada amb l’aixecament
contra la República.

La temàtica del curs pot agrupar-se en 3 blocs: religiós, político–cívic i educatiu–
formatiu. És el primer acte de formació de mestres que es fa un cop acabada la
guerra i en començar el primer curs escolar del franquisme. Aquest fet ja és
important per comprendre cap on es vol orientar el magisteri. El títol de les
conferencies es indicatiu de la nova situació política, per això em permeto d’agrupar-
les i enumerar-les. El predomini de la temàtica religiosa també és significatiu.

• Tema religiós:

1. Las dos concepciones del mundo, de la historia y de la vida. –El

concepto materialista y el concepto espiritualista.

2. Dios, su idea. El Panteísmo. Su existencia: el Ateísmo. –Su unidad: el

Politeísmo. –La Religión natural–Religión sobrenatural.

3. La Revelación. Su posibilidad.- Su trascendencia.- El hecho de la

Revelación.- La Biblia: su inspiración, su lectura.- Los protestantes y la

Biblia.

4. Jesucristo, centro de la historia de la humanidad.- Divinidad de Nuestro

Señor Jesucristo: sus pruebas.

5. Lo que la escuela debe a la Iglesia.

6

6. La Iglesia: su fundación- Su cabeza y sus miembros.- Notas de la

verdadera Iglesia.- Su misión en el mundo.- Relaciones entre la Iglesia

y el Estado.

7. El culto externo.- Poderosa eficacia de la sagrada Liturgia en la

formación y educación moral y religiosa.

8. El templo católico es una magnífica lección de cosas.- El Maestro y el

ciclo anual de fiestas religiosas.

9. Los grandes sofismas contra la Iglesia.- Espíritus inconscientes;

espíritus frívolos; espíritus cargados de prejuicios.- Triunfo de la Iglesia

frente a sus enemigos.

10. Recuerdo de los Mártires de la Escuela.

11. Jesucristo, ejemplar perfecto del maestro cristiano.

• Temes político–cívics:

1. El Glorioso Movimiento Nacional y la escuela.

2. La familia. Su importancia capital en la formación de la nueva España.

3. Orígenes del Movimiento y significación de la Cruzada.

4. La Falange Española Tradicionalista y la Escuela.

5. Héroes y figuras de nuestra Cruzada.

• Temes educatius–formatius:

1. Falsedad de los principios básicos de la "Nueva Educación".

2. Como despertar el catolicismo en la Escuela.

3. La Encíclica "Divini illius Magistri".

4. Alrededor de la escuela. La obra del Maestro debe ir más allá de la

Escuela.

5. Pedagogía de la Religión. -Metodología afectiva.- Procedimientos

didácticos.

7

6. Problemas sobre la formación de la conciencia del niño.

7. Higiene infantil. Su necesidad.

8. Disciplina escolar.- Su importancia en la obra educativa.

9. La Religión sobrenatural es el gran resorte para la educación de la

voluntad y del sentimiento.

10. Como he formado cristianamente a mis niñas.

En aquest apartat també hem d'incloure-hi les cinc conferències que s’imparteixen
sobre alguns pedagogs espanyols, amb una tria ben significativa, ja que tots son
religiosos:
a) San Isidoro de Sevilla. Su influencia. Sus "Etimologías".
b) Vives. Su clara visión del porvenir. Educación de la mujer.
c) San Ignacio como santo, como patriota y como pedagogo.
d) Cisneros; su obra y su ejemplo.
e) El P. Manjón. Su obra. Las Escuelas del Ave María, f) Balmes.

El programa formatiu es complementa amb la visita a la Catedral i als Banys àrabs.
La cloenda consistirà en un funeral per tots els mestres morts por Dios y por España
i acabarà amb l’erecció d’una creu al cementiri de Girona en record dels mestres
inmolados heroicamente en aras de su fe y de su patriotismo en la Cruzada de
liberación de la Patria. El to religiós i patriòtic de tot el curset és evident i queda ben
clara la voluntat de trencament amb el model escolar i educatiu de la república.

