
Monografia: Fragments d’història cultural
per a una composició pedagògica: propostes per
pensar l’experiència educativa

Articles d’Eulàlia Collelldemont (coord.); Xavier
Laudo; Ana Luísa Paz; Anna Gómez i Mundó;
Josep Casanovas i Antoni Tort; Pedro L. Moreno
Martínez; Isabel Carrillo; Eulàlia Collelldemont i
Conrad Vilanou.

Tribuna: Inclusió i persistència acadèmica en
joves immigrats

Articles de Ruth Vilà i Baños (coord.); Berta
Palou Julian; Ruth Vilà, Olga González, Erika
López-Dávila i Anna Velasco; Angelina Sánchez
Martí i M. Paz Sandín Esteban, i Jordi Pàmies,
Marta Bertran, Maribel Ponferrada, Laia Narcíso,
Mustapha Aoulad Sellam i Vicenç Casalta.

Testimonis pedagògics

Article de Xavier Besalú.

Estudis i recerques

Articles d’Octavi Fullat; Rocío Rueda Ortiz i
Andrés D. Fonseca, i Óscar Mas Torelló, Berta
Espona Barcons, Carla Quesada Pallarès i
Natalia García.

Los resúmenes y las palabras clave de los
artículos están en castellano

Les résumés et mots-clés des articles sont
disponibles en français

Abstracts and keywords of all papers are also
available in English

Aquest número està disponible en versió

electrònica a

http://www.publicacions.ub.edu/revistes/

tempsDEducacio44

Temps
d’Educació

Universitat
de Barcelona

1r semestre 2013

Núm. 44

Fragments d’història cultural per a una composicióFragments d’història cultural per a una composició
pedagògica: prpedagògica: propostes per pensar l’experiència
educativaeducativa

Inclusió i persistència acadèmica en jovesInclusió i persistència acadèmica en joves
immigratsimmigrats

4444

Te
m

p
s

d
’E

d
uc

ac
ió

Consell editorial
Antoni Sans (director de l’Institut de Ciències de l’Educació);
Anna Escofet (degana de la Facultat de Pedagogia); Albert
Batalla (degà de la Facultat de Formació del Professorat);
Gemma Fonrodona (vicerectora d’Estudiants i Política
Lingüística); Teresa Anguera (vicerectora de Política Docent i
Científica).

Consell científic
Margarida Cambra (Universitat de Barcelona); Àngel Castiñeira
(ESADE, Universitat Ramon Llull); Iñaki Echebarria (Institut
de Ciències de l’Educació, Universitat de Barcelona); Agustín
Escolano (Universidad de Valladolid); José Luis García Garrido
(Universidad Nacional de Educación a Distancia); Guillermo
Hoyos (Pontificia Universidad Javeriana, Bogotà); Mercè
Izquierdo (Universitat Autònoma de Barcelona); Miquel Martínez
(Universitat de Barcelona); Roberto Martínez (Organización
de Estados Iberoamericanos); António Novoa (Universidade
de Lisboa); Larry Nucci (University of Illinois at Chicago); Joan
Perera (Universitat de Barcelona); Delio del Rincón (Universidad
de León); Jaume Trilla (Universitat de Barcelona); Gonzalo
Vázquez (Universidad Complutense); Miguel Ángel Zabalza
(Universidad de Santiago).

Direcció
Conrad Vilanou (Universitat de Barcelona)

Cap de redacció
Enric Prats (Universitat de Barcelona)

Consell de redacció
Elena Cano, Marina Castells, Teresa Lleixà, Francesc Martínez,
Núria Rosich

Compaginació i correcció de textos
Fran López i Serveis Lingüístics de la UB

Coordinació tècnica
Publicacions i Edicions de la Universitat de Barcelona

Edició i subscripcions
Institut de Ciències de l’Educació. Universitat de Barcelona
Pg. Vall d’Hebron, 171 (Campus de Mundet),
08035 Barcelona, tel.: (+34) 934 035 178,
fax: (+34) 934 021 016, adreça electrònica: economicsice@ub.edu

Per a enviament d’articles, vegeu instruccions a les pàgines finals
de la revista. Adreça electrònica: temps@ub.edu

Temps d’Educació no es fa responsable de les idees i opinions
expressades en els articles.

Temps d’Educació realitza una avaluació dels articles pel sistema
de doble cec per pars.

La revista està indexada a RACO, CBUC (Universitats de Catalunya),
Ulrich (Pro Quest), In-Recs (Universitat de Granada), CARHUS
(Generalitat de Catalunya), ISOC (CSIC), Dialnet (Universidad
de la Rioja), Latindex (UNAM, Mèxic), ERIH (European Science
Foundation), Francis-Inist (CNRS), DOAJ (Open Access), Socio-
logical Abstracts (Pro Quest, Bathesda), OEI (Estados Iberoame-
ricanos), DICE (CSIC), MIAR (UB), RESH (CCHS) i REDINET
(MECD).

Aquest número està disponible en versió electrònica a:
http://www.publicacions.ub.edu/revistes/tempsDEducacio44

www.publicacions.ub.edu
ISSN 0214-7351

9 7 7 0 2 1 4 7 3 5 0 0 5

4 4

90 mm. 2 mm. 153 mm. 153 mm. 2 mm. 90 mm.llom

 Temps
d’Educació

2013 (1r semestre)
Núm. 44

Fragments d’història cultural per a una composició
pedagògica: propostes per pensar l’experiència
educativa
Inclusió i persistència acadèmica en joves immigrats

Consell editorial
Antoni Sans (director de l’Institut de Ciències de l’Educació); Anna Escofet (degana de la Facultat de
Pedagogia); Albert Batalla (degà de la Facultat de Formació del Professorat); Gemma Fonrodona
(vicerectora d'Estudiants i Política Lingüística); Teresa Anguera (vicerectora de Política Docent i
Científica).

Consell científic
Margarida Cambra (Universitat de Barcelona); Àngel Castiñeira (ESADE, Universitat Ramon Llull); Iñaki
Echebarria (Institut de Ciències de l’Educació, Universitat de Barcelona); Agustín Escolano (Universidad
de Valladolid); José Luis García Garrido (Universidad Nacional de Educación a Distancia); Mercè
Izquierdo (Universitat Autònoma de Barcelona); Miquel Martínez (Universitat de Barcelona); Roberto
Martínez (Organización de Estados Iberoamericanos); António Novoa (Universidade de Lisboa); Larry
Nucci (University of Illinois at Chicago); Joan Perera (Universitat de Barcelona); Delio del Rincón
(Universidad de León); Jaume Trilla (Universitat de Barcelona); Gonzalo Vázquez (Universidad
Complutense); Miguel Angel Zabalza (Universidad de Santiago).

Direcció
Conrad Vilanou (Universitat de Barcelona)

Cap de redacció
Enric Prats (Universitat de Barcelona)

Consell de redacció
Elena Cano, Marina Castells, Teresa Lleixà, Francesc Martínez, Núria Rosich

Compaginació i correcció de textos
Fran López i Serveis Lingüístics de la UB

Coordinació tècnica
Publicacions i Edicions de la Universitat de Barcelona

Edició i subscripcions
Institut de Ciències de l’Educació. Universitat de Barcelona
Pg. Vall d’Hebron, 171 (Campus de Mundet) - 08035 Barcelona
Tel. (+34) 934 035 178; Fax (+34) 934 021 016
Adreça electrònica: economicsice@ub.edu

Preu de la revista: 12 euros
Subscripció anual: 22 euros (2 números)

Temps d’Educació està subjecta a una llicència Creative Commons 3.0 de
Reconeixement-NoComercial-SenseObresDerivades.
Podeu consultar la llicència completa a:
http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca
La revista no es fa responsable de les idees i opinions expressades en els articles.

Per a enviament d’articles, vegeu instruccions a les pàgines finals de la revista.
Adreça electrònica: temps@ub.edu

Temps d’Educació avalua els articles pel sistema de doble cec per pars. La revista està indexada a
Raco, CBUC (Universitats de Catalunya), Ulrich (Pro Quest), In-Recs (Universitat de Granada),
CARHUS (Generalitat de Catalunya), ISOC (CSIC), Dialnet (Universitat de la Rioja), Latindex (UNAM,
Mèxic), ERIH (European Science Foundation), Francis-Inist (CNRS), DOAJ (Open Access),
Sociological Abstracts (Pro Quest, Bathesda), OEI (Estados Iberoamericanos), DICE (CSIC), MIAR
(UB), RESH (CCHS) i REDINET (MECD).
Aquest número està disponible en versió electrònica a:
http://www.publicacions.ub.edu/revistes/tempsDEducacio44/

Disseny de la coberta: Ferran Cartes
Dipòsit legal: B-6.986-1992
ISSN (versió impresa): 0214-7351
Impressió: Gráficas Rey
Tiratge: 100 exemplars

Tem
p

s d
’Ed

u
cació

, 44 (2013) U
n

iversitat d
e B

arcelo
n

a

ÍNDEX / CONTENTS

MONOGRAFIA. FRAGMENTS D’HISTÒRIA CULTURAL PER A UNA COMPOSICIÓ PEDAGÒGICA:
PROPOSTES PER PENSAR L’EXPERIÈNCIA EDUCATIVA
MONOGRAPH.

Presentació, 7
Presentation

Eulàlia Collelldemont

Història cultural, història postsocial, pedagogia de la reiteració: entre la recerca de la
veritat i el manteniment de la conversa, 13
Cultural history, postsocial history and the pedagogy of repetition: between searching for truth and

continuing the conversation

Xavier Laudo

El geni i la condició imprescindible de l’escola: el pas de Pierino da Gamba per Portugal
(1948-1950), 33
Genius and the indispensability of school: Pierino da Gamba’s passage through Portugal (1948-1950)

Ana Luísa Paz

Les converses: elements per a la història cultural, 49
Conversations and their place in cultural history

Anna Gómez i Mundó

Els infants i la guerra. Consideracions al voltant d’una investigació sobre dibuixos
d’escolars durant la Guerra Civil espanyola, 63
Children and war. Considerations in a study of schoolchildren’s drawings during the Spanish Civil War

Josep Casanovas i Antoni Tort

Rosa Sensat, la cultura material de l’escola i el material d’ensenyament, 77
Rosa Sensat, the material culture of schools and teaching material

Pedro L. Moreno Martínez

Els manuals escolars com a representacions culturals de la ciutadania democràtica, 101
Textbooks as cultural representations of democratic citizenship

Isabel Carrillo

Pensar l’experiència escolar a través d’imatges amb referents objectuals, 121
A consideration of the experience of school through images with object-based references

Eulàlia Collelldemont i Conrad Vilanou

TRIBUNA. INCLUSIÓ I PERSISTÈNCIA ACADÈMICA EN JOVES IMMIGRATS
TRIBUNE.

Presentació, 137
Presentation

Ruth Vilà i Baños

Joves d’origen estranger, integració i immigració a Espanya, 139
Young people of foreign origin, integration and immigration in Spain

Berta Palou Julian

Te

m
p

s
d

’E
d

u
ca

ci
ó

, 4
4

 (2
01

3)
 U

n
iv

er
si

ta
t

d
e

B
ar

ce
lo

n
a El paper de la llengua catalana en la inclusió dels i les joves estrangers a Catalunya, 155

The role of the Catalan language in the inclusion of young foreigners in Catalonia

Ruth Vilà, Olga González, Erika López-Dávila i Anna Velasco

Joves immigrants i persistència acadèmica: què en diuen les seves xarxes personals?,
177
Young immigrants and academic persistence: what do personal networks tell us?

Angelina Sánchez Martí i M. Paz Sandín Esteban

Trajectòries d’èxit i continuïtat acadèmica entre joves marroquins a Catalunya, 191
Successful academic careers and persistence in education among young Moroccans in Catalonia

Jordi Pàmies, Marta Bertran, Maribel Ponferrada, Laia Narcíso, Mustapha Aoulad
Sellam i Vicenç Casalta

TESTIMONIS PEDAGÒGICS / PEDAGOGICAL TESTIMONIES

Una formació: escenaris, persones, lectures, 211
An education: situations, people and interpretations

Xavier Besalú

ESTUDIS I RECERQUES / STUDIES & RESEARCHES

Sigmund Freud: la llum de la posta, 239
Sigmund Freud: the light of sunset

Octavi Fullat

Subjectivitats emergents, política i educació expandida, 259
Emerging forms of subjectivity, politics and expanded education

Rocío Rueda Ortiz i Andrés D. Fonseca

La formació als centres de treball. Tendències de desenvolupament i factors d’èxit per
l’eficàcia als cicles formatius, 279
Training in the workplace. Trends in development and factors that increase the effectiveness of

vocational training

Óscar Mas Torelló, Berta Espona Barcons, Carla Quesada Pallarès i Natalia García

NOTES DE LECTURA / READING NOTES

MONOGRAFIA

MONOGRAPH

Tem
p

s d
’Ed

u
cació

, 44, p
. 7-12 (2013) U

n
iversitat d

e B
arcelo

n
a

 7

Fragments d’història cultural per una composició peda-
gògica: propostes per pensar l’experiència educativa

Eulàlia Collelldemont*

Presentació

Una de les primeres qüestions que es plantegen al cercar a través de les fonts fragmen-
tàries del pensament pedagògic és l’absoluta disparitat des de la qual ens veiem abor-
dats. Habitualment formats en la tradició racionalista, pensar a través del que podríem
anomenar detalls ens submergeix en l’aporia i en la indecisió de saber com ordenar
aquelles troballes que anem efectuant. Tanmateix, i més enllà d’aquesta aparent con-
tradicció entre les nostres expectatives i les nostres accions, si volem repensar la peda-
gogia des del detallisme caldria poder capgirar l’aporia i reconvertir-la en possibilitat
d’investigar des de l’indici. En tant que és probablement només des d’aquest procés
que podem ressituar el pensament elaborat des de l’encreuament entre les històries
culturals, l’hermenèutica i la fenomenologia i tractar de reprendre punts d’enllaç que
permetin reconstruir estructures obertes, tot integrant així el detallisme, el situacionis-
me i l’estructuralisme.

Podria servir com exemple de les formes de fer d’aquest procés d’entrecreuament el
recent desenvolupament de la història de l’educació elaborat des d’aquells entorns que
estan recollint els rastres del passat educatiu i pedagògic, ja sigui des de la seva con-
ceptualització, ja sigui des de la seva materialització, com ens invita a fer en el seu escrit
Xavier Laudo, titulat «Història cultural, història postsocial, pedagogia de la reiteració:
entre la recerca de la veritat i el manteniment de la conversa».

Al cap i a la fi és necessari per tal com, amb una primera intenció de conèixer allò
que s’esdevingué des de noves veus; amb un ímpetu que entronca amb el col·lec-
cionisme obert que condueix a voler disposar tant de llibres, com de dibuixos, fotogra-
fies, objectes usats i no usats en les escoles, músiques i sons... i amb una inicial indefini-
ció de temps i espais –que possiblement complementa a través de la contradicció la
reafirmació d’una investigació històrica centrada i controlada–, que porta a voler alber-
gar tant elements del propi entorn com aquells trobats en mercats o botigues externes
a la nostra realitat, amb indicació de dates o sense, autors, propietaris o textos sobre la
història del propi objecte, i amb una latent sospita que potser allò no és encara el
«quid» que estàvem cercant, les estanteries s’omplen i comencem, com també ho feren
els antics col·lectors del saber, a compondre una composició imaginària.

I això, al nostre entendre és pertinent i potser urgent atès que, malgrat el lògic
component d’imaginari inherent d’aquesta composició feta de petits retalls (tots recor-
dem alguna que altra advertència de l’estil: ...sí però, què volia dir exactament la mestra

(*) Professora del Departament de Pedagogia de la Universitat de Vic. Actualment dirigeix el Museu Virtual de

Pedagogia (MUVIP) de la Universitat de Vic. Les seves investigacions es centren en l’àrea de l’educació estè-
tica i del patrimoni pedagògic i educatiu. Adreça electrònica: eulalia@uvic.cat

Eu
là

lia
 C

o
lle

lld
em

o
n

t

8 Temps d’Educació, 44, p. 7-12 (2013) Universitat de Barcelona

amb aquesta frase? o... què cercava amb aquesta activitat?, tot donant per entès que en el
seu moment tot era consciència i reflexió), podem pensar que és possible fer una pre-
sentació del saber pedagògic que evoqui el significat latent de la pràctica educativa i,
per tant, les preguntes subjacents ja no serien sobre «què volia dir exactament?», com si
«sobre quins eren els elements que sostenien les pràctiques?», «quines eren les tendèn-
cies que orientaven l’acció educativa?» o «quines interrelacions de valors es produei-
xen?», en qualitat de preguntes que ens poden explicar els fenòmens no verbalitzats a
través de la reflexió dels sistemes de valor, de judici i de control presents en la pràctica
educativa (Grosvenor i Lawn, 2001). Quelcom que, com ens convoquen a fer Anna Luísa
Paz i Anna Gómez amb els seus respectius articles «El geni i la condició imprescindible
de l’escola: el pas de Pierino da Gamba per Portugal (1948-1950)» i «Les converses:
elements per a la història cultural», requereix d’accedir a aquells detalls que, si bé foren
plenament significats en el seu moment, actualment s’han ocultat en el rerefons dels
prestatges del saber d’abans.

Així, i a mode i semblança de les peces artesanals construïdes des de la disparitat
d’elements trobats però que mantenen la seva procedència més enllà de les transfor-
macions experimentades, podem pensar que també és possible resseguir les traces de
la pràctica educativa.

L’escola bressol Montessori de Summertown (Oxfordshire) ens pot servir aquí per
visualitzar aquesta idea, no altrament, l’actual escola està instal·lada en l’edifici construït
a partir de les peces de l’antiga església del poble que al 1920 foren traslladades a la
seva nova ubicació, tot perdent la seva antiga funció però no representació, situació
que ens du a copsar la importància que l’escola tenia i té encara per al poble –quelcom
que podem extreure tant de l’emplaçament com de l’actual polivalència de l’espai– i, al
mateix temps, a veure com estava en deute permanent amb l’església, ja fos com a
dependència directa, ja fos a través de l’impacte que tenia en la comunitat.

Summertown Church Hall, 9/04/2011

És cert però, que reconstruir aquesta composició ens cal remetre’ns a una d’estètica
que obri els escrits, mostres i exposicions al diàleg sense fi traçat a partir de les repre-
sentacions, percepcions i interpretacions.

Frag
m

en
ts d

’h
istò

ria cu
ltu

ral p
er u

n
a co

m
p

o
sició

 p
ed

a-g
ò

g
ica: p

ro
p

o
stes p

er p
en

sar l’exp
erièn

cia ed
u

cativa

Temps d’Educació, 44, p. 7-12 (2013) Universitat de Barcelona 9

Talment com inviten a fer aquelles pedres del
paisatge de l’Oxfordshire que, tot presidint l’en-
trada del que foren escoles, des d’avui podem pen-
sar que invitava els nens i les nenes a aprendre des
de la severitat o des de la serenitat. Així, en la pri-
mera, veiem que el portal d’entrada és presidit per
una figura geomètrica esculpida que evoca la creu
a partir d’una composició simètrica, els relleus fan
pensar en una figura que ens observa des de la llu-
nyania. És aquesta una observança que et condueix
al silenci i a replegar-se d’esquena tot cercant la
protecció del cos. Per contra, el relleu de la segona
fa pensar en l’estudi dirigit des del magisteri. Un
estudi que requereix silenci i concentració, també
serenitat i, en certa mesura, passivitat –només tren-
cada amb el lleuger desplaçament del colze d’un
dels nens. Alhora, és suggeridora la distribució de
gèneres que s’observa en aquest relleu, especialment si el posem en relació amb els
símbols que acompanyen les dues seccions: en les nenes el símbol és el llibre, en els
nens el símbol és un animal, que tot i l’erosió del temps s’endevina com un xai. Cultura i
natura potser? O... i vinculat amb la tradició eclesiàstica, obediència i bondat?1

Aquesta revisió probablement respon –o així ho voldria pensar– a aquella crida
muda feta per la carpeta disposada en l’estanteria d’un despatx buit i que ens invita a
pensar en una recerca realitzada després del moment de l’etnografia, així com després

d’aquell moment de la història que topa amb l’impossibilitat de dir sobre els fenòmens
passats de l’educació:

It is difficult to discern changes in educational practice even for a qualitative researcher but for a histori-
an it is almost impossible. Fragments of data emerge from footnotes, reminiscences, pamphlets, oral his-
tories, images and reports. The relationships of these traces of past schooling to pedagogical practices
are always indistinct. It is easier to date the arrival of a new textbook in a school or suggest the influence
of a book on the basis of the copies sold than it is to try to reconstruct the pedagogical order of, or inten-
tional act in, a classroom; indeed it may be almost impossible. (Grosvenor i Lawn, 2004, p. 377)

Però que, en qualsevol cas, no topa amb la possibilitat d’entreveure, d’evocar, quan
no de suggerir:

But, strangely enough, human beings are deeply present in all the photographs: in the great hall of
Somerville, in the classroom of Weoley Castle Nursery School, in the Mathematics classroom of Queens-
bridge School and in the Laboratory of Saltley School. He knows that absence is the most powerful pres-
ence. He represents different spaces, inviting us to imagine how they have been occupied. He opens up
our imagination, placing the observer in a position of remembering–imagining. (Grosvenor et al., 2004,
p. 325)

No en va, els fragments poden ser compresos com a font històrica però, també, com
a història:

(1) Seria interessant aquí observar el contrast entre la imatge esculpida amb pedra del portal i el penell de

metall situat al capdamunt de la torre superior. Aquesta representa una escena còmica de l’escola constitu-
ïda a través d’un mestre, uns pupitres i en el darrer dels pupitres un alumne que en realitat és un animal.
Cal assenyalar, a més, que en ambdós casos la procedència és incerta.

Old School,

Woodstock 9/04/2011

Old School

Oxford, 10/04/2011

Eu
là

lia
 C

o
lle

lld
em

o
n

t

10 Temps d’Educació, 44, p. 7-12 (2013) Universitat de Barcelona

This critical practice recognises that photographs exist both in history and as history, that they are prod-
ucts of cultural discourse, that they do not offer a transparent window into the past, that photography
constitutes a site of production and representation, and that a photograph must be read not as an im-
age, but as a text, and as with any text it is open to a diversity of readings. (Grosvenor et al., 2004, p. 318)

I així, per exemple, visionar els dibuixos dels infants pot servir per ajudar a com-
prendre la història de l’escola durant el període de guerra però, alhora, pot ser entès
com una via oberta per comprendre una vivència històrica que complementa els fets i
esdeveniments estudiats per la història de la ciutat, com ens inviten a fer Antoni Tort i
Josep Casanovas a «Els infants i la guerra. Consideracions al voltant d’una investigació
sobre dibuixos d’escolars durant la Guerra Civil espanyola».

Les veus en les converses alterades

Com a conseqüència d’això, diríem que, des d’aquesta perspectiva fragmentària, el que
volem analitzar són els punts d’enllaç, de continuïtat i de contradicció entre allò que
escrigueren els mestres d’una escola, i allò que representaren els infants; entre la visió
de l’arquitecte al delinear l’espai i la representació gràfica que en feren els nens i nenes,
entre allò que proposaren els pedagogs i pedagogues i l’acció realitzada pels i per les
docents o, també, entre allò que proposaven els legisladors i agents dels nous proces-
sos i allò que podem observar del que feien a les escoles.

És a dir, que pensem que ens cal poder interrelacionar la història escrita des de dins
amb la història escrita des de fora, com ens inviten a fer els textos de Pedro Luís Moreno
«Rosa Sensat, la cultura material de l’escola i el material de l’ensenyament» i Isabel
Carrillo amb el text «Els manuals escolars com a representacions culturals de la ciutada-
nia democràtica». Metafòricament, atendre les paraules que anuncien un film per co-
mençar a realitzar l’estudi visual esdevé doncs, un portal obert i una invitació a pensar
des de l’inici d’una relació. Tant és així perquè aquesta nostra ubicació ens pot permetre
plantejar preguntes i evitar pensar en aquells fenòmens del passat des del pretèrit, tot
cercant així de resoldre aquella disparitat en els temps que nega en si mateixa el ser de
la fenomenologia com també de l’hermenèutica per tal com provoca un trencament
sense solució de continuïtat entre interpretacions. Així doncs, bé s’acompleix aquella
premissa de: «Significantly, time has slipped for the world exhibition’s offspring, the
museum, and they have lost their future-focused Outlook in education and are more
closely connected with the collection, protection and explanation of the past» (Lawn,
2009, p. 7).

D’altra banda, i referent a aquesta relació, podem pensar que caldria trobar aquella
complicitat que veiem entre les il·lustracions de Blake i el poema «Ode on a Distant
Prospect of Eton College» de Gray. El gravat acompanya visualment el dir del poema, i
l’acompanya no només embolcallant-lo de referències visuals, sinó que aquestes esde-
venen punts d’obertura i passos oberts per al text.

Thought would destroy their paradise.
No more –where ignorance is bliss.

Veiem doncs en la darrera imatge que, tot acompanyant els versos de Blake, intro-
dueix en el discurs un infant-jove d’expressió innocent amb l’ombra projectada sobre
ell d’un personatge que mou les eines del destí (Griegson, 1922, p. 61). D’aquesta ma-
nera, i si ens fixem en el detall, ens podem deixar interpel·lar per dues representacions

Frag
m

en
ts d

’h
istò

ria cu
ltu

ral p
er u

n
a co

m
p

o
sició

 p
ed

a-g
ò

g
ica: p

ro
p

o
stes p

er p
en

sar l’exp
erièn

cia ed
u

cativa

Temps d’Educació, 44, p. 7-12 (2013) Universitat de Barcelona 11

connectades tot creant una interpretació única feta de l’amalgama de reclams visuals i
auditius que es troben en l’obra. Com inserir en un mateix espai dues o més veus és,
doncs, una de les qüestions que se’ns plantegen necessàries en aquest procés de re-
descobrir les fonts d’ahir per pensar l’avui.

Fet i fet, una de les qüestions centrals en aquest debat és la des-centralitat dels
fragments que porten necessàriament a pensar volgudament i pretesament des dels
marges: des dels marges temporals però també espacials i de poder. Perquè és només
així que podem fer breus incursions al passat tot contemplant les alteracions (o nous
sediments) dipositades (o construïdes) sobre la història.

School images, produced under certain common conditions over the years, like the class photograph or
staff group, or even the school architectural shot, have defined the way that schools can be seen.
(Grosvenor et al., 2004, p. 320)

Redescobrir des de la història de l’educació aquesta solidificació creada a partir dels
sediments implica, probablement, molt més que no la mera superposició d’elements
que tenen punts en comú o, fins i tot, que responen a una mateixa utilitat i funció, com
es proposa en l’article d’Eulàlia Collelldemont i Conrad Vilanou, «Pensar l’experiència
escolar a través d’imatges amb referents objectuals». La recollida de dades, a l’igual que
la recollida d’objectes, no es pot significar només amb la intenció de fer col·leccions
extenses d’objectes quasi iguals, talment com podríem significar en la imatge següent.

Plaça del mercat, Oxford, 7/04/2011

Ans, cal començar a trobar el punt de diferenciació, que s’inicia, necessàriament,
amb la identificació positiva de la seqüència, tot introduint així les característiques de
fons que ens permeten pensar en el sentit des de la globalitat i passar posteriorment a
identificar el fragment o detall (Dyer, 2005). Podríem citar de nou, doncs, la frase reivin-
dicada per autors com Burke, Panofsky, Flaubert o Warburg: «Le bon Dieu est dans le
detail» (Burke, 2001, p. 189).

No en va, la reinterpretació, de fet, té molt a veure amb la creació d’aquells films fets
a l’inici de segle a fi de mostrar les «bondats d’una educació» o, així mateix, amb la
revisió que nosaltres fem del mateix film. Això és, està connectat amb aquella possibili-
tat de posar en relació el detall amb la seva seqüència, partint però del detall i no de la
composició de lloc. La interpretació requereix reprendre les preguntes de:

Eu
là

lia
 C

o
lle

lld
em

o
n

t

12 Temps d’Educació, 44, p. 7-12 (2013) Universitat de Barcelona

— Amb quin sentit es feu el film?
— Qui va seleccionar els temes?
— Com es va decidir la seqüència?
— Qui va visionar el film?
— Quin impacte va tenir sobre el públic?

Ens cal, per tal d’atendre aquelles primeres interpel·lacions del visionat –és a dir, per
poder copsar la importància de l’obertura inicial amb la imatge–, vehicular la pedagogia
amb les relacions de poder. En definitiva, doncs, podem atendre el film des d’una pers-
pectiva d’arrel sociològica o d’arrel estètica. O, perquè no, intentar establir un diàleg
entre ambdues perspectives.

Ara bé, el detall, que tant necessari ens és a les nostres col·leccions, pot esdevenir
un element que potenciï aquella proposta de «Judge the book for its cover» demanda-
da per un cartell ubicat en el terra d’una sala d’exposicions, reclamant des del seu espai
frontera una manera diferent d’accedir al saber. Alhora, però, pot convertir la tasca de
fer col·leccions en el perdre’s desconcertat que nega en si mateix la possibilitat tant de
narrativa com de discurs2. En definitiva, el fet de disposar de materials com a elements
juxtaposats que ocupen tot l’espai destinat a aprendre, a formar-se i a pensar, pot con-
vertir el fer en el viatjar sense referencialitat. Per això, cal retornar a l’objecte intentant
resoldre les primeres interpel·lacions amb l’acompanyament d’espais perquè vagin
emergent noves interpel·lacions i, en conseqüència, noves interpretacions.

Referències

Burke, P. (2001) Eyewitnessing. The uses of Images as Historical Evidence. Londres,
Reaktion Books.

Dyer, G. (2005) The Ongoing Moment. Londres, Abacus.

Griegson, H.J.C. [int.] (1922) William Blake’s Designs for Gray’s Poems. Londres, Humphrey
Milford-Oxford University Press.

Grosvenor, I.; Lawn, M. (2001) «This is who we are and this is what we do: teacher
identity and teacher work in mid-twentieth century english educational discourse»
Pedagogy, Culture & Society, 9(3), p. 355-370. DOI: 10.1080/14681360100200119.

— (2004) «Days out of school: secondary education, citizenship and public space in
1950s England» History of Education, 33 (4), p. 377-389.

Grosvenor, I.; Lawn, M.; Nóvoa, A.; Rousmaniere, K.; Smaller, H. (2004) «Reading
Educational Spaces: The Photographs of Paulo Catrica» Paedagogica Historica, 40
(3), p. 317- 332.

Lawn, M. (2009) «Introduction» a Modelling the future. Oxford, Symposium books.

(2) Caldria vincular a aquest fet la presència massa recurrent encara de projectes de recerca etno-històrica que

es centren en recollir de manera indistinta els materials, amb la voluntat d’aprendre a través del tot, sense
preveure que la «globalitat» (o el tot en termes hölderlinians) no s’expressa a partir de voler abraçar totes
les parts, sinó en aprehendre les relacions entre les parts.

Tem
p

s d
’Ed

u
cació

, 44, p
. 13-32 (2013) U

n
iversitat d

e B
arcelo

n
a

 13

Història cultural, història postsocial, pedagogia de la
reiteració: entre la recerca de la veritat i el manteniment
de la conversa

Xavier Laudo*

Resum

Aquest article fa un balanç de les perspectives historiogràfiques posteriors als girs hermenèutic i
lingüístic. S’elabora una introducció al significat epistemològic d’aquests girs i s’estudien els dife-
rents tipus d’història a què han donat lloc: història cultural, història conceptual, història postsocial.
També s’introdueix la pedagogia de la reiteració, una metodologia educativa relacionada amb el
tractament pedagògic de la història en relació als canvis de paradigma que s’aborden en aquest
treball.

Paraules clau

història de l’educació, filosofia de l’educació, història cultural, història conceptual, història postso-
cial, pedagogia de la reiteració, hermenèutica, postmodernitat

Recepció de l’original: 6 de juny de 2012

Acceptació de l’article: 20 de març de 2013

La història i la perspectiva hermenèutica: teoria general del com-
prendre, cercle hermenèutic, distància en el temps

L’hermenèutica després de Gadamer es va convertir, a finals del segle XX i fins ara, en la
nova koiné d’Occident (Vattimo, 2003, p. 61). Segurament els canvis en les maneres
d’abordar la comprensió del passat de què parlarem a continuació en siguin una mostra.

El que constatà Gadamer és que l’acte de comprendre és la nostra manera de ser al
món i que aquest acte no és una opció o pauta d'acció disponibles entre altres per al
subjecte sinó la manera de ser del propi Dasein, és a dir del nostre ésser i estar en el
món (Gadamer, 2003, p. 12). Això implica que qualsevol intent d'estudiar un fenomen
estarà necessàriament mediatitzat pel nostre «ser-hi» de cada moment i de cada època.
És per això que qualsevol tradició (incloent, per exemple, qualsevol tradició historiogrà-
fica que hagi estudiat un corrent educatiu determinat), s’ha tornat de fet qüestionable
en el moment en què emergeix una consciència hermenèutica que vol apropiar-se
d'una forma diferent d'aquesta tradició. Gadamer proposa com a grans casos exemplars
d’aquest procés quan sant Agustí replanteja l’Antic Testament o quan en la Reforma es

(*) Doctor en Pedagogia i Premi Extraordinari de Doctorat de la Universitat de Barcelona (2009-2010), ha estat

investigador de l’Internet Interdisciplinary Institute, de l’Institut Municipal d’Educació de Barcelona i de la
Secció de Filosofia i Ciències Socials de l’Institut d’Estudis Catalans. Desenvolupa la seva recerca dins el
GRIHPPS (Grup de Recerca i Innovació en Història i Pensament Pedagògic i Social) de la Universitat de Bar-
celona, del qual és membre fundador, i dirigeix el projecte «Ensenyar i aprendre a la universitat del segle
XXI: Els paradigmes i concepcions profundes de professors i estudiants» (UBCCSS200033270) que s’està du-
ent a terme a través del mètode fenomenològic. Adreça electrònica: xlaudo@ub.edu

X
av

ie
r

La
u

d
o

14 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

desenvolupa una hermenèutica protestant que pretén comprendre la Sagrada Escriptu-
ra des de si mateixa enfront del principi de la tradició de l’església romana (Ibid., p. 16).

I és que la gran tesi de Gadamer és que en tota comprensió de la tradició opera el
moment de la història efectual. Quan diem «història efectual» estem traduint
Wirkungsgeschichte, que Gadamer entén com els esdeveniments històrics en tant que
efectivament existents i no en el sentit d’esdeveniments narrats. És a dir, fa referència a
una realitat en el sentit de la paraula alemanya Wirklich, referint la realitat com allò
efectivament existent. Però la clau rau que allò efectivament és tant allò produït pel
curs de la història com la consciència d’aquest mateix haver-se produït i estar condicio-
nat per ella (Ibid., p. 16). D'aquesta manera, el que Gadamer ve a mostrar és que aquesta
història efectual –que és el conjunt dels condicionants contextuals d'aquest en el qual
fem la interpretació de la tradició–, és inextricable de la interpretació mateixa i de l'acte
de comprensió que duem a terme pel sol fet de tematitzar una qüestió determinada.

La qüestió central de l’hermenèutica filosòfica és la relació de la interpretació amb
el temps ja que, com se sol dir, tota comprensió (Verstehen) sense un índex temporal es
queda muda. Aquestes assumpcions s’aplicaran tant als purs textos com a tot construc-
te o fenomen que qualsevol ciència humana vulgui estudiar. La manera de fer història
que sorgirà d’aquesta nova visió de les coses tindrà la següent divisa fonamental:

Tot comprendre està vinculat per principi al temps, no només a la situació temporal o l'esperit de l'època
(Zeitgeist) que determinen sincrònicament l'home, no només al decurs i al canvi del temps, la compren-
sió per Gadamer està lligada retrospectivament (züruckgebunden) a la història efectual
(Wirkungsgeschichte), els orígens no es poden calcular diacrònicament. (Koselleck, 1997, p. 68).

I tot acte de comprendre serà sempre una mediació entre passat i present (Gada-
mer, 2003, p. 15).

El cercle hermenèutic havia estat ja situat en un lloc central de la teoria de la inter-
pretació i la comprensió per Schleiermacher, Dilthey i Heidegger. Gadamer el reprèn i
ens recorda la regla hermenèutica que el sustenta:

Comprendre el tot des de l'individual i l'individual des del tot. (...) Aquí com allà subjau una relació circular.
L’anticipació de sentit que fa referència al tot només arriba a una comprensió explícita a través del fet
que les parts que es determinen des del tot determinen, al seu torn, a aquest tot. (Gadamer, 2003, p.
360).

Part i tot es pressuposen recíprocament per poder ser entesos. Hi ha una «expecta-
tiva de sentit» que prové del context que el precedeix i el moviment de la comprensió
va constantment del tot a la part i d’aquesta al tot. Segons el filòsof de Heidelberg el
cercle hermenèutic és allò que «descriu la comprensió com la interpenetració del mo-
viment de la tradició i del moviment de l’intèrpret» (Ibid., p. 363). L’anticipació de sentit,
l’expectativa de sentit que guia la nostra comprensió ve determinada per la nostra
relació amb la tradició a la qual pertanyem, però a la recíproca, aquesta relació amb la
tradició està alhora sotmesa a un procés de contínua formació segons cada intèrpret.
Per Gadamer això té una conseqüència hermenèutica: l’«anticipació de la perfecció». És
a dir, un pressupost formal que significa que només és comprensible el que representa
una unitat perfecta de sentit. És una pressuposició que fem cada vegada que llegim un
text. Una pressuposició que domina la nostra comprensió i que està, però, en cada cas
determinada per algun contingut (Ibid., p. 364).

H
istò

ria cu
ltu

ral, h
istò

ria p
o

stso
cial, p

ed
ag

o
g

ia d
e la reiteració

...

Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona 15

Gadamer rebat el model epistemològic que proposava l’autoextinció de l’historiador
com a intèrpret –fórmula proposada per Ranke per preservar l'objectivitat del coneixe-
ment– perquè no reconeixia la pertinença de l’intèrpret a una constel·lació de l’entendre
(Grondin, 2003, p. 104-109). D’aquesta manera Gadamer rehabilita els prejudicis com a
condicions de la veritat, tot entenent la veritat com a concordança entre l’entendre i la
cosa, però com una concordança constantment intervinguda per prejudicis que són me-
tafísicament inevitables. Es reconeix, per tant, la historicitat de la pròpia consciència histò-
rica. Tota mirada al passat està condicionada per la nostra situació en el present, el nostre
context, els nostres prejudicis i per les nostres preocupacions aquí i ara.

Seguidament, Hans-Georg Gadamer va portar a col·lació el que en l’hermenèutica
d’autors anteriors quedava al marge: la distància en el temps com a clau de volta per a la
comprensió. En la teoria hermenèutica del romanticisme, la comprensió es pensava com
la reproducció d’una producció originària («comprendre l’autor millor del que ell mateix
es comprenia»). Però Gadamer va fer evident llavors el que ara ens pot semblar un tòpic:
que quan es comprèn un text, es comprèn sempre d’una manera diferent a la de l’autor que
el va escriure, fonamentalment a causa de la distància en el temps. I aquesta distància no
és un obstacle que hagi de ser superat ja que, en contra del «pressupost ingenu de
l’historicisme: pel qual calia desplaçar-se a l'esperit de l'època, pensar en els seus concep-
tes i representacions en comptes de les pròpies, (...) es tracta de reconèixer la distància en
el temps com a possibilitat positiva i productiva del comprendre» (Ibid., p. 367). Tots reco-
neixem avui l'experiència personal de sentir la impossibilitat d’emetre un bon judici o
deliberar sobre una bona acció perquè la immediatesa ens priva de la suficient distància
temporal per trobar patrons més segurs.

Ja és canònica la crítica realitzada per Arthur Danto al model del cronista ideal, que ens
mostra com algú que pogués recollir perfecte registre del que succeeix en un lloc i mo-
ment donats no tindria la perspectiva històrica i la suficient distància del temps com per a
atorgar sentit a allò que es descriu. Talment com quan el dia 1 d'agost de 1914 la declara-
ció de guerra austrohongaresa es va estendre a Rússia no podia dir-se que allò era el co-
mençament de la Primera Guerra Mundial. O de la mateixa manera que el De revolutioni-

bus orbium caelestium de Copèrnic no va significar el 1543 cap revolució. No ho faria fins
molts anys més tard, ja que amb els coneixements disponibles en aquell moment no es
donaven les condicions necessàries per provocar una revolució immediata (Kuhn, 1996, p.
184-244). Per descobrir avui el seu significat cal considerar simultàniament el seu passat i
el seu futur, amb la distància suficient en el temps per emetre judicis. Igual que el topos
hegelià de l’òliba de Minerva que només aixeca el vol en el crepuscle. La saviesa i la luci-
desa són quelcom que només poden aparèixer un cop la llum enlluernadora del migdia
arriba al seu ocàs i llavors, ja amb la pausa de la nit, els fets esdevinguts poden ser orde-
nats, jutjats i compresos.

Per Gadamer la distància és l’única que permet una expressió completa del veritable
sentit que hi ha a les coses. No obstant, això no significa que aquest veritable sentit
s’esgoti en arribar a un determinat punt final, sinó que es tracta d’un procés infinit. I no
només perquè es puguin anar desconnectant noves fonts d’error sinó perquè constant-
ment apareixen noves fonts de comprensió que fan patents relacions de sentit abans
insospitades (Gadamer, 2003, p. 368-369). És la condició hermenèutica de la infinitud del
cercle interpretatiu.

X
av

ie
r

La
u

d
o

16 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

El gir lingüístic i les seves conseqüències historiogràfiques

La història és la cerca de respostes a preguntes —així definia Bajtin (1999, p. 367) el
«sentit»— i precisament es diu a Veritat i Mètode que «la suspensió de tot judici i, a
fortiori, de tot prejudici, és l’estructura lògica de la pregunta. L’essència de la pregunta
és l’obrir i mantenir obertes les possibilitats» (Gadamer, 2003, p. 369). Aquesta és la línia
que faran seva i continuaran els historiadors girlingüistes, que també podem anomenar
postmoderns, ja que assumeixen els principals arguments epistemològics d’aquesta
filosofia. Però introduïm abans alguns mots sobre el gir lingüístic.

Aquest context filosòfic és el que, batejat per Gustav Bergmann i popularitzat per
Richard Rorty (1967), es va denominar the linguistic turn. Una forma d'expressar en què
consisteix seria afirmar que va suposar per part de l'investigador «deixar de preguntar
què és real i què no ho és»1. Gràcies a això es va elaborar una nova teoria de la veritat
com a coherència que suprimia de l'agenda de recerca l'assumpte de «com construir un
pont sobre l'abisme que separa el subjecte de l'objecte» (Rorty, 2003, p. 52). Tot això
significava deixar de considerar el coneixement humà com a representació o mirall de la
realitat: el que hi ha són descripcions lingüístiques, més o menys útils.

La crítica postmoderna girlingüista no confon el sentit factual del coneixement amb
l’explicatiu. El que fa es distingir entre realitat i objectivitat, entre el que existeix i la
manera en que es capta allò que existeix. És a dir, es posa en qüestió l’accessibilitat a la
veritat entesa de manera objectivament absoluta, ja que, se sosté, la investigació objec-
tiva, malgrat que perfectament possible i moltes vegades real, només proporciona
algunes de les moltes formes de descriure i comprendre (Rorty, 2009, p. 326-327). Així,
qualsevol justificació, també les que judiquen sobre qüestions humanes del passat,
estan sempre situades i fetes des del punt de vista de la teoria imperant en cada mo-
ment, de manera que no resisteix construccions metafísiques que pretenguin substituir
l’aparença per la realitat. I «donat que no hi ha manera de predir què requeriran les
futures audiències demandants de justificacions, la idea de conèixer la naturalesa del
coneixement es torna tant sense esperança com la idea de conèixer la veritat» (Rorty,
2001, p. 40).

Des d’una perspectiva històrica, el gir lingüístic es va caracteritzar per destacar el
paper del llenguatge en l'elaboració dels discursos i en la manera d’escriure la història,
una parcel·la cap a la qual es va traslladar, a partir dels anys cinquanta, una bona part
del debat filosòfic contemporani (Vilanou, 2006). Des que existeix la història com a
ciència moderna, l’empirisme positivista de Ranke i també els idealismes com els de
Dilthey, sempre s’havia defensat una convicció comuna: la pràctica del mètode inductiu
basada en transcriure, en el cas dels primers, o en reviure, en el cas dels segons, esdeve-
niments del passat. S’assumia aquesta transcripció o revivència com la correspondència
amb els esdeveniments que realment es van viure, segons una visió clàssica de la meta-
física que identifica l’ésser amb la veritat. En aquesta concepció es barregen dos aspec-
tes diferents: d’una banda, la noció d’esdeveniment i, de l'altra, la de veritat, i s’estableix

(1) Respecte als balanços de la influència del gir lingüístic en la història de l’educació dels anys noranta, abans

de l’emergència del paradigma postsocial, es poden consultar els treballs de Cohen (1991) i Viñao (1996).

H
istò

ria cu
ltu

ral, h
istò

ria p
o

stso
cial, p

ed
ag

o
g

ia d
e la reiteració

...

Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona 17

una correlació entre tots dos en pretendre que la història dóna una representació –tot i
de forma sempre perfectible– d’un succés tal com veritablement esdevingué.

La història tradicional no només confiava en la realitat i la veritat de l’ésser, sinó
també en la possibilitat que això pogués ser assumit per un subjecte que podia comu-
nicar-ho i transmetre-ho. Però també el posterior enfocament de la història social, tot
basant-se en un mètode deductiu i admetent que «tota observació de la realitat està
mediatitzada per la perspectiva teòrica des de la qual es realitza [va seguir sostenint]
que la teoria i els conceptes eren rèpliques de la realitat» (Cabrera, 2005, p. 35-36). És a
dir, ambdues perspectives compartien considerar que els seus mètodes (diferents però
igualment científics) eren lingüísticament neutres, transparents i permetien accedir a la
realitat. El context girlingüista va permetre aflorar enfocaments com els que abordarem
tot seguit.

La mediació lingüística de Hayden White

Històricament, White forma part del moviment de reacció crítica contra els corrents
objectivistes i representacionistes del coneixement social i històric2 que suposen que el
resultat d'una investigació en aquests camps és una representació objectiva de la reali-
tat. El primer argument de White és que les propietats i els significats dels fets històrics
no són inherents als fets mateixos, sinó que es constitueixen com a tals durant el trans-
curs del procés investigador. Rere el que l’historiador fa no hi ha un registre dels fets i
les seves connexions sinó l'organització conceptual i significativa d'ells mateixos en
funció de les seves preconcepcions («prejudicis» o «expectativa de sentit», diria Gada-
mer). D’aquesta manera la narració de la història no seria més que el resultat d'incorpo-
rar els fets a un patró previ, intervingut lingüísticament, que en cap cas seria una repre-
sentació derivada dels fets mateixos.

La idea que la relació entre historiador i realitat històrica estava intervinguda ja exis-
tia molt abans, clar, però s'atribuïa les més de les vegades a la ideologia subjectiva de
l’historiador. White parla, en canvi, de la variable del context cultural al qual pertany l’his-
toriador i que li ve imposada (assumpte que Gadamer també va tractar referint-se a la
historicitat de l’historiador i la seva pertinença a una «tradició», i a la qüestió ja exami-
nada de la «història efectual»). Però l'aspecte que més ens interessa de Hayden White és
el que té a veure amb la identificació de la variable esmentada (mediadora entre l’histo-
riador i la realitat) amb les estructures lingüístiques. De fet, el seu punt de partida és
que tota obra històrica consta de dos nivells: l’explícit de les dades, teories i explica-
cions o narracions, i l’implícit dels supòsits subjacents assumits i aplicats inconscient-
ment per l’historiador (al qual White denomina metahistòria) (Cabrera, 2005, p. 120).
També significa —i aquí el paper de Gadamer va ser decisiu dins dels canvis epistemo-

(2) És el cas del «model nomològic-deductiu» defensat per C. G. Hempel (que assimila la història a les ciències

naturals) i l’anomenada «visió narrativa de l’explicació històrica» (o realisme narratiu), sostinguda per filò-
sofs com W. Dray i W. B. Gallie. Ambdues postures presenten diferències substancials però comparteixen el
supòsit que l’obra històrica conté representacions objectives de la realitat, ja sigui de les lleis que la regei-
xen (en el primer cas), o de la connexió existent entre els fets (en el segon). Així ho exposa el propi Hayden
White en «The politics of contemporary Philosophy of History», Clio, 3, 1 (1973), p. 35-53, i a Tropics of dis-

course. Essays in cultural criticism. Baltimore, The Johns Hopkins University Press, 1978, p. 54-55 i 77 (Cabrera
(2005).

X
av

ie
r

La
u

d
o

18 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

lògics consolidats en la segona meitat del segle XX— que «abandonava la visió que hi
ha un punt final natural de procés pel qual s'arriba a la comprensió de la matèria, la
missa, de la Ilíada o de qualsevol altre objecte; una mena de pla en el qual ja hem cavat
tan profund que la nostra pala es doblega. No hi ha cap límit a la capacitat d'imaginació
humana, cap límit a la capacitat per redescriure un objecte i posar-lo així en un nou
context» (Rorty, 2003, p. 53). De manera que no hi ha un lloc exterior a la història des del
qual es pugui pensar la identitat d'un problema al llarg d’un procés de diferents intents
històrics per resoldre (Cruz, 2002, p. 227).

Per White, el llenguatge que utilitza l'investigador, contra la visió instrumental i de-
notativa del llenguatge, no és només un mitjà per presentar resultats sinó que afecta de
manera directa a aquests resultats. Perquè el llenguatge implica sempre una estructura
prèvia de comprensió de la realitat. A més, White diu que aquests supòsits generals
sobre el món humà no són entitats teòriques fruit de l'observació de la realitat sinó
pressupostos implícits sobre aquesta que operen com una variable independent del
procés de coneixement. De tal manera que «l’historiador opera dins del llenguatge i no
a través del llenguatge» (Cabrera, 2005, p. 122). Això vol dir que és el llenguatge el que
estableix els criteris de rellevància a l’hora de seleccionar i ordenar els fets, definir les
preguntes, etc., i com tot codi, fa possible però alhora posa límits al que pot dir-se sobre
la realitat. Amb tot, una cosa és dir que el llenguatge condiciona el que es pugui dir
sobre la realitat i una altra que ho determina. White manté que «una anàlisi de qualse-
vol tipus de text ha de tenir en compte la manera com fa servir els diferents codis, a
quin paradigma pertany el seu llenguatge, i establir què pot dir sobre el món» (White,
2000, p. 394).

En paraules de Gadamer, «el llenguatge és el mitjà universal en què es realitza la
comprensió mateixa. La forma de realització de la comprensió és la interpretació»
(2003, p. 467). Així mateix, l’essència mateixa de qualsevol tradició que pretenguem
estudiar es caracteritza igualment per la seva lingüisticitat. De manera que el que arriba
fins a nosaltres en forma de tradició lingüística no és «el que ha quedat, sinó una cosa
que es transmet», per exemple, a través d'un relat directe en què tenen la seva vida el
mite, la llegenda, els usos i costums (Ibid., p. 468). Seria un greu malentès, ens diu Ga-
damer, si per comprendre pretenguéssim desconnectar l'única cosa que fa possible la
comprensió:

Pensar històricament vol dir en realitat realitzar la transformació que esdevé als conceptes del passat quan
intentem pensar en ells. Pensar històricament comporta en conseqüència sempre una mediació entre
aquests conceptes i el propi pensar. Voler evitar els propis conceptes en la interpretació no només és im-
possible sinó que és un absurd evident. (Gadamer, 2003, p. 476-477)

De fet, subratllant el que s’ha dit, ja va dir Vattimo (2003, p. 61) que, després de Ga-
damer, l’escaïnada sentència marxiana de l’onzena tesi sobre Feuerbach s’hauria de
reformular així: «Fins ara els filòsofs han cregut que només interpretaven el món, però
en veritat el transformaven».

Hayden White, igual que Koselleck (1993) feia amb la Geschichte i la Historie, també
distingeix entre la cosa mateixa i la representació que l'historiador fa d'ella: entre esde-
veniment (event) i fet (fact). El primer és un «esdevenir que succeeix en un espai i un
temps materials» i el segon «un enunciat sobre un esdeveniment en forma d'una predi-
cació». Sent així que «els esdeveniments ocorren i poden estar més o menys testificats

H
istò

ria cu
ltu

ral, h
istò

ria p
o

stso
cial, p

ed
ag

o
g

ia d
e la reiteració

...

Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona 19

per les fonts i els fets són construïts conceptualment, figurats a través de la imaginació i
només tenen existència en el pensament i el llenguatge» (White, 2000, p. 397). És a dir,
que la realitat proporciona les dades però la forma de narrar-les i fins i tot d’objectivar-
los varia en funció de l’estructura conceptual en què es disposi en cada cas, de tal faisó
que l’historiador no descobreix i representa sinó que tradueix i codifica a través de
l’univers lingüístic al qual pertany.

La narració serveix per transformar en una història una llista d'esdeveniments histò-
rics que d'altra manera serien només una crònica. Per White (2000, p. 405) el que fa
l’historiador és traduir els esdeveniments en ficcions «totes representacions del passat
que poden ser trobades en els escrits dels historiadors –encara que ells puguin molt bé
haver basat en fets– poden ser considerades com ficcions». El mateix White (citat a
Cabrera, 2005, p. 130) posa l’exemple de l’important i influent historiador Edward
Gibbon (1737-1794), que atén la veracitat dels esdeveniments i separa la veritat de la
mentida, però du a terme alhora una operació de composició en «tramar-los» com a
manifestacions d’un procés històric, en el seu cas, de la «decadència i caiguda» de
l’Imperi Romà. Per aquest motiu es diu, i a això s’agafarà fermament l’anomenada histò-
ria cultural, que «ha de llegir a Ovidi, i no a Gibbon, qui vulgui saber de Roma» (Sánchez
Dragó, 2004, p. 166).

Tornant a l’epistemologia, el que segons White implica el concepte de mediació lin-

güística és que la veritat dels esdeveniments no garanteix la veritat de les explicacions.
De manera que el «criteri de validesa» no pot dependre del «contingut factual» i les
interpretacions històriques esdevenen «incommensurables» (White, 1978, citat a Cabre-
ra, 2005, p. 130). Si es tracta de representar seria lògic i relativament fàcil usar els refe-
rents reals per verificar o falsar explicacions, però en produir significats, els recursos a la
verificació o falsació empíriques són inviables.

Sobre l’assumpte de la correcció d’una interpretació, el punt de vista de Gadamer és
diferent, tot i partir de la mateixa base. I és que per a ell «la vinculació a una situació no
significa de cap manera que la pretensió de correcció que és inherent a qualsevol inter-
pretació es dissolgui en allò subjectiu o ocasional» (Gadamer, 2003, p. 477). Segons el
filòsof alemany comprendre un text significa saber que segueix sent el mateix text
encara que pugui ser interpretat de formes diferents. A més —concreta—, els concep-
tes interpretatius «es determinen pel fet que desapareixen després del que ells fan
parlar a la interpretació», de manera que «paradoxalment, una interpretació és correcta
quan és susceptible d’aquesta desaparició» (Ibid., p. 478).

Respecte a les crítiques rebudes pel plantejament de Hayden White, destaca Cabre-
ra (2005, p. 133) la del paradigma objectivista, per patir amb freqüència, per un proble-
ma de incommensurabilitat referit a la dificultat per comprendre un paradigma teòric
des dels paràmetres d’un altre, de la consegüent tendència a traduir el primer als ter-
mes del segon. I és que, en donar per fet que tota realitat és objectiva es tendeix a
creure que tota negació de l’objectivitat és sinònima de la negació de la realitat, cosa
que no es pot atribuir a Hayden White, que sí reconeix diferències entre fet i ficció, com
entre història i literatura. Contra una altra de les crítiques rebudes per White, argumenta
Cabrera que certament és una debilitat d’aquesta teoria prendre una concepció del
llenguatge excessivament formal però que, en els últims anys, ja s’ha anat forjant una

X
av

ie
r

La
u

d
o

20 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

concepció històrica d’aquest, segons la qual el llenguatge es gesta i transforma en
interacció amb el món. De resultes d’això cal resoldre que «el que hi ha en la relació
entre historiador i realitat històrica no és el llenguatge com a estructura formal, sinó el
llenguatge com a patró conceptual de significats» (Ibid., p. 136). Gadamer comparteix
aquesta visió del llenguatge d’acord amb una noció d’aquest com un resultat històric
més enllà del seu aspecte formal ja que «veritablement ens quedaríem amb molt poc si
apartéssim a vista del contingut que ens transmeten les llengües i volguéssim pensar
aquestes només com a forma» (Gadamer, 2003, p. 486).

En síntesi, White estableix que a) hi ha una discontinuïtat lògica entre esdeveni-
ment i explicació; b) el llenguatge fa de mitjancer entre historiador i realitat, i c) el con-
flicte entre interpretacions no es pot dirimir apel·lant a allò factual. Amb tot, més enllà
de Hayden White, això no vol dir que les explicacions històriques siguin vel·leïtats retò-
riques i literatura de ficció que res tingui a veure amb la realitat. L'explicació històrica
depèn precisament de la realitat, però sempre de la realitat del present i del patró dis-
cursiu i les teories imperants en cada present.

La història cultural i la història conceptual

Gir lingüístic i gir cultural són dues expressions que fan referència a dos moviments molt
relacionats i coincidents en el temps, de vegades identificats l’un amb l’altre, en l’àmbit
de les ciències humanes i socials. La proliferació de «girs» en les darreres dècades podria
ser explicada per la teoria de l’acceleració de Koselleck (2003). El nostre interès en
aquest article és, més enllà de discutir què significa un «gir historiogràfic», la seva histo-
ricitat i superposicions entre ells (Surkis, 2012), és establir una certa diferència i discon-
tinuïtat entre el lingüístic i el cultural, ja que, segons s’han entès, han donat lloc a con-
cepcions, metodologies i pràctiques històriques diferenciades.

Història cultural

Abans de res, farem referència, als dos paradigmes de la investigació social que prece-
deixen l’aparició dels posteriors paradigmes cultural i postsocial de què parlarem. En
primer lloc, trobaríem l'objectivista-materialista-estructuralista que està fundat sobre el
supòsit que la societat constitueix una estructura objectiva i que, en raó d’això, la posi-
ció que les persones ocupen en l’esfera social i les seves condicions socials d’existència
determinen la seva consciència i identitat que, al seu torn, proporcionen l’explicació
última de la conducta dels agents, individuals o col·lectius. En segon lloc, hi hauria el
subjectivista-idealista-individualista, un paradigma erigit en oposició al primer i basat en
la noció d’individu com a agent històric autònom, autoconscient i font i motivació de
les seves pròpies accions i les relacions socials a què aquestes donen lloc (Cabrera,
2003, p. 6-8). Però, com ha dit Taylor, és una falsa dicotomia la que oposa les idees i els
factors materials com a agents causals, ja que «el que trobem en la història de la huma-
nitat és més aviat un ventall de pràctiques que són totes dues coses alhora» (Taylor,
2006, p. 47). I és que un cop la societat i l’individu es veuen privats de la seva condició
d’entitats naturals, desapareix el dilema i el debat teòric dicotòmic es dissol com a tal
(Cabrera i Santana, 2006, p. 191).

H
istò

ria cu
ltu

ral, h
istò

ria p
o

stso
cial, p

ed
ag

o
g

ia d
e la reiteració

...

Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona 21

Hauria aparegut després, com a resultat del declivi del concepte d’allò social3, un
plantejament anomenat gir cultural (que en història es va traduir en l’anomenada histò-

ria cultural), que afirma que l’esfera de la cultura no seria un mer reflex de les condicions
socials i que exerciria «una funció activa en la configuració dels processos socials i de la
pràctica dels agents històrics, proporcionant a aquests els dispositius simbòlics mitjan-
çant els quals interpreten la realitat» (Cabrera, 2003, p. 12).

Amb el gir cultural, una nova manera de fer història va començar a prendre força.
Són molt nombrosos els referents que s’inclouen sota aquesta tendència, com ara Ro-
ger Chartier, Natalie Zemon Davis, Robert Darnton, Peter Burke o Carlo Ginzburg. Els
exemples literaris prenen importància dins aquest enfocament, no en el sentit de White,
entenent la pròpia historia gairebé com a literatura, però sí com a mitjà per a il·lustrar la
necessitat de comprendre el passat a través de l’experiència viscuda dels individus, i no
de les estructures. El sentit d’una frase com aquesta de Cortázar ho exemplificaria: «El
ronroneo de un tango en la memoria me trae más imágenes que toda la historia de
Gibbon» (Cortázar, 1992, p. 9).

Carlo Ginzburg, autor paradigmàtic de la història cultural, cita sovint en les seves
conferències a Jorge Luis Borges i el seu relat «Pierre Menard, autor del Quijote», per
exemplificar la dificultat de la interpretació d’un testimoni. Un mateix text, un mateix
fet, pot tenir significats diferents en funció del context al qual pertanyi la seva redacció,
la seva realització. Borges, que parla d’un autor que escriu El Quijote de Cervantes, idèn-
tic paraula per paraula, però des de la França de tres-cents anys després, ho diu així, a
propòsit de la frase d’El Quijote «la verdad, cuya madre es la historia»:

Menard, contemporáneo de William James, no define la historia como una indagación de la realidad,
sino como su origen. La verdad histórica, para él, no es lo que sucedió; es lo que juzgamos que sucedió.
(Borges, 2002, p. 53)

Una significació pragmatista que és impensable a l’Espanya del segle XVII. Però el text
és el mateix. Recordem que el mateix Borges, comença el seu relat «Ulrica» així: «Mi
relato será fiel a la realidad o, en todo caso, a mi recuerdo personal de la realidad, lo
cual es lo mismo». No es tracta de «dirigir l’atenció al fet en sí, sinó a la seva vivència, no
al molí, sinó al gegant, per creure que el gegant i no el molí, serà el fil conductor que
ens ajudi a conèixer i a entendre, i eventualment a compartir, la realitat psíquica
d’aquells qui, directament o indirecta, tenen quelcom a veure amb l’esdeveniment en
qüestió» (Sánchez Dragó, 2004, p. 167).

Ginzburg, després de dècades d’història col·lectiva, anònima (a la manera de Brau-
del), torna amb El queso y los gusanos la visibilitat al relat dels avatars individuals. Però
no es tracta d’una tornada a la història tradicional dels grans militars o governants, sinó
a una persona concreta que es suposa que ha registrat dins seu els canvis culturals del
segle (Serna i Pons, 2005, p. 116-117). Un únic testimoni, per esbiaixat o dubtós que
resulti, acabarà essent valuosíssim, encara que hagi de barallar i enginyar-se-les per

(3) La crisi de la noció d’estructura social com a base de la concepció de la societat i dels problemes socials en

els què es va gestar i desenvolupar la Modernitat i l’Estat del benestar ha estat tematitzada, entre d’altres,
per Niklas Rose: «The death of the social? Re-figuring the territory of government», Economy and Society,
vol. 25, núm. 3, 1996, p. 327-356. Vegeu també Best, S.: «Zygmunt Bauman: Personal reflections within the
Mainstream of Modernity», The British Journal of Sociology, vol. 49, núm. 2, 1998, p. 311-320.

X
av

ie
r

La
u

d
o

22 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

interpretar els seus silencis i tot el que deixa implícit. Ginzburg ho anomenarà paradig-

ma indiciari, prenent com a referència Sherlock Holmes, Freud o el mateix pragmatista
Charles S. Peirce: establir hipòtesis a partir dels ecos o ressonàncies que apareguin a la
ment de l’observador (Ibid., p. 120). Però no ho confonguem; Ginzburg, com la resta
d’historiadors culturals, se separa clarament dels postulats de White, s’atèn al concepte
clàssic de la veritat com a correspondència i rebutja que la veritat pugui dependre
estèticament de la convicció d’un bon relat.

A banda d’això, la història cultural manté que «els significats objectius de la realitat
no es fan conscients de manera automàtica, sinó a través de l’experiència pràctica dels
actors històrics i els dispositius culturals (com les tradicions i els vocabularis existents)»,
alhora que manté la convicció que «identitats i interessos estan sempre dins de límits
objectius imposats per les circumstàncies materials» (Cabrera, 2007, p. 44). El que es
proposava la història cultural, com deia Chartier, era «tenir esquemes generadors de
sistemes de classificació i de percepció com autèntiques “institucions socials”, incorpo-
rant sota la forma de representacions col·lectives les divisions de l’organització social»
(Chartier, 1995, p. 552). Però a fi de comptes, encara que l’historiador cultural desafiï
l’ortodòxia i es desmarqui de «les històries progressives que tendeixen a donar una
imatge d’un futur millor» (Cohen, 2008, p. 689), des del seu propi punt de vista, no pot
fer més que assumir la inevitable infinitud del propòsit de trobar la veritat dels fets:
consignar les seves dificultats i insuficiències en el propi relat històric i esperar que algú
altre ho pugui, més endavant, perfeccionar.

Història conceptual

Per una altra banda va aparèixer la història conceptual (Begriffsgeschichte), que, tot i ser
una conseqüència del gir lingüístic, exigia un pas previ a la revisió dels discursos que
pretendrà la història postsocial: atendre els conceptes no buscant la correcció de la seva
definició sinó la seva forma de desplegar-se històricament (Vilanou, 2006, p. 36-37). Així
la història conceptual s’encarrega d’estudiar el procés a través del qual els conceptes
s’han articulat sincrònicament perquè tematitza situacions i diacrònicament quan as-
sumeix la seva modificació. Dit en paraules de Reinhart Koselleck, un dels seus repre-
sentants més rellevants,

La història conceptual aclareix també la diversitat de nivells dels significats d’un concepte que procedei-
xen cronològicament d’èpoques diferents. D'aquesta manera va més enllà de l’alternativa estricta entre
sincronia i diacronia, remetent més aviat a la simultaneïtat d’allò anacrònic, que pugui estar continguda
en un concepte. (Koselleck, 1993, p. 123)

D'acord amb això, la història conceptual tracta d’harmonitzar teòricament la per-
manència i el canvi del concepte i, «en la mesura que fa això en el medi del llenguatge
reflecteix premisses teòriques que també han de complir-se en una història social que
es refereixi als “fets històrics”» (Ibid., p. 123). D'aquesta sort, la història conceptual no és
una història de les paraules ni dels termes, atès que la Begriffsgeschichte parteix d’una
premissa segons la qual una paraula es converteix en concepte quan es carrega de
connotacions particulars i es condensa en una experiència històrica. D’altra banda, com
indica Koselleck, «cada paraula, fins i tot cada nom, indica la seva possibilitat lingüística
més enllà del fenomen particular que descriu o denomina. Això és vàlid també per als
conceptes històrics, tot i que, en principi, servissin per reunir conceptualment en la seva

H
istò

ria cu
ltu

ral, h
istò

ria p
o

stso
cial, p

ed
ag

o
g

ia d
e la reiteració

...

Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona 23

singularitat la complexa existència de l’experiència. Un cop encunyat, un concepte
conté en sí mateix la possibilitat purament lingüística de ser usat de forma generalitza-
dora, de formar categories o de proporcionar la perspectiva per a la comparació» (Ibid.,
p. 124).

Així doncs, la pretensió de la història conceptual rau en redescobrir la riquesa de la
història social a través dels conceptes, jugant implícitament un paper d’orientació teòri-
ca per al conjunt de la història:

Els conceptes (Begriffe) que encapsulen les situacions, vincles i processos del passat es converteixen, per
als historiadors socials que els manegen en el transcurs de la seva activitat científica, en categories for-
mals que estableixen les condicions d'una història possible. Només aquells conceptes que poden al·legar
perdurabilitat, un ús persistent i una aplicació empírica, és a dir, els conceptes que poden reclamar-se es-
tructurals, ens permeten veure com una història anteriorment real pot semblar avui una història possible
i ser representada així. (Schöttler, 1995, p. 79)

Sigui com sigui, fou a principis del segle XX quan va tenir lloc l’intent de conciliació
entre història social i conceptual, amb l’objectiu de deixar enrere tant els conceptes
procedents de la història de les idees i de l’esperit com la història dels esdeveniments
polítics (Koselleck, 2012, p. 11).

La història conceptual és una conseqüència més de la presència del gir lingüístic en
el món de la historiografia. Fou Koselleck qui va donar a conèixer l’obra de Hayden
White al públic alemany, i ell mateix afirmà que: «sense el llenguatge no pot tenir-se
cap experiència ni coneixement del món o de la societat», «la llengua és, per una banda,
un indicador de la realitat prèviament donada i, per una altra, un factor d’aquella reali-
tat» (Koselleck, 2012, 45). En definitiva, per Koselleck, la història conceptual produeix
enunciats estructurals a partir de les seves premisses teòriques, i és gràcies a l’aplicació
d’aquest tipus d’enunciats que hi pot haver una «història social» que procedeixi de la
manera que pretén la «història postsocial».

Història postsocial

Si el gruix del debat en ciències socials havia estat secularment assentat «sobre el supò-
sit inqüestionat que el nexe entre concepte i realitat és sempre de representació», no-
més calia discutir quin era el grau de perfecció d’aquesta. En canvi, el nou paradigma
girlingüista de la història postsocial ja no s’orienta a «establir el grau de correspondèn-
cia entre conceptes i realitat sinó a indagar com i per què [...] aquests conceptes van
emergir i van adquirir carta de naturalesa» (Cabrera, 2003, p. 15 i 16).

La crítica fonamental a la història cultural, a partir de la qual es proposarà el nou pa-
radigma de la postsocial history, és que aquella continua atribuint una autonomia plena
a l’esfera cultural, que actua com a estructura social objectiva determinant, encara que
no sigui monocausalment, dels pensaments i accions dels éssers humans (Cabrera,
2004, p. 12). Queda així marcada la discontinuïtat entre l’anomenat gir cultural i el gir

lingüístic (un distanciament també marcat per Chartier, 1998), donada la diferència
substancial argumentada entre l’«autonomització de l’esfera cultural, entesa com a
esfera subjectiva, fruit de la naturalesa racional i la creativitat intel·lectual dels individus
d’una banda, i el considerar a la mediació dels conceptes organitzadors de la vida social
com un factor actiu en la constitució de la pràctica, per una altra. Sobretot quan es
subratlla que aquests conceptes no són creacions intel·lectuals arbitràries o incondicio-

X
av

ie
r

La
u

d
o

24 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

nades, sinó efectes de la transformació pràctica d’altres conceptes precedents» (Cabre-
ra, 2003, p. 26-27).

Per als historiadors postsocials, la història cultural, que és molt més que un retorn a
la història tradicional de cuny idealista, manté les divisions de l’organització social com
a producte de diferències que són objectives en sostenir que —com deia Chartier
(1995, p. 552) més amunt—, les matrius i els patrons que formen les pràctiques històri-
ques ho fan en forma de «representacions col·lectives». Des d’aquest punt de vista,
aquesta teoria cultural no va aconseguir superar la dicotomia, exposada més amunt,
entre la noció objectivista i subjectivista, ja que va acabar augmentant l’autonomia dels
subjectes alhora que mantenia l’existència d’una estructura social objectiva que, entre
ambdues —l’explicació intencional i la social—, aconseguien explicar els esdeveni-
ments històrics (Cabrera, 2001b, p. 85).

La metodologia postsocial posa el seu focus d'atenció en la manera com s’articula i
configura un determinat discurs, i no tant en l’impacte de les pràctiques o idees que s'hi
inclouen. A més, aquest enfocament també supera el concepte de causalitat social que,
com a clau de volta de la teoria de l’acció humana de la història social, assumeix que les
idees i pràctiques dels individus estan causalment determinades per les seves condi-
cions materials i socioeconòmiques d’existència. El paradigma de la postsocial history
també rebutja els supòsits de la història tradicional, segons els quals els actors històrics
gaudeixen de plena autonomia per crear i actuar en la història. D'aquesta manera, una
cosa que s’ha plantejat com a fonament de base d’aquest paradigma és «la idea que les
categories organitzadores i analítiques de la vida social com de la societat no són meres
representacions o etiquetes de la realitat social, sinó més aviat, construccions significati-
ves d’aquesta» (Cabrera, 2003, p. 20). En altres paraules, des de l’enfocament postsocial
s’entén que el discurs no és un mitjà de transmissió dels significats de la realitat per part
de subjectes racionals que l’utilitzen al seu gust, sinó un component actiu en el procés
de constitució d’aquests significats, i esdevé així una autèntica variable independent
que configura els processos històrics (Cabrera, 2001a, p. 52). Per a l’historiador post-
social, que també podem anomenar postmodern —etiqueta a la que no fan fàstics—,
les categories a través de les quals representem i/o donem sentit «a la realitat social no
són un reflex de la realitat sinó un reialme social específic amb la seva pròpia lògica
històrica» (Cabrera, 2001b, p. 86). Això és el que pretén captar un dels conceptes fona-
mentals que s’usa en la història postmoderna: l’imaginari social.

L’imaginari social de Charles Taylor

Aquest és un concepte àmpliament utilitzat en les ciències socials, primer només en
alguns estudis d'antropologia simbòlica però més recentment en molts altres camps
com en la sociologia, la ciència política o l’antropologia general. Si bé és cert que no
existeix, ara per ara, una teoria compartida al voltant de l’imaginari social i es tracta en
aquest sentit d'una noció en construcció4, la metodologia de la història postsocial fa
servir el sentit que Charles Taylor dóna al terme.

(4) Així ho ha afirmat Anzaldúa, R. A. a «Lo “imaginario” en Ciencias Sociales. Reflexiones sobre las posibilida-

des de una noción ambigua». Entre els diferents autors que utilitzen aquest concepte cal destacar a: Michel

H
istò

ria cu
ltu

ral, h
istò

ria p
o

stso
cial, p

ed
ag

o
g

ia d
e la reiteració

...

Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona 25

Així, s’entén per imaginari social la manera com les persones «imaginen la seva exis-
tència social, el tipus de relacions que mantenen unes amb altres, el tipus de coses que
ocorren entre elles, les expectatives que es compleixen habitualment i les imatges i
idees normatives més profundes subjacents a aquestes expectatives» (Taylor, 2002, p.
107). Un marc de referència o espai de pensament que delimita el possible i l’imagi-
nable, alhora que defineix per defecte el que és impossible d’imaginar. En altres parau-
les, un imaginari social engloba «la concepció col·lectiva [common understanding] que
fa possibles les pràctiques comunes i un sentiment àmpliament compartit de legitimi-
tat» (Taylor, 2006, p. 37). De tal manera, en prefigurar les expectatives dels actors histò-
rics, l’imaginari social estableix les condicions de possibilitat de l'acció.

La categoria d’imaginari social és molt similar a la que va elaborar Foucault sota el
nom de «camp epistemològic» o episteme, referint el conjunt de límits empírics que
produeixen i condicionen allò pensable en el pensament d’una època, «a partir del qual
resulten possibles coneixements i teories» (Foucault, 2003, p. 7). Però la conseqüència
teòrica més important d'aquest punt de vista queda recollirà en aquesta cita:

La pràctica dels subjectes —la manera com aquests responen o reaccionen davant la pressió dels fets de
la realitat social—, no està determinada pels fets mateixos, sinó per la forma històricament específica en
què aquests han estat dotats de significat mitjançant un cert imaginari social», que actua «en qualitat de
mer entorn material o referent factual d’aquesta pràctica», però sense poder de determinació causal. En
aquest sentit, la introducció del concepte d’imaginari social com a patró categorial d'organització de la
vida social, implica negar el que les reaccions dels subjectes davant unes condicions materials d'existèn-
cia donades estiguin predeterminades més o menys a priori. En síntesi, el que el concurs de l'imaginari
social en el procés de coneixement històric suposa és que «tota reacció enfront de la realitat externa de-
pèn sempre de l’imaginari social mitjançant el qual aquesta realitat és aprehesa i dotada de sentit. (Ca-
brera, 2003, p. 22 i 29)

Es tracta d’adoptar i assumir amb conseqüència una nova noció de llenguatge per a
les ciències socials5.

Per Patrick Joyce i Miguel Ángel Cabrera la història postsocial no implica només un
simple canvi d’èmfasi sinó un trencament i una discontinuïtat explícita amb la historio-
grafia anterior, incloent la història cultural (Rigby, 2006, p. 122). De manera que si es
tracta d’assolir explicacions a esdeveniments educatius històrics, i no de fer mers inven-
taris de successos i pràctiques culturals, cal començar per identificar els patrons catego-
rials subjacents que són condició de possibilitat de qualsevol esdeveniment històric, ja
sigui col·lectiu o individual. Des de la perspectiva historiogràfica girlingüista postsocial,
només així s’aconseguirà explicar l’aparició i desaparició dels fenòmens educatius.

Maffesoli i el seu treball «El imaginario social», a Imaginarios: horizontes plurales, d’Avilio Vergara; Jean Du-
vignaud, El juego del juego; Gilbert Durand, Las estructuras antropológicas de lo imaginario, i Lo imaginario; i
els dos toms de La institución imaginaria de la sociedad, de Cornelius Castoriadis.

(5) «Discursive concepts, on the contrary, impose on and transcend subjects and they lie beyond their inten-
tional control. And thus, for example, the modern discursive concepts of liberty, equality, individual, citi-
zenship, or class are one thing, and the ideas of freedom, equality, individuality, citizen-ship, or class that
people forge as a consequence of these concepts being brought into play are something quite different.
From which, in turn, it follows that if people can aspire to be free and equal and if they feel like rational in-
dividuals or citizens with rights or identify themselves as class, it is because the respective concepts previ-
ously existed and were applied to social life. In sum, what new history has done is to adopt a new notion of
language, or, to be more exact, to distinguish between the conventional notion of language as a means of
communication and the notion of language as a pattern of meanings» (Cabrera, 2001b, p. 87).

X
av

ie
r

La
u

d
o

26 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

La pedagogia de la reiteració: mantenint la conversa

Els girs hermenèutic i lingüístic han obert un nou espai on s’han pogut pensar i desen-
volupar la història cultural i la història postsocial de l’educació. Ambdues es volen disci-
plines científiques en el sentit que aspiren a obtenir un coneixement veraç, tot i que la
història postsocial està molt més preocupada per l’epistemologia i per ser coherent
amb els pressupostos girlingüistes i postmoderns que assumeix. No obstant, també hi
ha altres enfocaments, pedagògics però també inequívocament hermenèutics, que
tenen un altre tipus d’aspiracions. Fixem-nos en aquestes paraules de Richard Rorty:

Gadamer desenvolupa la seva idea de wirkungeschichtliche Bewusstsein (el tipus de consciència del pas-
sat que ens canvia) per descriure una actitud interessada, no tant en el que hi ha fora al món, o en el que
va passar a la història, com en el que podem treure de la naturalesa i de la història per als nostres propis
usos. Quan es té aquesta actitud, l’obtenció de fets correctes (sobre els àtoms i el buit, o sobre la història
d'Europa) només té valor propedèutic per trobar una manera nova i més interessant d’expressar-nos a
nosaltres mateixos i, per tant, d’arreglar-nos-les amb el món. Des del punt de vista educatiu, en oposició
a l’epistemològic o tecnològic, la manera com es diuen les coses és més important que la possessió de
veritats. (Rorty, 2009, p. 325)

És el cas de la pedagogia de la reiteració, un mètode educatiu consistent en conduir
l’educand a experienciar un esdeveniment del passat a través de refer in situ un itinerari
significatiu. La paraula llatina iter, itineris significa «camí» (d’aquí vénen les paraules
«itinerari», «itinerant», etc.). «Reiterar» remet a tornar a fer el camí, així, el mètode de la
reiteració significa caminar per un lloc on ja algú ha passat abans. Sigui aquest algú un
personatge o col·lectiu d’interès o fins i tot el mateix educand. El mètode de la pedago-
gia reiterant és un mètode teòric i històric. Pel costat de la theoria antiga té a veure amb
aquella actitud de mirar i saber en què els grecs acollien l'ordre del món. Tenint l’exer-
cici teòric no un sentit de mitjà sinó com a objectiu mateix (Gadamer, 2003, p. 544). I per
la banda de l’històric perquè la traducció de la paraula grega bé podria ser la de «recer-
ca», a més d'informe, notícia, saber, relat, coneixement, esbrinament... L’historema és
tant la pregunta que mou la investigació com el relat que la planteja i la resol. Al seu
torn, tenint present que el grec hístor refereix a «testimoni», també fer història o histo-
riar és donar testimoni de quelcom succeït en el passat.

Més generalment, un mètode reiterant (així s’aplica en diferents disciplines científi-
ques) es refereix a prendre de forma repetida un mateix element. En ciències socials
s’ha relacionat de vegades amb el tòpic de l’exercici de la crítica, però aquí volem incidir
en un sentit més concret, que es singularitza en traslladar físicament sobre el terreny en
l’espai on van esdevenir uns fets presos com a tasca d’experiència i investigació (Laudo i
Ansó, 2009). Es dóna llavors una situació en què els participants es troben en diferent
temps però en el mateix espai. Aquest mètode històric de reiteració significa tant inves-
tigar, llegir, mirar, recórrer i caminar a peu pel lloc on va passar allò que es tracta de
reviure i esbrinar. Un lloc on altres ja han passat però que, també, en moltes ocasions,
pot tractar-se d’indrets on alguns de nosaltres hem estat d’una manera diferent: en la
qual no ens fixàvem en allò que, durant el transcurs de l’activitat proposada, el mètode
de la reiteració ens farà posar l’atenció. Potser perquè passàvem massa de pressa, per-
què desconeixíem informació que ara se’ns posa a l’abast... o en definitiva, perquè en el
seu moment no vam saber mirar... o vàrem mirar sense veure. Sigui com sigui, el mèto-
de de la pedagogia de la reiteració proposa fer veure i viure avui, en un indret on algu-

H
istò

ria cu
ltu

ral, h
istò

ria p
o

stso
cial, p

ed
ag

o
g

ia d
e la reiteració

...

Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona 27

na cosa va passar ahir, quelcom de nou per mitjà de les condicions que ens imposa la
nova lectura.

És una nova lectura perquè encara que s’hagin pogut estudiar diferents aspectes
del tema, mai podrà abordar-se de la mateixa manera com es pot fer in situ,
(re)caminant el mateix camí. Un petit fragment de Walter Benjamin ens parla d’aquest
caminar i experimentar l’autoritat del camí:

La força d'un camí varia segons se’l recorri a peu o se’l sobrevoli en aeroplà. De la mateixa manera, el po-
der d’un text és diferent quan se’l llegeix que quan se’l copia. Qui vola, només veu com el camí va lliscant
pel paisatge i es descabdella davant els seus ulls seguint les lleis del terreny. Només qui recorre a peu un
camí adverteix la seva autoritat i descobreix com en aquest mateix terreny, que per l'aviador no és més
que una plana desplegada, el camí, en cadascuna dels seus revolts, va ordenant el desplegament de llu-
nyanies, miradors, espais oberts i perspectives com la veu de comandament d’un oficial fa sortir als sol-
dats de les seves files. De la mateixa manera, només el text copiat pot donar ordres a l’ànima d'aquell
que l’està treballant, mentre que el simple lector mai coneixerà els nous paisatges que, en el seu ésser in-
terior, va convocant el text, aquest camí que travessa la seva cada vegada més densa selva interior: per-
què el lector segueix el moviment de la seva ment en el vol lliure del somiejar, mentre que el copista dei-
xa que el text li doni ordres. La pràctica xinesa de copiar llibres constituïa, llavors, una garantia incompa-
rable de cultura literària, i la còpia, una clau per penetrar en els enigmes de la Xina. (Benjamin, 2005, p.
21)

Seguint al mateix Benjamin (ara com teòric del caminar), la lectura d’una realitat mai
pot ser la mateixa quan es sobrevola des de dalt que quan es recorre arran de terra.
Però no tant per raó del punt de perspectiva des del qual s’observa, que també és im-
portant (i en això abundarà Benjamin en algunes de les seves Tesis sobre filosofia de la

història), sinó pel diferent tipus d’acció que impliquen les dues formes de considerar un
camí o una realitat històrica. En el model de l’aviador es tracta d’un lector allunyat, o d’un
estudiant d’oïda que es conforma amb escoltar el professor, que té uns objectius d’apre-
nentatge i que tracta simplement de posar els mitjans necessaris per assolir-los. Però en
el model del caminant no es tracta només de prendre un punt de vista més subjectiu o
compromès; es tracta sobretot de perdre de vista en certa manera aquests objectius
d’aprenentatge, de renunciar en certa manera al control del destí on hom es dirigeix
per passar a deixar-se portar pel camí. Com diu el pensador alemany mort a Portbou,
per deixar-se dur pels seus revolts, els seus racons, els seus paisatges i experimentar, ara
sí, la seva autoritat. Dit en altres paraules: per deixar que sigui el camí el que parli. Per
Benjamin, aquesta és l’única manera de penetrar en un enigma.

Precisament, potser un dels tòpics més fèrtils i afortunats d'aquest autor sigui el del
raspall de Benjamin. En la seva tesi VII ens diu que a la història cal passar-li el raspall a
contrapèl. És cert que aquest tòpic, amb la seva afirmació de la tesi VI «tampoc els morts
estaran fora de perill davant l’enemic quan aquest venci», ha estat interpretada en clau
d’una història social redemptora, visibilitzadora d’allò invisibilitzat pel poder. Si la histò-
ria l'escriuen els vencedors (o els vius), els que han perdut en ella (o els morts i la seva
memòria) queden a mercè de la ideologia dominant. Però el tòpic benjaminià també
s’ha interpretat en clau d’un infinit revisar i interrogar la realitat, passada com present, a
través de la crítica i l’experiència (Masschelein i Simons, 2008). Naturalment, com no es
pot raspallar ningú que sigui a terra des d’un avió, d’aquí també la reivindicació benja-
miniana del model del caminant com el model de qui busca una veritat i una resposta
sense haver-la posat i fixat ja abans d’emprendre el camí. Per això la proposta de la
reiteració exigeix un acostament diferent al camí, un tipus de lectura més obert i expo-
sat als possibles significats, no previstos amb anterioritat, que puguin sorgir. Un tipus

X
av

ie
r

La
u

d
o

28 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

de lectura d’acord amb la lògica de la pregunta i la resposta i que rau en la incertesa
d’allò que hom es pot trobar quan l’elabora.

En aquest sentit, la pedagogia de la reiteració és sempre un exercici a contrapèl, cer-
cant una nova interpretació, experiencial en el sentit de viatge incert (Larrosa, 2007),
d’un esdeveniment. Té lloc in situ i en el present, però buscant crear una mena de cons-
ciència temporal entre present i passat, com un forat en el temps que, mentre dura
l’activitat, s’està recorrent en una i altra direcció.