En el Boletín de Educación de la Inspección Provincial de Primera Enseñanza es
publicaran els resums i les conclusions de les conferències. Totes, absolutament
totes, i sigui quin sigui el tema que tractaven, fan referència als valors patriòtics i
religiosos com a base de la nova escola. Les conclusions de la conferencia del
inspector en cap de Girona, Lluís G. Bastons en són un botó de mostra: 1. a) Franco
se preocupa de la obra del Maestro, lo que debe animarnos, b) Ir a la formación de
una milicia religiosa haciendo a nuestros niños, mitad monjes, mitad soldados, c)
Leer detenidamente las conferencias que se dieron en Pamplona. 2. a) En Italia se
quiere a España. Merece correspondencia. b) Mussolini exigió que la Religión
católica fuera principio y coronamiento de la enseñanza en Italia8 c) Considera a la
formación de la nueva juventud, empezando por la escuela, como cosa fundamental
y principal. 3.a) Ir a la Escuela con fe, entusiasmo y amor, b) Pensar que es nuestro
deber formar hombres para España y almas para Dios, c) Que hay que volver a la
España genuinamente católica si la queremos nuevamente grande e imperial.

Un testimoni oral ens explicava el clima del curs amb aquestes paraules: Ens van
enviar al Teatre Municipal de Girona. En acabar (la jornada) en Dabau gran, el
coneixeu? que era músic tocava al piano el "Cara el sol" i tot el teatre, allà, amb el
braç estès, i apa! cap a casa i fins demà. -De què es parlava? -Pedagogia, religió,
patriotisme, formació de l’esperit nacional, etc.

8 És clar que això s'explicava el 1939; no sé que hauria explicat uns anys més tard, després de la caiguda de
Musolini.

8

Aquest curs, que amb poques variants també es va celebrar a les altres capitals
catalanes, serà el primer i més intens pel que fa a la formació i reciclatge del
magisteri en exercici. D’altres activitats s’aniran fent a partir del 1939. Religió i
patriotisme seran els dos grans eixos sobre els que girarà tota la formació que
s'inculcarà als mestres. Serà un retorn als postulats pedagògics més conservadors i
tradicionals amb la col·laboració activa de les autoritats educatives provincials.

Una característica de la formació durant aquests primers anys serà l’absència total
de plantejaments i debats pedagògics. Educació i instrucció en funció del
nacionalcatolicisme, i prou. Ni una paraula de renovació pedagògica. Un silenci -
gairebé total- planarà sobre tot l’esforç de canvi pedagògic fet per la República i la
Generalitat. Ni una paraula sobre l’Escola Activa, Montessori, el CENU, Freinet, el
Pla Professional... Si casualment se’n diu alguna cosa és per bescantar i rebutjar
dites propostes ja que, al cap i a la fi, —afirmen els mandamassos franquistes—
varen ser aquests autors i aquestes orientacions les que varen enverinar l’esperit
infantil, les que varen portar el laïcisme, la coeducació i tota mena de mals. Res
d’autors estrangers, res que ens vingui de fora. Tancament en la pedagogia
espanyola catòlica que és la bona, la que s’inspira en la tradició.

Durant la primera dècada es celebraran altres activitats formatives, algunes de
caràcter "voluntari". Les més importants seran els Círculos de Estudios i els Círculos
de Orientación. Els CdO són trobades d’abast comarcal. Les organitza la Inspecció
per tractar qüestions relatives a la formació i al treball que fan els mestres. Els CdE
són trobades voluntàries de mestres organitzades per la Secció Especialitzada del
Magisteri d’Acció Catòlica per a la formació religiosa dels mestres; es pretén inculcar
als mestres el convenciment que l’escola i tota la vida ha d’estar amarada d’esperit
religiós. De CdO se’n solen programar 4 durant el curs escolar i es fan a les capitals
de comarca. Els CdE tenen una dinàmica més variada. Normalment primer es fa el
CdE i en acabat segueix el CdO.