Quant al seu compromís, de fet, tota activitat pedagògica de caire històric pot tenir
tres grans enfocaments normatius: de compromís amb la veritat, la moral, o l’expe-
riència. Si es compromet amb la veritat, aquesta pot ser única i sòlida o bé plural i líqui-
da. Es pot treballar pedagògicament amb els diferents tipus de veritat. Si la pedagogia
es compromet amb la moral, en el sentit d’adherir-se a uns valors, a un judici polític
sobre els fets i la bondat de les accions, aquesta pot ser absoluta i forta o bé relativa i
dèbil. Finalment, i aquest és el cas de la pedagogia reiterant que aquí exposem, si el
compromís és amb l’estètica i l’experiència, aquesta també pot ser tancada o oberta. En
la primera variant la intenció educativa és fer viure una experiència molt concreta,
buscada prèviament a través d’un disseny lineal. En la segona variant, el disseny és
obert, promou la implicació de tots els participants a través d’una responsabilitat de
l’activitat per torns, i la definició de l’experiència viscuda resta oberta fins al final.

Rorty (2009, p. 351) defensava «la conversa com el context últim dins el qual cal en-
tendre el coneixement». Pel filòsof pragmatista l’objectiu de la recerca de la veritat s’ha
de subordinar a allò que resulta més educatiu i formador: el sentit de continuar una
conversa la finalitat de la qual no és reflectir fets amb exactitud, sinó resultar formativa
dins les circumstàncies de cada tradició. La pedagogia de la reiteració és un exemple
dels fruits pedagògics del gir lingüístic i la postmodernitat. Un plantejament pedagògic
que proposa una experiència en el sentit de viatge incert al passat, sense conclusió
prefixada. Amb uns continguts variables i amb els objectius de reflexionar, reiterar uns
esdeveniments i, sobretot, mantenir la conversa.

Cloenda

Els nous paradigmes historiogràfics que hem abordat en aquest article fan palès que els
significats dels esdeveniments, les pràctiques, les idees, etc. són generats activament
pel context discursiu i lingüístic al qual pertanyem. Cinquanta anys enrere, es deia que
la majoria d’obres d’història de l’educació, per no saber combinar la història dels fets
amb la de les idees (identificada amb la història de la pedagogia) amb prou feines te-
nien valor científic (García Hoz, 1960, p. 82). Avui, després dels girs esmentats, sembla
que el focus d’atenció està canviant radicalment de posició, tot i que el temps dirà si
l’exercici historiogràfic acaba derivant cap a una banda o l’altra o esdevenint totalment
heterogeni.

Per uns es tracta de recuperar les virtuts de la història social sense abandonar els
grans beneficis intel·lectuals del gir lingüístic (Sewell, 2005, p. 23), però per d’altres, com
Cabrera, el trencament és total i es tracta de fer història d’una manera radicalment dife-
rent. Com bé diu Rancière, a la història li cal acceptar la pròpia fragilitat que li atorga la

H
istò

ria cu
ltu

ral, h
istò

ria p
o

stso
cial, p

ed
ag

o
g

ia d
e la reiteració

...

Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona 29

seva pròpia essència lingüística i el seu parentiu amb els «fabricants i contadors
d’històries»:

Res no amenaça la història sinó la seua por davant el que constitueix la matèria sensible del seu objecte:
el temps, les paraules, la mort. La història no s’ha de protegir contra cap invasió estrangera. Només ne-
cessita reconciliar-se amb el seu propi nom. (Rancière, 2005, p. 155)

Així mateix, en la història postsocial de l’educació no es tractaria de constatar fets i
esperar que aquests parlin per ells mateixos. Tampoc de transformar la societat a través
de construir interpretacions ideologitzades del passat. Es tracta d’assajar una compren-
sió possible de per què succeeix una cosa i no una altra, però sense que una causa
impliqui la necessarietat d’un efecte; i atenent a quina classe de discurs i circumstàncies
de sentit, combinades amb condicions materials i la voluntat dels subjectes, van donar
temps i lloc, és a dir, van fer possible, un esdeveniment. Demanar-se si això és un exer-
cici científic o un mer mantenir la conversa és una discussió estèril: és ambdues coses.

Referències

Bajtin, M. M. (1999) Estética de la creación verbal. México, Siglo XXI editores.

Benjamin, W. (1973) Tesis sobre filosofía de la historia. Madrid, Taurus.

— (2005) Dirección única. Madrid, Alfaguara.

Borges, J.L. (2002) Ficciones. Madrid, Alianza.

Cabrera, M. Á. (2001a) Historia, lenguaje y teoría de la sociedad. Madrid, Cátedra.

— (2001b) «On language, culture, and social action». History and Theory [Wesleyan
University], 40, p. 82-100.

— (2003) «La crisis de lo social y su repercusión sobre los estudios históricos». Pasado y
Memoria, Revista de Historia Contemporánea, núm. 2, p. 4-35.

— (2004) Postsocial History: An Introduction. Lanham, Lexington Books.

— (2005) «Hayden White y la teoría del conocimiento histórico. Una aproximación
crítica». Pasado y Memoria, Revista de Historia Contemporánea, núm. 4, 2005, p. 117-
146.

— (2007) «La historia postsocial. Más allá del imaginario moderno», a Ortega López,
M.T. [ed.] Por una historia global. El debate historiográfico en los últimos tiempos.
Granada, Universidad de Granada, Prensas universitarias de Zaragoza, p. 41-72.

Cabrera, M.A.; Santana, Á. (2006) «De la historia social a la historia de lo social». Ayer,
62(2), p. 165-192.

Chartier, R. (1995) «The World as Representation», a Revel, J. i Hunt, L. [ed.] Histories.
French Constructions of the Past, vol. I, Postwar French thought, Nova York, 1995, p.
546-561.

— (1998) «Why the Linguistic Approach Can Be an Obstacle to the Further
Development of Historical Knowdledge: A Reply to Gareth Stedman Jones». History
Workshop Journal, 46, p. 271-272.

Cohen, S. (1991) «The Linguistic turn: the absent text of educational historiography»,
Historical Studies in Education/Revue d'histoire de l'éducation (HSE/RHÉ), 3(2), p. 237-
248.

— (2008) «The upside of Presentism», Paedagogica Historica¸ 44(6), p. 677-690.

X
av

ie
r

La
u

d
o

30 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

Cortázar, J. (1992) Manual de cronopios. Madrid, De la Torre.

Cruz, M. (2002) Filosofía contemporánea. Madrid, Taurus.

Foucault, M. (2003) Las palabras y las cosas. Buenos Aires, Siglo XXI Editores.

Gadamer, H.G. (1997) «Histórica y lenguaje: una respuesta», a Koselleck, R. i Gadamer,
H.G. Historia y hermenéutica. Barcelona, Paidós, p. 95-106.

— (2003): Verdad y método. Salamanca, Sígueme.

García Hoz, V. (1960) Principios de Pedagogía Sistemática. Madrid, Rialp.

Grondin, J. (2003) Introducción a Gadamer. Barcelona, Herder.

Joyce, P.; Kelly, C. (1991) «History and Post-Modernism», Past & Present, 133, p. 204-213.

Koselleck , R. (1993) Futuro Pasado. Barcelona, Paidós.

— (1997) «Histórica y hermenéutica», a Koselleck, R. i Gadamer, H.G. Historia y
hermenéutica. Barcelona, Paidós, p. 65-94.

— (2003) Aceleración, prognosis y secularización. València, Pre-Textos.

— (2012) Historias de conceptos. Madrid, Trotta.

Kuhn, T. (1996) La revolución copernicana. Barcelona, Ariel.

Larrosa, J. (2007) La experiencia de la lectura. Estudios sobre literatura y formación. Mèxic,
F.C.E.

Laudo, X.; Ansó, M. (2009) «La pedagogía de la reiteración en la docencia en Historia de la
Educación. La experiencia “¿Quién mató a Walter Benjamin?”», a Berruezo, R. i
Conejero, S. El largo camino hacia una educación inclusiva. Pamplona, p. 727-736.

Masschelein, J.; Simons, M. (2008) Mensajes e-ducativos desde tierra de nadie. Barcelona,
Laertes.

Rancière, J. (2005) Els noms de la història. Una poètica del saber. València, Universitat de
València.

Rigby, S.H. (2006) «History, discourse, and the postsocial paradigm: a evolution in
historiography?». History and Theory, [Wesleyan University], 45, p.110-123.

Rorty, R. [ed.] (1967) The linguistic turn. Essays in philosophical method. Chicago,
University of Chicago Press.

— (2001) ¿Esperanza o conocimiento? Una introducción al pragmatismo. Mèxic, Fondo
de Cultura Económica.

— (2003) «El ser que puede ser comprendido es lenguaje», a Habermas, J.; Rorty, R.;
Vattimo, G. et al. El ser que puede ser comprendido es lenguaje. Madrid, Síntesis.

— (2009) La filosofía y el espejo de la naturaleza. Madrid, Cátedra.

Sánchez Dragó, F. (2004) «Prisciliano entendido como “opera aperta”». Conferencia
inaugural del curso «Prisciliano y el priscilianismo», Universidad Internacional
Menéndez y Pelayo (Pontevedra, Septiembre de 1981). En Sánchez Dragó, F.: Historia
Mágica del Camino de Santiago. Barcelona, Planeta, p. 13-46.

Schöttler, P. (1995) «Los historiadores y el análisis del discurso». Taller d'Història, núm. 6,
p. 73-88.

Serna, J.; Pons, A. (2005) La historia cultura. Madrid, Akal.

Sewell, W. H. (2005) Logic of History: Social Theory and Social Transformation. Chicago,
University of Chicago Press.

H
istò

ria cu
ltu

ral, h
istò

ria p
o

stso
cial, p

ed
ag

o
g

ia d
e la reiteració

...

Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona 31

Surkis, J. (2012) «When was the Linguistic Turn? A Genealogy». American Historical
Review, 117(3), p. 700-722.

Taylor, C. (2002) «Modern social imaginaries». Public Culture , 14(1), p. 91-124.

— (2006) Imaginarios sociales modernos. Barcelona, Paidós.

Toews, J. E. (1987) «Intellectual History after the linguistic turn: the autonomy of
meaning and the irreducibility of experience». American Historical Review, 92(4), p.
879-907.

Vattimo, G. (2003) «Comprender el mundo-transformar el mundo», a Habermas, J.;
Rorty, R.; Vattimo, G. et al. El ser que puede ser comprendido es lenguaje. Madrid,
Síntesis, p. 59-70.

Vilanou, C. (2006) «Historia conceptual e Historia de la Educación». Historia de la
Educación, núm. 25, p. 37-70.

Viñao, A. (1996) «Lenguaje y realidad. El discurso histórico y su aplicación al ámbito
histórico-educativo», Anales de Pedagogía , 14, p. 157-214.

White, H. (2000) «An old question raised again: Is historiography Art or Science?
(Response to Iggers)». Rethinking History, 4(3), 2000, p. 391-406.

— (1978) «Interpretation in history». Tropics of discourse. Essays in cultural criticism.
Baltimore, Johns Hopkins University Press, p. 51-80.

X
av

ie
r

La
u

d
o

32 Temps d’Educació, 44, p. 13-32 (2013) Universitat de Barcelona

Historia cultural, historia postsocial, pedagogía de la reiteración: entre la

búsqueda de la verdad y el mantenimiento de la conversación

Resumen: Este artículo hace un balance de las perspectivas historiográficas posteriores a los giros
hermenéutico y lingüístico. Se elabora una introducción al significado epistemológico de estos
giros y se estudian los diferentes tipos de historia a que han dado lugar: historia cultural, historia
conceptual, historia postsocial. También se introduce la pedagogía de la reiteración, una metodo-
logía educativa relacionada con el tratamiento pedagógico de la historia en relación a los cambios
de paradigma que se abordan en este trabajo.

Palabras clave: historia de la educación, filosofía de la educación, historia cultural, historia concep-
tual, historia postsocial, pedagogía de la reiteración, hermenéutica, posmodernidad

Histoire culturelle, histoire post-sociale, pédagogie de la réitération: entre la

recherche de la vérité et le maintien de la conversation

Résumé: Cet article fait un bilan des perspectives historiographiques postérieures aux tournants
herméneutique et linguistique. Nous avons élaboré une introduction au signifié épistémologique
de ces tournants et étudié les différents types d’histoire auxquels ils ont donné lieu: histoire cultu-
relle, histoire conceptuelle, histoire post-sociale. Nous introduisons aussi la pédagogie de la réité-
ration, une méthodologie éducative en rapport avec le traitement pédagogique de l’histoire en
relation aux changements de paradigme qui sont abordés dans ce travail.

Mots clés: histoire de l’éducation, philosophie de l’éducation, histoire culturelle, histoire concep-
tuelle, histoire post-sociale, pédagogie de la réitération, herméneutique, postmodernité

Cultural history, postsocial history and the pedagogy of repetition: between

searching for truth and continuing the conversation

Abstract: This paper analyses perspectives in the study and writing of history after the hermeneutic
and linguistic turns. The epistemological meaning of these turns is described and the different
types of history that they have given rise to are studied, including cultural history, conceptual
history and postsocial history. In addition, we present the pedagogy of repetition: an educational
method that focuses on the way history is dealt with in education, in relation to the paradigm
shifts addressed in this paper.

Key words: history of education, philosophy of education, cultural history, conceptual history,
postsocial history, pedagogy of repetition, hermeneutics, postmodernity

Tem
p

s d
’Ed

u
cació

, 44, p
. 33-48 (2013) U

n
iversitat d

e B
arcelo

n
a

 33

El geni i la condició imprescindible de l’escola: el pas de

Pierino da Gamba per Portugal (1948-1950)

Ana Luísa Paz*

Resum

Durant el període 1948-1950 el mestre Pierino Gamba (nascut el 1936) va oferir a Portugal concerts
en vàries ciutats. L’objectiu de l’autora en aquest article és recuperar el debat que es va generar al
voltant d’aquesta figura de «geni», publicat a la premsa periòdica i en algunes monografies, a fi
d’entendre com l’ensenyament musical va passar a veure’s des d’una perspectiva que fusionava
l’ideal romàntic (que només depèn del talent) i el modern (que manca d’una supervisió
pedopsiquiàtrica), des de la qual es va reconfigurar l’estatut del músic a Portugal i va reinscriure
–paradoxalment– l’escola de música.

Paraules clau

geni, història de vida, ensenyament artístic de música

Recepció de l’original: 6 de juny de 2012

Acceptació de l’article: 20 de març de 2013

Introducció

El mestre Pierino Gamba, nascut a Roma el 19361, visità Portugal entre 1948 i 1950, per
encàrrec del Círculo de Cultura Musical, una societat portuguesa de música erudita, i
per plaer. Llavors tenia entre onze i dotze anys i anava acompanyat dels seus pares i del
seu professor, el mestre Arduini. Pietro Gamba s’havia convertit en una celebritat al
voltant dels nou anys, pel fet de, sense estudis musicals, dirigir orquestres com un pro-
fessional. Va captar merescudament l’admiració de la premsa i inspirà la pel·lícula La

Grande Aurora (1947), protagonitzada per ell mateix. Després d’una gira per Europa i
Sud-Amèrica, es va establir a Madrid l’any 1952, i cap a l’any 1970 emigrà definitivament
als Estats Units d’Amèrica.

El tema mereix l’atenció de la història cultural, tant des del punt de vista temàtic,
com del plantejament proposat. No només perquè la història de la música ha estat des
de fa molt temps reivindicada per aquest moviment historiogràfic (Burke, 1997, p. 18-

(*) Doctoranda per l’Instituto de Educação da Universidade de Lisboa, becària de la Fundação para a Ciência e

Tecnologia, desenvolupa la investigació «Ensino da Música em Portugal (1835-1930): Uma história de peda-

gogia e do imaginário musical». Llicenciada en Història, per la Faculdade de Letras da Universidade de Lis-
boa, i màster en Sociologia de l'Educació, per la Universidade Nova de Lisboa. Adreça electrònica:
apaz@ie.ul.pt

(1) No se sap amb seguretat la data de naixement, per això aquí seguim les indicacions disponibles a la pàgina
personal de Piero Gamba http://www.pierogamba.com/bio.htm (consultada per última vegada el 30 de fe-
brer de 2013). Els biògrafs portuguesos citen el 16 de setembre de 1937 (Santos, 1949, p. 11; Garcia, 1950,
p. 6). També hi ha un article que situa el naixement de Pierino a Milà (Martinho, 1949, p.16). Biògrafs actuals
apunten la data del 16 de desembre de 1936, amb la significativa coincidència amb l'aniversari de Beetho-
ven, sense precisar que d'aquest tan sols se’n coneix la data del baptisme: 17 de desembre de 1770.

A
n

a
Lu

ís
a

P
az

34 Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona

21), sinó també pel bucle aquí usat que radica en dues premisses suggerides per Michel
Foucault, un pensador reclamat pels culturalistes (Burke, 2004, p. 51-76):

— La historiografia pot ésser una història del present, mirant allò evident com una
raresa (Foucault, 1975).

— Una formació discursiva es troba dispersa pels diferents discursos que circulen en
una època, evidenciant idees dominants –fins i tot en la seva absència (Foucault,
1973, p. 49-50; Foucault, 1976, p. 22, 31).

Trobo aquí la possibilitat teòrica de pensar que, tot i representar el contrari, la idea
d’una escola de música estaria present en els discursos sobre el seu contrari, el geni.
Paradoxalment, tot essent el geni aquell que prescindeix de l’escola, el que sobre ell es
diu fa emergir la idea de l’escola com la solució més desitjable –sinó l’única– per a la
formació d’un artista. La visió del geni reinscriu així la imprescindibilitat de l’apre-
nentatge tècnic adquirit en un context escolar. De fet, el debat publicat sobre Pierino
Gamba, en el qual hi participaren diversos especialistes –pedagogs, músics, psiquiatres,
periodistes i espiritistes– singularitza un discurs de fusió entre l’ideal romàntic (que
només depèn del talent) i el modern (que manca d’una supervisió pedopsiquiàtrica),
que reconfigurà el lloc de l’escola especialitzada de música de Portugal com a requisit
per a una carrera musical.

Respecte a les fonts documentals, sobre el «cas Pierino» he localitzat tres monogra-
fies originals, dues de les quals signades pel periodista Ápio Garcia, i l’altra d’Isidoro
Duarte Santos del Centro de Estudos Psíquicos. La biografia elaborada pel pare de
l’artista, Pietro Gamba, fou escrita també per aquesta època (Gamba, 1950). Pel que fa a
la investigació en la premsa, he conjugat una lectura que comprèn el període de 1948-
1950, per a la qual vaig recórrer a les revistes setmanals O Século Ilustrado i Flama, amb
una estratègia més intensiva, focalitzada en els moments en què Pierino estigué a Por-
tugal; amb la intenció de captar detalladament les crítiques i les primeres impressions,
he triat diaris com O Século i altres rotatius de les ciutats on Pierino va oferir concerts:
Diário de Lisboa i Jornal de Notícias (Porto), Correio do Ribatejo (Santarém) i el diari Beira

Alta (Viseu). El corpus obtingut no reflecteix totes les referències de la premsa, no obs-
tant entre les monografies i la lectura de les crítiques, considerem que el debat queda
marcat i circumscrit2.

Aquest exercici cerca principalment fer un assaig d’una derivació en la història cul-
tural, experimentant maneres d’utilització i anàlisi de les fonts, preocupant-se en apor-
tar respostes i contextos historiogràfics. És un assaig que no explica, desmultiplica.

La creació d’un misteri de la creació

Per a discutir com a partir de la figura del mestre d’onze anys d’edat Pierino Gamba es
va realitzar a Portugal el suposat lligam entre escola i el geni, he recorregut a estudis
sobre la genialitat musical. L’objecte de treball no és discutir els supòsits teòrics sobre la
construcció (social) del geni, que assumeixo a partir de perspectives tan diferents com

(2) Principalment s'ha deixat de banda la premsa d'altres ciutats visitades durant el primer trimestre de 1949:

Coimbra, Aveiro, Braga i Guimarães (Garcia, 1950, p. 4).

El g
en

i i la co
n

d
ició

 im
p

rescin
d

ib
le d

e l’esco
la: el p

as d
e Pierin

o
 d

a G
am

b
a p

er P
o

rtu
g

al (1948-1950)

Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona 35

les de la Tia de Nora (1995), Anna Lisa Tota (1999) o Catarina Martins (2011). És suficient,
per ara, assenyalar que les autores van trobar una relació intrínseca entre la construcció
de la història de vida i la consagració de la genialitat, en una relació triangular oculta
amb l’escolarització. A partir d’aquest supòsit, he intentat reflexionar sobre la construc-
ció de la biografia de Pierino Gamba en la premsa portuguesa.

Per trobar els lligams entre la història de vida i l’escola, he seguit molt de prop Ge-

nius Explained, no tant pel seu intent de desmitificar la genialitat –després de tot, és
només la conjunció d’una herència social i genètica, un context sociocultural i d’una
història de vida estructurada– i sí per l’apunt amb el que el psicòleg musical Michael J.
Howe (1999, p. 7) es refereix a l’escola com el lloc on ens familiaritzem amb els genis.
L’autor es va centrar especialment en els casos dels nens i nenes prodigi –quan la genia-
litat es forma precoçment i assoleix el zenit en la infància– en la cerca de paràmetres
que permetessin construir un quadre típic dels infants que prossegueixen una carrera
d’èxit, mentre que d’altres cauen en l’oblit. El detall analític assolit en la descripció i
comparació de biografies d’artistes i pensadors dels segles XIX i XX permet trobar alguns
dels llocs comuns de la construcció del «geni» i repensar-los aquí en connexió amb la
idea d’escola, fins i tot també, en la seva forma d’absència. Amb aquests treballs i els
seus arguments com a base, intentarem reflexionar i qüestionar com la figura de Pierino
Gamba va incitar el debat de com s’hauria de metoditzar la formació d’un artista.

Pierino Gamba, geni respectat

El mestre Piero Gamba va visitar Portugal per primer cop el desembre de 1948, convidat
pel Círculo de Cultura Musical, per oferir concerts als socis de Lisboa i de Porto (Anún-
cio, 12 de desembre de 1948, p. 3; 17 de desembre de 1948, p. 2). No obstant això, hi ha
haver tanta demanda que aviat els diaris anunciaven que la pròpia associació patrocina-
ria més concerts amb preus accessibles per a tothom (S.A., 21 de desembre de 1948, p.
4; 28 de desembre de 1948, p. 6).

Per seguir més de prop com es va preparar l’opinió pública per a l’arribada de Pieri-
no, és important observar el calendari de notícies. El diari O Século s’atribueix ser el
primer mitjà periodístic de proclamar a Portugal «l’existència del mestre de 9 anys que
sorprenia als mitjans culturals de París» en les pàgines centrals de O Século Ilustrado del
14 de juny de 1947 (Martinho, 1949, p. 16-17.). És més, a mida que s’aproximaven els
concerts a Lisboa i Porto, la imatge del «gran geni de pam i mig…» es va multiplicar,
generant gran expectació: «D’aquí a uns dies arriba a Lisboa Pierino Gamba, famós
mestre italià que tot i tenir 9 anys i escaig és un portent de la música» (S.A., 24 de no-
vembre de 1948, p. 1). La qualificació de «petit mestre prodigi» (Anúncio, 2 de desem-
bre de 1948, p. 7), «ja famós ‘mestre’» (S.A., 9 de desembre de 1948, p. 3) va continuar
augmentant la curiositat dels lectors fins l’arribada del «genial artista d’11 anys», amb la
rebuda de la premsa, dels representants del Círculo de Cultura Musical i de la coral
infantil Viveiro Musical (S.A., 17 de desembre de 1948, p. 7) a l’andana internacional de
l’estació de Lisboa. La mateixa escena es va repetir mesos més tard quan el mestre
tornà per a la segona gira. Per exemple, a Santarém, els seus habitants foren informats
de l’arribada del «genial mestre d’11 anys» (S.A., 2 d’abril de 1949, p. 1) per a un únic
concert el 3 d’abril de 1949 amb l’Orquestra Simfònica de Porto, en el que podrien
admirar «la fenomenal memòria i extraordinària sensibilitat de l’infantil director, la

A
n

a
Lu

ís
a

P
az

36 Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona

precocitat del qual és un cas seriós que meravella als qui han pogut assistir a un caprici
o una fantasia del nen prodigi» (S.A., 26 de març de 1949, p. 1).

Perquè existeixi un geni respectat, reconegut i acreditat per a actuar com a tal, cal
que algú assumeixi un seguit d’estratègies perifèriques. A Lisboa i a Porto, la primera
aparició de Pierino Gamba es va preparar amb la gran expectativa de la venta d’entra-
des i la programació de la pel·lícula La Grande Aurora. Ràpidament s’afegeixen nous
concerts «únics» i les entrades pels concerts, constantment anunciats com a «últims».
Va passar el mateix amb les sessions de cinema. Inicialment previstes per dos dies a
cada ciutat, la programació dels cinemes Odeón, Palácio (Lisboa) i São João (Porto)
hagué de ser alterada ràpidament per la demanda de «milers de persones que tots els
dies es queden sense entrades» (Anúncio, 30 de desembre de 1948, p. 3), multiplicada
amb la notícia que el protagonista podria estar entre el públic (S.A., 29 de desembre de
1948, p. 4) i de la «circumstància que per a molts era de vegades difícil assistir als con-
certs» (Anúncio, 27 de desembre de 1948, p. 3). No es tractava només d’avisar de
l’arribada, sinó també de crear un ambient propiciador i cristal·litzador d’aquest estat de

geni.

Les primeres impressions arribaren de Porto i transmeteren críticament un perso-
natge d’excepció:

Tot l’interès de la pel·lícula […] rau en el protagonista, Pierino Gamba, el nen italià director d’orquestra,
que Porto tindrà l’espiritual plaer de veure, d’aquí a poc, en carn i os. I les seves expectatives no seran
il·lusòries. Es tracta, realment, d’un fenomen o d’un geni, un artista d’una sorprenent intuïció, que per ell
mateix, justifica i explica la pel·lícula. (…) És clar que no es tracta d’una biografia, sinó d’una història es-
crita per a mostrar-nos les facultats artístiques de Pierino Gamba – que apareix dirigint […]. No obstant
la pel·lícula és essencialment Pierino Gamba i el seu extraordinari talent musical. (B., J. 21 de desembre
de 1948, p. 5)

El geni reclama la mirada

«Imponent! (…) És que no hi ha cap altre adjectiu per a classificar i qualificar allò diví
quan aquest es corporeïtza i descendeix fins a nosaltres» (Freire, 24 de desembre de
1948, p. 3). Amb aquesta adjectivació es corrobora l’«autèntic miracle» anunciat per
Arturo Toscanini (cit. Joaquim, 1949, p. 181). Com hem vist, el públic portuguès estava
al cas de l’arribada del peculiar mestre i lògicament ansiós per confirmar amb tots els
seus sentits si es tractava d’una exageració o d’un veritable esdeveniment. En els relats
exposats es fa referència a aquest dubte que sempre s’esvaïa davant l’infant: «Vam
arribar a pensar en un frau, és a dir, d’una possible connivència entre l’orquestra i el
realitzador a favor que Pierino pogués dirigir sense partitura», és el que ens explica
l’espiritista Isidoro Santos que abans del concert va assistir a la sessió cinematogràfica a
l’Odeón. Aquest pensament es va dissipar després davant del «sorprenent infant».

Testimoniar per primera vegada la simple presència d’un infant tan especial era
digne d’un text imprès, ja que la seva actuació a l’escenari es resistia, almenys en un
primer moment, a qualsevol explicació racional. Un periodista del Jornal de Notícias que
va assistir a un del concerts al Tívoli (Lisboa), va declarar no tenir «competència» per a
emetre una opinió sobre «la tècnica o els valors musicals», factors irrellevants pel seu
objectiu de saber més sobre el «fenomen» del «nen portentós», però les seves paraules
no deixen cap dubte sobre el seu diagnòstic:

El g
en

i i la co
n

d
ició

 im
p

rescin
d

ib
le d

e l’esco
la: el p

as d
e Pierin

o
 d

a G
am

b
a p

er P
o

rtu
g

al (1948-1950)

Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona 37

Meravellós! No n’hi ha, no tinc cap altra paraula per qualificar el què vaig veure al Tivoli: meravellós! Tot el
que s’ha escrit als diaris, tot el que jo puc escriure aquí, não valem um fósforo queimado3 davant d’aquell
fenomen. (…) sobre l’estrada del petit Pierino només hi havia els braços prims esforçant-se en aguantar
unes mans que no l’hi pertanyien, i unes cames tan primes com els braços aguantant el pes enorme d’un
tronc, el cap del qual era una meravella d’expressió olímpica. El lector advertirà una excessiva repetició
de la paraula meravellós. És que no hi ha cap altre adjectiu per classificar i qualificar allò diví quan aquest
es corporeïtza al nostre davant. (Freire, 24 de desembre de 1948, p. 3)

Al mateix diari, un altre periodista expressà de manera similar la impressió causada
pel mestre en el seu primer concert al Coliseu de Porto:

Fou al Coliseu, ple a vessar de gent. Pierino sorgeix a l’estrada, sense saber com. De tan petit i neulit, la
seva figura va passar imperceptiblement entre els violins i els violoncels. I és de fragilitat la primera im-
pressió que es té. Fràgil i melindrós, lleument rosat, amb un vestidet de vellut negre, pantalons molt
curts, jaqueteta amb blonda als punys, coll i pit blancs, coturn blanc com la neu sobre la sabata negra.

Però quan la batuta s’alça i comanda i vibra, una energia prodigiosa emana de la seva figura. El geni és
així: una força indomable, corprenedora, gegantina que tot ho venç i tot ho domina. (B., R. 24 de desem-
bre de 1948, p. 10)

D’una tasca similar se’n va ocupar João de Freitas Branco, un reputat musicòleg por-
tuguès, encarregat de la pàgina de crítica musical d’O Século:

En va vàrem voler allunyar la imatge d’un petit d’11 anys, de calça curta i mitjons, dirigint una orquestra
de respectables adults. La idea d’un pur comercialisme, sense cap autenticitat artística, ens dominà fins
que, habituada la retina a una escena mai vista, vàrem escoltar el què, aquell que creiem infant, ens volia
dir. (Branco, 19 de desembre de 1948, p. 1)

Així doncs hi havia un consens: Pierino tenia una capacitat insòlita –divina?– per a la
música4. S’introdueix aquí una dimensió de relació amb la veritat, que té una distribució
igual en la sospita, però desigual en la capacitat d’emetre judicis. En efecte, la descon-
fiança d’una falsa pertinença a la galeria dels genis donà a tot el públic el poder per
emetre judicis. En aquesta situació es trobava tot aquell que assistia per primera vegada
a l’espectacle de Pierino Gamba. Ràpidament, el dubte es va substituir pel diagnòstic
d’un estat d’anormalitat, o més exactament d’excepció, garantit per tots aquells que
van poder assistir i assegurar la veracitat dels fets. Així, la genialitat inhabilita les regles
de la normalitat, tot permetent que en un primer moment una mirada escrutadora, fins
i tot indiscreta, es clavi en un individu. Amb el pretext de tractar-se d’un geni que té
poders i sabers que ningú entén com els ha adquirit –miracle d’una essència encara per
esbrinar– permet un examen en el qual un infant s’instal·la en un escenari, mostrant les
seves habilitats.

Implora una mirada especialitzada

Si el geni és en última instància allò que no s’aconsegueix explicar, no hi pot faltar la
temptativa científica d’«explicació». «Sí! Davant d’aquell nen d’onze anys, dominant un
conjunt de persones que passaven dels 30 anys, moltes ja amb cabells blancs, jo repto a
que m’expliquin el fenomen» (Freire, 24 de desembre de 1948, p. 3), desafiava un peri-
odista adepte de la «vida eterna a la Terra». «Diuen que els prodigis de la seva sensibili-

(3) S'ha mantingut l'expressió original a fi de no trair la càrrega emotiva de l'expressió. (N. de la T.)
(4) Animem als lectors a veure les gravacions de Pierino en acció. A més d’escenes de la pel·lícula La Grande

Aurora, n’existeixen fragments en línia, entre els quals destaquem la gravació d’un assaig de l’Orquestra de
Lamoureaux, datat del 1947: http://www.britishpathe.com/video/boy-conductor (accés: 25/02/13).

A
n

a
Lu

ís
a

P
az

38 Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona

tat rauen en el fenomen dels seus òrgans auditius: sent 150 instruments musicals i
aconsegueix distingir-los cada un d’ells», avançava un altre (S.A., 17 de desembre de
1948, p. 7). Sens dubte, els periodistes estigueren atents al conjunt de característiques
que convertien aquest infant en algú tan especial: «Pierino dirigeix de tot cor i no falla
cap entrada o un detall expressiu. Els seus gestos, sempre adequats al ritme i als efectes
agònics, no tenen res de postís o estudiat. Li ve de dins, correspon a la música pressen-
tida» (B.,R. 24 de desembre de 1948, p. 10).

Freitas Branco (19 de desembre de 1948, p. 1) considerava que «ser minuciós en la
indicació de les entrades dels grups de veus i els solistes no és, com tants aficionats
creuen, condició indispensable en un gran director d’orquestra», ans atribuïa la seva
«personalitat artística plenament desenvolupada» a la veritable raresa que li trobava: la
independència de braços. També el crític i compositor Ruy Coelho, pel que fa al primer
concert al teatre São Carlos (Lisboa), es confessa aclaparat per la «independència de la
seva mà esquerra» només comparable a la destresa de Nikisch en la direcció de la Fil-
harmònica de Berlin. Per a ell, però, el tret fonamental d’aquesta «meravella» era
l’«autoritat de les actituds, els gestos, la indicació de moviments», combinat amb un
«absolut domini de l’orquestra i de les partitures», a les que s’hi unia una «memòria
prodigiosa» i una «impecable tècnica de direcció d’orquestra» (Coelho, cit. Santos, 1949,
p. 20-24). A partir de cada una de les àrees d’especialització i dels respectius vocabula-
ris, fou possible trobar una descripció tècnica que circumscriuria al mínim la zona de
misteri. El mestre, musicòleg i crític musical Manuel Joaquim entrevistà en privat Pietro
Gamba, pare del mestre, obtenint un testimoni privilegiat i una versió bastant fidel del
que es pensava que era l’explicació del fenomen:

De les facultats extraordinàries del seu fill, la que més m’impressiona és, sens dubte, la memòria in-
tel·lectual i auditiva, que crec que no té igual amb qualsevol nen prodigi de la mateixa edat. Així doncs,
m’agradaria saber quantes obres ha memoritzat, o més ben dit, té fotografiades al seu cervell? Unes sei-
xanta. (Joaquim, 1949, p. 180)

«Aclaparat per les preguntes, amb aquella sibil·lina intuïció que darrere del geni s’hi
amaga un granet de bogeria» també el psiquiatre Barahona Fernandes (cit. Santos,
1949, p. 37), en aquella època director del recentment inaugurat Hospital Júlio de Ma-
tos, s’animà a assistir a l’espectacle. Volgué contribuir a l’esclariment:

Si calgués rebatre la hipòtesi de la reencarnació, només caldria recordar el fet, plenament comprovat pel
mestre de Pierino, que tot el seu saber musical i la tècnica de dirigir ha estat apresa del magnífic i estimu-
lador professor que és el mestre Arduini. No es creguin els ingenus que Pierino endevina, per una inspi-
ració especial les partitures, els secrets de la direcció d’orquestres tot el coneixement que revela en les
seves interpretacions. No, tot li fou pacientment ensenyat, compàs a compàs pel seu comprensiu prepa-
rador.

Llavors es tracta d’un autòmat de repetició –diran els escèptics!– Al contrari, Pierino és veritablement el
que s’anomena un músic nat, una celebració prodigiosa, les potencialitats del qual floreixen com per en-
canteri, després que la fecunda ensenyança les hagi vivificat. I després de tres mesos d’estudi, va dirigir
l’orquestra en públic per primera vegada, i sis mesos després obtingué un èxit sensacional. L’oïda absolu-
ta, una musicalitat espontània polivalent, que després es desenvolupà en l’àmbit orquestral, sentit de
l’harmonia i del ritme, comprensió dels estils i tants d’altres dons, d’aquells dons musicals que no
s’aprenen, rebuts, tal i com ha d’ésser, per herència, eclosionen en ell tan abundantment de manera tan
completa que s’ha fet possible el miracle –un nen convertit en superhome dirigint amb absoluta segure-
tat, amb vigor, amb plena comprensió de les obres, 80 professors de música fascinats pel geni que irradia
del petit i pàl·lid cos. (Fernandes, cit. Santos, 1949, p. 37)

El g
en

i i la co
n

d
ició

 im
p

rescin
d

ib
le d

e l’esco
la: el p

as d
e Pierin

o
 d

a G
am

b
a p

er P
o

rtu
g

al (1948-1950)

Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona 39

El quadre clínic publicat per Isidoro Santos porta a l’extrem la intenció científica. En
un llarg opuscle dedicat a Pierino Gamba, compilà articles de premsa, rebatent tots els
arguments a partir d’estudis espiritualistes de César Lombroso i de la comparació amb
altres casos de prodigis. El seu diagnòstic és inequívoc: en Pierino Gamba es manifesta-
ven reminiscències de vides passades (Santos, 1949, p. 121). Ens interessa menys la seva
conclusió que no pas l’argumentació utilitzada per rebatre els altres arguments:

Pierino Gamba és un treballador del progrés. El seu cos té 11 anys, però el seu esperit té mil·lennis. Poc li
fou transmès pels pares, només caràcters físics que el distingeixen zoològicament. Tota la intel·ligència
és obra seva, del seu treball de moltes vides. La tendència musical i l’oïda privilegiada són el resultat de
vides passades entregades a l’ideal artístic del seu cor. (…) No és producte de l’herència psíquica. Si
aquesta existís, hi hauria molts genis i Rousseau no seria fill d’un rellotger. El què existeix és la llei de
l’atracció universal. D’aquí les dinasties de músics, pintors i de mecànics. La funció fa l’òrgan. El cervell del
pensador es desenvolupa més que el cervell de l’operari manual. Heus aquí perquè l’esperit de Pierino va
escollir una família de músics, on pogués adquirir l’oïda mecànica adequada a les seves tendències i
desenvolupar-les amb exuberància, a través de nous esforços i nous entrenaments musicals. Només la
llei de la reencarnació justifica la facilitat d’assimilació i de retenció de Pierino Gamba. Llargs treballs
d’altres eres li han imprès traces indelebles al periesperit i els seus estudis actuals són una espècie
d’automatisme psicològic que s’exerceix sense cap esforç apreciable. (…) Al néixer, portem el producte
de la nostra evolució, obtingut en els camps en els quals exercim l’activitat. Aquest producte és el que
procuren en els instituts d’orientació professional descobrir en els individus sotmesos al seu examen psi-
cològic… (Santos, 1949, p. 154-156)

Cada un dels especialistes utilitza un vocabulari tècnic per explicar, d’una manera
molt propera a la demanda d’una escolarització –la tècnica que Pierino aprèn amb el
mestre i que domina sense mestre–, els components i mecanismes que van convertir
aquest mestre en un geni, resultant més una corroboració que no pas una explicació. El
misteri continua, i amb ell la fascinació.

Una peça única de la creació

La primera característica del geni –i la última a fer-se evident– és la necessitat d’aïllar els
genis d’un en un, com si fossin una peça única de la naturalesa, de la divinitat, de la
genètica, de la cultura; per relligar-los novament a altres genis del passat, del present i
fins i tot preveure el futur del què sembla ser una raça a part.

La imatge de Pierino va ser explorada a la premsa juntament amb altres infants
prodigi. Pierino Gamba no va ser l’únic nen prodigi que va visitar Portugal durant aque-
lla època. El 1950, el Coliseu de Porto va acollir l’Orquestra Simfònica do Porto sota la
direcció del prometedor mestre Roberto Benzi (Silvestre, 19 de maig de 1950, p. 12-13,
18; 26 de maig de 1950, p. 4). També de pares italians, Benzi nasqué a Marsella el 12 de
desembre de 1937. Es va iniciar al solfeig amb el seu pare als 3 anys i al piano als 4,
constatant que estava dotat d’una oïda absoluta. Es convertí en mestre el 1948 als 11
anys, després d’algunes classes amb André Cluytens a París. L’exemple del petit mag
portuguès Fun-Kin-Kin, del qual se n’expliquen els seus jocs puerils fora de l’escenari
(S.A., 10 de setembre de 1949, p. 13). I també li va sorgir una rival directa, la petita Gia-
nela de Marco, una «genial directora d’orquestra» de «només 5 anys d’edat», també
d’origen italià, i tot i que no pretén competir amb l’aclamat Pierino, (S.A., 4 de març de
1950, p. 18-19), mantingué desperta la curiositat cap el que semblava ser l’època dels
infants prodigi:

Potser estigui d’acord amb l’esperit de l’època actual l’agitat esperit dels infants actuals. En tot cas cal
eliminar de l’idioma el vell tòpic que diu ‘fàcil com un joc de criatures’. Perquè els jocs de criatures de

A
n

a
Lu

ís
a

P
az

40 Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona

1950 inclouen ocupacions com escriure assajos filosòfics i dirigir de memòria grans orquestres simfòni-
ques. En aquest món que sembla retrocedir no tardarà a arribar el dia en què ‘nen prodigi’ serà substituït
per l’’home prodigi’, un home que als 40 anys continuarà essent capaç de dirigir una orquestra o de gua-
nyar un campionat d’escacs. Ens estem apropant a l’època prevista per un humorista en la qual
l’experiència, la capacitat de raonament i el desenvolupament intel·lectual seran dons revelats pels na-
dons i s’aniran perdent amb el pas dels anys. El primer pas en aquest camí sembla que ja s’ha fet amb
l’actual i superabundant collita d’infants prodigi (…) (S.A., 15 d’abril de 1950, p. 13)

La figura d’un geni es reintegra contínuament en el passat, i en aquest sentit es cre-
en llaços de fraternitat entre individus desconeguts entre si. Amb cada nova aparició
d’un geni es dóna vida als que fa molt temps que desaparegueren. Amb el pretext de la
vida de Pierino, Mozart reneix en els seus gestos i Artur Napoleão, el geni portuguès
que va enlluernar al món vuitcentista amb el seu talent pianístic, torna a ser recordat:

No hi ha dubte que molts cops la precocitat del geni s’ha entossudit en entrar en lluita amb la història de
la música. Casos reals, coneguts per tothom, estan registrats en les memòries que han deixat els grans
artistes de la pauta, en les biografies ressuscitadores dels homes de lletres i, fins i tot en la pròpia icono-
grafia que molts amants de les belles arts insisteixen en conservar.

Mozart, l’extraordinari geni de la música, n’és un cas flagrant i bastant discutit. No volem, intencionada-
ment parlar d’altres, entre aquests Artur Napoleão. Tots els ‘infants prodigi’ com a membres de la sèrie de
directors de la màgia cadent dels acords, van rebre aplaudiments de les generacions més dispars i de les
opinions més diverses. (….) Per això s’estableix –sense por del temps que els separa– un paral·lelisme en-
tre les figures de Mozart i Pierino Gamba, ja que en ells existeixen simultàniament dues forces íntima-
ment lligades: riquesa espiritual i assimilació de les tècniques.

Qui veu dirigir a aquest increïble geni de pam i mig només pot veure, amb els ulls de la resurrecció, la
llarga sèrie de victòries que envolten les digressions artístiques que el geni de Mozart va realitzar, mit-
jançant una expressió meravellosa del geni poètic de la música immortalitzada pel geni creador de tan
extraordinaris poemes. (Garcia, 1950, p. 5-6).

Aquesta va ser també la percepció d’un altre cronista del Jornal de Notícias:

De genis n’hi ha hagut molts. Varem tenir un Artur Napoleão. Però només vam tenir present a Mozart ve-
ient Pierino davant de l’orquestra marcant laboriosament el compàs amb la dreta, elevant a l’alçada dels
ulls, en els pianissimo, la mà esquerra, on hi brilla un anell. Mozart també era així de piccolo quan recorria
Itàlia tot enlluernant amb el seu geni. I tots creien en la inspiració demoníaca de l’anell que portava igual
que Pierino. En ambdós, el premi dels homes pel seu geni era una condecoració. (B.,R. 24 de desembre
de 1948, p. 10).

Imaginar el geni com una peça única, creada sense lligams a la vida comuna i con-
nectada als seus iguals –en general ja morts– ens fa pensar en una escenificació. Pierino
vestit per a l’espectacle forçà el lligam amb la galeria de genis. Aquesta escenificació
fou pacientment cuidada per part de la família. El que importa ara és prestar atenció a la
manera com el projecte d’emergència de Pierino com a geni, que feia molt temps que
s’estava preparant, s’entrelligà amb l’opinió pública.

Un pare desitjós

La biografia de Pierino, narrada en tercera persona pel seu pare, ens mostra una relació
que no es limita a la simple projecció de futur pares-fills, ni en una relació estrictament
pedagògica, sinó que es desenvolupa en una asimetria que permanentment potencia la
vida del geni. Diferencia entre aquell que desitja i aquell que pot complir el desig:
aquell que tant desitja ha d’equipar l’altre a qui ha estat donat el do de la vida. Pierino
estava més ben dotat per la natura, per les circumstàncies i pel temps de vida que enca-
ra disposava. Pietro, pare de Pierino, parla obertament de la seva passió desmesurada
per la música, arribant a qualificar-la de «morbosa», doncs «per més que toqués mai

El g
en

i i la co
n

d
ició

 im
p

rescin
d

ib
le d

e l’esco
la: el p

as d
e Pierin

o
 d

a G
am

b
a p

er P
o

rtu
g

al (1948-1950)

Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona 41

quedava satisfet» (Gamba, s.d., p. 10). Va formar una cadena de fets des de si mateix:
«em faltava suport», «aquest meu desig em va portar a fer que en Pierino estudiés pia-
no» (Gamba, s.d., p. 11). Retrospectivament afegeix:

Avui que Pierino és el que és, em paro a pensar en els esdeveniments d’aquells temps. Pot ser que les se-
ves fugides precipitades cap al jardí, cada cop que em veia obrir l’estoig del violí, estiguessin motivades
per la ben coneguda habilitat paterna. Els sons que sortien del meu instrument potser el ferien doloro-
sament i, tot i que la fuga no té res d’heroic, preferia ser un covard a haver de suportar la tortura de sen-
tir-me. (Gamba, s.d., p. 11-12)

Aquell que tant desitjava tocar el violí, no fou suficientment equipat per la natura
per a fer-ho; aquell a qui la natura va agraciar generosament amb una oïda absoluta no
sentia l’impuls de portar-ho a terme. Però la natura es troba després del desig, aquest sí,
principi potenciador de qualsevol situació. En efecte, la descripció de com Pietro va
convèncer el seu fill s’embolica en un constrenyiment que només un do innat o amb el
destí no podrien haver ultrapassat. El menut no s’interessava per la música i «ni tan sols
va insinuar cap vocació per l’art dels sons» (Gamba, s.d., p. 11): només el pare alimenta-
va en secret la possibilitat que el fill tingués encara latent la mateixa passió. Però el pare
desitjós tenia encara la natura al seu favor ja que va compensar la seva manca de talent
amb abundància en la següent generació. Assegurà l’ambient cultural adequat, rode-
jant la criatura de visites apropiades –diversos músics professionals freqüentaven la
casa– que s’enlluernaren i permeteren que Pierino fes una prova davant d’una orques-
tra de professionals. L’argument de la natura, d’allò que és innat i generador d’una
missió, permeté que el pare anhelant no s’aturés, no reculés davant de les dificultats i
fes de la desgràcia una gràcia. Durant la tasca, en la més insòlita misèria, la parella lluità
per l’educació musical i divulgació del fenomen del fill. A partir del 6 de desembre de
1945, Pietro Gamba va dedicar tot el seu temps i escassos diners a aquest projecte, dels
quals només en reservà per allò que tenia a veure amb el confort del propi fill: «arribà
l’hora, després d’haver venut moltes coses útils, de desfer-nos dels matalassos de filfer-
ro i de dormir a terra; però he de dir, pel meu orgull, que aquests sacrificis eren compar-
tits només per mi i la meva dona, doncs a en Pierino mai li mancà res necessari» (Gam-
ba, s.d., p. 8).

Barahona Fernandes (cit. Santos, 1949, p. 48) es va fixar en les capacitats musicals de
la família Gamba. Es deu a la branca materna la transmissió de «certes aptituds, malgrat
no haver estat cultivades i inclús reprimides per l’educació», però, per al psiquiatre el
pare «un simple aficionat» ha de ser vist com la figura decisiva:

És veritablement extraordinari que hagi reconegut en el fill, fins aleshores desinteressat per la música, les
seves qualitats reals latents i hagi intuït que seria un dels grans i precoços directors d’orquestra. Vencent
la resistència de Pierino, la incredulitat inicial del professor i l’escepticisme de tots, imposà la seva volun-
tat i en poc temps despuntava arravatador, volcànic, el talent del seu fill prodigiós. (Fernandes, cit. San-
tos, 1949, p. 38)

Una el·lipsi del temps

El geni és per definició algú en qui el temps s’ha elidit. Pierino, als 9 anys no tocava cap
instrument: «El cant i la música no li interessaven gens ni mica» (Gamba, s.d., p. 10).
Després d’una primera lliçó domèstica desencoratjadora, el fort desig del pare per tenir
un acompanyant per als seus moments de lleure violinístics el va portar a contractar al
mestre Renato Capoci per a fer classes de piano. En dues setmanes, el fill va aprendre

A
n

a
Lu

ís
a

P
az

42 Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona

dues o tres sonates de Diabelli i el va escoltar un mestre que va apreciar la seva habilitat
(Gamba, s.d., p. 16). Vuit lliçons després, durant el setembre de 1945, «el destí» va enviar
a casa dels Gamba el tenor Nino Mazzoti, artista del Teatro da Ópera, que va quedar
meravellat amb aquell exemple d’autodidacte, encara que afegís: «T’has de convèncer
que el xicot ha d’aprendre la tècnica necessària. Creu-me, en el punt en què ell es troba
si el posessis davant de totes les simfonies de Beethoven (digué Beethoven com podria
haver dit qualsevol altre) en Pierino, pobret, no sabria per on començar» (Gamba, s.d., p.
16). La conversa va animar el pare Gamba a implorar l’estudi de la primera pàgina de la
Primera Simfonia de Beethoven. El fet que va succeir tot seguit, descrit amb la forta
densitat dramàtica d’una desavinença entre pare i fill, va acabar amb el petit cedint
davant del llibre llançat sobre seu:

Pierino el va obrir per la primera simfonia, tot posant-se sobre l’escriptori de manera que tocava el terra
amb el peu esquerre i amb els colzes sobre la tapa del moble i la barbeta entre els palmells de les mane-
tes, va començar a recórrer amb els ulls aquells milers de notes. (…) –És que … aquesta simfonia és faci-
líssima –fou la resposta ràpida i alegre de Pierino. (Gamba, s.d., p. 21)

Per la qual cosa de seguida va tocar cinc pàgines. En aquell moment, Pierino havia
afermat la seva voluntat d’aprendre música, amb un estudi de qualitat des de llavors. El
mateix va intuir el seu pare, segons ens ho explica en retrospectiva:

Des d’aquell memorable dia, Pierino va posar en l’estudi de la música tota la seva voluntat. Si els progres-
sos obtinguts amb tan poca assiduïtat havien estat notables, amb aquest nou impuls tingueren un èxit
estrepitós. En quatre dies, Pierino estigué en condicions per tocar tota la Primera Simfonia, tant la part
melòdica com la de l’acompanyament. (Gamba, s.d., p. 24-25)

Sobre el que aquesta el·lipsi significa –Pierino havia gastat temps, però molt menys
que el de qualsevol altre aprenent– convindria escoltar les astutes preguntes de Manuel
Joaquim:

Sr. Gamba, com estudia Pierino les obres que ha representat en la seva carrera de director? Per les parti-
tures, reduint les parts orquestrals al piano.

Com ha après a llegir en totes les claus, condició indispensable per a aquest efecte? El setticlavio, que
uns aprenem a força de molt treballar en dos o tres anys i molts no arriben a conèixer mai, ell ho va do-
minar en deu dies.

Quant temps triga en memoritzar, (…) la Cinquena Simfonia? Entre quaranta i quaranta-cinc dies; no
obstant, per a la Incompleta no va necessitar més de divuit dies. (Joaquim, 1949, p. 179-180)

El geni no té voluntat, només obligacions

La història que porta Pierino a la glòria, és a dir, al reconeixement públic del seu talent,
està llaurada d’elements que testimonien la força del destí a què l’individu està sotmès.
Heus els crits de revolta de Pierino, després de la revelació del seu geni per l’amic músic
del seu pare: «Els Dimonis s’emportin en Manziotti que va venir ahir a la nit, els Dimonis
s’emportin en Beethoven que va escriure les simfonies, que els Dimonis s’emportin a
qui va inventar el piano. Precisament a mi m’havia de passar de tenir un pare al que li
agrada la música...»

Tot el llenguatge del talent funciona en revelació, que dóna a aquest nen «una llum
nova, una resplendor que mai havia vist» davant del qual es «sostenia la respiració, amb
por de trencar aquella concentració gairebé mística» (Gamba, s.d., p. 26). El do es va
revelar –ens explica el pare– no per si, sinó per altres músics, i en moments graduals.

El g
en

i i la co
n

d
ició

 im
p

rescin
d

ib
le d

e l’esco
la: el p

as d
e Pierin

o
 d

a G
am

b
a p

er P
o

rtu
g

al (1948-1950)

Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona 43

Centrem-nos en el 5 de desembre de 1945, quan per casualitat el mestre Giovanni va
passar per casa i Gamba pensà immediatament que aquesta seria l’oportunitat que algú
veiés en Pierino, generant una situació graciosa, però decisiva:

El mestre, per fi, es decidí. Absolutament convençut que s’incomodaria només per tocar uns pocs com-
passos, anava a asseure’s al piano, quan Pierino, amb sinceritat, simplement li preguntà si volia asseure’s
a la dreta o a l’esquerra. (…) I van començar. La introducció es va executar, l’andamento dividit en vuit.
L’allegro va ser atacat en dos. Després d’alguns compassos, la cara del mestre estava més seriosa i greu.
Concentrava cada cop més la seva atenció. Ara estudiava i provava el noi. Havia tret el compàs al seu rit-
me, i el mantenia constantment variat i terriblement brillant, com si al seu costat hi tingués un pianista
de la seva força. Però Pierino no mostrava senyals de voler cedir. El mestre se’l mirava amb els ulls com
unes taronges. No, no havia vist mai en tota la seva llarga carrera tocar el piano d’aquella manera (…). Pi-
erino convertia en difícils fins i tot els passatges més fàcils. (…) La sorpresa s’havia convertit en admiració
i ara l’experimentat artista tocava i plorava. (Gamba, s.d., p. 30-31)

La prova de foc succeí quan Pierino va dirigir per primer cop una orquestra i tingué
el seu punt àlgid en aquest passatge:

Pierino, amb un vestidet de llana grisosa, estava dempeus sobre una cadira de braços. Ja no era d’aquest
món! (…). El que feia era ja sobrenatural, però Déu volgué donar una prova més de la natura artística ex-
cepcional de Pierino. Al dirigir, la batuta li caigué de les mans al tocar el faristol dels segons violins. Em va
mirar durant un segon amb una expressió d’angoixa, potser esperant que el renyessin, després amb
l’agilitat d’un esquirol va baixar de la cadira i, ja amb la batuta a la mà, sense reflectir ni un instant per on
podria atrapar l’orquestra que havia continuat tocant va marcar el compàs en el moviment apropiat, i
amb el braç esquerre, que havia estat fins aleshores sense moure’s, amb un gest ple d’energia i expressió,
el va aixecar per donar l’entrada als violoncels, en el moment just. L’orquestra vençuda deixà de tocar i en
un ímpetu espontani d’entusiasme, s’aixecà per aplaudir-lo: –És un director d’orquestra nat, cridava tot
plorant el professor Giovanni, abraçant-lo contra el pit. (Gamba, s.d., p. 44-46)

Com més tard clamaria un admirador portuguès: «endavant petit adorable, enda-
vant! (…) el teu destí és fascinar» (Joaquim, 1949, p. 181).

L’edat dels prodigis

Pierino, com a geni que lluita contra el seu destí, és també un nen i per tant pròxim als
àngels. Així, ara es troba en moments d’èxtasi musical, ara en moments d’idil·li infantil.
Recórrer a la infància per a legitimar el seu estatut de geni és recorrent. A Portugal es va
fer famosa una descripció d’ell que el qualificava de «fràgil com el vímet i fort com un
gegant» (B.,R. 24 de desembre de 1948).

«Es diu que, durant un dels assajos amb l’Orquestra Sinfónica do Conservatório do

Porto, es va permetre corregir tres parts del segon andamento de la Cinquena Simfonia
de Beethoven. (…) atent a tota expressió de moviments, sap conduir, dirigir i marcar
dins la necessària oportunitat» (Garcia, s.d., p. 15). Manuel Joaquim, que en aquella
època comptava ja amb més de cinquanta anys, es va emocionar fins a les llàgrimes,
«sobrepassat» davant «del talent del més alt nivell d’un infant» (Joaquim, 1949, p. 169).
Encara més, troba en ell no només el talent sinó el saber d’un artista experimentat:
«després que Pierino es col·loqués davant dels seus col·laboradors, vaig poder observar
que la seva fisonomia traspuava Fe, una de les virtuts indispensable de tot artista» (Joa-
quim, 1949, p. 169). Tenir la gràcia pueril d’un nen i posseir la força dominadora d’un
adult causava una intensa pertorbació durant l’actuació de Pierino:

Fetes les discretíssimes recomanacions, mirada dominadora esperonant als executadors, l’encantadora
criatura, en la que es concentrà tota l’atenció, va descriure en l’espai el seu primer gest amb la batuta,
començant, mitjançant la sonoritat lluminosa del primer acord, l’acte de major encant vist fins ara a Vi-

A
n

a
Lu

ís
a

P
az

44 Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona

seu. La gràcia infantil d’aquella cara blanca havia desaparegut, i al seu lloc sorgí un compenetrat aire de
responsabilitat (…). (Joaquim, 1949, p. 169)

Succeí la transfiguració de l’aspecte exterior del petit cos, centre de totes les atencions. Les dèbils forces
que se li suposaven al fràgil organisme, es substituïren pel desconegut poder endevinatori que tendeix a
animar-lo en les ràfegues d’esforços imprescindibles per al domini de les dificultats del primer moviment,
la part més difícil de dirigir, no només de la creació beethoveniana, sinó també de tot el concert. (Joa-
quim, 1949, p. 172)

L’espectacle de veure Pierino posant-se de puntetes, fer-se gran per aquí i agegantant-se més enllà, da-
vant de tota la massa instrumental, agafant-la a la seva voluntat per insuflar-li l’entusiasme suggestiu i
vehement de tots els seus gestos i de la seva mirada espurnejant genialitat, qui ho oblidarà? (Joaquim,
1949, p. 175)

L’actuació d’aquesta «delicada criatura d’onze anys» pertorbà encara més el mestre
pel sobtat retorn a la infància i «inclinació pel joc, al qual l’etiqueta no convida». També
Manuel Joaquim era pare i, quan duia l’artista italià amb ell cap a Urgueiriça (Viseu), va
notar que la seva filla i altres dos infants es van fer càrrec ràpidament del ‘geni’, anant
tots junts cap a la plaça. Es va animar Manuel Joaquim a conversar durant un moment
amb la mare del prodigi sobre el seu do, «que ni entre els àngels de la cort celestial
deuen existir músics com Pierino», quan el va sorprendre de sobre un calfred:

No té aire d’il·luminat, propi de qui es deleix per la bellesa artística, ans deixa veure cert avorriment amb
una serra mitjana a la mà esquerra i un martell a la dreta. (…) Seriós durant un instant, després es revela
Pierino insuportable. Sembla ter bicho carpinteiro5! No para ni un moment, l’entremaliat. (Joaquim,
1949, p. 178)

L’encant de Pierino, tots ho afirmaven, consisteix en el ràpid canvi de criatura a
adult a través de la música. Quan es trobava en estat d’adult es permetia aquesta ava-
luació constant, però quan era criatura havia de ser protegit de la mirada de tercers.
«Però el que impressiona d’ell (…) és la seva indiferència, el seu cansament i la seva
malenconia» es va sorprendre el reporter de O Século que el va rebre a l’arribada a Lis-
boa, sens dubte «pel robatori que li han fet dels plaers simples i ingenus de la infància»
(S.A., 18 de desembre de 1948, p. 2). Encara més impressionant és el retrat de la presen-
tació al cinema Odeón (Lisboa):

Sense orquestra per dirigir, sense batuta, tal com qualsevol nen de la seva edat, Pierino va entrar i
s’assegué, però... no va poder veure la pel·lícula tranquil, ni fer el que li agradaria fer a qualsevol criatura:
veure la pel·lícula i fer preguntes (és inevitable!). De tots cantons, excitadíssimes, noies de totes les edats,
senyores-mares i senyores-àvies procuraven acostar-s’hi. Plovien les demandes d’autògrafs, li oferien
flors, li encaixaven la mà – l’aclapararen, en suma. Abans del final, Pierino va sortir, va buscar el carrer, on
potser no el coneguessin i pogués ser finalment ‘només’ un noi d’11 anys que vol viure... (S.A.,
1948/XII/30, p. 4)

Francine Benoît (1948, p. 4), professora, musicòloga i crítica habitual del Diário de

Lisboa, es preguntà: «No acabaran esgotant al petit? Tindrà ell sol prou defenses per a
durar?». «Aquest nen ha de pertànyer al Patrimoni Nacional Italià (…) i com a tal ha
d’ésser protegit d’aquest abús», era l’opinió d’«una musicògrafa de Porto» expressada
en una carta al periodista del Jornal de Notícias (cit. Garcia, s.d., p. 8). Si per a les peda-
gogues, la infància es sobreposava al geni, per a un altre periodista:

Aquest excés d’intel·ligència revelat precoçment en algunes criatures, no poden arxivar-se als prestatges
dels museus on les estranyeses i preciositats s’alineen. Han de sortir al carrer, cap al món, cap a

(5) S'ha mantingut l'expressió original a fi de no trair la càrrega emotiva de l'expressió. (N. de la T.)

El g
en

i i la co
n

d
ició

 im
p

rescin
d

ib
le d

e l’esco
la: el p

as d
e Pierin

o
 d

a G
am

b
a p

er P
o

rtu
g

al (1948-1950)

Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona 45

l’aglomerat humà de les grans ciutats on no s’ha vist res semblant des de que Mozart recorria terres sen-
se fi, evidenciant la supremacia de la seva invulgar aptitud. (Garcia, s.d., p. 9)

Aquest era també el parer d’un prometedor psiquiatre: «per molt importants que
siguin les pràctiques d’higiene física i mental i de cautela pedagògica – que tots recla-
mem i el sentit comú obliga – la veritat és que Pierino pertany al públic» (Fernandes, cit.
Santos, 1949, p. 39-40).

El geni i la necessitat de l’escola

«Pietro, tu ets un inconscient i un infeliç si no et decideixes per deixar-lo estudiar.
Pierino té unes qualitats tals que podrà arribar a ser el pianista més gran del món»
(Gamba, s.d., p. 30-31). Amb aquesta frase, suposadament pronunciada pel mestre
Giovanni després de l’escena de virtuosisme pianístic que va revelar el nen prodigi,
trobem la darrera i més visible plataforma entre el geni i l’escola: la promesa.

Allò més interessant, allò que més ens apassiona en el cas de Pierino, és la qualitat de l’impressionant
musicalitat del petit, la seva finor de sentiment, el que ens fa predir amb claredat quina serà la seva for-
mació d’adult. Hi ha qui dirà, qui pensarà que ja s’estan ocupant de l’esmentada formació i completen;
no només ens costa d’admetre, sinó que no és en això que veiem la major, la increïble alçada i capacitat
mental del xicot – més enllà del seu no menys prodigiós talent com a director d’orquestra. (Benoît, 23 de
desembre de 1948, p. 4).

De fet, si Pierino Gamba comença per on altres acaben, tan senyor del seu ofici que pot dirigir qualsevol
orquestra simfònica en qualsevol moment, quina evolució es pot esperar? D’aquí a pocs anys haurà as-
similat la producció de Bach, el que li falta de la producció de Beethoven, les obres primes d’un Schubert,
d’un Brahams, de Wagner –perquè no?– s’interessarà per la música del segle XX, europea o americana,
donarà un impuls especial a la música italiana, voldrà tenir una orquestra pròpia, entrenada en el seu
sentit de perfecció de la seva fenomenal oïda i de la seva infalible memòria actual? Serà compositor?
(Benoît, 30 de desembre de 1948, p. 4)

Les paraules de Francine Benoît contenen allò més clar que existeix en el lligam en-
tre la trajectòria del geni, deixat a la sort del seu do i de les seves inversions personals,
amb allò que el recorregut escolar aporta a cadascun dels individus, el futur. Per més
extraordinàries i excepcionals que hagin estat les execucions del mestre Pierino Gamba
durant la infància, la satisfacció amb el present tan sols va lligat a instants (eventual-
ment en la fascinació provocada pels concerts, quan l’impacte del geni atenyia el seu
màxim); res el podria alliberar encara de, com qualsevol altre escolar, llaurar-se un futur.

Després de les dues temporades de concerts més fulgurants a Portugal, que van te-
nir lloc entre el desembre de 1948 i el març de 1949, la premsa va passar de divulgar
Pierino «de calça curta» (Ferreira, 16 de setembre de 1949, p. 12) a seguir el seu creixe-
ment. Pierino va guanyar força i sobrevisqué a la seva genialitat, com qualsevol estudi-
ant que aprèn per després ultrapassar el seu recorregut escolar.

Referències

(2 de desembre de 1948) «Anúncio». Diário de Lisboa, Lisboa, ano XXVIII, n. 9344, p. 7.

(12 de desembre de 1948) «Anúncio». Diário de Lisboa, Lisboa, ano XXVIII, n. 9354, p. 3.

(17 de desembre de 1948) «Anúncio». Jornal de Notícias, Porto, ano LXI, n. 197, p. 2.

(24 de desembre de 1948) «Anúncio». O Século, Lisboa, ano LXVIII, n. 23977, p. 3.

(27 de desembre de 1948) «Anúncio». O Século, Lisboa, ano LXVIII, n. 23977, p. 3.

A
n

a
Lu

ís
a

P
az

46 Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona

(30 de desembre de 1948) «Anúncio». O Século, Lisboa, ano LXVIII, n. 23980, p. 3.

B., J. (21 de desembre de 1948) «São João–A Grande Aurora, em italiano». Jornal de
Notícias, Porto, ano LXI, n. 201, p. 5.

B., R. (24 de desembre de 1948) «Pierino Gamba–o maestro prodígio dá o seu primeiro
concerto no Porto». Jornal de Notícias, Porto, ano LXI, núm. 204, p. 10.

Benoît, F. (23 de desembre de 1948) «Pierino, no Coliseu». Diário de Lisboa, Lisboa, ano
XXVIII, núm. 9365, p. 4.

— (30 de desembre de 1948) «Os últimos concertos com Pierino». Diário de Lisboa,
Lisboa, ano XXVIII, núm. 9371, p. 4.

Branco, J. F. (19 de desembre de 1948) «Pierino Gamba dirigiu em São Carlos». O Século,
Lisboa, ano LXVIII, n. 23970, p. 1.

Burke, P. (1997) «Origens da história cultural», a Burke, Peter, Variedades de História
cultural. Rio de Janeiro, Civilização Brasileira, 2000, p. 11-37.

— (2004) What is cultural history? Cambridge, Polity Press, 2008.

De Nora, T. (1995) Beethoven and the construction of genius: Musical politics in Viena,
1792-1803. Berkeley, Los Angeles, Londres, University of California Press.

Ferreira, S. (16 de setembre de 1949) «Êxito triunfal – Pierino Gamba volta à actividade e
agora de calças compridas (especial para a Flama)». Flama, ano VI, n. 93, p. 12-13.

Foucault, M. (1973) «Da arqueologia à dinástica», a Motta, Manoel Barros da (org.), Ditos
e Escritos, vol. IV, Estratégia, poder-saber. Rio de Janeiro, Forense Universitária, 2006,
p. 48-60.

— (1975) Vigiar e punir: História da violência nas prisões. Petrópolis, Editora Vozes, 2004.

— (1976) História da Sexualidade, vol. I A Vontade de Saber. Lisboa, Relógio d’Água, 1994.

Freire, P. (24 de desembre de 1948) «Várias Notas». Jornal de Notícias, Porto, ano LXI, n.
204, p. 3

Gamba, P. (s.d.) Revelação de Pierino Gamba contada por seu pai. Lisboa, Sociedade
Industrial de Tipografia.

— (17 de febrer de 1950), «Revelação de Pierino Gamba - excerto do livro Revelação de
Pierino da Gamba contada por seu pai», Flama, ano VI, n.102, p. 6.

Garcia, Á. (s.d.[c.1949]) Pierino Gamba: Mozart do século XX. Porto, Editorial Onicla.

— (1950) Pierino Gamba: O génio da música. Lisboa, Edição de A. C. L.

Howe, M. (1999) Genius explained. Cambridge, Cambridge University Press.

Joaquim, M. (1949) «Admirando o génio de eleição de Pierino Gamba». Beira Alta, ano
VIII, nums. 1-2, p. 167-181.

Martinho, M. (1949) «Pierino Gamba–Genial maestro de 11 anos comoveu o público de
Lisboa». O Século Ilustrado, 8 de gener, Lisboa, ano XII, n. 575, p. 16-17.

Martins, C. (2011) As narrativas do génio e da salvação: a invenção do olhar e a fabricação
da mão na Educação e no Ensino das Artes Visuais em Portugal (de finais do século XVIII
à primeira metade do século XX). Lisboa, Instituto de Educação da Universidade de
Lisboa (tesi doctoral; director de tesi Prof. Dr. Jorge Ramos do Ó).

S.A. (24 de novembre de 1948) «Pierino Gamba… um grande maestro de palmo e
meio…». Jornal de Notícias, Porto, ano LXI, n. 178, p. 1.

El g
en

i i la co
n

d
ició

 im
p

rescin
d

ib
le d

e l’esco
la: el p

as d
e Pierin

o
 d

a G
am

b
a p

er P
o

rtu
g

al (1948-1950)

Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona 47

— (9 de desembre de 1948) «Pierino Gamba, maestro de 11 anos». Jornal de Notícias,
Porto, ano LXI, n. 189, p. 3.

— (17 de desembre de 1948) «O maestro de 11 anos–chegou esta manhã a Lisboa para
dirigir uma série de concertos». Diário de Lisboa, Lisboa, ano XXVIII, n. 9359, p. 6-7.

— (18 de desembre de 1948) «Pierino Gamba chegou, distante, indiferente e triste». O
Século, Lisboa, ano LXVIII, n. 23969, p. 2.

— (21 de desembre de 1948) «O maior maestro do mundo – amanhã, Pierino Gamba,
num único concerto, regerá, no Coliseu, com um programa extraordinário, a
Orquestra Sinfónica de Madrid. Preços Populares». Diário de Lisboa, Lisboa, ano
XXVIII, n. 9363, p. 4.

— (28 de desembre de 1948) «Último concerto – Hoje, grandioso festival de música
italiana, com o maravilhoso Pierino Gamba regendo a Orquestra Sinfónica de
Madrid, no Coliseu». Diário de Lisboa, Lisboa, ano XXVIII, n. 9369, p. 6.

— (29 de desembre de 1948) «Cinemas: Pierino Gamba manifestou desejos de assistir
hoje ao espetáculo do cinema Ódeon». O Século, Lisboa, ano LXVIII, n. 23979, p. 4.

— (30 de desembre de 1948) «’Mesmo sem orquestra e sem batuta’ Pierino Gamba foi
aclamado num cinema» O Século, Lisboa, ano LXVIII, n. 23980, p. 4.

— (26 de març de 1949) «Pierino Gamba». Correio do Ribatejo, Santarém, p. 1.

— (2 d’abril de 1949) «Pierino Gamba–o genial maestro de 11 anos vem amanhã a esta
cidade com a Orquestra Sinfónica do Porto». Correio do Ribatejo, Santarém, p. 1.

— (10 de setembre de 1949) «Fun-Kin-Kin e seu pai, Ling Ching, o actor Octávio de
Matos – vão em ‘tournée’ ao Brasil». O Século Ilustrado, Lisboa, ano XII, n. 610, p. 13.

— (4 de març de 1950) «Um Pierino de saias – Gianela de Marco: a genial regente de
orquestra tem apenas 5 anos de idade», O Século Ilustrado, Lisboa, ano XIII, n. 635, p.
18-19.

— (15 d’abril de 1950) «Meninos-Prodígios», O Século Ilustrado, Lisboa, ano XIII, n. 641, p.
13.

Santos, I. (1949) Pierino Gamba: O menino-maestro à luz da nova psicologia. Lisboa,
Estudos Psíquicos Editora.

Santos, P. (29 d’abril de 1949) «A genial figura de Pierino da Gamba–entrevista com o
grande amigo da Flama», Flama, ano V, n. 60, p. 12-13, 19.

Silvestre, J. (19 de maig de 1950) «A portentosa figura de Roberto Benzi–Criança
sedutora», Flama, ano VII, n.115, p. 12-13, 18.

— (26 de maig de 1950) «Roberto Benzi na intimidade», Flama, ano VII, n. 116, p. 4.

Tota, A. (1999). A sociologia da arte: Do museu tradicional à arte multimédia. Lisboa,
Editorial Estampa, 2000.

A
n

a
Lu

ís
a

P
az

48 Temps d’Educació, 44, p. 33-48 (2013) Universitat de Barcelona

El genio y la imprescindibilidad de la escuela: el paso de Pierino da Gamba

por Portugal (1948-1950)

Resumen: Durante el período 1948/50 el maestro Pierino Gamba (nacido en 1936) ofreció en Por-
tugal conciertos en varias ciudades. El objetivo de la autora en este artículo es recuperar el debate
que se generó en torno a esta figura de «genio», publicado en la prensa periódica y en algunas
monografías, a fin de entender cómo la enseñanza musical pasó a verse desde una perspectiva
que fusionaba el ideal romántico (que sólo depende del talento) y el moderno (que carece de una
supervisión pedopsiquiátrica), desde la que se reconfiguró el estatuto del músico en Portugal y
reinscribió –paradójicamente– la escuela de música.

Palabras clave: genio, historia de vida, enseñanza artística de música

Le génie et l’indispensabilité de l’école: le cas de Pierino da Gamba pour le

Portugal (1948-1950)

Résumé: Durant la période 1948-1950 le maître Pierino Gamba (né en 1936) a offert au Portugal des
concerts dans diverses villes. L’objectif de l’auteure dans cet article est de récupérer le débat qui a
été généré autour de cette figure de «génie» et publié dans la presse périodique ainsi que dans
certaines monographies, afin de comprendre comment l’enseignement musical est passé de se
voir d’une perspective qui fusionnait l’idéal romantique (qui ne dépend que du talent) et l’idéal
moderne (qui manque de supervision pédopsychiatrique), dans laquelle a été reconfiguré le statut
du musicien et réinscrit –paradoxalement– l’école de musique au Portugal.

Mots clés: génie, histoire de vie, enseignement artistique de la musique

Genius and the indispensability of school: Pierino da Gamba’s passage

through Portugal (1948-1950)

Abstract: From 1948 to 1950, the maestro Pierino Gamba (born in 1936) gave concerts in various

Portuguese cities. In this paper, the author aims to return to the debate that was sparked by this

figure of «genius» in newspapers and in some monographs. The objective is to understand how

music education began to be seen from a perspective that fused the romantic ideal, which de-

pended on talent alone, with the modern ideal, in which there was no child psychiatric supervi-

sion. This perspective led to a change in the status of music in Portugal and, paradoxically, to the

reintroduction of music schools.

Key words: genius, life history, arts education in music

Tem
p

s d
’Ed

u
cació

, 44, p
. 49-61 (2013) U

n
iversitat d

e B
arcelo

n
a

 49

Les converses: elements per a la història cultural

Anna Gómez i Mundó*

Resum

La intangibilitat pròpia dels principals elements que constitueixen la naturalesa de la conversa no
treu que aquesta pràctica sigui una més a tenir en compte per part de la història cultural. En tant
que transmissora i generadora de simbòlic, la conversa esdevé l’artefacte, pràctica i representació
quasi invisible d’un element cultural de primer ordre que mostra i encarna una manera de relacio-
nar-se amb la realitat i de significar-la. A més, la voluntat de la mateixa història cultural necessita
l’assistència de l’experiència de conversar, és a dir, d’acompanyar-se i deixar-se dir per altres,
d’atrevir-se a pensar amb rigor, a imaginar, a reprendre narracions i endinsar-s’hi amb la incertesa i
obertura que comporta tota pràctica artesanal. Aleshores, cultura i pensament, educació i història
es troben en l’espai frontera, marginal i provocador de les converses.

Paraules clau

història cultural, conversa, pensament pedagògic, narrativa

Recepció de l’original: 6 de juny de 2012

Acceptació de l’article: 20 de març de 2013

Habitar el temps fent història

Cada vegada se’ns fa més evident que resseguir la història en la seva totalitat és un
propòsit fallit a priori. Admetem la complexitat de les trames històriques, configurades
al seu torn per la imbricació de múltiples elements no sempre organitzats per línies de
coherència. Sabem, també, que la inscripció històrica d’un individu no es dóna al marge
del seu context. La dotació de significat de la seva existència està mediatitzada per la
relació que manté amb la seva comunitat, amb les coordenades simbòliques que abo-
quen sentits i finalitats de les seves idees i accions. Així, a l’hora de descriure i valorar les
seves pràctiques tal individu es subjecta –esdevenint subjecte– als elements que el
temps posa a la seva disposició. Seguint-los al peu de la lletra o desmarcant-se’n amb
més o menys mesura, cadascú va habitant el temps fent història.

Al mateix temps, caldria tenir en consideració que el fruit de pensar és l’aproximació
a la resposta que busca arribar a desllorigar les preguntes que ens fem mentre habitem
el temps. És per això que si considerem el pensament com una de les activitats i crea-
cions humanes que permeten traçar el recorregut històric d’una comunitat, aleshores és
pertinent incloure el pensament com un dels components culturals que participen de la
història.

(*) Doctora en Pedagogia per la Universitat de Vic. És professora del Departament de Pedagogia de la Univer-

sitat de Vic i membre del GREUV (Grup de Recerca Educativa de la Universitat de Vic). Com a investigadora,
ha desenvolupat recerca entorn de la pràctica i la relació educativa, la investigació narrativa i la memòria
educativa. Reparteix la seva docència entre els graus de Mestre i d’Educació Social, amb assignatures de
sociologia de l’educació, educació amb persones adultes i seminaris de pràctiques. Adreça electrònica:
anna.gomez@uvic.cat

A
n

n
a

G
ó

m
ez

 i
M

u
n

d
ó

50 Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona

Ara bé, allò que sabem com a resultant del pensament rau, sovint, en el llegat visi-
ble d’aquest. Narracions, objectes i estructures donen fe de la capacitat de creació del
pensament. No obstant, els recorreguts que ha seguit el pensament abans de concre-
tar-se per a ser presentat gairebé mai poden ser resseguits d’una manera clara mirant
l’ordre lògic que se li suposa. La comprensió del llegat del pensament que disposem,
d’aquesta dimensió de la història cultural que anhelem comprendre, passa, doncs, per
una actitud d’obertura que salti més enllà de l’obvietat que presenta el corpus central.
És a dir, per tal de comprendre la creació cultural que aquesta o aquella obra de pen-
sament ens brinda és necessari –encara que enormement dificultós– conèixer les zones
ombrívoles, privades, gairebé íntimes, marginals, amb què s’ha construït i amb les quals
constantment va revivint i re-configurant-se fins a arribar a altres enunciats, uns enun-
ciats més o menys diferents dels que en un principi van vestir-la.

D’aquí que malgrat sigui una tasca feixuga, ambigua, difícil i a voltes inabastable,
posar atenció a allò que envolta el pensament és quelcom indefugible per a qui concep
la seva creació com un entramat complex de pràctiques, lògiques i voluntats. Massa
sovint, però, la simplificació en l’exposició d’una aportació de pensament esborra tant
la seva convivència amb d’altres com els creuaments que s’han mantingut amb d’altres
d’anteriors o contemporanis. L’omissió del context en el qual el pensament ha estat
engendrat és una via que oculta i desmereix la pluralitat de simbòlics i pràctiques amb
les quals s’ha trobat la nova aportació al corpus cultural de la societat.

Conscient del que les idees anteriors plantegen, en el present text proposo fer una
aproximació a una de les pràctiques alberg de simbòlic que han passat més desaperce-
budes malgrat ser bressol i palanca de cultures. Una pràctica intrínsecament lligada a
una de les activitats més humanitzadores i comunes de les criatures humanes, això és,
la de pensar. Un pensar que és conversa amb una mateixa, amb l’altre i allò altre. Un
pensar que aprofundeix, matisa i trenca pensament, i de la història d’aquest podríem
aventurar una història de les converses que l’han sostingut, una història de la pràctica
de la conversa.

La conversa: un joc artesanal de pensament

Allò destacable de la conversa, però, no queda reclòs –que no és poc– en la contribució
al pensament i, per tant, a la cultura, sinó la dimensió inherentment cultural que signifi-
ca la seva pràctica que pot ser qualificada, com anirem argumentant més endavant,
d’artesanal.

Del llatí conversari, la conversa posa nom al viure amb companyia, a tractar amb algú.
La dimensió relacional que conté l’acció queda clarament recollida en la seva etimolo-
gia, i més si incorporem que ens acompanyem d’algú per a tractar-hi d’alguna cosa, per
versar amb ell al voltant d’alguna qüestió. Conversar ens desplaça, doncs, de la díade a
la tríada o més enllà d’ella: la parella que conversa i allò que convoca la trobada
d’aquesta.

Alhora, les accions de viure amb companyia i de pensar ens remeten al ventall divers
de formes d’estar en la vida, ens plantegen l’amplitud de possibilitats d’habitar-la. I en
cada una d’elles, tant les pràctiques com els artefactes amb els que ens ajudem per a
viure-hi, i els significats que els atribuïm per tal de narrar-nos en l’experiència de viure

Les co
n

verses: elem
en

ts p
er a la h

istò
ria cu

ltu
ral

Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona 51

són tots ells elements culturals que, inscrits en un espai i temps, conserven i transfor-
men els referents culturals del context. Perquè qui conversa fa aparèixer en la narració
una nova realitat, crea o manté una expressió cultural de la qual n’és mediador i, a
vegades, creador. Així doncs, i partint del supòsit que allò cultural és materialitat però
també potència, la inscripció de la conversa com aquell marc amb potencialitat de crear
nous elements culturals a partir de l’articulació dels vells amb noves ideacions és del tot
pertinent. Conservació i creació cultural es troben en el ventall de funcions que desple-
ga la pràctica de la conversa, una de les pràctiques culturals més sostingudes al llarg
dels temps.

L’accessibilitat a la conversa la dota d’una quotidianitat que fa que aquesta esde-
vingui tant en espais domèstics com en acadèmics, tant en espais públics com en la
privacitat de cadascú. No només l’accessibilitat a la conversa n’impulsa la pràctica, sinó
que en origen, caldria considerar-la com una de les accions amb la que tot ésser humà
dóna resposta a la necessitat vital d’estar en relació.

La necessitat que els éssers humans tenim de narrar-nos i comprendre la realitat
que habitem és el que fa intuir que, malgrat la intangibilitat de la conversa, aquesta ha
existit de temps ha. I és que la pràctica de la conversa és un dels marcs d’experiència al
qual tenim accés tots els éssers humans indistintament del nostre sexe, estatus social,
formació acadèmica, poder adquisitiu o de l’edat que vivim. La paraula primera de la
llengua materna, la que sempre aprenem en relació amb algú altre, ens ensenya la
concordança entre el que és i la paraula que la nombra. I d’aquí es desplega un altre
aprenentatge absolutament meravellós i que ens acosta a iniciar-nos en la pràctica de
conversar: el de saber que el llenguatge ens posa en relació amb l’altre i allò altre, això
és, que no és quelcom que acabi en si mateix, sinó que és passatge de relació viva1. La
potència simbòlica del llenguatge es troba tant en la seva capacitat de dir la realitat
com en la de crear-la, ja que és amb ell que anem significant el món, la nostra existèn-
cia, construint i vivint en una realitat simbòlica que pot quedar-se estàtica reproduint
allò donat o esdevenir mal·leable i fundadora de sentit en funció del llenguatge que
tinguem a disposició. El simbòlic del llenguatge, doncs, és allò omnipresent en les nar-
racions amb les quals dotem de sentit la realitat, en les que aprenem i conversem amb
els llenguatges que ens acosten una mica més a la part innombrable de la vida, fent-nos
conscients del misteri i la incertesa que la constitueixen. I amb el llenguatge que balbu-
cegem entrem de ple a conèixer i a participar d’un element cultural de primer ordre,
això és, amb un dels elements més potents del marc simbòlic per on deambularem al
llarg de la vida, de la nostra història i també en la del pensament: «el lenguaje que utili-
zamos para analizar la mezcla cultural, el hibridismo o la traducción también forma
parte de toda una historia cultural» (Burke, 2010, p. 90).

La conversa en tant que forma i joc de llenguatges esdevé, en conseqüència, una de
les portes al pensament. Porta i passatge, ambdues, perquè és en la conversa quan
assagem altres maneres de portar l’experiència a la paraula, i també és en la conversa

(1) Coincideixo amb Remei Arnaus (2010, p. 171) en la significació que atorga a la llengua materna més enllà

de ser la llengua que hem après de la mare o de qui per ella: «Más bien hablo de lengua materna como es-
tructura simbólica de la relación con el mundo, ya que la lengua la aprendemos junto a una relación que
nos sostiene y nos cuida, regalándonos así un orden de sentido de estar en el mundo.»