L’assistència als CdO no és obligatòria, però la Inspecció la considera muy
conveniente. Els presideix l’Inspector i normalment el tema l’explica ell mateix o un
mestre de la zona a qui se li ha demanat prèviament. Una antiga mestra de
Peratallada recorda els CdE amb aquestes paraules: ens reuníem al principal col·legi
de la zona, per exemple, jo era de Peratallada, anava a la Bisbal. Juntament amb
altres professors un inspector ens donava una conferència o bé també parlava algun
mestre sobre alguna cosa determinada que ens pogués interessar. Llavors, de
passo, venia l’habilitat i ens pagava la mesada. Segur que la presència de l’habilitat
era un motiu prou important com perquè l’assistència de mestres fos nombrosa.

A la pràctica, tant els CdE com els CdO, se celebraven de manera molt diferent a la
ciutat de Girona i a la resta de la província. A la capital seran molt més intensos i el
programa es complirà íntegrament; en canvi en algunes comarques com la
Cerdanya i Ripollès a causa de les dificultats de comunicació i del clima es feran
una o dues reunions, no més, escollint els temes entre els programats a Girona.

De l’organització dels Círculos de Estudio se’n cuida la secció especialitzada del
Magisteri d’Acció Catòlica. La temàtica d'aquesta primera dècada està plenament

9

inserida en l’esperit del nacionalcatolicisme. Només cal veure l’enunciat general de
cada curs:
1942-43: Cursillo de pedagogía Manjoniana.
1943-44: Cursillo de pedagogía Española.
1944-45: Cursillo de pedagogía Católica contemporánea, acompanyat d’un curset
sobre Temas Bíblicos.
1946-47: La educación y sus ideales en las civilizaciones precristianas.
Interpretación providencialista, como preparación para la más amplia y profunda
influencia de la Pedagogía del Cristianismo, de perfección del hombre y progreso de
la Sociedad.
1947-48: El problema misionero.
1948-49: La sociología cristiana en la Escuela.
1949-50: Justificación crítica de la certidumbre católica.

La temàtica dels Círculos de Orientación serà més variada, fins i tot algunes
vegades es tractarn temes de metodologia i de pràctica escolar; de totes maneres
els temes religiosos durant els primers anys franquistes hi serà molt presents:
1941 -42: La Obra de la Santa Infancia en la Escuela Católica.
1942-43: Organización escolar (Horarios, programas, registros reglamentarios,
disciplina escolar, colaboración de las familias en la obra de la escuela) - El Maestro
y el Aspirantado de Acción Católica - Las Encíclicas sociales de la Iglesia en la
Escuela primaria - Las Encíclicas sociales de la Iglesia en la clase de adultos
1943-44: Metodología del Dibujo - ídem, de la Geografía - ídem, de las Ciencias
Naturales - ídem, del Lenguaje.
1944-45: Escuela y Familia - Prácticas religiosas fuera de la Escuela - Organización
de una Biblioteca escolar - Aspectos interesantes de Higiene escolar.
1945-46: La ley de Educación Primaria de 17 de julio de 1945 y el Maestro -
Aspectos interesantes de Higiene escolar.
1946-47: Notas sobre legislación escolar de actualidad - Registros escolares
reglamentarios - Valor pedagógico de las vacaciones.
1947-48: La sociología en la Escuela: tema I: El origen de la sociedad, teoría del
Contrato social. Teoría del organismo natural, según la escuela naturalista. Teoría
de la naturaleza social del hombre, según la filosofía cristiana. Tema II: Elementos
materiales de la sociedad, a) La persona humana: origen, naturaleza y destino del
hombre. Leyes fundamentales de la sociabilidad del individuo, b) La familia: la
sociedad conyugal, la paterna, la heril. Tema III: Elementos materiales de la
sociedad: c) El municipio, d) Las clases sociales, e) Los antiguos gremios.
1948-49: El trabajo escolar - Apostillas a la Ley de Educación Primaria. Tema I: El
certificado de Estudios primarios. Tema II: El espíritu religioso, nacional y social en el
trabajo escolar. Tema III: Lo intelectual, lo físico y lo profesional en el trabajo escolar.
Tema IV: Casuística: concreción de los temas precedentes en una ideal distribución
del tiempo y del trabajo escolar.
1949-50: Metodología de la lectura. Tema I: Introducción: La lectura. Su análisis.
Tema II: Métodos literales (antiguo y moderno deletreo). Procedimientos: fonético,
fonomímico; letras movibles. Realización escolar. Tema III: Métodos silábicos
(antiguo y moderno silabeo), realización escolar. Tema IV: Métodos verbales.
Procedimientos ideo-visual (Decroly) e ideo-táctil (Montessori). Realización escolar.