A
n

n
a

G
ó

m
ez

 i
M

u
n

d
ó

52 Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona

quan descobrim que els altres narren amb nous tons el record de la nostra experiència.
En definitiva, la pràctica de la conversa és una experiència d’aprenentatge que combina
paraula i pensament:

Hay una cierta relación entre pensamiento y lenguaje como expresión del proceso del pensamiento en sí
y el carácter concreto de la realidad del que habla, piensa y habla, habla y piensa. Podríamos incluso in-
ventar un nuevo verbo, “hablar-pensar” o “pensar-hablar”. Creo que mi lenguaje y mi pensamiento son
una unidad dialéctica. Están profundamente arraigados en un contexto. La pedagogía debería asumir el
rol de ayudar a reformular este pensamiento. (Freire, 1990, p. 183)

Curiós, interessant i imprevisible és també el camí que recorre una conversa; cadas-
cuna dibuixa un recorregut que sacseja planificacions i rutes marcades per conduir els
interlocutors per terrenys verges i tortuosos. I és que la narració compartida que esdevé
conversa va articulant-se per unes coordenades que són fugues de les marques delimi-
tades d’altres activitats humanes. Com l’activitat de tot artesà, és inaugurada amb
l’interrogant obert de cap on durà l’atenció i escolta, la total implicació del cos que
requereix la voluntat de caminar la proposta d’elaboració de quelcom, sigui un instru-
ment o un anell, sigui una reflexió o un nou plantejament teòric.

Més encara: en la conversa, l’element imprevisible no es troba tant sols en el seu
discórrer, sinó també en l’esdeveniment que la pot inaugurar o en el que pot aparèixer
enmig de la narració, girant-ne el rumb o il·luminant la zona ombrívola per on s’havia
maldat d’orientar-se. El desconcert que provoca l’esdeveniment obre la porta de l’espai
desconegut que és el no saber, la pèrdua. I en el sentir-se perduda, la criatura respon
amb una fugida o amb un saber sostenir-s’hi mostrant una manera de relacionar-se
amb la realitat, de significar la seva existència, mostrant cultura2.

De la mateixa manera que passa en la pràctica de la conversa, la pràctica artesanal
no acaba en l’artefacte manufacturat. Aquest n’és un més i mai idèntic a l’anterior.
L’exclusivitat, la impossibilitat de repetir-se és l’empremta artesanal de les activitats
que, com la conversa i la pràctica educativa, impliquen de ple els individus en propostes
que van més enllà de la materialitat3.

Precisament, aquesta part intangible és un dels components que fan de la conversa
una ocasió per a la relació amb allò altre de l’altre sense poder caure en una apropiació
individual, ja que el que en la conversa circula està entre les dues, quatre o sis conversa-
dores; és una pràctica que permet, per tant, estar amb l’altre sense capturar-lo ja que, si

(2) Al llarg del text em referiré a cultura amb la proposta amb la qual Peter Burke (Burke, 2010, p. 66) apunta el

seu significat: «Quisiera, eso sí, definir el término “cultura” en sentido amplio, de manera que englobe acti-
tudes, mentalidades y valores, así como la forma en que éstos se expresan o adquieren un significado sim-
bólico cuando se encarnan en artefactos, prácticas y representaciones.»

(3) Per mi, l’espai artesanal de la pràctica educativa és aquell que pren forma de narració, l’espai en el qual una
i altre, un i altra es relacionen, s’escolten, es vinculen, es narren i poden, més endavant, narrar l’experiència
d’haver-se narrat, comunicar-la des de la singularitat de cadascú: «La narración es también, por decirlo así,
una forma artesanal de la comunicación. No se propone transmitir el puro ‘en sí’ del asunto, como una in-
formación o un reporte. Sumerge el asunto en la vida del relator, para poder luego recuperarlo desde allí.
Así, queda adherida a la narración la huella del narrador, como la huella de la mano del alfarero a la super-
ficie de su vasija de arcilla. Los narradores son proclives a empezar su historia con una exposición de las cir-
cunstancias en que ellos mismos se enteraron de lo que seguirá, si ya no lo ofrecen llanamente como algo
que ellos mismos han vivido.» (Benjamin, 2008, p. 71)

Les co
n

verses: elem
en

ts p
er a la h

istò
ria cu

ltu
ral

Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona 53

ho féssim, hauríem eliminat el que ens és, precisament, indispensable per a la conversa.
L’altre desapareixeria, i la conversa finiria:

Pues no se trata de apropiarse de saberes, sino de que los saberes se apropien de la manera de ser, de
que el carácter individual se deje herir por nuevas marcas; pues un saber que invita a vivir según lo
aprendido es un saber basado en una relación emotiva. (Salinas, 2010, p. 71)

En la llibertat de pensament que permet la conversa, el constrenyiment es cenyeix
en el marc del saber que es disposa i de l’autorització que cadascú es dóna per jugar-hi.
Amb tot, sigui quin sigui el marge dels dos elements que cada persona i al llarg dels
temps s’hagi tingut a disposició, és sensat considerar el valor rellevant que la conversa
ha tingut en la configuració de la història, tant en la participació en l’artesania dels
entramats culturals com en els processos de transmissió.

La dimensió cultural de la conversa

Antes de ser elevada al rango de relato literario o histórico, la narración se practica primero en la conver-
sación ordinaria en el marco de un intercambio recíproco. (…) Nuestra relación con el relato consiste, en
primer lugar, en escucharlo: nos cuentan historias antes de que seamos capaces de apropiarnos de la
capacidad de contar y a fortiori de la de contarnos a nosotros mismos. (Ricoeur, 1999, p. 20)

Escoltar i narrar són dues accions inherents a la conversa. Ricoeur ja assenyala com en
l’origen del relat, també el de la història cultural, hi ha una conversa que és en tant que
esdevé trobada d’intercanvi d’històries, d’experiències que van narrant-se amb l’enfilall
d’interseccions que constitueixen la conversa. És en aquest caràcter de trobada amb on
apareix la possibilitat de la novetat, de la ruptura en la claredat del discurs i de la seva
coherència fins al moment. Dit d’una altra manera, la trobada esdevé esdeveniment; la
conversa és en si un esdeveniment que al seu torn pot engendrar-ne de nous i, amb
aquest element ontològic, participa així en la història cultural: «Un encuentro es un
acontecimiento, y eso nos lleva a considerar el posible lugar en la historia cultural de los
relatos de los acontecimientos» (Burke, 2006, p. 149).

Ara bé, qualsevol creuament de paraules és una conversa? La comunicació oral en-
tre persones és sempre una conversa? Més ben dit: és el mateix comunicar que conver-
sar? Joan Fuster, qui dedicà part del seu temps a pensar l’experiència de conversar,
apunta matisos significatius que destrien la conversa d’altres pràctiques:

El terme “conversa”, en efecte, sol admetre aquesta accepció lleument restringida: es tracta d’una forma
de “parlar-nos”, no massa mediatitzada per la pressa, i amb temes que, fins i tot partint del més trivial-
ment anecdòtic, apunten a qüestions més vastes o penetrants. I la veritat és que no resulta freqüent de
trobar enlloc massa “conversadors” de bona pasta. Hi ha un “art de la conversa” que pocs posseeixen o
aprenen. No és la mateixa cosa garlar que conversar, i tan abundants com els garlaires són d’escassos els
conversadors. (Fuster, 1967, p. 28)4

La xerrameca i el monòleg adoctrinador sense rèplica poden confondre’s en una
pràctica de conversa, talment li passa a l’interrogatori que busca trobar allò que vol
trobar o a qui instrueix amb les arts de l’alliçonament quan vol convèncer l’altre. Fins i

(4) L’escassetat de conversadors de la que es queixa Fuster remet al preocupant declivi d’experiència comuni-

cable que ja exposà Benjamin: «Cada vez más raro es encontrarse con gente que pueda narrar algo hones-
tamente. Con frecuencia cada vez mayor se difunde la perplejidad en la tertulia, cuando se formula el de-
seo de escuchar una historia. Es como si una facultad que nos parecía inalienable, la más segura entre las
seguras, nos fuese arrebatada. Tal, la facultad de intercambiar experiencias.» (Benjamin, 2008, p. 60).

A
n

n
a

G
ó

m
ez

 i
M

u
n

d
ó

54 Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona

tot hi ha qui qüestiona la pretensió de guanyar l’altre en el joc discursiu, un objectiu
que pervertiria un dels elements constitutius de la naturalesa de la conversa:

La conversación con uno mismo es más libre que la que se dirige a otros. En la conversación con uno
mismo no hay que defender una opinión contra las opiniones de los demás, y además tratar de salir ga-
nando. Si hablo con otros enseguida me domina una opinión. Tengo que movilizar todo lo que apoya
esa opinión y reprimir todo lo que podría debilitarla. Al dirigirme a otros me limito a frases que suenan
como si tuviera razón. Y cuanto más suenan las frases a “tener razón”, más alejadas están del lenguaje al
que me abandono cuando hablo conmigo mismo. (Walser, 2006, p. 35)

Si observem els elements que fan que una conversa sigui conversa, si som sensibles
a les condicions que es necessiten per tal que aquesta pràctica pugui ser anomenada
conversa, serà més fàcil evitar tal confusió i, alhora, podrem copsar la dimensió cultural
que porta cada component de la conversa i que la fa ser un element a prendre en con-
sideració per part de la història cultural.

A tall de mostra, exposaré part del conjunt de condicions que posa la pràctica de la
conversa per tal de poder desenvolupar-se com a tal, condicions que permeten consi-
derar-la com a pràctica cultural.

En primer lloc, i com una exigència ineludible alhora que no imposable, l’assumpció
d’una actitud ètica que esdevé imprescindible: prendre’s seriosament l’altre, prendre’s
seriosament l’interlocutor. La consideració respectuosa vers qui gràcies a ella, a ell, puc
entrar en el joc de pensament és fonamental per tal que la conversa es mogui en els
mínims d’honestedat; fingir atenció i consideració falseja la pràctica d’intercanvi. Elias
Canetti ho expressa ben clar quan narra el lloc que les converses van tenir en el seu
procés d’aprenentatge, anomenant-les com «l’aprenentatge silenciós d’aquells anys,
encara que en fossin emprades tantes, de paraules». La seva experiència en la pràctica
de conversar el porta a afirmar la condició que hem plantejat amb aquestes paraules:
«El respecte per les persones comença amb el fet de prendre en consideració les seves
paraules» (Canetti, 2001, p. 247). Així doncs, qui parla en la conversa també escolta
l’altre. No passa de llarg les paraules que li estén l’altre, sinó que juga en relació amb
elles, amb responsabilitat, i és aquest l’espai de l’entre on va germinant allò nou i des-
conegut, on la mixtura resultat de saber i no saber pren cos, on trobem l’espai
d’hibridació. I així trobem que en la frontera entre allò compartit i allò inventat de nou
hi rau la fecunditat de la narrativa conversa.

L’escolta respectuosa bressola en un temps plural. El temps multiplica els seus plans
i ja no és un sinó tants com relats van apareixent i combinant-se en uns de nous. El relat
que escolto, el relat que es trenca en mi, el que vaig articulant amb els bocins i les noves
llavors, el que desplego més enllà de mi... És clar, per tant, que el temps de les converses
no vol ni pot ser prescrit d’antuvi. El temps amic de les converses no vol presses, perquè
aquest ha de sostenir un relat que té un altre temps que és plural i únic en cada cas.
Perquè els temps de les narracions –com ho són les converses– no es poden precipitar
sota pressions alienes a elles. Encara més, per la dimensió d’infinitud de les converses
(una conversa no acaba al tancar el llibre ni al moment d’acomiadar-nos de les interlo-
cutores) aquestes sempre són narracions que s’estenen més i més enllà. Les portes
d’entrada de noves reflexions, els viratges que porta en si el caminar errant del pensa-

Les co
n

verses: elem
en

ts p
er a la h

istò
ria cu

ltu
ral

Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona 55

ment, ens col·loca en un temps altre que cada individu i comunitat va coneixent i vivint
amb més o menys acceptació i inventiva5.

Tal vegada, el testimoni més visible de la pràctica de la conversa es troba en els es-
pais on es desenvolupa. Entrellaçada amb el fet que en les diferents esferes de la realitat
humana la conversa pot ser desplegada versant d’una i altra qüestió hi ha, com ja hem
vist, la seva contribució a la manera diversa d’estar al món i de relacionar-s’hi. Espais i
temps de conversa intangible han deixat, per tant, materialitats i pràctiques tangibles.
Així, arquitectures i costums, mobles i hàbits han participat dels paisatges culturals de
les diferents comunitats. Alguns amb la voluntat explícita d’acollir-la (salons i bibliote-
ques) i d’altres com a marcs incitadors d’ella (safareigs o cafès), cada entramat històric
pot posar de relleu part de la petja que la pràctica de la conversa ha deixat en ell. És en
aquest sentit que els contextos de conversa esdevenen textos culturals, i constitueixen
part del patrimoni simbòlic de cada comunitat. Tant és evident el fet que les pràctiques
no es poden aïllar del context on estan incardinades com que no es poden pensar de
manera plana i desconnectada, al marge del context on han estat desplegades. No
obstant, aquest és un altre dels punts que les fa difuses i alhora imprescindibles si es
pretén resseguir i comprendre la història cultural. Sabem que hi són, però alhora els
seus elements més característics s’esmunyen del mode de rastreig tradicional.

Fins ara hem enunciat alguns elements rellevants constitutius de la conversa: el res-
pecte vers les paraules de l’altre i la responsabilitat assumida en relació a les pròpies són
mostra de l’actitud ètica amb la qual poder transitar en la pràctica de la conversa6; una
pràctica amb una evident dimensió relacional que representa una expressió d’habitar el
temps d’existència implicant-se en una transformació de si des del deixar-se tocar. El
caràcter transformador de la conversa fa pensar, doncs, en la convivència de la conti-
nuïtat de la seva pràctica i en les discontinuïtats (de temps, d’espais, eixos a partir dels
quals versar i de les persones participants) que provoca tant en els individus com en les
comunitats que en són context. I amb els elements rellevants, és més possible observar
de quina manera tant el pensament que ha aportat la conversa com el context tempo-
ral i espacial que l’ha acollit representen i construeixen noves formes culturals.

La naturalesa de les converses, amb la seva dimensió narrativa que surt de la lineali-
tat amb la introducció de girs, interpretacions i potència simbòlica que va mudant el
context on es desenvolupa, fa que no es pugui anunciar un únic model exhaustiu de
conversa. Cada una de les relacions que mantenim té la seva singularitat, es sosté en un

(5) Ocupar el temps conscientment, reservar-nos temps per a conversar, establir-nos en el valor de la immedi-

atesa i la rapidesa o en el de l’assossec; contemplar en el quotidià els espais de temps per a la trobada
oberta amb l’altre llegint-lo, parlant-li o parlant-nos vivint «l’aprenentatge silenciós» configura una relació
amb el temps, configura cultura.

(6) El rigor, l’atenció, la disposició i la responsabilització emanen de la manera d’estar en relació, i aquest detall
és important perquè, si no, seria el mateix que parlar en una llengua sense ningú dins, sense un subjecte
singular, i quan això passa l’experiència encarnada –allò que inaugura i sosté el relat de la conversa– no té
per on entrar. Pablo Oyarzun va escriure al pròleg de El narrador: «…los sujetos se constituyen inter-
subjetivamente, en la constante exposición a la alteridad; esta inter-subjetividad sólo es posible en y por la
comunicación, y esta comunicación, por ende, es esencialmente un intercambio de narrativas. Toda expe-
riencia es, en este sentido, experiencia común. Desde el punto de vista del concepto de narración que ela-
bora Benjamin, este ‘devenir-común’ está configurado por dos momentos: el de las experiencias que se
comparten a través de la narración y sus contenidos, y el de la experiencia que se comparte en virtud de la
común escucha.» (Benjamin, 2008, p. 13).

A
n

n
a

G
ó

m
ez

 i
M

u
n

d
ó

56 Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona

codi més o menys íntim i intransferible, i el ventall de llenguatges amb els que uns i
altres podem comunicar-nos a l’hora d’intercanviar experiències, preguntes, emocions i
sabers és d’una riquesa extraordinària. Una raó de pes per valorar que la naturalesa
pròpia de la conversa no fa viable la seva historització completa i, no obstant, per tot hi
ha indicis de la seva existència...

La història cultural: una conversa

Pensament i llenguatges, cultura i pensament, cultura i pràctica de la conversa; parelles
que es troben com fils nuats, nusos que no es deixen desfer. Com la mateixa conversa,
la història cultural esdevé híbrida i complexa, robusta tot i les seves fragilitats de punts
cecs i en la debilitat de les proves que podem aportar com a evidències. De fet, el com-
ponent hermenèutic de la història cultural no deixa de ser una narració teixida amb la
conversa dels significats de les pràctiques, artefactes i representacions de les comuni-
tats humanes.

Potser és en aquest punt on apareix de manera més lúcida l’íntima relació de la his-
tòria cultural i la pràctica de la conversa. No només per ser element d’estudi la conversa
interessa a qui relata la història cultural, sinó també per ser ella un dels camins que
permet alimentar tal relat. Així és, la conversa forma part de l’experiència investigadora;
d’ella ens ajudem per a endinsar-nos i tibar de l’interrogant que interpel·la la nostra
curiositat perquè té la potència de transportar els interlocutors que li donen vida cap a
un punt que els allunya de les vores del saber, del que podem dir. El trànsit de la con-
versa desplaça a partir de la pregunta, de l’apunt llançat per l’altre, a partir de l’esde-
veniment inesperat que qüestiona el coneixement de la realitat disponible fins alesho-
res; i condueix a tocar allò desconegut, inèdit o impensable fins al moment.

La conversa és una via per a viure i donar a conèixer una experiència d’investigació,
com, sense anar massa lluny, va ser el cas de l’elaboració de la meva tesi doctoral (Gó-
mez, 2011). Hi vaig prendre consciència que per tal de tirar endavant la comprensió de
les preguntes de recerca vivia en una conversa contínua tant amb el coneixement dis-
ponible com amb les educadores amb qui pensava la pràctica educativa. I sempre, dia i
nit, estava en conversa silenciosa, en una narració construïda des de i amb les converses
establertes tant en la lectura com en l’escriptura. És per aquest motiu que, sense haver
de deixar de banda les preguntes d’investigació –la conversa forma part de la pràctica
educativa d’una manera central–, vaig dedicar certa atenció a les converses, en què
consistien, quines dimensions tenien i quin havia estat el lloc que havien ocupat tant en
el món educatiu com en l’activitat investigadora. Certament, potser per l’obvietat i
familiaritat que en tenim, no ha estat massa central en la bibliografia acadèmica, però
no obstant, quan els ulls afinen és freqüent trobar reconeixement explícit al lloc que les
converses han tingut en processos de construcció de coneixement, posant de relleu la
complicitat de narració i pensament, de converses i construcció de coneixement7. I bé,

(7) Un dels autors referents de la Nova Història Cultural com és Peter Burke inclou la possibilitat d’haver

conversat com a motiu d’agraïment en un dels seus últims llibres, que encapçala dient: «Llevo tantos años
dando clases y conferencias sobre historia cultural que es difícil recordar quién hizo aquel útil comentario o
esa provocativa pregunta, pero lo que sé es que he aprendido mucho de la conversación y de los escritos
de varios de los historiadores discutidos en este libro» (Burke, 2006, p. 13).

Les co
n

verses: elem
en

ts p
er a la h

istò
ria cu

ltu
ral

Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona 57

si la conversa és una via per a desenvolupar un projecte d’investigació, és sensat pensar
que també és camí d’aprenentatge i via per a ensenyar el que hi ha i el camí per anar
més enllà. El vincle de la pràctica de la conversa amb l’experiència formativa és, doncs,
ben estret.

Al resseguir la història del pensament considerant la pràctica de la conversa com a
part inherent a ella hem trobat que l’oralitat, l’escriptura i la lectura són experiències
que convoquen la conversa. A mode d’exemple, és il·lustratiu el fet d’adonar-nos que
una de les maneres que permet acostar-nos a la comprensió del pensament és la que
trobem en les cites i les anotacions escrites al marge dels textos. En aquests marges bé
hi podríem trobar les converses que ha suscitat o les que l’han impulsat. De fet, les cites
i les anotacions que s’afegeixen al text original de les pàgines d’un llibre no deixen de
ser la petja visible que testimonia el llegat invisible de les converses mantingudes amb
allò que les paraules del text pretenen exposar, tant pel caràcter provocador o insinuant
que els reconeixem com per la troballa o dimensió poètica que signifiquen (Gómez,
2007). Els textos deixen que entris en conversa amb ells: «Toda lectura reproduce un
diálogo real o insinúa otro posible, lateral al texto. Son ramificaciones del camino prin-
cipal, vías de emergencia que se van abriendo para darle acceso desde otros puntos.»
(Martín Gaite, 2002, p. 636). Els escrits obliguen a conversar amb l’altre de tu, amb
l’experiència a comunicar; la conversa oral no és sinó amb l’altre que no només acom-
panya sinó que també participa de la trama narrativa, habitant el temps, habitant histò-
ria:

A este arte de lectores, le ha sido útil compararse con otros. Por ejemplo, el arte de los conversadores: las
retóricas de la conversación ordinaria constituyen prácticas transformadoras de ‘situaciones de habla’, de
producciones verbales donde el entrecruzamiento de posiciones locutoras instaura un tejido oral sin
propietarios individuales, las creaciones de una comunicación que no pertenece a nadie. La conversa-
ción es un efecto provisional y colectivo de competencias en el arte de manipular ‘lugares comunes’ y de
jugar con lo inevitable de los acontecimientos para hacerlos ‘habitables’. (Certeau, 2007, p. LII)

En tant que pràctica humana, la lectura i l’escriptura són espais per al pensament
d’allò viscut o ideat; d’aquí que pugui pensar que en la conversa s’hi troba un marc
idoni per a posar en moviment el record de l’experiència quotidiana, sigui en l’oralitat o
en el silenci de l’escriptura i la lectura: «No hay nada en la vida cotidiana de los seres
humanos que no pueda convertirse en alimento para el pensamiento. (…) El pensa-
miento siempre implica recuerdo; todo pensamiento es, en sentido estricto, un repen-
samiento» (Arendt, 2002, p. 100).

La conversa –en tant que pràctica de narració i pràctica mobilitzadora de pensa-
ment– estableix un fort vincle amb el record. Aquest passar pel cor que és recordar, el
visitar de nou esdeveniments passats resguardats en l’espai del record és un dels recor-
reguts que va fent i desfent qui s’interessa per les vicissituds de les cultures. Des de
l’acord o la disconformitat, però amb la complicitat d’estar amb algú que sent el gust de
conversar, pensament i narració avancen habitant un espai que temps més tard serà
experiència gràcies a l’assistència del record.

A
n

n
a

G
ó

m
ez

 i
M

u
n

d
ó

58 Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona

Les possibilitats de la història cultural per fer pedagogia

Tant a la pràctica de la conversa com a l’esdevenir de la història cultural, és possible
observar unes qualitats compartides amb la pràctica pedagògica. Igualment, la peda-
gogia pot tenir en compte l’aportació que la història cultural faci de les converses per a
pensar i actuar millor en la pràctica educativa, tot continuant al mateix temps essent un
àmbit d’interès per a la història cultural.

Les qualitats compartides que prendré en consideració per a orientar les possibili-
tats que una i altra àrea de coneixement tenen d’alimentar-se amb el nexe de la pràcti-
ca de la conversa són tres: l’obertura que li és característica, la pràctica de llibertat que
significa i l’espai de frontera que ocupa.

La combinació d’atenció i obertura a què ens obliga la conversa és, precisament, un
dels trets que fa que parli de l’educació com un ofici que es mou en un taller artesà de
narracions sostingudes entre converses, orals i silencioses. Incorporar el caràcter emi-
nentment obert de tota conversa implica no utilitzar-la per a objectius finalistes, per a
conclusions històriques tancades en elles mateixes, com tampoc ho és l’experiència
formativa que viu cada persona8. També l’obertura planteja la infinitud dels temps i els
espais, tant en el procés d’historització com en l’educatiu, i exigeix, per tant, una dispo-
sició de viure en un moviment que eviti l’enquistament autocomplaent. Aprendre a
obrir-nos a altres temps més enllà dels que ens són donats de manera acotada, rígida i
fixada és un dels desafiament que la conversa –que obre, vehicula i es mou– posa da-
vant la història i la pedagogia. No obstant:

Pero ya no hay poesía en la educación. Ésta, a golpes de prosa, anula las pausas que precisa la formación,
no permite que la biografía, cuidando de sí, cuide del mundo. Tampoco hay oralidad, todo es texto, letras
sin gargantas, y además, no para los oídos del sentimiento, sino para los ojos expertos. Sin voces vivien-
tes en la atmósfera, todo es fijación escrita que separa las vivencias concretas del saber, para hacer de la
biografía un tema más, no la amorosa inquietud que nos hace ser. (Salinas, 2010, p. 72)

Sostenir l’actitud d’obertura és una pràctica de llibertat. La dimensió relacional de la
llibertat, la confiança que l’origina i l’acompanya i la relació activament passiva que
manté amb la incertesa són mostres de com la llibertat es troba en la pràctica de la
conversa. Una manera lliure d’estar en el món que continua escassejant. Com antany, la
relació amb la incertesa no gaudeix de bona salut:

Actualmente la gente experimenta un fuerte horror frente a lo desconocido, horror a encontrarse con
sucesos que no pueden nombrar, para los cuales carecen de referentes lingüísticos, de palabras. Los se-
res humanos no pueden sobrevivir si no pueden situar los sucesos confiriéndoles un nombre, encaján-
dolos en el interior de su fondo de símbolos comunes. (Elías, 1994, p. 217)

El diàleg obert amb l’altre arriscant els propis límits no és instruïble d’una manera
automàtica, sinó decisió de cadascú. No pot prescriure’s, com tampoc pot obligar-se la
troballa científica ni l’aprenentatge de cap criatura. És un acte lliure. La planificació
recula en una posició d’orientació, admetent que l’esdeveniment amb la seva incertesa

(8) Tant sols per l’incompliment d’aquests trets, la iniciativa d’incorporar les converses com a estratègia

publicitària tal i com ha fet darrerament una entitat financera del país queda desmerescuda d’entrada. La
instrumentalització, les acotacions de temps, la fragmentació del relat i l’arbitrarietat d’accés a través de la
premsa i dels suports digitals desqualifiquen que tal escenificació pugui ser presentada com a conversa.

Les co
n

verses: elem
en

ts p
er a la h

istò
ria cu

ltu
ral

Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona 59

i el risc d’endinsar-s’hi pot aparèixer en qualsevol moment. En aquest sentit, la multipli-
citat de significacions d’un esdeveniment històric i la varietat d’usos d’un conjunt
d’artefactes obren un ventall d’hipòtesis amb les quals cal valentia i confiança per valo-
rar-les amb rigor i imaginació, amb disposició de sortir dels límits coneguts i habitar
espais limítrofs.

La presència discreta en testimonis tangibles de la conversa, aquesta pràctica que
és passatge entre, insinua l’espai limítrof que ha ocupat en les diferents narratives. Com
el comiat al portal de casa, la conversa habita aquests llindars fronterers, com també
s’hi col·loquen investigadors i investigadores curioses, inconformistes i esperançades
que busquen anar més enllà de l’experiència disponible sabent que sempre es queda-
ran en aquella zona borrosa, mai superant-la, ja que mentre el coneixement va apro-
fundint-se els marcs van eixamplant-se:

Estos señaladores, al igual que el marco de madera de un cuadro, presumiblemente no son ni parte del
contenido de la actividad propiamente dicha ni parte del mundo externo a la actividad, sino más bien
ambas cosas, internos y externos, condición paradójica a la que ya se ha aludido y que no ha de eludirse
sólo porque no sea fácil pensar sobre ella con claridad. (Goffman, 2006, p. 262)

Amb les qualitats, s’han apuntat objeccions a la pràctica de la conversa al·ludint di-
ferents aspectes que la dificulten o la perverteixen tant en els espais acadèmics com en
la quotidianitat i en la pràctica educativa. Però tot i els obstacles que avui viu la possibi-
litat d’entrar en conversa, aquesta és fonamental en els espais de formació i en els pro-
cessos d’investigació històrica. Del lloc que aquest tipus de narrativa ocupi en els pro-
cessos de formació dependrà la possibilitat d’estar en disposició de poder viure l’expe-
riència d’aprendre, l’experiència d’investigar; de poder viure’ns en experiències educa-
tives i de memòria de la història cultural que no neguin ni tapin els processos d’hibri-
dació amb els quals cada criatura i comunitat humana ha significat i significa la realitat.

“Parlant la gent s’entén”, diuen. Jo crec que, en general, la gent s’entén molt poc. Ara bé: l’única manera
possible d’entendre’s és parlant. Només que això de ‘parlar’ –de parlar per entendre el proïsme i per fer-se
entendre per ell– no és cosa que es produeixi sempre en condicions mitjanament favorables. Si fem un
recompte i una estimació de les paraules que al cap del dia encreuem amb la gent del nostre entorn, i
n’analitzem l’abast i l’eficàcia, comprovarem que a penes ens han servit per a res. En realitat, sí, ens han
servit per a molt: per a donar una ordre o un encàrrec, per a referir un acudit o una notícia, per a precisar
un negoci o una nimietat familiar, i d’altres operacions de tràmit social, que, certament, constitueixen la
part més voluminosa i urgent de la nostra vida pràctica. Però, ben mirat, tot això és encara <anterior> al
propòsit i a la necessitat d’”entendre’ns”: d’entendre’ns els uns als altres, i d’entendre plegats els proble-
mes i les esperances que tinguem en comú. (Fuster, 1967, p. 27)

Entendre plegats, vinculats en relacions educatives, en relacions de convivència i de
construcció de significats de la nostra realitat, enumerant els problemes i les esperances
que tinguem en comú és part del que ocupa la pedagogia i de la història cultural, totes
elles compartint amb la resta de disciplines que toquen de ple el sentit de l’existència
humana.

Entendre plegats des de la diversitat de maneres d’estar i sentir el món és allò que
podem atendre amb la conversa, com així ha estat de temps ençà. La invitació seria,
doncs, ser sensibles als espais i activitats que permeten la pràctica de conversar per així
seguir habitant el temps fent cultura dotant-nos de generositat, obertura, confiança i
llibertat, per així seguir sent subjectes històrics des de l’espai frontera de la conversa.

A
n

n
a

G
ó

m
ez

 i
M

u
n

d
ó

60 Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona

Referències

Arendt, H. (2002) La vida del espíritu. Barcelona, Paidós.

Arnaus, R. (2010) «El sentido libre de la diferencia sexual en la investigación educativa» a
Contreras, José; Pérez de Lara, Núria (Comps.) Investigar la experiencia educativa.
Madrid, Morata, p. 153-174.

Benjamin, W. (2008) El narrador. Buenos Aires, Metales pesados.

Burke, P. (2006) ¿Qué es la historia cultural? Barcelona, Paidós.

— (2010) Hibridismo cultural. Madrid, Akal.

Canetti, E. (2001) La torxa a l’orella. Barcelona, Proa.

Certeau, M. (2007) La invención de lo cotidiano 1. Artes de hacer. Mèxic, Universidad
iberoamericana.

Elías, N. (1994) Conocimiento y poder. Madrid, La piqueta.

Freire, P. (1990) La naturaleza política de la educación. Cultura, poder y liberación.
Barcelona, Paidós.

Fuster, J. (1967) L’home, mesura de totes les coses. Barcelona, Edicions 62.

Goffman, E. (2006) Frame analysis. Los marcos de la experiencia. Madrid, Siglo XXI i CIS.

Gómez, A. (2007) «La cita: punt de partida, acompanyant i fita en l’elaboració de textos».
Papers d’educació (Vic, Universitat de Vic), núm. 5. Document electrònic.

— (2011) Entre Converses: una recerca narrativa en pràctiques d’educació social. Tesi
Doctoral. Consultable a http://www.tdx.cat/handle/10803/9324

Martín Gaite, C. (2002) Cuadernos de todo. Barcelona, Círculo de Lectores.

Ricoeur, P. (1999) La lectura del tiempo pasado: memoria y olvido. Madrid, Ed.
Universidad Autónoma de Madrid – Arrecife.

Salinas, H. (2010) «El antiguo tiempo de los artesanos» a Moreu, Ángel; Salinas, Héctor
[ed.] Iduna. Seminario de Pedagogía Estética. Barcelona, Publicacions UB, p. 65-86.

Walser, M. (2006) «Sobre la conversación con uno mismo» a Maaschelein, Jan; Simons,
Marten (eds.) Mensajes E-ducativos desde tierra de nadie. Barcelona, Laertes, p. 31-43.

Les co
n

verses: elem
en

ts p
er a la h

istò
ria cu

ltu
ral

Temps d’Educació, 44, p. 49-61 (2013) Universitat de Barcelona 61

Las conversaciones: elementos para la historia cultural

Resumen: La intangibilidad propia de los principales elementos que constituyen la naturaleza de la
conversación no quita que esta práctica sea una más a tener en cuenta por parte de la historia
cultural. En tanto que transmisora y generadora de lo simbólico, la conversación se convierte en el
artefacto, práctica y representación casi invisible de un elemento cultural de primer orden que
muestra y encarna una manera de relacionarse con la realidad y de significar la misma. Además, la
voluntad de la misma historia cultural necesita la asistencia de la experiencia de conversar, es
decir, acompañarse y dejarse decir por otros, de atreverse a pensar con rigor, a imaginar, a retomar
narraciones y adentrarse con la incertidumbre y apertura que conlleva toda práctica artesanal.
Entonces, cultura y pensamiento, educación e historia se encuentran en el espacio frontera, mar-
ginal y provocador de las conversaciones.

Palabras clave: historia cultural, conversación, pensamiento pedagógico, narrativa

Les conversations: éléments pour l’histoire culturelle

Résumé: L’intangibilité propre des principaux éléments qui constituent la nature de la conversation
n’empêche pas que cette pratique soit une de plus à prendre en compte par l’histoire culturelle. En
tant que transmetteur et génératrice de symbolique, la conversation devient l’artefact, la pratique
et la représentation quasi invisible d’un élément culturel de premier ordre qui montre et incarne
une manière de se mettre en rapport avec la réalité et de la signifier. En outre, la volonté de
l’histoire culturelle même nécessite l’assistance de l’expérience de converser, c’est-à-dire
d’accompagner et de se laisser dire par d’autres, d’oser penser avec rigueur, d’imaginer, de re-
prendre des narrations et de s’y enfoncer avec l’incertitude et l’ouverture que comporte toute
pratique artisanale. Par conséquent, culture et pensée, éducation et histoire se trouvent dans
l’espace frontière, marginal et provocateur des conversations.

Mots clés: histoire culturelle, conversation, pensée pédagogique, narration

Conversations and their place in cultural history

Abstract: The intangibility of the main elements that determine the nature of conversation does

not detract from the fact that this practice should also be considered in cultural history. As a

transmitter and generator of symbolic expression, conversation is the almost invisible artefact,

practice and representation of an important cultural element, which demonstrates and embodies

a way of relating to and interpreting reality. To achieve its aims, cultural history needs support

from the experience of conversing, that is, of sharing and letting others speak for you, of daring to

think rigorously, of imagining, of taking up narratives again and immersing oneself in the uncer-

tainty and openness involved in all traditional practices. Thus, culture and thought, education and

history meet in the frontier, marginal and stimulating space of conversations.

Key words: cultural history, conversation, educational thought, narrative

Tem
p

s d
’Ed

u
cació

, 44, p
. 63-76 (2013) U

n
iversitat d

e B
arcelo

n
a

 63

Els infants i la guerra. Consideracions al voltant d’una
investigació sobre dibuixos d’escolars durant la Guerra
Civil espanyola

Josep Casanovas*
Antoni Tort**

Resum

El present article reflexiona sobre el paper i la rellevància de les produccions infantils per al millor
coneixement de fets històrics i de com la infància ha de tenir un lloc en l’explicació i la interpreta-
ció culturals de les nostres societats. En concret, el text recull alguns elements resultants d’una
recerca en curs per part del GREUV (Grup de Recerca Educativa de la Universitat de Vic), que ana-
litza els dibuixos de guerra realitzats per nens i nenes de l’escola barcelonina Grup Escolar Lluís
Vives, durant el període de la Guerra Civil (1936-1939). El material analitzat ajuda a entendre la vida
escolar, la vida quotidiana i la visió de la guerra que tenen els autors dels dibuixos, la qual cosa
permet aprofundir i complementar el coneixement històric d’aquella contesa des d’una perspecti-
va social, cultural i educativa de gran interès.

Paraules clau

Guerra Civil, dibuixos escolars, imatge, representació i coneixement històric, història cultural,
infància i guerra

Recepció de l’original: 6 de juny de 2012
Acceptació de l’article: 20 de març de 2013

Introducció

Les recerques que utilitzen la imatge com a font documental formen ja en aquest mo-
ment un corpus que ens permet identificar quines són les possibilitats d’aquests mate-
rials; així mateix, ens permeten discernir les diferents aproximacions metodològiques
que orienten les esmentades investigacions. En història de l’educació, encara que més
recents, també coneixem diferents treballs que inclouen aquest tipus de material, ja
sigui per obrir vies complementàries de comprensió al voltant de la infància i de
l’educació, ja sigui per aportar noves perspectives (Braster et al., 2011). Això ha compor-
tat que ja en aquest moment puguem afrontar diverses aproximacions a les represen-
tacions gràfiques segons la forma material (fotografia, mapa, quadre, gràfic, mural,
dibuix, imatge mòbil amb text o sense...), la utilitat (font documental, propaganda etico-
política, ornament...), el context o propòsit (exercici escolar, dibuix lliure...), o la funció
(il·lustració de contrapunt, de complement, de referència...) (Collelldemont, 2010).

(*) Professor titular de la Universitat de Vic, on actualment és vicedegà de la Facultat d’Educació. Doctor en

Història per la UB i membre del GREUV (Grup de Recerca Educativa de la UVIC). Adreça electrònica:
josep.casanovas@uvic.cat

(**) Professor titular de la Universitat de Vic. Doctor en Pedagogia per la UB i membre del GREUV. Autor de
nombroses publicacions sobre escolarització i territori, història de l’educació, interculturalitat i educació,
escola i comunitat, i sobre educació i opinió pública. Adreça electrònica: antoni.tort@uvic.cat

Jo
se

p
 C

as
an

o
va

s
i A

n
to

n
i T

o
rt

64 Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona

La història cultural ha situat en el centre de la reflexió històrica la necessitat de
comprendre la relació de la societat amb les seves idees, símbols i representacions. En
aquest procés, les imatges ens són d’una gran importància. Considerades durant temps
un document menor i posteriorment un de complementari, avui han esdevingut elles
mateixes objecte d’estudi i font independent i rellevant en l’anàlisi d’una determinada
realitat social. No obstant això, encara hi ha força buits a l’hora de considerar les histò-
ries redactades, dibuixades i representades pels propis infants. Unes produccions que
poden convertir-se en un element de gran interès per a la reconstrucció de les expe-
riències formatives d’aquells infants. Des de la perspectiva de la història cultural, en el
camp educatiu, cal considerar, com assenyala encertadament Sandra Carli, la noció
d’infantesa no pas com a supòsit, situat en un lloc ideal i ahistòric. Cal evitar la retòrica
en què sovint la pedagogia i la política han col·locat la infantesa, que no és el lloc o el
mite al qual es retorna per evitar la història. Al contrari, tenir en compte la infantesa
implica situar-se en unes determinades coordenades històriques, polítiques i culturals
(Carli, 2002).

Recollir, doncs, les produccions dels mateixos infants en un període significatiu de
la nostra historia, com és el de la Guerra Civil, suposa respectar i reconèixer la cultura de
la infantesa com una part inseparable del conjunt de visions que una societat ens ofe-
reix en relació a com viu i com experimenta un moment determinat i crucial. Un reco-
neixement que no té només una clau de lectura pedagògica sinó que té a veure amb la
constatació que els infants, com els adults, són persones que viuen des de múltiples
facetes la tràgica experiència de la guerra:

Nens i nenes varen trobar-se implicats en la guerra de diferent manera, en qualitat de víctimes i testimo-
nis, però també com a actors, com a fills i filles i germans i germanes dels homes cridats a combatre, com
a membres de les famílies que rebien tots els impactes del conflicte en la seva vida quotidiana, com a
destinataris de missatges publicitaris i propagandístics dirigits específicament cap a ells, i com a imatges
usades cada vegada més freqüentment, en els missatges destinats als adults. (Gibelli, 2005, p. 40)

És en coherència amb aquest plantejament que en aquest article volem mostrar al-
guns dels resultats de la investigació en curs al voltant dels dibuixos de guerra realitzats
per nens i nenes del centre escolar barceloní Grup Escolar Lluís Vives durant el període
de la Guerra Civil1. El nostre interès era i és doble: d’una banda, identificar els elements
emblemàtics de les representacions dels dibuixos d’aquests nens i nenes durant la
guerra; d’altra banda, contrastar aquests resultats amb col·leccions semblants per tal de
poder identificar com els infants interaccionen amb els conflictes que viuen mitjançant
els dibuixos i il·lustracions, amb el testimoni de les experiències que ells han viscut.

Si bé és cert que estem assistint a una recent recuperació d’aquests testimonis grà-
fics, en part ocasionada per la distància entre els moments històrics analitzats i l’ac-
tualitat i, en part, a l’eclosió de les investigacions que tenen com a font documental els
testimonis vivencials dels episodis estudiats, considerem que encara és responsabilitat
dels investigadors de diferents àmbits (psicologia infantil, història de l’educació, legisla-

(1) Projecte «Documentación, interpretación y difusión digital del patrimonio educativo producido entre

1936-1939 en las escuelas de Barcelona. Los dibujos de la infancia» desenvolupat pel GREUV –Grup de Re-
cerca Educativa de la UVic– conjuntament amb el MUVIP –Museu Universitari Virtual de Pedagogia−, amb-
dós de la UVic. El projecte té el suport de la «Dirección General de Investigación y Gestión del Plan Nacional
I+D+I» (Ref. EDU2010-20280).

Els in
fan

ts i la g
u

erra. C
o

n
sid

eracio
n

s al vo
ltan

t d
’u

n
a in

vestig
ació

 so
b

re d
ib

u
ixo

s d
’esco

lars d
u

ran
t la G

u
erra C

ivil esp
an

yo
la

Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona 65

ció sobre els drets de l’infant...)2 reconèixer allò que els nens i les nenes ens van dir, amb
l’ús de diferents formes de narrar, moltes d’elles en el si de l’experiència escolar, però
altres en els seus espais domèstics i d’intimitat3. Com també és responsabilitat d’aquells
centres que conserven el patrimoni educatiu i de cultura de la infància recuperar
aquests materials i posar-los a disposició tant de la investigació com de la ciutadania.
Explorar els complexos fenòmens que constitueixen l’experiència infantil en determi-
nats contextos, és un repte també per a una història cultural de l’educació.

Els dibuixos de la guerra dels escolars del Grup Escolar Lluís Vives

Així doncs, la nostra investigació parteix de les línies mestres següents:

— Analitzar els elements psicològics4, pedagògics5 i sociològics6 presents en els estu-
dis des de la perspectiva de la història cultural.

— Aprofundir en les aportacions de la població infantil al bagatge de coneixements
pedagògics i històrics en relació als períodes de guerra.

Per tal de respondre a aquests reptes, s’ha procedit a una anàlisi de contingut que
ressenya elements formals dels dibuixos, aspectes psicològics, qüestions militars i so-
cials, perspectives pedagògiques, dimensions ètiques i polítiques que sorgeixen del
Fons de Dibuixos de l’IMEB, una breu síntesi del qual exposem aquí pel que fa a l’anàlisi
de contingut al voltant de la representació de la politització del carrer i de la represen-
tació de la guerra. Com ja s’ha esmentat, també hem volgut tenir en compte, tot espe-
rant de fer més endavant una anàlisi comparativa més completa, altres col·leccions de
dibuixos similars, com les dels dibuixos d’escolars de les escoles de Nantes (1914-1918) i
d’escolars de Sainte-Isaure et Lepic ; i la col·lecció de dibuixos de nens i nenes evacuats
durant la Guerra Civil.

(2) L’ús de les col·leccions de dibuixos infantils amb el propòsit de sensibilitzar la població internacional sobre

les vivències de la infància en temps de guerra es remunten a inicis del segle XX, amb els treballs de peda-
gogs i psicòlegs, com Hollebecque, Kik, Rémy, sobre la vida de la infància durant la Primera Guerra Mundial.
Posteriorment, és en la Guerra Civil espanyola que aquests treballs es varen reprendre a partir
d’exposicions patrocinades per grups com el de Spanish Child Welfare Association of America. Durant el
període de la Segona Guerra Mundial, les col·leccions més analitzades i exposades seran les dutes a terme
pels nens dels camps de concentració, tant a Alemanya com en els països ocupats. Aquesta línia va ser con-
tinuada en les diferents conteses que hi ha hagut durant la segona meitat del segle XX. D’aquesta manera, i
si bé els motius que han condicionat cada col·lecció són diferents, es pot resseguir una història de la infàn-
cia en temps de guerra segons les narracions que aquests protagonistes han construït. Una història de la
infància que considerem que ha de tenir cabuda, no només en biblioteques i arxius nacionals sinó també
en els museus d’educació i pedagogia.

(3) Alguns exemples als quals ens referirem més endavant són: Brauner i Brauner (2001), (2003); Guyvarc’h
(1993); Pignot (2004); Audoin-Rouzeu (2006); Gallardo (2012); i sobre el tema paral·lel de dibuixos de nens i
nenes en camps de concentració: Stargardt (1998).

(4) Cal assenyalar ací el treball de doctorat que està duent a terme Núria Padrós: Aprendre psicologia a través
del dibuixos. Treball que es realitza en el marc del projecte de recerca ja citat a la nota 1.

(5) Investigacions ja presentades en els congressos de la SEDHE (Gómez i Collelldemont, 2011) i, al novembre,
al congrés de la Societat d’Història de l’Educació dels Països de Llengua Catalana (comunicació: Carrillo,
Collelldemont (2012) «El Grup Escolar Lluís Vives de Barcelona. Les representacions infantils de la guerra ci-
vil com a expressió de valors»).

(6) Cal assenyalar el treball de doctorat que està duent a terme Anna Galceran, Estudi i interpretació dels
dibuixos realitzats per l’alumnat del Grup Escolar Lluís Vives durant la Guerra Civil, també en el marc del pro-
jecte de recerca esmentat.

Jo
se

p
 C

as
an

o
va

s
i A

n
to

n
i T

o
rt

66 Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona

L’anàlisi dels dibuixos ha partit de la consideració de diferents dimensions, comen-
çant per les seves característiques formals i continuant amb els elements de contingut
que descriuen la vida escolar durant el període bèl·lic. Hem posat l’accent especialment
en aquelles qüestions més rellevants de l’anàlisi de les diferents sèries que tenen, com a
element central, la vida quotidiana als carrers barcelonins i les escenes de guerra7, a fi
de poder relacionar els resultats amb sèries d’altres dibuixos amb la mateixa temàtica
fets per altres nens i nenes que van viure en situació de conflicte, com són els de França
durant la Primera Guerra Mundial i dels nens i nenes refugiats espanyols durant la Guer-
ra Civil.

Val a dir que les imatges dels infants, fetes per ells, o sobre ells, creix a mesura que
els conflictes bèl·lics s’acosten al nostre temps:

La Segona Guerra Mundial del segle va començar a Europa i els infants hi varen quedar atrapats. Mentre
les imatges de denúncia de la Primera Guerra Mundial evoquen els soldats coberts de fang a les trinxe-
res, les imatges centrals de la Segona són les dels infants: els nens de Londres voltant desolats per les ru-
nes de l’East End, o el nen amb la gorra que aixeca les mans sota l’amenaça de les armes al ghetto de
Varsòvia o inclús les files de reclutes infantils en posició de revista per un Hitler enfosquit proper a la seva
fi. (Bourke, 2001, p. 18)

El mateix podríem dir del tràgic pròleg a la Segona Guerra Mundial que fou la Guer-
ra Civil.

Per tal d’acotar els elements d’anàlisi, així com per a establir alguns dels identifica-
dors bàsics dels dibuixos dels nens i nenes en moments de conflicte, del fons de dibui-
xos de l’IMEB s’han recopilat 236 dibuixos −musealitzats tots ells en el MUVIP8−, s’ha
procedit a fer una primera anàlisi serial de la mostra seleccionada i hem entrat en detall
amb els elements que apareixien en els dibuixos més singulars, ja fos per representativi-
tat com per la seva expressivitat9. De manera que, per a l’anàlisi dels dibuixos s’ha trans-
ferit la informació obtinguda a un quadre síntesi que contempla els camps següents:

(7) En conseqüència, las sèries seleccionades segons els títols aportats pels responsables del IMEB han estat:
 Sobre paisatge urbà: Les cues. La premsa. Refugiats, refugis. Cases. La fira del llibre. La sortida de l’escola.
 Sobre transports: El tren. Els tramvies. Els carros.
 Sobre oficis que es duen a terme en la via pública: Botigues, mercats. Els bolets. Les castanyeres. L’home de

la regalèssia. L’escombriaire. L’home del pirulí. Músics.
 Sobre jocs: Jocs d’infants: varis. Jocs de bales. Jocs de cordes.
 Sobre escenes de guerra: Escenes de guerra. Avions i situacions de guerra.
(8) Tots els dibuixos analitzats i referenciats són accessibles al Web www.uvic.cat/muvip
(9) Cal destacar que la decisió d’iniciar l’estudi amb l’establiment d’una gramàtica de continguts per a prosse-

guir amb l’estudi del detall d’algunes de les singularitats presents en els dibuixos es va prendre en el marc
dels seminaris de recerca del 2011.03.08: «L’exploració de metodologies a partir de l’anàlisi d’imatges» i del
2011.11.22: «Conversant amb Burke». Les decisions metodològiques d’analitzar el fons des d’una perspec-
tiva gramatical, interpretar-lo des d’un enfocament fenomenològic i hermenèutic i comprendre des d’una
visió històrico-política i des de la història del subjecte i l’objecte estan publicades a les actes del XVI Colo-
quio Nacional de Historia de la Educación (Gómez i Collelldemont, 2011).

Els in
fan

ts i la g
u

erra. C
o

n
sid

eracio
n

s al vo
ltan

t d
’u

n
a in

vestig
ació

 so
b

re d
ib

u
ixo

s d
’esco

lars d
u

ran
t la G

u
erra C

ivil esp
an

yo
la

Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona 67

Sèries

Dibuixos

Tema

Edat

Gènere

Representacions de l’impacte en

la vida quotidiana

Violència al carrer

Manifestacions polítiques: pintades

La militarització de la població civil

Símbols revolucionaris

Ocupació i/o resistència

Racionament d’aliments

Representacions de la guerra Representacions militars i paramilitars:
banderes i fortificacions

Ferits en els raids aeris, refugis

Bombardeigs i batalles

Posteriorment, i segons els resultats obtinguts, s’han revisat els dibuixos de les sè-

ries provinents dels altres conflictes, per trobar les similituds i diferències en els aspec-
tes de «politització de la ciutadania», «militarització de l’entorn social», «conseqüències
en la qualitat de vida dels ciutadans» vinculats a l’anàlisi de la vida quotidiana i, final-
ment, «realisme i coneixement», i «utopies, desitjos i temors» en relació a les batalles en
les escenes de guerra. En conseqüència, s’ha construït un segon quadre sintètic:

Col·lecció

Comentaris a la col·lecció

Dibuixos

Edat

Gènere

Representacions de l’impacte en

la vida quotidiana

La política en la vida quotidiana

La militarització de la població civil

Conseqüències en la qualitat de vida
(racionament, refugiats...)

Representacions de la guerra Realisme i coneixement

Utopies, desigs i pors

A partir d’aquest procés de categorització i anàlisi, podem presentar algunes valo-
racions sobre el seu contingut.

Jo
se

p
 C

as
an

o
va

s
i A

n
to

n
i T

o
rt

68 Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona

La política i la guerra a través dels dibuixos dels escolars

La representació de la política

L’inici de la Guerra Civil a Catalunya va venir acompanyat d’un procés revolucionari.
Com és sabut, el 19 de juliol de 1936, les tropes revoltades a Barcelona contra el govern
legal de la República van ser derrotades al carrer per membres dels sindicats, els partits
d’esquerres i les forces de l’ordre públic fidels al govern autònom de la Generalitat.
Aquesta ocasió va permetre a la CNT-FAI, el principal sindicat obrer a Catalunya, fer-se
amb el poder i, sense eliminar les institucions democràtiques, iniciar un procés revolu-
cionari, amb la creació dels comitès antifeixistes, la formació de grups de milicians
armats, la persecució dels enemics de la revolució i unes transformacions econòmiques
que van tenir com a símbol la col·lectivització de l’economia. La revolució és un aspecte
destacable dins d’una guerra que enfrontava els republicans contra els franquistes
alçats en armes, els rojos contra els feixistes, en la terminologia de l’època. Aquest as-
pecte diferencia la Guerra Civil a Catalunya d’altres conflictes bèl·lics on no es va produir
una revolució en la rereguarda.

El procés revolucionari experimentat a Catalunya, dirigit pel sindicat anarquista
CNT-FAI, va tenir un impacte clar en la vida quotidiana. Els alumnes de l’escola Lluís
Vives, del barri obrer de Sants, representen en els seus dibuixos sobre la Barcelona del
moment, alguns elements d’aquesta revolució, entre els quals destaquen una polititza-
ció de la vida ciutadana i una presència d’elements revolucionaris, com ara milicians i
col·lectivitzacions.

Tanmateix, la politització de la societat és anterior a l’inici de la Guerra Civil. El final
de la dictadura del general Primo de Rivera i la proclamació l’any 1931 de la Segona
República espanyola, van ser uns anys d’agitació política, que va seguir durant la Guerra
Civil. Enmig d’aquesta politització de la vida pública, observem un canvi d’actors en
l’escena política catalana. Per tant, si la proclamació de la República a Catalunya va ser
obra d’Esquerra Republicana de Catalunya (ERC), durant la Guerra Civil aquest partit va
passar a un segon pla, i va ser desbordat pel poder dels comitès antifeixistes dirigits per
la CNT-FAI. Un segon pla que no exclou que Lluís Companys, d’ERC, presidís el govern
de la Generalitat durant tots els anys que va durar el conflicte bèl·lic.

En molts dibuixos d’escenes al carrer, trobem sigles d’organitzacions polítiques i
sindicals, entre les quals sobresurten les de la CNT-FAI10. La major presència de les sigles
de l’organització anarquista és una mostra de la seva preeminència al carrer. En canvi,
no trobem en cap dibuix referències al partit que dirigia el govern autònom. Sens dub-
te, perquè havia perdut el control dels carrers, un fet que es notava més en un barri
obrer com el de Sants, ja que el poder que conservava ERC era de tipus institucional,
sobre el qual no hi ha representacions en els dibuixos dels escolars de l’escola Lluís
Vives. Hi ha algunes representacions, molt poques, de catalanitat, a través de banderes,
que podem associar en part al govern catalanista d’ERC11, però són molt reduïdes. Per

(10) Dibuixos amb referència 41, 42, 54, 61, 66, 74, 100, 128, 170, 208, 213 i 471.
(11) La presència de la bandera republicana la trobem en les escenes de guerra dels dibuixos amb referència 60,

62, 63, 83, 86, 178, 210 i 410.

Els in
fan

ts i la g
u

erra. C
o

n
sid

eracio
n

s al vo
ltan

t d
’u

n
a in

vestig
ació

 so
b

re d
ib

u
ixo

s d
’esco

lars d
u

ran
t la G

u
erra C

ivil esp
an

yo
la

Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona 69

tant, podem entendre que els escolars representen, en els seus dibuixos, als qui són
més visibles al carrer i deixen de banda el poder institucional, que compta amb altres
canals de visibilitat més formals.

Les organitzacions que podem situar en l’òrbita socialista i comunista també tenen
certa presència en els dibuixos d’escenes de carrer. Les seves sigles apareixen en menor
mesura que les dels anarquistes i sovint estan barrejades amb les sigles del sindicat
anarquista. Entre les que més apareixen representades hi ha les del sindicat socialista
Unió General de Treballadors (UGT)12. Malgrat les moltes disputes que hi hagué entre
els dos principals sindicats obrers, l’anarquista CNT i el socialista UGT, no hem vist di-
buixats signes de conflicte aparent entre aquestes dues organitzacions obreres. Les
disputes per les diferents estratègies entre sindicats, que a Catalunya es van concretar
entre els anarquistes que volien fer la revolució i els socialistes que volien primer gua-
nyar la guerra i després, en tot cas, fer la revolució, no queden plasmades en els dibui-
xos.

En aquests apareixen alguna vegada, però poc, altres sigles, com les del POUM13 i
els del PSUC14, dos partits enfrontats. El primer va ser proscrit a partir dels fets de maig
de 1937, mentre que el PSUC va comptar amb el suport dels comunistes de la Unió
Soviètica. Sorprèn que la sigla del PSUC només surti escrita dues vegades, perquè a
partir del 1937, el PSUC i la UGT van ser les organitzacions que van prendre el poder a
Catalunya, en detriment de la CNT-FAI. Pot ser que hi hagi menys dibuixos d’aquesta
etapa de la Guerra Civil, però aquest fet també confirmaria la poca presència en els
dibuixos del poder més institucional, en contrast amb la visibilització de qui tenia el
domini dels carrers.

La representació de la revolució pels escolars del Lluís Vives està, doncs, implícita en
els seus dibuixos. Un aspecte a destacar és que les representacions de la revolució en
els dibuixos transmeten una cara poc conflictiva d’aquesta revolució. Segurament no
podria ser d’una altra manera (les detencions, persecucions o assassinats d’aquest pe-
ríode es produïen en general fora de l’entorn quotidià dels infants que dibuixen) però
aquesta imatge de la revolució contrasta amb la visió que durant el franquisme es va
transmetre de la revolució, com un període de desordre i caos absolut. Una imatge, la
dels dibuixos infantils, propera a la revolució romàntica, plena de bones intencions que
varen difondre els brigadistes internacionals, que van anar a lluitar a la Guerra Civil
contra el feixisme, amb George Orwell i el seu conegut llibre Homage to Catalonia pu-
blicat al 1938, com a exemple més evident.

Entre els dibuixos del fons estudiat trobem mostres de comerços col·lectivitzats, és
a dir, regits pels obrers, que funcionen amb tota normalitat15. També destaca la presèn-
cia de milicians al carrer, ja sigui en actitud de control i d’ordenació de la vida pública,
tot i que sigui de forma distesa16.

(12) Dibuixos amb referència 54, 56, 74, 100, 128, 205, 470 i 471.
(13) Dibuixos amb referència 120 i 128.
(14) Dibuixos amb referència 100 i 120.
(15) Explícitament, dibuixos amb referència 40, 41 i 74.
(16) Dibuixos amb referència 47, 42, 46, 55, 68, 71, 74, 170, 171, 355, 361, 368, 370, 375, 376, 378, 412, 413 i 485.

Jo
se

p
 C

as
an

o
va

s
i A

n
to

n
i T

o
rt

70 Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona

A les cues de racionament per aconseguir queviures17, en alguns dibuixos apareixen
baralles entre les dones que esperen el seu torn18. Destaca que en aquells dibuixos on hi
ha un milicià controlant la situació, es transmet una imatge d’ordre, d’un ordre que
sembla més una necessitat que una imposició. En alguns dibuixos de la sèrie «La sortida
de l’escola», sobresurt la figura del milicià que, davant les portes del recinte escolar,
recull els seus fills en acabar l’escola19. Aquesta representació, a més de mostrar el desig
de l’alumne de ser recollit pel pare, absent per estar mobilitzat, ens mostra que les
famílies dels escolars formaven part del grup social que lluitava contra els militars revol-
tats i, per tant, favorables a la causa republicana i al procés revolucionari que es vivia als
carrers.

La representació de la guerra

Derrotada la revolta militar a Catalunya, el front de guerra més proper a Barcelona es
trobava a la regió veïna d’Aragó, lluny de la capital catalana. Un front que durant els dos
primers anys de guerra es va mantenir de forma estable, ja que les principals batalles es
produïen en altres parts de la península Ibèrica. Aquesta distància fa que els escolars de
Barcelona tinguessin un coneixement indirecte del camp de batalla i que les seves
representacions de la guerra siguin imaginades: aquestes responen més bé als tòpics
sobre els conflictes bèl·lics que sobre la realitat del moment. En canvi, els escolars bar-
celonins sí que van viure de primera mà la guerra a la rereguarda amb contundència,
especialment a través dels bombardejos de l’aviació enemiga contra la població civil. En
la Guerra Civil, l’aviació comença a bombardejar objectius civils de forma massiva, una
pràctica que després es va continuar durant la Segona Guerra Mundial. No en va, la
Guerra Civil va ser l’avantsala de la Segona Guerra Mundial.

Les escenes de guerra20 mostren una concepció simple del front de batalla. S’hi dis-
tingeix dos bàndols clarament, la de l’exèrcit propi i el de l’enemic, els nostres i uns
altres desconeguts, els bons i els dolents21. Una simplicitat que no atribuïm només a
una mentalitat infantil d’escolars, sinó que era pròpia de la polarització en dos bàndols,
molt present en la societat del moment. Una simplicitat que al mateix temps, combina-
da amb la distància i el desconeixement del context on es produeixen les batalles, pro-
voca que en alguns casos aquests dibuixos poden passar per escenes d’altres guerres,
tal és així que en el fons analitzat hi ha un dibuix amb ressonàncies al Far West ameri-
cà22. En aquest sentit també destaca que apareixen dibuixades fortificacions que sem-
blen més aviat fortaleses medievals que búnquers utilitzats en la guerra moderna23.
Hem de matisar que una de les casernes militars més pròximes a l’escola era el castell
de Montjuïc, fortificació de l’edat moderna que domina la ciutat de Barcelona. És pro-
bable que, en aquests casos, els escolars representin aquest castell en comptes d’evocar
una fortalesa medieval. Sigui com sigui, aquestes representacions de fortaleses en

(17) Dibuixos amb referència 38, 40, 41, 42, 43, 45, 46, 47, 51, 57, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75 i 185.
(18) Dibuixos amb referència 42 i 43.
(19) Dibuixos amb referència 355, 361, 368, 370, 375, 376 i 378.
(20) Dibuixos amb referència 51, 59, 60, 61, 62, 63, 64, 77, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 127, 128, 129,

130, 203, 204, 205, 379 i 522.
(21) Dibuixos amb referència 60, 61, 62 i 63.
(22) Dibuixos amb referència 61, 62 i 63.
(23) Dibuixos amb referència 61, 62, 63 i 64.

Els in
fan

ts i la g
u

erra. C
o

n
sid

eracio
n

s al vo
ltan

t d
’u

n
a in

vestig
ació

 so
b

re d
ib

u
ixo

s d
’esco

lars d
u

ran
t la G

u
erra C

ivil esp
an

yo
la

Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona 71

forma de castell són una mostra més de la distància que separava els escolars del front
de batalla i també de les característiques pròpies del dibuix infantil.

Aquesta simplicitat conceptual de les batalles contrasta amb el coneixement que
tenien els escolars de les armes utilitzades en la guerra. Al front de batalla, els escolars
dibuixen armes de forma molt detallada, com ara tancs, canons o metralletes, fet que
demostra un contacte més directe amb l’armament utilitzat en la guerra24. Entre les
armes utilitzades durant la guerra, cal destacar els dibuixos d’avions de combat. En el
fons utilitzat hi ha una sèrie completa de dibuixos d’avions, que també apareixen repre-
sentats en escenes de batalla i altres dibuixos. Aquest fet demostra una atracció dels
nens i nenes per l’aviació, que en alguns casos arriba a la fascinació.

A diferència d’altres col·leccions, el fons de dibuixos analitzat no ens permet consta-
tar grans diferències entre nens i nenes en la representació de la guerra. Aquest és un
aspecte sobre el qual ens agradaria aprofundir, però en no poder saber l’autoria de
molts d’aquests dibuixos, no en podem distingir diferències significatives.

Mort i guerra estan estretament relacionades. La mort és un tema que sovint queda
fora de l’escola, no s’aborda directament. Per aquesta raó, és interessant conèixer en un
context bèl·lic, on la mort és més habitual, com és representada per l’alumnat d’una
escola. En el fons analitzat trobem morts només al front de batalla, representats de
forma realista amb sang abundant25. En canvi, no hi ha representacions de mort a la
ciutat, on a causa dels bombardejos la mort també era un fet quotidià. La distància,
durant un temps almenys, entre el front i la rereguarda a la ciutat, també es manifesta
en aquesta qüestió.

Malgrat que la majoria d’escenes de batalla són de difícil contextualització, és veri-
tat que el fons de dibuixos analitzat també recull algunes escenes de guerra recognos-
cibles. Això no exclou que continuï havent certa distància o grau d’imaginació entre la
representació de la guerra i la realitat. Així per exemple, trobem una escena de batalla
naval on uns avions republicans ataquen i comencen a enfonsar el creuer de guerra
franquista Canarias26. En el dibuix, hi ha escrit aquest nom en el vaixell. De fet, el Cana-
rias va ser un creuer que va assetjar la costa catalana i va bombardejar poblacions del
litoral. No va ser enfonsat per l’exèrcit republicà, sinó que va estar actiu fins a la post-
guerra. En aquest dibuix es barreja un vaixell de guerra real, amb elements imaginats,
com ara que el vaixell té uns grans pals poc adequats en un vaixell de guerra, o que va
ser enfonsat.

Una altra escena reconeixible en els dibuixos és la batalla que es lliura a Madrid, que
va mantenir una forta resistència que va impedir la ràpida conquesta de la ciutat desit-
jada pel general Franco. Hi ha un dibuix27 que mostra una població destruïda, però que
per les ruïnes es diria que és un poble i no les restes de la capital d’Espanya. El dibuix

(24) Dibuixos amb referència 59, 60, 61, 62, 63, 64, 77, 80, 81, 84, 85, 86, 87, 88, 89, 203 i 411a. Així mateix, cal

destacar que en sèries com la intitulada «les joguines» que no han estat objecte d’aquest anàlisi, també hi
apareixen dibuixades les armes amb molt de detall i precisió.

(25) Dibuixos amb referència 61, 62 i 63.
(26) Dibuix amb referència 61.
(27) Dibuix amb referència 81.

Jo
se

p
 C

as
an

o
va

s
i A

n
to

n
i T

o
rt

72 Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona

sembla un cartell de propaganda política, molt a l’ús en aquest moment, i és una mos-
tra més d’un front de batalla imaginat.

La presència de refugis antiaeris en molts dibuixos, encara que no representin direc-
tament escenes de batalla, és un dels aspectes més significatius en la relació entre
guerra i infància28. Per protegir la població dels atacs aeris sobre Barcelona, es van cons-
truir nombrosos refugis sota terra i amb aquesta finalitat també es van utilitzar els tú-
nels del metro. Entre els dibuixos analitzats podem apreciar sovint refugis que formen
part d’altres escenes, com un element habitual en el paisatge de la Barcelona del mo-
ment. Altres escenes ens mostren persones reunides a l’entrada d’un refugi, observant
el cel; també hi ha imatges de dones, nens i ancians al llit a les andanes del metro, tot
esperant que finalitzi l’alarma. Les representacions d’avions bombardejant són més
escasses29; les que trobem mostren més l’amenaça que representava ser víctima d’un
bombardeig que una il·lustració realista d’un atac aeri. En aquest sentit, la por de ser
víctima d’un bombardeig és molt present entre la població civil i, especialment, entre
els nens. Els bombardejos a Barcelona es converteixen en una cosa habitual; algunes
fonts escrites, com el diari d’una nena barcelonina, que estava escolaritzada en una altra
escola de la ciutat, recullen perfectament la quotidianitat dels bombardejos, la destruc-
ció per les bombes d’una escola de Barcelona, la por, etc. (Martorell, 2009).

En conclusió, els dibuixos dels escolars del centre Lluís Vives representen aquesta
por de ser víctima d’un atac aeri, fet que queda perfectament representat en un dibuix
d’un bombardeig sobre una nena a l’entrada d’un refugi, la qual exclama en català «Ai
que estan a sobre...»30. Un dibuix situat en un context rural i no en una gran ciutat urba-
na com Barcelona. L’important és la por de ser víctima i menys la precisió del context.

Contrastos i continuïtats entre els materials de les diferents
col·leccions

Com es van construir aquestes col·leccions? La història de l’atenció a la infància en
temps de guerra, en moments que aquests nens i nenes estaven vivint situacions més o
menys límit, és plena de noms propis. Ha estat en part a causa de la voluntat d’aquests
«amics de la infància» que els nens i nenes van poder expressar les seves vivències,
desitjos i temors mitjançant les representacions gràfiques. I també ha estat causa de
l’interès que han mostrat els responsables d’arxius i museus que han pogut preservar
aquests materials.

L’origen d’aquestes col·leccions31 indica també que, més enllà dels objectius tera-
pèutics i/o educatius (Brauner i Brauner, 2003) que hi havia en alguns casos, els dibuixos

(28) Dibuixos amb referència 51, 77, 80, 85, 127, 128, 129, 130, 204, 205 i 522.
(29) Dibuixos amb referència 80, 81, 85, 127, 203, 204 i 205.
(30) Dibuix amb referència 80.
(31) Les col·leccions són:
 1. Col·lecció de l’Arxiu de Nantes. Els dibuixos recopilats en l’obra de Guyvarc’h (1993) varen ser realitzats

amb motiu d’una interpel·lació llançada per una demanda de la municipalitat per tal de mobilitzar
l’alumnat en el procés de «mobilització total» que havia estat proposat des de l’ajuntament de Nantes du-
rant la Primera Guerra Mundia. El fons, per tant, està format per 147 dibuixos de temàtica suggerida i in-
centivada des de l’escola, la qual, al seu torn, intervindria en la selecció de dibuixos a conservar. En aquest
sentit, s’ha de tenir present que les representacions gràfiques d’aquests nens i nenes van ser «legitimades»

Els in
fan

ts i la g
u

erra. C
o

n
sid

eracio
n

s al vo
ltan

t d
’u

n
a in

vestig
ació

 so
b

re d
ib

u
ixo

s d
’esco

lars d
u

ran
t la G

u
erra C

ivil esp
an

yo
la

Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona 73

dels nens, per la seva capacitat d’interpel·lar, van ser en la seva majoria utilitzats com a
instrument de conscienciació i/o de publicitat. Això és especialment manifest en les
col·leccions franceses de la Primera Guerra Mundial, com assenyalen Pignot i Guyvarc’h.
Unes col·leccions que, a més, són mostra de la mobilització que hi va haver entre els
escolars, en la qual els nens i nenes eren interpel·lats a expressar el seu patriotisme. Una
mobilització que, en el cas de Catalunya, no es va produir ja que hi havia dues maneres
enfrontades d’enfocar aquest tema –educar des de la guerra o educar malgrat la guer-
ra– i cada escola i cada docent va optar per una o altra opció i que, en el cas de l’escola
de la col·lecció estudiada, es va optar per l’ambigüitat32. Justament aquesta divergència
s’observa en la manca de dibuixos sobre instrucció militar i paramilitar a la col·lecció
IMEB-MUVIP, aspecte que contrasta clarament amb les col·leccions franceses.

Així mateix, els usos d’aquestes col·leccions són indicatius també d’una «quasi per-
pètua» mobilització de la infància amb la finalitat de fer veure els efectes de la guerra i
del conflicte, com a situació de negació de drets bàsics. La ideologització d’aquestes
col·leccions de dibuixos –com veiem en les seleccions de dibuixos a estudiar, en els que
apareixen més profusament els dibuixos de temàtiques dures i desapareixen les esce-
nes o dibuixos «neutres»– és, per tant, un dels elements que cal repensar en tractar amb
aquest material.

D’altra banda, entre les característiques que destaquen del fons de dibuixos proce-
dents del Grup Escolar Lluís Vives, hi ha la representació de la revolució experimentada
a Barcelona. Sense cap dubte aquest fet marca una diferència amb els dibuixos
d’escolars en altres situacions bèl·liques on la guerra no va ser acompanyada d’un pro-
cés revolucionari. Fins i tot dins de la mateixa Guerra Civil, en les altres zones republica-
nes no es va produir un procés revolucionari de la mateixa intensitat que a Catalunya.

per les persones adultes i que, per tant, certes dissidències en les representacions −en cas que n’hi hagués−
probablement van ser silenciades en el moment. Les 45 escoles de la zona de Nantes van intervenir amb
dibuixos, redaccions, cartes, ajudes... que van ser inclosos en els 215 «rapports» dirigits a la inspecció. 1914-
1915: X escoles de nens (7 dibuixos); 1915-1916: 3 escoles de nens (13 dibuixos); 1916-1917: 3 escoles de
nens (9 dibuixos); 1917-1918: 4 escoles de nens, 3 escoles de nenes, 1 escola bressol (44); 1918-1919: 2 es-
coles d’infants, 4 escoles de nenes (41). Aquests dibuixos es mostraren a l’exposició «De l’école à la guerre»,
organitzada a París per la Ligue française de l’enseignement, 6-20 maig de 1917. En aquesta exposició es
van mostrar dibuixos de dues escoles de nens i una de nenes i diferents dibuixos de les escoles bressol. El
fons es conserva als Arxius municipals de Nantes.

 2. Col·lecció presentada en l’obra de Pignot (2004) que mostra 121 dibuixos realitzats per l’alumnat d’entre
6 i 13 anys de les escoles de Sainte-Isaure et Lepic i estan col·leccionats al Musée de Montmartre. En aques-
ta ocasió els dibuixos es van realitzar en el marc de les classes sota les instruccions dels mestres i les mes-
tres, i moltes vegades acompanyaven les redaccions. L’autora ha presentat els dibuixos en sèries temàti-
ques segons la interpretació dels dibuixos que efectua.

 3. Col·lecció de dibuixos de la Biblioteca Digital Hispànica (Biblioteca Nacional d’Espanya). El fons prové de
les exposicions que durant la guerra es van realitzar als EUA i Anglaterra per tal de recaptar fons per fomen-
tar la cooperació econòmica amb les colònies escolars. Els dibuixos van ser exposats sota l’auspici de la
Spanish Child Welfare Association of America. Aquesta col·lecció no presenta sèries temàtiques i en ella
trobem dibuixos amb diferents motius: des de flors i animals fins dibuixos sobre l’evacuació, sobre colòni-
es, sobre escenes de guerra, batalles. El fons és accessible a:

 http://bdh.bne.es/bnesearch/Search.do;jsessionid=D161F0563B593AAA00B00014ECD5180B?destacadas1
=Dibujos+de+los+ni%C3%B1os+de+la+Guerra&home=true. Un treball sobre els estudis referits a
l’evacuació és l’obra de Gallardo (2012).

(32) Així per exemple, els dibuixos contrasten amb la redacció de 1936: «Escenes de Guerra» publicada a la
revista escolar: Vives. Publicació del Grup Escolar Lluís Vives.

Jo
se

p
 C

as
an

o
va

s
i A

n
to

n
i T

o
rt

74 Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona

La politització de la societat, presentant un esquema complex és, per tant, un dels as-
pectes més característics d’aquesta col·lecció que contrasta amb les imatges en què es
representen clarament dos bàndols, un fet molt present en les altres col·leccions −en els
dibuixos de les col·leccions franceses, s’observen clarament la confrontació entre països
i, en els custodiats per la Biblioteca Nacional, les dues faccions de la Guerra Civil–. És a
dir, mentre en les col·leccions de la Guerra Civil apareixen les diferents sigles polítiques
dels partits implicats en el conflicte, en les col·leccions franceses apareixen les banderes
com símbols patriòtics.

Com a conclusions, per tant, destacaríem que:

— Els nens i les nenes viuen la guerra des de la rereguarda a través de l’escassetat
d’aliments i altres provisions, de l’absència del pare que està al front, de la por.
Aquestes característiques estan presents en la majoria de representacions infantils.

— A la Guerra Civil es posa en pràctica el bombardeig sistemàtic de l’aviació sobre
població urbana, fet que marca una diferència respecte a conflictes anteriors com
la Primera Guerra Mundial, quan es van realitzar aquests atacs amb menor intensi-
tat, però que igualment varen impactar als infants, com podem deduir dels seus
dibuixos.

— El refugi antiaeri està molt present en els dibuixos. Les diferències radiquen que, en
els dibuixos de la Primera Guerra Mundial, els refugis són espais condicionats com
refugis (com és el cas de les galeries del metro) mentre que en els dibuixos de la
Guerra Civil, també hi ha construccions a propòsit.

— El tema dels bombardejos i refugis −presents en totes les col·leccions− contrasta
amb l’absència de representacions de ferits o morts a la rereguarda. En aquest sen-
tit, la col·lecció IMEB-MUVIP es diferencia de les altres col·leccions ja que en aque-
lles, les víctimes apareixen més explícitament.

— Sorprèn també que la mort, tan pròxima en uns moments de guerra, és represen-
tada en els dibuixos dels escolars barcelonins de manera distant. Els dibuixos ana-
litzats no ens mostren morts ni com herois, ni com a víctimes pròximes, sinó que
els morts són persones llunyanes en el front. Aquesta imatge distant de la mort no
coincideix amb les representacions d’altres conflictes, en què la mort és el motiu
de diferents dibuixos, com ara el dels «nens heroi» o els afusellaments de població
civil.

En síntesi, podem concloure que els nens i nenes viuen, com persones que són, les
conseqüències de la guerra en tota la seva magnitud i des de la seva perspectiva, que
queda patent en els diferents dibuixos, tant en els que fan referència a la Guerra Civil
com els relatius a d’altres conflictes bèl·lics. Per això, accedir-hi ens permet descobrir
com aquests nens i nenes visqueren la guerra, ampliant així la nostra comprensió de la
infància i de l’educació en temps de guerra. I al mateix temps ens permet enriquir el
coneixement de determinats moments històrics gràcies també a l’aportació d’una part
de la població que els va viure. Una infància que no ha de ser vista només com a subjec-
te passiu dels esdeveniments del nostre món, passats i presents.

Els in
fan

ts i la g
u

erra. C
o

n
sid

eracio
n

s al vo
ltan

t d
’u

n
a in

vestig
ació

 so
b

re d
ib

u
ixo

s d
’esco

lars d
u

ran
t la G

u
erra C

ivil esp
an

yo
la

Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona 75

Referències

Audoin-Rouzeu, S. (1936, maig) «Escenes de Guerra». Vives. Publicació del Grup Escolar
Lluís Vives (Barcelona, Grup Escolar Lluís Vives) (1).

— (2006). «Enfances en Guerre au 20è Siècle: Un Sujet?». Vingtième Siècle. Revue
d’histoire, 1(89), p. 3-7. DOI: 10.3917/ving.089.0003.

Bourke, J. (2001). The Second World War. A People’s History. Oxford, Oxford University
Press.

Braster, S.; Grosvenor, I.; del Pozo Andrés, M.M. [eds.] (2011). The Black Box Schooling. A
cultural History of the Classroom. Brusseles, Peter Lang.

Brauner, F.; Brauner, A. (2001). L’expression dramatique chez l’enfant: pris dans une guerre,
handicapé mental. París, Groupement de Recherches Pratiques pour l’Enfance.

Brauner, A.; Brauner, F. (2003). Ho disegnato la guerra. I disegni dei bambini dalla Prima
guerra mondiale a desert Storm. Trento, Erickson.

Carli, S. (2002). Niñez, pedagogía y política. Transformaciones de los discursos acerca de la
infancia en la historia de la educación argentina entre 1880 y 1955. Buenos Aires, Miño
y Dávila.

Carrillo, I.; Collelldemont, E. (2012). «El Grup Escolar Lluís Vives de Barcelona. Les
representacions infantils de la Guerra Civil com a expressió de valors» a AA.VV. XX
Jornades d’Història de l’Educació. Cohesió social i educació. Girona: Universitat de
Girona, Col. Diversitats 78, 2012, p. 207-224.

Carrillo, I.; Collelldemont, E.; Martí, J.; Torrents, J. (2011). Los museos pedagógicos y la
proyección cívica del patrimonio educativo. Gijón, Trea.

Chartier, R. (1999). El mundo como representación. Barcelona, Gedisa.

Collelldemont, E. (2010). «La memoria visual de la escuela». Educatio Siglo XXI, 28 (2), p.
133-156.

Gallardo, J.A. (2012). El dibujo infantil de la evacuación durante la Guerra Civil Española
(1936-1939). Málaga, Servicio de Publicaciones de la Universidad de Málaga.

Gibelli, A. (2005). Il popolo bambino. Infanzia e nazione dalla Grande Guerra a Salò. Torino,
Einaudi editore.

Gómez, A.; Collelldemont, E. (2011). «El arte de enseñar: una práctica pedagógica
compartida» a Celada, P. [ed.] (2011) Arte y oficio de Enseñar. Dos siglos de perspectiva
histórica. XVI Coloquio Nacional de Historia de la Educación. Burgos de Osma,
SEDHE–Universidad de Valladolid–CEINCE, p. 145-151.

Guyvarc’h, D. (1993). Moi Marie Rocher. Écolière en Guerre. Dessins d’enfants. 1914-1919.
Rennes, Apogée.

Martorell i Gil, E. (2009). Amb ulls de nena. El dietari de la guerra a la reraguarda.
Barcelona, Ara Llibres. Edició de Salvador Domènech.

Pignot, M. (2004). La guerre des crayons: quand les petits Parisiens dessinaient la Grande
Guerre. París, Parigramme.

Ragache, G. (1997). Les enfants de la guerre. Vivre, survivre, lire et jouer en France 1939-
1949. París, Perrin.

Stargardt, N. (1998). «Children’s Art of the Holocaust». Past & Present, 161(1), p. 191-235.

Tuttle Jr. M. W. (1993). Daddy’s gone to War. The Second World War in the Lives of
America’s Children. New York/Oxford, Oxford University Press.

Jo
se

p
 C

as
an

o
va

s
i A

n
to

n
i T

o
rt

76 Temps d’Educació, 44, p. 63-76 (2013) Universitat de Barcelona

Los niños y la guerra. Consideraciones en torno a una investigación sobre
dibujos de escolares durante la Guerra Civil española

Resumen: El presente artículo reflexiona sobre el papel y la relevancia de las producciones infanti-
les para el mejor conocimiento de hechos históricos y de cómo la infancia debe tener un lugar en
la explicación y la interpretación culturales de nuestras sociedades. En concreto, el texto recoge
algunos elementos resultantes de una investigación en curso por parte del GREUV (Grupo de
Investigación Educativa de la Universidad de Vic), que analiza los dibujos de guerra realizados por
niños y niñas del colegio barcelonés «Grupo Escolar Lluís Vives» durante el periodo de la Guerra
Civil Española (1936-1939). El material analizado ayuda a entender la vida escolar, la vida cotidiana
y la visión de la guerra que tienen los autores de los dibujos, lo que permite profundizar y com-
plementar el conocimiento histórico de aquella contienda desde una perspectiva social, cultural y
educativa de gran interés.

Palabras clave: Guerra Civil Española, dibujos escolares, imagen, representación y conocimiento
histórico, historia cultural, infancia y guerra

Les enfants et la guerre. Considérations autour d’une recherche sur les des-
sins d’écoliers durant la Guerre civile espagnole

Résumé: Le présent article réfléchit sur le rôle et l’importance des productions infantiles pour une
meilleure connaissance des faits historiques, et sur comment l’enfance doit avoir une place dans
l’explication et l’interprétation culturelles de nos sociétés. Plus concrètement, le texte recueille
quelques éléments résultant d’une recherche en cours du Groupe de Recherche éducative de
l’Université de Vic (GREUV), qui analyse les dessins de guerre réalisés par des enfants, garçons et
filles, de l’école barcelonaise «Grup Escolar Lluís Vives», durant la période de la Guerre civile espa-
gnole (1936-1939). Le matériel analysé aide à comprendre la vie de l’école, la vie quotidienne et la
vision de la guerre qu’ont les auteurs des dessins, ce qui permet d’approfondir et de compléter la
connaissance historique de ces événements dans une perspective sociale, culturelle et éducative
de grand intérêt.

Mots clés: Guerre Civile Espagnole, dessins d’écoliers, image, représentation et connaissance histo-
rique, histoire culturelle, enfance et guerre

Children and war. Considerations in a study of schoolchildren’s drawings
during the Spanish Civil War

Abstract: In this paper, we reflect on how creations by children can play an important role in in-

creasing understanding of historical events and of how childhood should have a place in the

cultural explanations and interpretations of our societies. Specifically, the text describes some of

the results of an on-going study by the Education Research Group at the University of Vic (GREUV).

The study analyses drawings of war created during the Spanish Civil War (1936-1939) by children

from a Barcelona school called Grup Escolar Lluís Vives. The material that was analysed helps us to

understand the school life, daily life and the view of war of the children who created the drawings.

This adds to and deepens our historical knowledge of the Civil War from a social, cultural and

educational perspective of great interest.

Key words: Spanish Civil War, schoolchildren’s drawings, image, representation and historical
knowledge, cultural history, childhood and war

Tem
p

s d
’Ed

u
cació

, 44, p
. 77-99 (2013) U

n
iversitat d

e B
arcelo

n
a

 77

Rosa Sensat, la cultura material de l’escola i el material

d’ensenyament

Pedro L. Moreno Martínez*

Resum

Aquest article estudia el material d’ensenyament com un dels components més significatius de la
cultura material de l’escola, en les idees pedagògiques i les pràctiques escolars desenvolupades
per una de les mestres més emblemàtiques de les primeres dècades del segle XX, Rosa Sensat i Vilà.
Amb tal finalitat, procedim a delimitar conceptualment el terme material d’ensenyament, presen-
tar unes notes biogràfiques sobre Rosa Sensat, indagar la importància que en les seves concep-
cions educatives van tenir els viatges pedagògics, i analitzar el seu pensament pedagògic sobre el
material d’ensenyament i la seva aplicació a l’escola, en concret, a la secció de nenes que va dirigir
a les Escoles de Bosc de Montjuïc a Barcelona.

Paraules clau

Rosa Sensat, material d’ensenyament, cultura material, Espanya, Catalunya, segle XX, viatges peda-
gògics, Escoles de Bosc, Escola Nova

Recepció de l’original: 22 de novembre de 2012
Acceptació de l’article: 6 de març de 2013

Introducció1

El procés de renovació de la historiografia educativa, dut a terme al llarg de les últimes
dècades del passat segle, va experimentar un nou impuls a partir de mitjans de la dèca-
da dels noranta. La proposta seminal, formulada per l’historiador francès Dominique
Julia, en 1995, considerava la cultura escolar com a objecte històric. Julia definia la
«cultura escolar» com «un conjunt de normes que defineixen els sabers a ensenyar i els
comportaments a inculcar, i un conjunt de pràctiques que permeten la transmissió i
l’assimilació d’aquests sabers i la incorporació d’aquests comportaments» (1995, p.
354). Els historiadors belgues Marc Depaepe i Frank Simon no van trigar a subratllar les
potencialitats que aquest enfocament historiogràfic oferia per ajudar a desxifrar les
claus d’aquesta «caixa negra» que constituïa la realitat quotidiana dels centres docents
(1995, p. 11). Aquesta nova tendència historiogràfica, que ha contribuït a diversificar i
enriquir encara més les mirades des de les quals els investigadors han abordat el conei-
xement del passat dels fenòmens educatius, ha gaudit d’una àmplia acceptació i ha
experimentat un fecund i creixent desenvolupament en el concert internacional al llarg
dels últims quinze anys (Grosvenor, Lawn, Rousmaniere, 1999; Viñao, 2002, Popkewitz,

(*) Doctor en Filosofia i Ciències de l’Educació, Secció Pedagogia, per la Universitat de Múrcia. Professor Titular

d’Universitat de l’àrea de Teoria i Historia de l’Educació, a la mateixa Universitat. Vicepresident de la Socie-
dad Española de Historia de la Educación. Adreça electrònica: plmoreno@um.es

(1) Aquest treball s'ha dut a terme gràcies a l'ajuda concedida per la Fundació Sèneca – Agència de Ciència i
Tecnologia de la Regió de Múrcia en el marc de l'II PCTRM 2007-2010, dins del projecte d'investigació ref.
11903/PHCS/09, sobre «El patrimoni històric-educatiu de la Regió de Múrcia. La memòria dels docents».