Les actes dels CdO de La Bisbal testimonien unes reunions molt formals, mancades
de vida i preocupació pedagògica, en les quals els mestres hi tenen un paper passiu.

10

Presidides per l'Inspector, s’inicien amb l'"Ave Maria Puríssima" i el res d’una
avemaria. Després es llegeix i s’aprova l’acta anterior i, tot seguit, un mestre o
l'Inspector, llegeix la ponència. Normalment l'Inspector exposa els temes més
ideològics i aprofita per inculcar els valors de l’escola franquista; l’exposició del
mestre és de temes pràctics i, en alguns casos, experimentats a l’aula. Acabada
l’exposició es clou l’acte amb una altra pregària. No hi ha preguntes ni col·loqui.

Selecció nous mestres

Ja hem vist com el col·lectiu del magisteri ha quedat decapitat amb la marxa dels
seus líders a l’exili i, també, amb l’expulsió d’uns quants per part de les Comissions
Depuradores. A més hi haurà una part que seran traslladats forçosament fora de la
seva escola, ja sigui fora de Catalunya, fora de la província o dins de la mateixa
província.

El buit deixat s’omplirà de dues maneres. Per una part amb mestres vinguts
castigats d’altres províncies espanyoles. Per altra a partir del concurs que farà el
Ministerio per cobrir les places vacants. Un concurs fet amb criteris molt més polítics
que no pas pedagògics. Només cal veure els criteris preferencials per obtenir la
plaça de mestre establerts el 25 de març de 1939:

1. Ser mutilado como consecuencia de la actual guerra, siempre que la
mutilación no imposibilite el ejercicio de la Enseñanza.

2. Ser herido en la actual campaña, siendo preferido, dentro de este
orden, el que mayor número de heridas demuestre haber sufrido.

3. Haber prestado servicios militares, como combatiente, en la actual
guerra.

4. Haber sufrido vejámenes graves en la persona del solicitante, por
parte de los rojos.

5. Ser familiar de un muerto o mutilado en esta campaña hasta el
segundo grado de parentesco por consanguinidad o afinidad. Dentro
de este orden se prefiere el que haya perdido mayor número de
familiares.

6. Dentro de los mismos grados de parentesco, haber perdido mayor
número de familiares por asesinato de los rojos o a consecuencia de
su barbarie.

7. Tener actualmente prisionero o mutilado por los rojos, algún familiar,
dentro del parentesco señalado.

No costa gaire d’imaginar-se el tarannà d’aquests nous mestres que s’havien vist
afectats directament en la seva vida familiar per la Guerra Civil. Ja podem intuir com
serà l’escola pública durant les primeres dècades de la dictadura.

Cloenda

La lectura d’aquestes pàgines pot induir al lector a pensar que l’escola franquista va
recular al segle XVIII. I és veritat! Però també ho és que des del silenci imposat va
haver-hi mestres de profundes arrels catalanes i pedagògiques que varen continuar

11

treballant per mantenir -en la mesura del possible- aquell esperit d’una escola que
intentava educar i fer persones, en un clima de resistència a la dictadura.

Certament que no es podia parlar de Montessori ni de Decroly ni de... però des del
primer moment que el país va estar ocupat va haver-hi mestres que amb tenacitat i
amb convenciment varen anar mantenint encesa la flama d'una escola digna. Ho
sabem perquè, afortunadament, alguns d’ells i elles ho han escrit i ho han explicat.
Tant de bo altres s’engresquin a explicar el seu combat contra la dictadura

Salomó Marquès.