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

78 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

Franklin, Pereyra, 2003; Lawn, Grosvenor, 2005; Escolano, 2007; Lawn, 2009; Meda,
2011).

Les potencialitats que la cultura escolar representa per desenvolupar una compren-
sió holística i oferir una anàlisi hermenèutica de la realitat passada de l’educació també
han estat objecte d’atenció per part d’historiadors espanyols. Antonio Viñao precisava
que la cultura escolar «estaria constituïda per un conjunt de teories, idees, principis,
normes, pautes, rituals, inèrcies, hàbits i pràctiques (formes de fer i de pensar, mentali-
tats i comportaments) sedimentades al llarg del temps en forma de tradicions, regulari-
tats i regles de joc no posades en dubte, i compartides pels seus actors, en el si de les
institucions educatives» (2002, p. 73). Una cultura escolar els elements conformadors
més visibles de la qual el componien els actors (els professors, els pares, els alumnes, i el
personal d’administració i serveis); els discursos (llenguatges, conceptes i maneres de
comunicació utilitzats al món acadèmic i escolar); els aspectes organitzatius i institucio-
nals (les pràctiques i rituals de l’acció educativa, la marxa de la classe i les maneres
organitzatives formals), i la cultura material que aglutinaria «el seu entorn físic i material
i els objectes (espais edificats i no edificats, mobiliari, material didàctic i escolar, etc.)»
(Viñao, 2002, p. 75). Així doncs, no és possible extreure quirúrgicament un element i
analitzar-ho independentment de la resta, de les relacions mútues que comparteix amb
cadascun d’ells i de tots entre si. No és el nostre propòsit. No obstant, les limitacions
lògiques imposades a un treball d’aquesta índole ens porten a abordar el tema que ens
ocupa, prioritzant una determinada mirada de la cultura escolar, vinculant-la a un com-
ponent particular d’un dels seus elements, de la cultura material de l’escola, com és el
material d’ensenyament.

Els espais on es desenvolupen les activitats educatives, el mobiliari escolar o els ob-
jectes quotidians existents a les escoles, com el material d’ensenyament, no són figures
pretèrites inertes, sinó elements la presència dels quals està indissociablement unida a
la història del currículum, a la història mateixa de l’escola. Són mitjans i objectes carre-
gats de significats, petjades del passat que ens informen de la intrahistòria dels proces-
sos educatius, les pràctiques, les metodologies d’ensenyament, l’organització de les
escoles, les relacions entre els alumnes, els docents, les administracions, la institució
escolar i la societat. Són una part central de la cultura de l’escola (Hernández Díaz, 2002,
p. 225-227).

Cap a la delimitació terminològica del material d’ensenyament en
el context de la cultura material de l’escola

L’examen de la historiografia educativa permet constatar que, en els últims anys, els
investigadors han anat centrant la seva atenció prioritària en l’estudi dels espais esco-
lars enfront de l’escassa tasca desenvolupada en l’anàlisi històrica dels restants ele-
ments de la cultura material de les institucions educatives com són, especialment, el
mobiliari i el material d’ensenyament.

Com vàrem posar de manifest en un treball anterior, les majors dificultats amb les
que ens enfrontem per a delimitar terminològicament i conceptualment els compo-
nents fonamentals de la cultura material de les institucions educatives, les trobem al
tercer d’ells, en el material d’ensenyament (Moreno Martínez, 2007, p. 47-52). En primer

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 79

lloc, per la dispersió de termes utilitzats en els manuals pedagògics del primer terç del
segle XX per al·ludir a algun tipus o modalitat d’aquesta classe de materials (mitjans
auxiliars, material il·lustratiu, material auxiliar, mitjans d’ensenyament, material instruc-
tiu, material aplicat, representacions, material adquirit, material format, útils, etc.). Una
de les dues denominacions que amb més freqüència es repeteixen és la de «material
escolar». El Diccionari de Pedagogia de l’editorial Labor va optar per aquesta expressió
indicant que incloïa «aquells mitjans d’ensenyament dels quals se serveix el mestre per
a la seva missió, independentment dels auxiliars gràfics, és a dir, aquells que tenen
caràcter il·lustratiu, els tècnics, instruments, utensilis, etc., i al mateix temps els que
podríem anomenar “mitjans d’instrucció”, és a dir, aquells que, feta també abstracció
dels llibres, assisteixen a l’alumne en la prossecució del procés instructiu, explicant
entre ells els instruments que serveixen per als exercicis tècnics de tota mena» (Sánchez
Sarto, 1936, p. 1983). Segons la definició esgrimida per aquest Diccionari, el material
escolar englobava dos grans grups de recursos en funció de l’usuari. El primer d’ells
abastaria el material emprat pel mestre en l’ensenyament, amb la particularitat
d’incloure-hi els objectes relacionats amb la imatge (gravats, projeccions lluminoses –
fixes i mòbils–, etc.) i els aparells corresponents als quals els donarà el tractament de
material «auxiliar» per estimar que la idea de «escola activa» o «escola del treball» re-
queria la transformació dels «mitjans intuïtius», en «mitjans de treball». El segon inclou-
ria el material emprat per l’alumnat, al que denomina, concretament, «mitjans
d’instrucció», proposant una consideració particular per als manuals escolars (Sánchez
Sarto, 1936, p. 1988).

La segona formulació, la més utilitzada, com ho fes el propi Cossío, va ser la de «ma-
terial d’ensenyament». No obstant això, el grau de concreció o precisió conceptual
d’aquesta denominació no és superior a l’observada a l’anterior. És més, l’enunciació
realitzada del material d’ensenyament vindria a coincidir, en línies generals, amb
l’efectuada pel Diccionari de Labor amb el terme «material escolar». Els manuals de
pedagogia no solen anar més enllà de relacionar les classes de material, les seves carac-
terístiques o les condicions que ha de reunir, sense utilitzar categories de classificació
equiparables entre si, d’unes obres a unes altres, ni establir criteris previs que li perme-
tin justificar la «tipologia» proposada en cada cas (Valls Anglés, 1928; Blanco Sánchez,
1927, p. 78-98; Solana, 1931, p. 84; Gil Muñiz, Pertusa Périz, 1935, p. 417-484). Així doncs,
podem afirmar que, més enllà de les limitacions apuntades, el significat dominant atri-
buït pels autors de manuals pedagògics del primer terç del segle XX al nostre país als
termes «material escolar» i «material d’ensenyament» és coincident2.

Aquest article pretén dur a terme un estudi sobre el material d’ensenyament, com
un dels components més significatius de la cultura material de l’escola, en les idees
pedagògiques i les pràctiques escolars desenvolupades per una de les mestres més
emblemàtiques de les primeres dècades del segle XX, Rosa Sensat i Vilà.

(2) Autors actuals assenyalen que «en un sentit ampli s'entén per [«materials»] qualsevol instrument o objecte

que pugui servir com a recurs per a què, mitjançant la seva manipulació, observació o lectura s'ofereixin
oportunitats d'aprendre alguna cosa, o bé amb el seu ús s'intervingui en el desenvolupament d'alguna
funció de l'ensenyament» (Gimeno Sacristán, 1991, p. 10).

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

80 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

Notes biogràfiques

Rosa Sensat i Vilà va néixer el 17 de juny de 1873 a El Masnou (Barcelona). Filla de Jau-
me Sensat i Maristany, capità de corbeta, i Josepa Vilà i Riera, brodadora, va quedar
òrfena de pare als 9 anys d’edat. La seva mare, malgrat la difícil situació econòmica
familiar generada, atenent a l’interès de la seva filla per l’estudi, comptaria com a pro-
fessor particular per a contribuir a la seva formació amb el senyor Llopis, avi del que
seria geòleg i catedràtic d’universitat Noel Llopis i Lladó. Un docent renovador, amb
procediments d’ensenyament moderns i actius, que s’ocuparia tant de convèncer a
Josepa Vilà que la seva filla Rosa estudiés magisteri com de preparar-la per al seu ingrés
a l’Escola Normal de Barcelona a la qual accediria als dotze anys. A la Ciutat Comtal
assistiria al Col·legi Barceloní regentat per la professora Àngela Vallès3. Va obtenir el títol
de Mestra de Primer Ensenyament Superior, als quinze anys, amb la màxima qualifica-
ció. Ampliaria els seus estudis a Madrid realitzant, en 1892-93, el curs corresponent al
grau de Mestra Normal a l’Escola Central, amb professors de la talla de Torres Campo,
Lázaro Ibiza o Concepción Saiz, aconseguint superar, en un sol any, les vint-i-dues as-
signatures de les quals constava.

La seva activitat docent la va iniciar abans de complir els setze anys d’edat, com a
mestra suplent a l’escola elemental de nenes de la seva població natal, El Masnou, on
romandria des del 29 de març de 1889 fins al 13 de setembre de 1892. Per oposició, va
guanyar la plaça de mestra de l’escola pública de pàrvuls de Girona al 1892, destinada
fins al juliol de 1896, data en la qual va accedir, per concurs, a una plaça de mestra
auxiliar de pàrvuls a Madrid, que exerciria fins l’agost de 1900. Aquesta segona estada a
Madrid va constituir un moment determinant per a la seva futura trajectòria professio-
nal. Si bé, d’una banda, li va resultar decebedor l’estat que presentaven les escoles
públiques de pàrvuls madrilenyes, amb aules massificades, professors amb escassa
formació i mètodes rutinaris, no obstant, gràcies a Agustín Sardá, entra en contacte
amb la Institució Lliure d’Ensenyament, coneix a Francisco Giner de los Ríos i Manuel B.
Cossío, assisteix als cursos de química i botànica del Museu Pedagògic i les conferències
de l’Ateneu, pren part en les excursions dominicals de la Institució i es relaciona amb un
selecte grup de persones de la cultura i la política madrilenyes. Rosa Sensat consolida,
durant aquesta etapa, les seves relacions amb el moviment de renovació pedagògica
propi dels cercles institucionistes.

En les oposicions convocades a Escoles Normals en el curs 1899-1900 va guanyar
una plaça de professora numerària de Labors a l’Escola Normal d’Alacant, en la que

(3) Ángela Vallès no només l'admetria en el col·legi privat que regentava, el més prestigiós dels que a la

Barcelona del moment es dedicaven a la preparació d'alumnes per a l'Escola Normal, sinó que també l'aco-
lliria al seu domicili particular. La convivència amb Ángela Vallès, el seu marit David Ferrer –mèdic i profes-
sor en l'Institut de Barcelona– i la seva família seria determinant per al futur acadèmic, professional i perso-
nal de Rosa Sensat. Amb ells s'aficionaria a les ciències naturals, especialment a la botànica, coneixeria a
Agustín Sardá i Llavería, professor de l'Escola Normal Central de Madrid, orientarien la seva carrera futura i
es casaria, en 1903, amb el seu fill, David Ferrer Vallès. Per a l'estudi de la trajectòria biogràfica de Rosa Sen-
sat, pot consultar-se, a més de l'extens i excel·lent relat efectuat per la seva filla, Àngels Ferrer, sobre la ma-
teixa en l'entrevista efectuada per Josep González-Agàpito (1989, p. 15-34), els treballs de Carmen Diego
Pérez (1996), Fabrici Caivano (2000), Buenaventura Delgado (2000, p. 62-64), José Mariano Bernal Martínez
(2001, p. 257-264), Esther Cortada Andreu (2004) o Mª Ángeles Delgado Martínez (2009, p. 332-334).

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 81

exerciria el seu magisteri des del 20 de juliol de 1900 fins al 14 de setembre de 1904,
ocupant-se, en realitat, d’impartir assignatures de Física, Química i Història Natural4.

Com a professora de ciències de la Normal d’Alacant realitza excursions, estableix itineraris naturals, or-
ganitza col·leccions amb les seves alumnes, proposa activitats pràctiques, relaciona les classes de Quími-
ca amb les visites a fàbriques, indústries i laboratoris, i intenta, en definitiva, infondre a les futures mes-
tres una concepció dinàmica i moderna de l’ensenyament de les ciències. (Bernal Martínez, 2001, p. 258)

Casada amb David Ferrer Vallès des de 1903, i nascuda la seva filla Àngels al maig de
1904, sol·licita el trasllat a Barcelona. Renuncia a una categoria professional superior i
retorna amb la seva família, incorporant-se a l’escola de Sant Martí de Provençals al curs
1904-1905 i, posteriorment, en 1908, a l’escola pública unitària de la Diagonal. L’acció
pedagògica desenvolupada en aquestes escoles, especialment a partir de 1908, mo-
ment en el que ja s’havien iniciat els seus viatges pedagògics a l’estranger, com analit-
zarem posteriorment, juntament amb les influències que en ella van exercir les idees de
Giner de los Ríos, Cossío i la ILE, evidenciaven la seva inquietud i compromís amb la
renovació profunda de l’escola pública.

La seva activitat pedagògica més destacada la duria a terme al llarg dels seus vint-i-
cinc últims anys de vida professional. En primer lloc, a càrrec de la direcció de la secció
de nenes de les Escoles de Bosc de Montjuïc, des de la seva creació el 1914 fins al 1931.
Un centre modèlic i emblemàtic que representava i simbolitzava l’inici de la magna
obra efectuada per l’Ajuntament de Barcelona en favor de la renovació de l’escola pú-
blica (González-Agàpito, 1992, p. LIII). La primera escola a l’aire lliure catalana que va
constituir «un dels projectes renovadors més paradigmàtics d’aquesta època i que més
va servir de referent, no tan sols a Catalunya, sinó també al País Valencià i a les Balears»
(González-Agàpito, Marquès, Mayordomo, Sureda, 2002, p. 155). En segon lloc, assu-
mint la direcció del centre escolar Milà i Fontanals, un dels grans grups escolars cons-
truïts per iniciativa del consistori barceloní, des de la seva obertura el 1931 fins a la seva
jubilació.

Rosa Sensat va desenvolupar una notable tasca de difusió de les seves idees, les se-
ves experiències renovadores i, en definitiva, del moviment de l’Escola Nova, mitjançant
conferències, participació en cursos, escoles d’estiu i congressos, com el Congrés de
Primer Ensenyament (Barcelona, 1909-1910), el I Congreso Español de Higiene Escolar
(Barcelona, 1912) (Sensat, 1913), el Congrés Nacional d’Educació (Palma de Mallorca,
1920)5, el III Congrès International d’Enseignement Ménager (París, 1922) (Sensat,
1922a), el quart Congrés International d’Education Familiale (Lovaina, 1930) (Sensat,
1930a), o el VI Congrés Mundial d’Educació Nova (Niça, 1932)6. Els seus escrits van ser un

(4) L'assumpció de tals matèries li portaria a sol·licitar al ministeri, a finals de 1900, sense èxit, l'expedició del

títol administratiu de professora numerària de Ciències en aquesta Escola («Expedient laboral de Rosa Sen-
sat i Vilá». Arxiu General de la Universitat d'Alacant). Segons consta en una carta dirigida per Rosa Sensat a
Francisco Giner de los Ríos, remesa el 7 d'octubre de 1901, en el curs 1901-1902 li van assignar quatre as-
signatures: Física, Higiene, Tècnica industrial i Antropologia i Psicogenia (Delgado, 2000, p. 63).

(5) Si bé aquest congrés no va arribar a celebrar-se, la comissió organitzadora va decidir publicar un text en el
qual es recollien, entre altres informacions, les conclusions aportades pels ponents, com les corresponents
a Rosa Sensat (1921).

(6) Com assenyalaria Martí Alpera, en una ressenya del congrés, «d'Espanya, la gairebé totalitat dels congres-
sistes són catalans. La Generalitat de Catalunya ha enviat una delegació nombrosa, en la qual figuren per-

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

82 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

mitjà destacat per propagar les seves concepcions educatives, les seves pràctiques i els
ideals de l’Escola Nova. D’una banda, mitjançant la divulgació d’una sèrie d’articles en
revistes pedagògiques i professionals, de les quals cal destacar els treballs inclosos a les
pàgines de la publicació que va dirigir Lorenzo Luzuriaga, la Revista de Pedagogía (Sen-
sat, 1922b, 1926, 1929a, 1929b, 1930b, 1932, 1933a, 1934a), així com en d’altres publi-
cacions periòdiques com La Vida en la Escuela. Suplemento a la Revista de Pedagogía
(Sensat, 1924), la Revista de Psicologia i Pedagogia (Sensat, 1933b) o Claror (Sensat,
1935). Així mateix, prendria part en obres col·lectives (Vigneaux, Sensat, Cortés, et al.,
1912; Sensat, 1916; Sensat, 1918), col·laboraria anònimament en memòries institucio-
nals (Ajuntament Constitucional de Barcelona, 1914) i publicaria diversos llibres de la
seva autoria exclusiva (Sensat, 1923, 1927), dels quals cal destacar Hacia la Nueva Escu-
ela (1934b). Al seu torn, va col·laborar a l’obra cultural de la Mancomunitat de Catalunya
i a l’Institut de Cultura i Biblioteca Popular de la Dona.

Malgrat estar jubilada a petició pròpia des del 25 d’abril de 1938, en finalitzar la
Guerra Civil va ser expedientada per la Comissió Depuradora de Magisteri de Barcelo-
na7. El seu delicte, com el de gran part dels docents denunciats, consistia en haver con-
tribuït al desenvolupament del moviment de renovació pedagògica català, participar a
les escoles d’estiu, difondre les seves idees pedagògiques i buscar, en definitiva, un
model d’escola d’acord amb els requeriments dels ciutadans. La Comissió Depuradora
va pretendre confiscar i eradicar de la memòria de l’escola del nou règim franquista els
principis de l’Escola Nova (González-Agàpito, Marquès, 1996, p. 34-36). A Rosa Sensat se
li instruiria expedient de jubilació forçosa, la qual cosa tenia com a conseqüència un
minvament econòmic en la seva pensió i una deplorable humiliació moral a una mestra
que havia dedicat mig segle de la seva vida a la modernització de l’escola pública (Ber-
nal Martínez, 2001, p. 262-264). Rosa Sensat moria a Barcelona, l’1 d’octubre de 1961, als
88 anys d’edat.

Els viatges pedagògics de Rosa Sensat

La consciència de l’endarreriment espanyol i l’actitud regeneracionista a les acaballes
del segle XIX van constituir dos dels factors detonants que van impulsar a una minoria
inquieta a conèixer les experiències renovadores d’altres països amb el propòsit
d’impulsar reformes o innovacions educatives al nostre país. En contra del que succeí
en les últimes dècades del segle XIX, període en el qual els viatges pedagògics empresos
per mestres de primer ensenyament en exercici van ser una pràctica gairebé inexistent,
els inicis del segle XX van portar noves oportunitats. La més prolífica de totes elles es
derivaria de la creació, per part del Ministeri d’Instrucció Pública i Belles Arts, en 1907,
de la Junta per a l’Ampliació d’Estudis i Investigacions Científiques (JAE). La sortida de
professionals de l’ensenyament propiciat per la JAE va suposar, en l’àmbit de la peda-
gogia, un enriquiment sense precedents. Les ajudes oficials possibilitarien que, de les
280 persones pensionistes relacionades amb el món de l’educació entre 1907 i 1936, el
grup més nombrós format per 85 pensionistes, el 30,4% del total, estigués format per

sones de la qualitat intel·lectual de Joaquim Xirau, Estalella, Margarita Comas, Galí, la inspectora senyora
Herrera i mestres tan distingides com les senyores Sensat i Rubiés» (1932, p. 1159).

(7) «Expedient de depuració de Rosa Sensat Vilá». Arxiu General de l'Administració, Secció Educació, lligall
7.486.

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 83

mestres de primer ensenyament (Marín Eced, 1990, p. 142). Entre els beneficiats per
aquestes ajudes trobem persones molt prestigioses que, al llarg de la seva carrera pro-
fessional, van exercir com a mestres i van assumir càrrecs relacionats amb la direcció de
grups escolars, la inspecció escolar o l’activitat docent en Escoles Normals entre els
quals cal esmentar Josep Xandri Pich, Ángel Llorca, Luis Álvarez Santullano, Antonio
Ballesteros, Matilde García del Real, Josep Capó Valls, Eladio García Martínez, Antonio
Gil Muñiz, Lorenzo Luzuriaga, Rodolfo Llopis, Antonio Juan Onieva, Pere Rosselló, Con-
cepción Sáinz-Amor, Ezequiel Solana, Félix Martí Alpera o Rosa Sensat.

Rosa Sensat va dur a terme tres viatges pedagògics a l’estranger. El primer d’ells,
efectuat en 1908 i pagat del seu propi peculi, va ser un viatge privat en el qual, acom-
panyant el seu espòs per motius professionals, va tenir l’oportunitat de visitar escoles
d’Alemanya, Bèlgica i França, en concret, de Berlín, Dresden, Leipzig, Colònia, Brussel·les
i París (González-Agàpito, 1989, p. 33). El segon dels seus viatges va ser degut a una
iniciativa endegada per un grup de mestres, homes i dones, de Barcelona que van
demanar i aconseguir una subvenció del seu Ajuntament. Set dones i set homes –tots
mestres– van dur a terme, com ells ho denominaren, «un viatge d’investigació escolar»
(Vigneaux, Sensat, Cortés, et al., 1912, p. 3-4). Les mestres i els mestres viatgers, en justi-
ficar les finalitats del seu periple pedagògic per les escoles d’Europa, explicaven el se-
güent:

La nostra obra es va pensar i es va fer […] perseguint sempre el bé de l’ensenyament i la classe, però de-
mostrant també que el mestre espanyol vol saber, vol estudiar, vol tenir experiència, vol descobrir per si
mateix els seus errors, vol canviar els motlles antics en què ha viscut, per causes ben sabudes, i reempla-
çar-los amb lleis noves i costums moderns que transformin radicalment el trist estat de la seva estimada
pàtria. (Vigneaux, Sensat, Cortés, et al., 1912, p. 3)

Els docents barcelonins van visitar, en només 19 dies, uns trenta centres escolars de
França, Suïssa i Alemanya, de ciutats com Tarascó, Lió, Ginebra, Lausana, Berna, Lucer-
na, Zurich, Estrasburg, París i Tolosa de Llenguadoc8.

Rosa Sensat demanaria una pensió a la JAE per dur a terme el seu tercer viatge, el 5
de febrer de 1912, amb la finalitat d’estudiar, segons explicitava a la seva sol·licitud, a
Bèlgica –Brussel·les–, Alemanya –Colònia– i Suïssa –Ginebra i Zurich–, «l’organització de
les escoles de primer ensenyament en general, i especialment la metodologia emprada
en elles per a l’ensenyament de les Ciències físico-químiques i naturals, manera de
formar col·leccions, ordenar museus, gabinets i laboratoris i realitzar excursions desti-
nades a l’estudi de la Natura» (Ib.). La JAE li va concedir la pensió sol·licitada per dur a
terme el viatge amb una durada prevista de sis mesos que, en realitat, es completaria
en cinc mesos i vint dies. Durant la seva estada a Bèlgica, Suïssa i Alemanya visitaria
centres d’ensenyament primari, escoles normals i museus, amb algunes variacions
respecte al pla inicialment proposat. L’itinerari final la conduiria a Brussel·les, Ginebra,
Lausana, Neuchâtel, Zurich, Berna, Munich i Estrasburg. La seva estada per terres fora-
nes li permetria, fonamentalment, participar en cursos sobre metodologia d’ensenya-
ment de les ciències a diverses escoles normals, conèixer l’aplicació d’aquesta metodo-

(8) Rosa Sensat al·ludiria a ambdós viatges, com a part dels mèrits que avalaven la seva aspiració de ser becada

per la JAE, a la sol·licitud presentada davant la mateixa el 5 de febrer de 1912, («Sol·licitud de Rosa Sensat a
la JAE, Barcelona, 5 de febrer de 1912». Arxiu de la Junta per a Ampliació d'Estudis, expedient 137-439). Ex-
pedient accessible online a http://archivojae.edaddeplata.org/jae_app/, consultat 17 de febrer de 2013.

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

84 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

logia, a la pràctica, en les institucions visitades, seguir estudis pedagògics a institucions
com, per exemple, la dirigida pel doctor Ovide Decroly a Brussel·les o a l’Institut Rous-
seau de Ginebra, assistir a conferències de botànica, química i pedagogia en diferents
universitats, etc. (Marín Eced, 1990, p. 328-330). Rosa Sensat va remetre a la Junta, tres
anys després del seu retorn, el 25 de setembre de 1915, la Memòria del seu viatge sobre
«Metodologia de l’ensenyament de les ciències físico-naturals»9.

Figura 1. Escola Normal de Lausana

Font: Vigneaux, Sensat, Cortés, et al., 1912, p. 196

Dels seus viatges a l’estranger es va publicar la Memòria corresponent al segon
d’ells. Es tractava d’una obra col·lectiva subscrita per les mestres i els mestres que hi van
participar10. Si bé la curta durada del viatge no va permetre dur a terme un detallat
estudi de les institucions visitades, els excursionistes compensaren la brevetat de la
sortida amb una distribució efectiva de tasques que en propiciaria l’aprofitament.

Uns es van encarregar dels edificis, d’altres del material d’ensenyament, d’altres del mobiliari, d’altres
dels programes, d’altres de mètodes i sistemes, d’altres del professorat, d’altres de lleis i reglaments,
d’altres de treballs manuals, d’altres de l’ensenyament privat, d’altres d’obres post i circumescolars, etc.»
(Vigneaux, Sensat, Cortés, et al., 1912, p. 4).

(9) Encara que en l'arxiu de la JAE no consta l’escrit corresponent, va haver de remetre a aquest organisme,

després del seu retorn, amb antelació a l'enviament definitiu de la seva Memòria, el «índice de trabajos»
que estava preparant per a la mateixa, com així es plasmaria en la Memòria de la JAE en la qual s'assenyala-
va que «La Sra. Sensat ha presentado a su regreso el siguiente índice de trabajos: Bélgica. La escuela prima-
ria de Bruselas, principios educativos que la informan; las Ciencias físico-químicas y naturales, estudio del
programa y su interpretación en la práctica; excursiones, su reglamentación; cuadernos de excursiones. Es-
cuelas Normales; direcciones generales referentes a la enseñanza de Ciencias; observaciones recogidas en
la Escuela Normal de Maestras de la Villa y en las del Estado; las prácticas de enseñanza; diversas lecciones
en la Escuela de aplicación, cuadernos de preparación de lecciones; laboratorios; colecciones y herbarios;
excursiones, escuela del Dr. Decroly, museos, material; bibliografía. –Suiza. Escuelas primarias; Instituto
Rousseau; Normal de Lausana; libros, material; Museo del Cantón de Vaud; escuelas secundarias y ménagè-
res; escuela secundaria de Neufchâtel; escuelas de Zurich; Museo Pestalozzi. –Alemania. Munich; Estrasbur-
go: establecimientos de enseñanza» (Junta per a l’Ampliació d'Estudis i Investigacions Científiques, 1914, p.
146-147). Com també deduiria Teresa Marín Eced, «pensamos que faltan importantes documentos en su
expediente» (Marín Eced, 1990, p. 330).

(10) Els docents en qüestió van ser Celestina Vigneaux, Rosa Sensat, Dolores Cortés, Blanca Martín, Ángeles
Moncunill, Maria Carbonell, Mercedes Padrós, Fernando Gordillo, Basilio Jiménez, Vicente Pinedo, Blas Ver-
net, Esteban Isern, Llorenç Jou i José Udina Cortiles (Vigneaux, Sensat, Cortés, et al., 1912, p. 1).

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 85

Les aportacions directes de Rosa Sensat a la Memòria corresponen, pel que sembla,
amb els apartats referents a «Programes, horaris, treballs escolars» (Vigneaux, Sensat,
Cortés, et al., 1912, p. 119-139) i l’«Escola Normal de Lausana» (Vigneaux, Sensat, Cortés,
et al., 1912, p. 195-197)11.

Segons els mestres de Barcelona, entre la jerarquia de factors que més incidien en la
tasca de l’escola es trobaven, en ordre de prelació, l’organització escolar, l’edifici, la
formació del mestre, el material d’ensenyament, el suport de la família, l’ambient social,
etc. (Vigneaux, Sensat, Cortés, et al., 1912, p. 109-110). Així doncs, el material d’ensenya-
ment va constituir un dels elements objecte d’estudi durant el viatge. D’una banda,hi
dedica una atenció expressa al capítol dedicat al «Mobiliari i el material», que engloba-
ria tres apartats referits al mobiliari escolar, el material d’ensenyament i el llibre de text.
Prenent com a punt de partida els catàlegs de cases comercials especialitzades tan
importants com Hachette, Delagrave, Armand Colin, Bouret, Deroylle et fils, Monrocq
de París; Wolkmar, de Leizpig; Pichler veuve et fils, de Viena; Justhus Perthes, de Gotha;
Messer i Merting, de Dresden; Günzel, de Kötzschenbroda; Lebègue, de Brussel·les; E.
Paravia, de Torí; M. Virginio Zoboli, de Mòdena, o A. Müller de Berlín, així com els mate-
rials observats als centres i les exposicions escolars permanents o museus pedagògics
com els de Lausana, Berna o Zurich, els mestres catalans amb evidents signes d’amar-
gor manifestaven «que, desgraciadament, les nostres escoles, amb els pocs recursos de
que disposen, han de trigar molt, si és que arriben, a adquirir una mica del bo que tenen
les de l’estranger» (Vigneaux, Sensat, Cortés, et al., 1912, p. 102). A la Memòria explicita-
rien exemples d’aquells materials que consideraven més ressenyables per a les dife-
rents matèries. Tampoc faltarien, en alguns casos, a les descripcions realitzades dels
centres escolars visitats, detallats i laudatoris relats de les col·leccions de materials amb
les que explicaven centres com, per exemple, el grup escolar S. Johannnschule d’Estras-
burg o determinades escoles de Ginebra.

Rosa Sensat també al·ludiria, directament o indirectament, al material d’ensenya-
ment a l’apartat que va redactar per a la mencionada Memòria titulat «Programes, hora-
ris, treballs escolars». Manifestava, amb modèstia i cautela, que, degut a l’heteroge-
neïtat dels centres i institucions culturals visitats i el temps disposat per fer-ho, no era
possible oferir un estudi sistemàtic, ni expressar afirmacions categòriques. Remarcava
que es limitava a presentar «notes soltes, com moments de la vida escolar […], com a
impressions rebudes» (Vigneaux, Sensat, Cortés, et al., 1912, p. 119). Així, de les escoles
franceses, que van poder visitar encara en plena activitat acadèmica abans de l’inici de
les vacances estivals, destacaria que l’ensenyament era, dins el possible, intuïtiu i pràc-
tic, que tot el que el nen podia fer materialment se li deixava a la seva iniciativa i habili-
tat. També subratllaria que, per a l’ensenyament de les ciències físiques i naturals (lli-
çons de coses), disposaven tant de petites col·leccions composades pels propis deixe-
bles, recollides en els passejos escolars, com d’un bon material per presentar a l’alumne
l’objecte o la seva representació gràfica. Destacaria que, per als continguts d’algunes

(11) Tals treballs van ser alguns dels mèrits adduïts i aportats per Rosa Sensat en la sol·licitud presentada davant

la JAE, a la qual urgiria a la seva ràpida devolució per lliurar-los a la impremta que, en aquells dies, estava
editant la Memòria del viatge («Carta de Rosa Sensat a José Castillejo, Barcelona, 30 de març de 1912», en
Arxiu de la Junta per a Ampliació d'Estudis, expedient 137-439). Expedient accessible online a
http://archivojae.edaddeplata.org/jae_app/, consultat 17 de febrer de 2013.

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

86 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

matèries, com la geografia, certs aprenentatges s’adquirien mitjançant activitats i exer-
cicis d’intuïció i observació, tot i que per a l’ensenyament de les ciències lamentava que,
rares vegades, es duguessin a terme experimentalment, la qual cosa atribuïa a la falta
d’espais específics, l’absència de mobiliari adequat o l’escassetat dels aparells precisos.

Rosa Sensat va redactar la Memòria del tercer dels seus viatges pedagògics requeri-
da per la JAE que, contràriament al que cabia esperar, no seria publicada en els Anales.
Lamentablement, aquell document tampoc es va conservar doncs, segons manifestava
la seva filla, Àngels Ferrer, va ser pastura de les flames en un incendi ocasionat a l’arxiu
d’aquest organisme (González-Agàpito, 1989, p. 38). No obstant això, el mestre, perio-
dista i escriptor Juan Benimeli, a partir de les anotacions o esborranys que Rosa Sensat
devia conservar, va redactar el text manuscrit inèdit: Notes pedagògiques de la Memòria
de Rosa Sensat del seu viatge a l’estranger12. En aquestes Notes, encara que incompletes,
Benimeli sembla transcriure o extreure, seguint un desenvolupament pràcticament
mimètic a l’índex de treballs aportat per Rosa Sensat a la JAE, les impressions que ella
inclogués en la seva Memòria del viatge dut a terme, d’octubre de 1912 a març de 1913,
per les escoles i institucions culturals de Bèlgica, Suïssa i Alemanya (Junta per a Amplia-
ció d’Estudis i Investigacions Científiques, 1914, p. 146-147)13.

El material d’ensenyament estarà present a aquestes Notes. S’hi al·ludirà a l’ensenya-
ment de les ciències físiques i naturals i a la importància que tenia comptar, entre
d’altres factors, amb un material adequat o la conveniència de dur a terme lliçons expe-
rimentals. És més, s’assenyalava que calia començar per un mètode d’iniciació fundat
en l’experiència que posés el deixeble en contacte amb els fets i les coses, per la qual
cosa el material més apropiat era la realitat mateixa. Es postil·lava que «avui, per fi, es
prefereix al costós material científic de gabinet, el senzill i rudimentari construït pel
mestre i pels mateixos nens, amb objectes i utensilis d’ús corrent i de poc cost» (Beni-
meli, s. a., p. 5). Especial atenció prestaria a la École de l’Hermitage que, creada per Ovide
Decroly, es va convertir en un dels centres educatius experimentals que major influèn-
cia van exercir en el seu moment, i tanta admiració despertaria en Rosa Sensat i que ella
i, especialment, Anna Rubiés, contribuirien a difondre pel nostre país (Sureda, 2010, p.
256-258). De cap institució, com d’aquesta, s’ocuparia amb tanta profusió de la seva
cultura material, dels seus espais, la decoració i ambientació de les seves aules, el seu
mobiliari o el material d’ensenyament al mateix temps que de les concepcions psicolò-
giques i pedagògiques imperants en la mateixa.

Sembla que el principi més admès respecte a l’ús del material d’ensenyament és que no ha d’haver-hi en
les classes quadres i objectes que distreguin al nen; no obstant això, bo és que el professor tingui a mà
tot el material que ha de servir-li per al seu treball. Cada classe serà, doncs, un petit museu format pel
mestre i els nens i amb objectes portats per ells mateixos. Al voltant del mestre i els infants ha d’haver-hi,
doncs, les coses que puguin necessitar pel seu treball. Té el museu una altra utilitat i és que ensenya a
classificar sota un ordre intel·lectual, a anar amb compte de les coses i a respectar-les perquè són obra
seva. (Benimeli, s. a., p. 19)

(12) Agraïm a la seva filla, Maruja Benimeli Nogués, fer-nos partícips d'aquest i altres treballs del seu pare. Com

ja vam tenir oportunitat de referir en un altre estudi, Juan Benimeli també va redactar una biografia, igual-
ment inèdita, de Félix Martí Alpera (Moreno Martínez, 2011, p. X).

(13) Les Notes de Benimeli finalitzarien abordant, dins de l'apartat relatiu a «Les escoles secundàries o ménagè-
res», l'escola superior i gimnàs de Lausana. L'índex de treballs detallat presentat per Rosa Sensat a la JAE
pot veure's en la referència a peu de pàgina número 10.

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 87

Amb tals premisses és fàcil comprendre les múltiples al·lusions a l’existència de
prestatges al voltant de les aules, amb animals dissecats i en alcohol, minerals i fòssils
trobats en les excursions, una col·lecció d’aparells de física construïts pels alumnes, una
premsa hidràulica feta amb una caixa de tabac, etc.

[A l’escola del Dr. Decroly] l’alumne exerceix un actiu paper, desenvolupa d’una manera harmònica les
seves facultats i potències i intervé en la construcció d’un material d’ensenyament senzill, que és el més
apropiat per a esperits en formació que no poden abastar la complexitat de certs mecanismes. Estudia
els éssers i les coses en el seu mitjà natural i no a través de llibres i d’imatges que no sempre donen idea
fidel del que expliquen o representen, i d’aquesta manera prepara al nen per a la vida, llançant-lo cap a
ella ben imposat de les seves realitats. (Benimeli, s. a., p. 21)

Rosa Sensat reconeixeria i destacaria anys més tard, referint-se als seus viatges pe-
dagògics, la profunda influència que causaria en ella la visita a l’escola del carrer de
l’Ermitage de Brussel·les

Les seves sales de classe, arsenal d’objectes aportats pels alumnes, són una mostra evident que allà hi
regna un esperit d’investigació i estudi i que l’ensenyament és viu i real. L’espectacle d’aquelles taules
plenes de minerals, de petxines, de retalls de diaris, de dibuixos i d’estampes; aquells prestatges supor-
tant aquaris i terraris; aquells infants treballant lliurement enmig d’aquell material viu, que era la natura-
lesa mateixa a l’abast de les seves mans, portada a l’escola per les seves pròpies i pel seu propi afany de
recerca i descobriment, va influir profundament en el meu esperit i va ser, sens dubte, suggeridor de
moltes de les meves inspiracions futures. (Sensat, 1934b, p. 9-10)

Els viatges pedagògics li van permetre reforçar i ampliar la seva formació, li van pos-
sibilitar l’oportunitat d’observar i conèixer personalment la plasmació d’algunes de les
iniciatives més destacades del moviment internacional de l’Escola Nova. L’experiència
viatgera li facilitaria un coneixement més profund i directe de les idees pedagògiques,
la situació d’un ensenyament primari modern perfectament estructurat, així com les
pràctiques educatives innovadores impulsades per les corrents de renovació pedagògi-
ca europees.

El material d’ensenyament en les concepcions pedagògiques de
Rosa Sensat

Les línies mestres del que arribarien a ser tant les concepcions pedagògiques com el
material d’ensenyament de Rosa Sensat estaven clarament esbossades quan la mestra
del Masnou comptava amb poc més de vint-i-cinc anys d’edat. L’obtenció del grau de
Mestra Normal a l’Escola Central de Madrid en el curs 1892-93, als vint anys, i el seu
posterior retorn a aquesta ciutat, en qualitat de mestra auxiliar de pàrvuls, de juliol de
1896 fins a agost de 1900, van ser determinants en la seva formació, en permetre-li
conèixer en profunditat els principis pedagògics i les experiències renovadores afavori-
des per entorns institucionistes.

Amb la finalitat de presentar-se a les oposicions a professores numeràries d’Escoles
Normals convocades en el curs 1899-1900, encara que finalment, com sabem, la plaça a
la qual va optar i va guanyar va ser de l’especialitat de Labors, Rosa Sensat va redactar
una «Memòria i Programa de Ciències físiques i naturals»14. En aquesta, es formulaven
les seves concepcions pedagògiques sobre el que havia de ser l’ensenyament de tals

(14) Sensat, R.: «Memòria i Programa de Ciències físiques i naturals». Madrid, 26 de juliol de 1899, document

manuscrit en Arxiu General de l'Administració, Secció Educació, caixa 6.166.

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

88 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

matèries a les escoles normals, així com la seva aplicació al primer ensenyament. Les
seves pretensions eren preparar l’alumna, la futura mestra, per a la vida, perquè pogués
completar per si mateixa la seva educació científica, «despertar el seu interès i el seu
amor per ella, desenvolupar el seu esperit d’observació, infondre-li l’hàbit de reflexió,
ensenyar-li a llegir a la Natura i als llibres. És a dir, donar-li el domini dels útils comuns
per aprendre, i el desig de saber; […] aquest és l’ideal al que aspirem». La jove opositora
referiria entre les fonts de coneixement necessàries per a l’ensenyament, les fonts fo-
namentals i auxiliars, els mitjans heurístics i els «mitjans materials d’instrucció», subrat-
llant que la «font de coneixement més important, base i fonament de les ciències natu-
rals, és la Natura».

Entre els mitjans materials d’instrucció o estudi destacaria els procediments d’ob-
servació i d’experiència, postil·lant «que no es parli d’una planta, d’un animal, d’una
pedra, d’un fenomen natural sense presentar-ho sensiblement a l’intel·lecte de
l’educand». Per afavorir tals procediments d’aprenentatge proposaria, entre altres acti-
vitats, la realització d’excursions al camp, posant a l’alumne en «presència de la natura-
lesa», i un ampli elenc de visites a fàbriques, tallers, museus d’història natural, gabinets
de física o laboratoris químics. En el casos que no fos possible tenir «a la vista» els objec-
tes, recomanava recórrer a la iconografia o a la seva representació gràfica. Els principis
de la metodologia aplicada a l’assignatura i els seus procediments didàctics a l’escola
primària havien de caracteritzar-se per «sobrietat de contingut, ordre cíclic i progressiu,
tendències sistematitzadores, caràcter pràctic i pedagògic». També recomanaria, sense
excloure el mètode deductiu, l’ús preponderant de l’inductiu, partir dels fets i casos par-
ticulars per arribar als principis generals, començar per l’estudi dels animals i les plantes
més conegudes i de la localitat, l’ensenyament intuïtiu o l’experimentació. Quant als
recursos materials per a la realització d’experiments, requeriria disposar d’objectes
comuns, familiars i econòmics, que tothom coneixia i tenien a mà, amb els que es po-
gués comptar fins i tot en el «més apartat llogaret». Es tractava «de fer la Física sense
aparells i la química sense laboratori. No fan falta, doncs, per a l’objecte que ens propo-
sem, ni motors, ni forns, ni màquines elèctriques, ni alambins, ni càpsules de platí, etc.,
[…], fa falta, sí, abundant material per enginyar-se en la construcció d’aparells i per
practicar experiments», formar col·leccions, herbaris, etc.

El pensament de Rosa Sensat estava, en gran mesura, en sintonia amb el que uns
anys més tard exposaria, un dels seus mestres, Manuel B. Cossío, a la cèlebre conferèn-
cia El mestre, l’escola i el material d’ensenyament, pronunciada a Bilbao en 1905. Com
expressà Cossío, el material d’ensenyament constituïa un fetitxe per als docents, a la
manca del qual atribuïen la falta d’èxit de la seva activitat i del que esperaven, ingè-
nuament, la immediata transformació i millora de l’escola. Per al director del Museu
Pedagògic Nacional «no és el que importa que el material sigui poc o molt, pobre o ric,
gran o petit: el que interessa és que sigui adequat a aquella obra de l’educació, activa i
forjadora, […] i per adequat, en aquest sentit, entenc viu; i viu vol dir pel que fa a l’escola
primària, fabricat en ella, com a obra del treball comú de mestre i deixeble» (Cossío, s.a.,
p. 19). El primer material d’ensenyament havia de ser la realitat mateixa. Un material
gratuït que només requeria l’esforç d’interpretar i d’utilitzar metòdicament. El material
consistent en aparells o representacions gràfiques havia de ser vivificat, construït en la
pròpia classe; només d’aquesta forma l’alumne seria capaç de penetrar en les lleis natu-
rals que els objectes representaven. Cossío propugnava, com també faria Rosa Sensat,

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 89

una escola activa en la qual s’aprengués fent, al principi de la qual havia de respondre i
supeditar-se el material d’ensenyament: «no és primer el material, deia, sinó l’esperit del
mestre que ha de vivificar-ho» (Cossío, s. a., p. 20).

A la conferència de Cossío al·ludiria Rosa Sensat en un moment molt avançat de la
seva vida personal i professional, als seixanta anys d’edat, el 1933, en un esplèndid
article sobre «Els estudis de la naturalesa a l’escola primària». La llavors directora del
Grup Escolar Milà i Fontanals denunciava la pervivència dels procediments i maneres de
l’escola llibresca i passiva que, en moltes escoles, seguia reduint l’ensenyament de les
ciències naturals a la simple enumeració de caràcters, a una nomenclatura seca i àrida i
un col·leccionisme de vitrina. Defensava i justificava el gran valor educatiu de les cièn-
cies naturals, tot advocant per una escola activa, per a l’estudi i l’observació directa de la
naturalesa.

Igual que expressà Cossío en 1905, en general Rosa Sensat també referiria un quart
de segle després que un dels principals prejudicis esgrimits pel magisteri cap a l’ense-
nyament d’aquesta disciplina residia, precisament, en la falta de material. Entre les
obsessions del mestre estava la creença que sense complicats i costosos aparells i sense
grans laboratoris, ni podien exposar-se els principis científics, ni introduir-se els mèto-
des experimentals. Rosa Sensat seguiria propugnant l’experimentació personal com
l’única forma viva i eficaç d’aprenentatge, mitjançant l’ús d’aparells senzills construïts
pel nen, com la manera de fer que l’educand veiés i comprengués els fenòmens natu-
rals

Tot el material que es posarà, doncs, a l’abast del nen i amb abundància serà fusta, cordes i bramats, fil-
ferros, taps de suro, trossos de cartró, llaunes velles, claus, rodets, desaprofitaments de totes classes que
juntament amb algun material de vidre de poc cost (tubs, ampolles, flascons i cassoletes, gresols, gi-
brells, llimes, teles metàl·liques) i algun producte químic. (Sensat, 1933a, p. 393)

Quant a la ciència biològica, el millor material era la realitat mateixa; en una primera
fase interpretant-la mitjançant l’observació directa de la naturalesa i, en una segona, a
l’aula analitzant, classificant, ordenant, induint d’ella lleis generals i principis científics.
L’excursió era el mitjà apropiat per possibilitar el contacte immediat amb el mitjà natu-
ral, però també l’oportunitat «per recollir materials de treball, […]. Omplim la classe de
flors, d’aquaris amb aigües transparents, plantes i peixos irisats, d’insectes en evolució,
de trossos de roques i fòssils dels estrats veïns i farem entrar en ella una llum insospita-
da, fent sentir als nens el goig de la naturalesa» (Sensat, 1933a, p. 396). Rosa Sensat no
només estava expressant un desig de com havia de ser l’escola, sinó que estava rela-
tant la seva pròpia experiència, la manera com concebia i havia estat duent a terme els
estudis de la natura a les escoles que havia regentat.

El material d’ensenyament en les pràctiques pedagògiques de Rosa
Sensat

Del pas de Rosa Sensat per diferents nivells educatius i diversos centres escolars, aquell
en el que va romandre la seva etapa professional més dilatada i fecunda, que va comp-
tar amb les condicions més apropiades per desenvolupar les seves concepcions peda-
gògiques i un decidit i important suport institucional a l’obra empresa, va ser el període
en el que va dirigir la secció de nenes de les emblemàtiques Escoles del Bosc de Mont-
juïc. Una iniciativa singular que, promoguda per la Corporació Municipal de Barcelona,

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

90 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

a proposta de Hermenegildo Giner de los Ríos el 1913 (Ajuntament de Barcelona, 1922,
p. 12), quedava inaugurada el 8 de maig de 1914. Amb ella, Barcelona se sumava al
moviment europeu a favor de les escoles a l’aire lliure que, amb finalitats higièniques i
de renovació pedagògica, s’havia iniciat a Alemanya, en la Waldschule de Charlotten-
burg, a les proximitats de Berlín, el 4 d’agost de 1904, i aniria estenent-se gradualment
per altres països del vell continent (Châtelet, Lerch, Luc, 2003; Châtelet, 2008).

Figura 2. Escola del Bosc de Montjuïc:

façana orientada a llevant del pavelló destinat a aules

 Font: Ajuntament de Barcelona, 1922, s.p.

Les primeres escoles a l’aire lliure de Barcelona estaven enclavades en un «lloc im-
millorable» (Sensat, 1934b, p. 22), no lluny de la ciutat, però en plena muntanya, al parc
de Montjuïc, a una altura de 82 metres sobre el nivell del mar, entre frondoses arbredes,
ocupant els edificis que componien l’antiga torre Laribal, adaptades, en un primer
moment, per l’arquitecte Antoni Falguera. Les Escoles de Bosc comptarien inicialment,
entre les seves edificacions, amb diferents pavellons amb construccions destinades a
escoles amb dues aules, una per a nens i una altra per a nenes, sala de cant i de gimnàs-
tica rítmica –que també albergaria, entre altres recursos i mobiliari, el museu escolar, el
dipòsit de material pedagògic i uns armaris per guardar les làmines i les col·leccions–,
pati cobert, menjadors, cuina, despatxos, gabinet antropomètric, infermeria, sala de
dutxes, lavabos i altres dependències de l’escola (Ajuntament de Barcelona, 1922, p.
132-134). No menys ressenyable era l’entorn en què l’escola s’integrava que, quan la
climatologia ho permetia, es convertia, en sentit ple, en l’escola a l’aire lliure que tan
bucòlicament rememorava Rosa Sensat.

Patis grans i espaiosos plens de flors, extenses places de joc envoltades d’arbres, bosquets de pins que
embalsamen l’aire, esvelts eucaliptus que retallen sobre el blau del cel el seu delicat brancatge, cants de
rossinyols, sortidors d’aigua cristal·lina i dilatat horitzó amb vista esplendorosa de la ciutat, de la serra i
del mar, formen un conjunt de suprema bellesa i constitueixen un mitjà educatiu de primer ordre, respo-
nent a la idea que una escola sigui un llibre sempre obert de ciència i moralitat. (Sensat, 1934b, p. 25)

A les Escoles de Bosc, en què l’ensenyament havia de supeditar-se a la naturalesa i
evolució dels infants, els mètodes havien d’afavorir la intuïció, l’observació i l’experi-
mentació partint, com a material d’ensenyament, de la realitat mateixa, el món que els
envoltava, l’entorn natural i geogràfic, el parc, les plantes, els éssers vius, els minerals,

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 91

els passejos per la ciutat, les visites als monuments, els museus, etc. Calia recórrer a tota
classe d’objectes senzills que, manipulats, col·leccionats o construïts pels nens, contri-
buïssin a desenvolupar hàbits d’ordre i classificació.

La participació i implicació dels alumnes i les alumnes, així com dels mestres i les
mestres en la formació de les col·leccions de l’escola van ser, des del primer moment,
una determinació constant. Es va refusar comprar aquells materials que poguessin ser
recopilats directament pels alumnes. No es va adquirir un museu escolar, sinó que des
del convenciment «que el millor museu és el que està en formació enriquit contínua-
ment pel treball de mestres i nens» (Ajuntament Constitucional de Barcelona, 1914, p.
147), aquest s’aniria creant gradualment amb les pedres, fòssils, minerals, llavors, insec-
tes, etc. recollits pels alumnes. Però, l’escola sí que disposaria dels materials fungibles
necessaris i l’equipament bàsic necessaris per anar constituint aquest museu, com ara
flascons de diferents grandàries, formol, alcohol, cloroform, èter, xarxes, martells i cisells
per recuperar minerals i fòssils, caixa linneana per a la formació de herbaris, insectaris
per tenir els insectes en captivitat, etc., etc. Així mateix, es comptava amb el material
bàsic necessari per a la construcció de multitud de senzills aparells15.

Les Escoles de Bosc també van adquirir, des de la seva constitució, tant material
fungible com material d’ensenyament construït, a través de cases comercials i, en algun
cas, donat per la Direcció General de Primer Ensenyament, «bo i escollit; però no gaire
abundant» (Ajuntament Constitucional de Barcelona, 1914, p. 153).

[Un material consistent en] una col·lecció de pesos i mesures del sistema mètric, models de dibuix, entre
els quals es distingeixen gots artístics i animals dissecats […]; deu caixes de primeres matèries i prepara-
cions industrials, […] epicospi vertical, diversos quadres geogràfics i artístics, un insectari i una caixa lin-
neana […]; uns quants aparells de física […]; un microscopi; una esfera terrestre; un atles geogràfic, una
col·lecció de mapes Gaebre que comprèn el físic i el polític de cada part del món, els d’Espanya de Kie-
pert, el de Catalunya, el de Palestina, col·lecció de quadres artístics del Nou Testament (C. Schmauk), una
altra col·lecció d’Història Natural (Fpecht); quadres murals de Schemeil, uns altres de Schraiber per a
l’estudi intuïtiu de les llengües i lliçons de coses. Disposem també d’una col·lecció de jocs, bitlles, pilotes,
pales, cèrcols, cordes, pilotes de futbol i nines. Per al treball manual, útils de jardineria, fusteria, i de mo-
delatge, cartró i paper, i tela i fils per a les labors de la secció de nenes. (Ajuntament Constitucional de
Barcelona, 1914, p. 154)

Una setmana després de la inauguració de les Escoles de Bosc, Rosa Sensat escrivia
en el seu diari: «Hem començat la col·lecció. Al jardí s’han trobat dues grans papallones
que hem matat amb cloroform i algun altre insecte» (1914-1928, s.p.–15 de maig de
1914)16. Entre les col·leccions que va impulsar Rosa Sensat es trobaven la d’insectes
dissecats, o l’insectari que permetia a les alumnes observar les diferents fases de la
metamorfosi soferta pels insectes, com per exemple, el cicle vital de la papallona. No és
infreqüent trobar en les seves anotacions manifestacions de goig en referir-se a fets
com el següent: «Ha estat un dia fecund en esdeveniments. A l’insectari ha nascut una
papallona «el gran paó». És una femella» (Sensat, 1914-1928, s.p.–18 de maig de 1916).

(15) Una descripció detallada, entre uns altres, d'aquells aspectes relatius als espais, el mobiliari escolar i els

materials de les Escoles de Bosc de Barcelona pot llegir-se en la primera memòria publicada sobre les ma-
teixes (Ajuntament Constitucional de Barcelona, 1914, p. 95-196).

(16) Rosa Sensat plasmaria la seva experiència a càrrec de la secció de nenes de les Escoles de Bosc en els seus
diaris manuscrits continguts en vuit quaderns, al llarg d'unes 4.000 pàgines. Els diaris poden consultar-se,
en accés obert, en el repositori Memòria Digital de Catalunya, a la següent adreça:
http://mdc.cbuc.cat/u?/rosasensat,174, consultat l'11 de febrer de 2013.

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

92 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

El gran paó nocturn està considerat l’insecte major d’Europa. També promouria la ges-
tació d’un herbari per a la classificació i reconeixement de plantes, que abans de com-
pletar les Escoles del Bosc el seu primer any d’existència ja comptava amb 58 plantes
diferents (Sensat, 1914-1928, s.p.–13 d’abril de 1915), o les col·leccions de minerals,
petxines, dels treballs realitzats per les alumnes i d’història natural d’aus dissecades.
Col·leccions formades amb les aportacions de les nenes, del professorat i de vegades de
persones alienes al centre. Així va succeir amb la col·lecció d’història natural incremen-
tada mitjançant la donació d’aus trobades mortes, fins i tot abatudes, que eren disseca-
des i incorporades al fons del museu escolar. En alguns casos es tractava d’aus més o
menys comunes en l’entorn, com, per exemple, uns abellerols o una òliba, però de
vegades d’espècimens rars a la zona com un ibis. Tals donacions, entre d’altres, aviat
arribarien a ser un problema, doncs com escriuria Rosa Sensat en el seu diari, «hem
hagut de pensar com anirem col·locant tots els ocells que ens van portant. S’ha hagut
de baixar una fusta dels armaris per col·locar-los i fer espai guardant les caixes per a
lliçons de coses en un altre armari» (1914-1928, s.p.–24 d’abril de 1917).

Com recolliria Rosa Sensat en el seu diari «és indispensable que les nenes observin, i
no hi ha res tan a propòsit per desenvolupar el seu esperit d’observació com el contacte
amb la naturalesa i la vida dels éssers en totes les seves manifestacions» (1914-1928,
s.p.–20 de juny de 1914). L’escola a l’aire lliure, l’entorn natural del qual l’escola formava
part, que estimulava l’interès de les alumnes, a les quals «tot els crida l’atenció» (Sensat
1914-1928, s.p.–19 de desembre de 1914), propiciava i facilitava l’observació directa,
rigorosa, minuciosa i atenta de la natura, dels seus canvis durant les diferents estacions,
els arbres, les plantes i les flors pròpies de cada temporada, els fenòmens naturals, els
canvis atmosfèrics, els cicles vitals dels éssers vius, etc. Tot això es convertia en tema
d’estudi (Bernal, 2000, p. 178-179).

Figura 3. Escola del Bosc de Montjuïc

nenes observant i dibuixant del natural a l’aire lliure

 Font: Ajuntament de Barcelona, 1922, s.p.

Els experiments o experiències senzills recorrent a materials d’ús comú eren pràcti-
ca habitual com, per exemple, sobre la teoria dels vasos comunicants, amb un embut i
una goma; la teoria de la palanca mitjançant la realització per les alumnes mateixes de
balances amb qualsevol tipus de material que tinguessin a mà; experiències de germi-

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 93

nació de llavors, experiments realitzats amb papallones, d’orientació mitjançant l’ús de
brúixola, etc.

Els materials utilitzats per als experiments i les activitats desenvolupades quotidia-
nament a les Escoles del Bosc solien ser molt simples i comuns: s’utilitzava, entre
d’altres, argila del pati per fer modelatge; boles, escuradents, cartrons, fruits i llavors per
a treballs manuals; catàlegs del Siglo per fer retallats; pedres per efectuar exercicis de
càlcul; cotons per realitzar un mostrari de colors; les flors de cada estació per dur a
terme estudis de la naturalesa –com les d’ametller entre gener i febrer; lliris i flors de
vern al febrer; de prunera, presseguer, arç i prunera al març; roses al maig, o de safrà a
l’octubre–; un fenomen meteorològic infreqüent, com la neu, per fer-ne un exercici
d’observació i diferents estats de l’aigua; objectes usuals per a exercicis de reconeixe-
ment de formes o filferro per realitzar figures geomètriques; mandarines, el càntir de
l’aula, o qualsevol objecte per a dibuix; fullets turístics de Barcelona per a estudis d’art,
etc. etc.

A les Escoles del Bosc, segons s’establia en l’article novè del seu reglament, «tots els
alumnes sense excepció rebran gratuïtament el material d’ensenyament que estimin
convenient els directors» (Ajuntament de Barcelona, 1922, p. 106). Als escolars, com
Rosa Sensat reflectiria als seus diaris, se’ls facilitava tot el material de treball precís:
quaderns escolars, quaderns per a vacances, paper, plomes, llapis, tinta, carbonets,
compassos, carteretes per als passejos, tisores, abundant material de costura i labors,
etc. Un material que, almenys en els primers anys d’existència de les Escoles, Rosa Sen-
sat adquiria personalment a Casa Serra, el de labors, i la resta de material escolar a
l’acreditada Casa Bastinos de Barcelona17.

Rosa Sensat també va recórrer al material d’ensenyament produït per la florent in-
dústria escolar, quan no era factible l’observació directa d’una realitat determinada o
com a mitjà complementari en l’ensenyament de diferents disciplines. Així, utilitzava
làmines desmuntables del cos humà per mostrar a les nenes els òrgans, les vísceres i les
funcions fonamentals de l’organisme, làmines del sistema nerviós de Schnaider o un
esquelet humà per al reconeixement dels ossos. Per a l’estudi dels animals vertebrats
al·ludia a «unes magnífiques làmines on hi ha unes colobres i uns peixos. Totes són molt
belles i les nenes les observen amb gust i es fixen en els detalls» (Sensat, 1914-1928,
s.p.–27 de març de 1915). En geografia, mostrava certes reticències a utilitzar mapes
editats en els moments d’iniciació ja que, com afirmaria, «un mapa és una abstracció i
l’alumne ha d’estar preparat per comprendre el que un mapa representa» (Sensat,
1914-1928, s.p.–16 de setembre de 1915), però en certes etapes escolars arribaria a
utilitzar, entre uns altres, el mapa de Catalunya de Francesc Flos i Calcat (Sensat, 1914-
1928, s.p.–27 de febrer de 1915), «el magnífic mapa d’Espanya de Gaebler» (Sensat,
1914-1928, s.p.–16 de setembre de 1915); mapes d’Europa, d’Amèrica, el globus terra-

(17) Successora de la Casa Estivill, que fou fundada en 1812, la Casa Bastinos, sorgida en 1852, comptava el

1900 amb més de vuit-cents llibres publicats d'instrucció primària i professional, recreatius i de divulgació
científica, havia creat més de dues mil productes de material escolar, havia presentat els seus productes a
la major part de les Exposicions Universals, en les quals havia obtingut premis i reconeixements, i estenia
els seus mercats a més de la Península i les Canàries per nombrosos països, sobretot, de Llatinoamèrica
(Bastinos, 1900, XI-XIX).

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

94 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

qüi (Sensat, 1914-1928, s.p.–23 d’octubre de 1915) i altres làmines. També empraria, per
a l’art, làmines com, per exemple, la de la catedral gòtica de Colònia.

Figura 4. Escola del Bosc de Montjuïc:

nenes realitzant labors de costura i tricotatge a l’aire lliure,

 a l’ombra de les acàcies

 Font: Mairie de Barcelone, 1932, p. 60.

Des del primer moment Rosa Sensat va convertir el que la naturalesa, l’entorn i
l’experiència quotidiana oferia, els mitjans intuïtius, en mitjans de treball, en material
d’ensenyament, en material vivificat. Tals idees, pràctiques educatives i usos del mate-
rial d’ensenyament, no es van limitar als estudis de la naturalesa. La primera lliçó de
geografia duta a terme el primer any d’existència de les Escoles del Bosc va tenir per
objecte la ciutat de Barcelona, partint d’un exercici d’observació realitzat durant un
passeig pel parc de Montjuïc. Pretenia que les alumnes coneguessin els principals ele-
ments geogràfics del seu entorn, dibuixant, ja en classe, «el pla, fixant la posició del mar,
de la Serra del Tibidabo, del Besós i del Llobregat» (1914-1928, s.p.–22 de maig de
1914). En altres casos, els esdeveniments que despertaven l’interès de les nenes eren
aprofitats com a oportunitats per a l’ensenyament. Així, per exemple, la commoció
causada per la Primera Guerra Mundial entre la població afavoria l’estudi i ubicació en el
mapa d’Europa de les nacions implicades; la recepció d’una carta remesa per una alum-
na que havia marxat a viure a Buenos Aires donava lloc a la consulta del mapa d’Amè-
rica per situar el país i la ciutat en la qual vivia i el viatge seguit fins a arribar a Argentina;
una visita del governador a les Escoles–entre la constant recepció de personalitats de
Barcelona, de Catalunya, de tota la geografia espanyola i d’altres països– donava motiu
a analitzar quines funcions tenia aquest càrrec, quines diferències i similituds es dona-
ven amb les de l’alcalde, etc.

Rosa Sensat va ser capaç de generar un ambient distès, afable, serè i casolà, de con-
fiança i responsabilitat a l’escola, en la seva instal·lació, el mobiliari, el material, la deco-
ració, l’organització del treball, i en les relacions i el tracte personal. Els armaris roma-
nien oberts i el seu contingut a disposició de qui ho precisés. Les alumnes podien fer ús
lliurement de tot el mobiliari i material, al mateix temps que tenien per torn l’encàrrec
d’ordenar-lo i conservar-lo. Aquesta manera de procedir resultava ser tan positiva i les

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 95

alumnes desenvolupaven tal grau de responsabilitat personal i col·lectiva que, entre
altres vessants, tenia el seu reflex en el material que després de molts anys d’ús sembla-
va estar recentment estrenat (Sensat, 1934b, p. 46-47).

El material d’ensenyament va ser concebut i utilitzat, en sintonia total amb les idees
formulades i les pràctiques educatives desenvolupades, com un mitjà fonamental en la
cultura material de l’escola i un element clau en la construcció de l’Escola Nova. Com
diria Rosa Sensat, referint-se, precisament, al material d’ensenyament, «aquesta és la
realitat escolar, aquesta és la nova escola» (Sensat, 1914-1928, s.p.–27 de maig de 1914).

Referències

Ajuntament de Barcelona. Assesoria tècnica de la comissió de Cultura (1922) Les
construccions escolars de Barcelona: recull dels estudis, projectes i altres antecedents
que existeixen en l’Ajuntament per la solució d’aquest problema. Barcelona, Tallers
d’arts gràfiques Henrich i C.ª, 2ª ed.

Ayuntamiento Constitucional de Barcelona. Comisión de Colonias Escolares y Escuelas
de Bosque (1914) Actuación pedagógica de la Comisión de Colonias Escolares y
Escuelas de Bosque durante el año 1914. Barcelona, [s.n.].

Bastinos, A. J. (1900) Extracto del catálogo de libros de enseñanza y material escolar del
editor Antonio J. Bastinos. Exposición Universal de París de 1900. Barcelona, Bastinos.

Benimeli, J. (s.a.) Notas pedagógicas de la Memoria de Rosa Sensat de un viaje al
extranjero, (text manuscrit inèdit).

Bernal Martínez, J. M. (2000) «De las escuelas al aire libre a las aulas de la naturaleza».
Areas. Revista de Ciencias Sociales, 20, p. 171-182.

— (2001) Renovación Pedagógica y Enseñanza de las Ciencias. Medio siglo de propuestas
y experiencias escolares (1882-1936). Madrid, Biblioteca Nueva.

Blanco i Sánchez, R. (1927) Pedagogía fundamental. Organización escolar. Madrid,
Impremta de la ciutat lineal.

Caivano, F. (2000) «La mestra Rosa Sensat. La meitat del camí». El País, Quadern de
cultura, disponible a http://www.rosasensat.org/antiga/biblioteca/bib-RSensat.pdf
[accés el 17/02/2013].

Châtelet, A. M. (2008) «A Breath of Fresh Air: Open-Air Schols in Europe», a Gutman,
Marta; Coninck-Smith, Ning, de (ed.) Designing Modern Childhoods. History, Space,
and the Material Culture of Children. New Brunswuck, New Jersey and London,
Rutgers University Press, p. 107-127.

Châtelet, A. M.; Lerch, D.; Luc, J. N. (ed.) (2003) Open-Air Schools: An Educational and
Architectural Venture in Twentieth-Century Europe. Paris, Recherches.

Cortada Andreu, E. (2004) «Rosa Sensat Vilà. Devoción por la naturaleza». Cuadernos de
Pedagogía, 337, p. 23-26.

Cossío, M. B. (s.a.) El maestro, la escuela y el material de enseñanza. Madrid, La Lectura.
Recollit de l’antologia de textos de Cossío, M.B. (2007) El maestro, la escuela y el
material de enseñanza y otros escritos. Madrid, Biblioteca Nova (edició i estudi
introductori d’Eugenio Otero Urtaza), p. 53-81.

Delgado, B. (2000) La Institución Libre de Enseñanza en Catalunya. Barcelona, Ariel.

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

96 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

Delgado Martínez, M. Á. (2009) Científicas y educadoras. Las primeras mujeres en el
proceso de construcción de la Didáctica de las Ciencias en España. Murcia, Servicio de
Publicaciones de la Universidad de Murcia.

Depaepe, M.; Simon, F. (1995) «Is There any Place for the History of ‘Education’ in the
‘History of Education’? A Plea for the History of Everyday Educational Reality in-and
Outside Schools». Paedagogica Historica, 30(1), p. 9-16.

Diego Pérez, C. (1996) «Rosa Sensat» a Ruiz Berrio, J. [dir.] La educación en España. Textos
y documentos. Madrid, Editorial Actas, p. 240-242.

Escolano Benito, A. [ed.] (2007) La cultura material de la escuela. En el centenario de la
Junta para Ampliación de Estudios, 1907-2007. Berlanga de Duero, CEINCE.

Gil Muñiz, A.; Pertusa Périz, V. (1935) Estudios de pedagogía moderna. Tomo V.
Organización Escolar. Málaga, Tipografia de R. Alcalá.

Gimeno Sacristán, J. (1991) «Los materiales y la enseñanza». Cuadernos de Pedagogía,
194, p. 10-15.

González-Agàpito, J. (1989) Rosa Sensat i Vilà, fer de la vida Escola. Barcelona, Edicions 62.

— (1992) «Pròleg i Guia de Lectura», a L’Escola Nova Catalana: 1900-1939: objectius,
constants i problemàtica. Vic, Eumo (pròleg i tria de textos de Josep González-
Agàpito), p. 25-71.

González-Agàpito, J.; Marquès Sureda, S. (1996) La Repressió del profesorat a Catalunya
sota el franquisme (1939-1953) segons les dades del Ministeri d’Educació Nacional.
Barcelona, Institut d’Estudis Catalans.

González-Agàpito, J.; Marquès, S.; Mayordomo, A.; Sureda, B. (2002) Tradició i Renovació
pedagògica. 1898-1939. Història de l’educació. Catalunya, Illes Balears, País Valencià.
Barcelona, Institut d’Estudis Catalans-Publicacions de l’Abadia de Montserrat.

Grosvenor, I.; Lawn, M.; Rousmaniere, K. [eds.] (1999) Silences and Images: The Social
History of the Classroom. Nova York, Peter Lang.

Hernández Díaz, J. M. (2002) «Etnografía e historia de material de la escuela», a Escolano
Benito, Agustín; Hernández Díaz, José María [coords.]: La memoria y el deseo. Cultura
de la escuela y educación deseada. Valencia, Tirant lo Blanch, p. 225-246.

Julia, D. (1995) «La culture scolaire comme objet historique», a Colonial Experience in
Education. Historical Issues and Perspectives. Gant, Paedagogica Historica,
Supplementary sèries (I), p. 353-382.

Junta para Ampliación de Estudios e Investigaciones Científicas (1914). Memoria
correspondiente a los años 1912 y 1913. Madrid, Imp. de Fortanet.

Lawn, M. [ed.] (2009) Modeling de Future. Exhibitions and the Materiality of Education.
Oxford, Symposium Books.

Lawn, M.; Grosvenor, I. (eds.) (2005) Materialities of Schooling. Design – Technology –
Objects – Routines. Oxford, Symposium Books.

Mairie de Barcelone. Commission de Culture (1932) L’Œuvre d’Enseignement de la
Municipalité de Barcelone. [s.l.]: [s.n.].

Marín Eced, T. (1990) La renovación pedagógica en España (1907-1936). Los pensionados
en Pedagogía por la Junta para Ampliación de Estudios. Madrid, Consejo Superior de
Investigaciones Científicas.

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 97

Martí Alpera, F. (1932) «El VI Congreso mundial de Educación Nueva». Suplemento de la
Escuela Moderna, 3717, p. 1158-1160.

Meda, Juri (2011) «“Mezzi di educazione di massa”. Nuove fonti i nuove prospettive di
recerca per una “storia materiale della scuola” tra XIX i XX secolo». History of Education
& Children’s Literature, 6(1), p. 253-279.

Moreno Martínez, P. L. (2007) «La modernización de la cultura material de la escuela
pública en España, 1882-1936», a Escolano Benito, A. [ed.] La cultura material de la
escuela. En el centenario de la Junta para Ampliación de Estudios, 1907-2007. Berlanga
de Duero, CEINCE, p. 45-74.

— (2011) «Las Memorias de Félix Martí Alpera», a Martí Alpera, F. Memorias. Murcia,
Ediciones de la Universidad de Murcia, p. 1-32.

Popkewitz, Thomas S.; Franklin, Barry M.; Pereyra, Miguel Á. (comps.) (2003) Historia
cultural y educación: ensayos críticos sobre conocimiento y escolarización. Barcelona,
Pomares.

Sánchez Sarto, L. [dir.] (1936) Diccionario de Pedagogía. Barcelona, Labor.

Sensat, Rosa (1913) «Escuelas especiales de higiene y economía doméstica. Necesidad
de la enseñanza de la higiene infantil en las normales de maestras y en la escuelas
de niñas», a Primer Congreso Español de higiene Escolar. Barcelona, Imprenta de
Viuda de Francisco Badía Cantenys, p. 183-193.

— (1914-1928) Escuela de Bosque. Diario, a http://mdc.cbuc.cat/u?/ rosasensat, 174.

— (1916) «Verdadero concepto de los deberes sociales de la mujer y estudio sobre la
educación que debería dársele para cumplir con su misión de esposa y madre», a
Educación femenina. Barcelona, Parera, p. 99-123.

— (1918) «Resum de les converses tingudes amb la D. Rosa Sensat respecte al
funcionament de les colònies escolars», a Colonias escolares: Conversaciones
pedagógicas. Barcelona, Tip. Lit. M. Sivit, p. 12-16.

— (1921) «La Naturaleza en las ciudades y en la escuela. Jardines y campos de juego
para niños. Escuelas de Bosque», a Libro del Congreso Nacional de Educación
convocado para 1920. Palma de Mallorca, Establecimiento tipográfico de Francisco
Soler Prats, p. 73-74.

— (1922a) «Rapport de Mme. Rosa Sensat», a 3ème Congrés International
d’Enseignement Ménager. Paris, p. 62-69.

— (1922b) «La enseñanza de la economía doméstica». Revista de Pedagogía, 8, p. 285-
290.

— (1923) Les ciències en la vida de la llar. Barcelona: Publicacions de l’Editorial
Pedagògica.

— (1924) «Estudio de los colores». La Vida en la Escuela. Suplemento a la Revista de
Pedagogía, 7, p. 43-46.

— (1926) «La enseñanza doméstica en Barcelona». Revista de Pedagogía, 52, p. 158-164.

— (1927) Cómo se enseña la economía doméstica. Madrid: Publicaciones de la Revista
de Pedagogía.

— (1929a) «La escuela al aire libre». Revista de Pedagogía, 85, p. 15-22.

— (1929b) «Lecciones de ciencias en relación con la vida diaria». Revista de Pedagogía,
94, p. 439-448.

P
ed

ro
 L

. M
o

re
n

o
 M

ar
tí

n
ez

98 Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona

— (1930a) «L’Institut de Cultura i Biblioteca Popular: rapport presenté par Mme. Rosa
Sensat)», a 4ème Congrés International d’Education Familiale. Louvain, Imp. M. Istas,
vol. 5, p. 18-21.

— (1930b) «Momentos escolares». Revista de Pedagogía, 101, p. 196-204.

— (1932) «Nuestras clases de párvulos». Revista de Pedagogía, 128, p. 345-349.

— (1933a) «Los estudios de la Naturaleza en la escuela primaria». Revista de Pedagogía,
141, p. 391-396.

— (1933b) «Reflexions sobre el moment actual de la nostra escola pública». Revista de
Psicología i Pedagogía, 4, p. 406-415. Recollit a l’antologia (1992) L’Escola Nova
Catalana: 1900-1939: objectius, constants i problemàtica. Vic, Eumo, (pròleg i tria de
textos de Josep González-Agàpito), p. 209-219.

— (1934a) «Hacia la escuela nueva». Revista de Pedagogía, 156, p. 543-551.

— (1934b) Hacia la escuela nueva. Madrid, Publicaciones de la Revista de Pedagogía
(existeix reedició en català (1996): Vers l’escola nova. Vic, Eumo).

— (1935) «Problema d’educació». Claror, 2, p. 34-35.

Solana, E. (1931) Curso completo de Pedagogía. Tercera parte. Organización escolar e
instituciones complementarias de la escuela. Madrid, Magisterio Español.

Sureda, B. (2010) «La modernización de la escuela infantil en Cataluña», a Sanchidrián,
Carmen; Ruiz Berrio, Julio [coords.] Historia y perspectiva de la educación infantil.
Barcelona, Graó, p. 245-265.

Valls i Anglés, V. (1928) El material de enseñanza. Madrid, Publicaciones de la Revista de
Pedagogía, 1928, 2ª ed. (1ª ed., 1924).

Vigneaux, C.; Sensat, R.; Cortés, D. et al., (1912) Viaje pedagógico a Francia, Suiza y
Alemania en el año 1911. Memoria presentada al Excmo. Ayuntamiento de Barcelona
por varios maestros públicos de dicha ciudad. Barcelona, J. Horta impresor.

Viñao, A. (2002) Sistemas educativos, culturas escolares y reformas. Madrid, Morata.

R
o

sa Sen
sat, la cu

ltu
ra m

aterial d
e l'esco

la i el m
aterial d

'en
sen

yam
en

t

Temps d’Educació, 44, p. 77-99 (2013) Universitat de Barcelona 99

Rosa Sensat, la cultura material de la escuela y el material de enseñanza

Resumen: Este artículo pretende llevar a cabo un estudio acerca del material de enseñanza, como
uno de los componentes más significativos de la cultura material de la escuela, en las ideas peda-
gógicas y las prácticas escolares desarrolladas por una de las maestras más emblemáticas de las
primeras décadas del siglo XX, Rosa Sensat i Vilà. Con tal finalidad, procedemos a delimitar concep-
tualmente el término material de enseñanza, presentar unas notas biográficas acerca de Rosa
Sensat, indagar en la importancia que en sus concepciones educativas tuvieron los viajes pedagó-
gicos, y analizar su pensamiento pedagógico sobre el material de enseñanza y su aplicación en la
escuela, en concreto, en la sección de niñas que dirigió de las Escuelas de Bosque de Montjuic en
Barcelona.

Palabras clave: Rosa Sensat, material de enseñanza, cultura material, España, Cataluña, siglo XX,
viajes pedagógicos, Escuelas de Bosque, Escuela Nueva

Rosa Sensat, la culture matérielle de l’école et le matériel d’enseignement

Résumé: Cet article prétend mener à terme une étude sur le matériel d’enseignement, comme une
des composantes les plus significatives de la culture matérielle de l’école, dans les idées pédago-
giques et les pratiques écolières développées par une des enseignantes parmi les plus embléma-
tiques des premières décennies du XXe siècle, Rosa Sensat i Vilà. Dans ce but, nous procédons à la
délimitation conceptuelle du terme matériel d’enseignement, nous présentons des notes biogra-
phiques sur Rosa Sensat, nous creusons l’importance qu’ont eue, dans ses conceptions éducatives,
les voyages pédagogiques, et nous analysons sa pensée pédagogique quant au matériel
d’enseignement et son application à l’école, et plus concrètement à la section de filles qu’elle a
dirigée dans les Escoles de Bosc de Montjuic à Barcelone.

Mots-clés: Rosa Sensat, matériel d’enseignement, culture matérielle, Espagne, Catalogne, XXe siècle,
voyages pédagogiques, Escoles de Bosc, Escola Nova

Rosa Sensat, the material culture of schools and teaching material

Abstract: Teaching material is one of the most important components of the material culture of

schools. The aim of this paper is to study such material in relation to the educational ideas and

school practices developed by one of the most significant schoolteachers of the early decades of

the twentieth century: Rosa Sensat i Vilà. To achieve this, we conceptually define the term «teach-

ing material», present some biographical notes on Rosa Sensat, investigate the importance of

teaching trips in her conceptions of education, and analyse her pedagogical thought on teaching

material and its use in schools, specifically in the groups of girls that she was responsible for at the

Escoles de Bosc de Montjuic in Barcelona.

Keywords: Rosa Sensat, teaching material, material culture, Spain, Catalonia, twentieth century,
teaching trips, Escoles de Bosc, Escola Nova

Tem
p

s d
’Ed

u
cació

, 44, p
. 101-119 (2013) U

n
iversitat d

e B
arcelo

n
a

 101

Els manuals escolars com a representacions culturals de
la ciutadania democràtica

Isabel Carrillo*

Resum

El contingut del present article és fruit de la reflexió sobre els resultats de recerques al voltant de la
dimensió política i ètica de l’educació en relació als models de ciutadania i els valors de la demo-
cràcia expressats en la legislació i els manuals escolars d’Educació per a la Ciutadania. Es parteix del
supòsit que els manuals no expressen únicament la traducció de la normativa educativa, sinó que
alhora són instruments conformadors d’una cultura política i ètica que es visibilitza a través del
text i de les pràctiques escolars que es proposen. Transversalment la seva narrativa va definint la
dimensió axiològica de l’educació que projecten. De forma específica les unitats temàtiques elabo-
ren discursos bel·ligerants, exemplificacions de pedagogies ètiques que mostren interpretacions i
visions del món i de l’educació diferents. Contrastar els seus continguts amb altres reflexions que
signifiquen la ciutadania permet situar els manuals com aportacions significatives en la conforma-
ció de la història cultural de la pedagogia.

Paraules clau

educació, manuals escolars, ciutadania, democràcia, valors

Recepció de l’original: 6 de juny de 2012
Acceptació de l’article: 20 de març de 2013

Els manuals escolars: traduccions de polítiques educatives

Ninguna historia es como un vehículo de ruedas cuyo contacto con
la carretera es continuo. Las historias caminan, como los animales
o los hombres. Y sus pasos no se hallan sólo entre los sucesos na-
rrados, sino entre cada frase, algunas veces cada palabra. Cada
paso es una zancada sobre algo no dicho.

J. Berger i J. Mohr (2007)

El contingut del present article s’ha anat gestant en el marc de projectes de recerca que
posen en relació la reflexió ètica i el patrimoni educatiu, en concret l’anàlisi de l’impacte
polític i pedagògic dels manuals escolars1. Les significacions dels valors i dels models de
ciutadania han estat una de les constants en aquests estudis. Els resultats de la mostra
estudiada posen de manifest les representacions respecte les concepcions de la socie-

(*) Doctora en Filosofia i Ciències de l’Educació. Professora Titular del Departament de Pedagogia de la

Universitat de Vic en les àrees de Sociologia de l’Educació i Pedagogia Social. Investigadora del Grup de
Recerca Educativa de la Universitat de Vic. Col·labora amb el Grup d’Estudis de Gènere de la mateixa
Universitat. Els seus projectes i publicacions es centren en l’ètica i l’educació en valors en relació a les línies
de Ciutadania i Polítiques Educatives, Educació i Gènere, Memòria Educativa. Adreça electrònica:
isabel.carrillo@uvic.cat

(1) S’han tingut en compte els resultats dels següents projectes en els que s’ha participat com a investigadora:
«Ciudadanía, identidades complejas y cultura política en los manuales escolares 1978-2006» (2008-2010,
I+D MEC); «Polítiques educatives i ciutadania: impacte de gènere de la legislació i dels manuals» (2010-
2011, ICD).

Is
ab

el
 C

ar
ri

llo

102 Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona

tat i de l’educació que contenen els manuals escolars d’Educació per a la Ciutadania,
així com els seus plantejaments a l’entorn de la formació política i ètica dels infants i
joves.

En aquest primer apartat situem breument l’emergència de la matèria d’Educació
per a la Ciutadania en un panorama històric de canvis; es reflexiona sobre la conceptua-
lització i els sentits dels manuals escolars; i es contextualitzen les tensions dels manuals
escolars com a instruments que vehiculen els continguts del currículum que estableix la
normativa com a concreció de les polítiques educatives, front l’orientació dels grups
editorials.

Una constant de canvis en la normativa educativa

En la trajectòria històrica els manuals sobre continguts vinculats a la filosofia moral i als
valors han adoptat diferents denominacions d’acord al context i a les polítiques educa-
tives que s’han anat proposat. La revisió de la història recent d’Espanya mostra una
trajectòria de canvis constants en la legislació. La instauració de la democràcia a finals
dels anys setanta ha possibilitat l’alternança en el govern, ha posat de manifest la diver-
sitat i alhora també les discrepàncies ideològiques que, en ocasions, dificulten arribar a
pactes socials i educatius consensuats. Les conseqüències s’observen en les constants
modificacions de la normativa educativa. Lleis que s’aproven, es deroguen, es paralitzen
o es modifiquen2.

Aquests canvis han transcendit la cultura pedagògica mostrant les dificultats i tam-
bé els conflictes que les diferents propostes han generat en la nostra societat, no úni-
cament quant als discursos teòrics, sinó també en la pràctica educativa. Una de les
grans polèmiques s’ha situat en el debat i concreció de les propostes sobre una educa-
ció orientada a la formació ètica dels infants i joves. Una educació que, en moltes oca-
sions, ha quedat formulada molt híbridament, ha generat confusions i grans tensions.

Conflictes i posicions enfrontades respecte una educació moral pública o privada,
confessional o laica, centrada en valors universals o individuals. Una educació que ha
adoptat formats i denominacions diverses: educació moral, educació cívica, educació
per a la convivència, educació per a la ciutadania... Una educació que ha quedat plante-
jada transversalment o com assignatura amb un espai curricular i un temps específic.
Una educació concretada en una matèria obligatòria del currículum o com a matèria
optativa. Una educació que s’estructura en els objectius i continguts formatius per a
totes les etapes educatives o únicament en unes etapes i cursos. Una educació poc o
gens visible en els plans de formació de mestres.

Aquest breu índex panoràmic és l’expressió dels successius canvis legislatius, mos-
tres de la posició de cada govern, dels seus marcs conceptuals i d’unes intencionalitats

(2) Puelles (2005) indica que durant dos segles únicament s’havien aprovat tres grans lleis educatives: Regla-

ment General d’Instrucció Pública de 1821, la Llei Moyano de 1857 i la Llei General d’Educació de 1970. És a
partir de la instauració de la democràcia, en 25 anys, que els canvis se succeeixen amb vuit lleis orgàniques
diferents: Estatut de Centres Escolars 1980 i Reforma Universitària 1983, ambdues derogades; Llei Regula-
dora del Dret a l’Educació de 1985, Llei d’Ordenació General del Sistema Educatiu 1990 i Llei de Participa-
ció, Avaluació i Govern dels Centres Docents 1995, lleis que han estat modificades; Llei de Qualitat de
l’Educació 2002, paralitzada; Llei d’Educació 2006, vigent en el moment de redacció d’aquest article.

Els m
an

u
als esco

lars co
m

 a rep
resen

tacio
n

s cu
ltu

rals d
e la ciu

tad
an

ia d
em

o
cràtica

Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona 103

polítiques diferents respecte l’articulació de la dimensió ètica en el currículum. És el
reflex de la concreció de propostes legislatives no neutrals que busquen una formació
moral, en uns valors determinats, d’acord al model de societat i de ciutadania que es vol
conformar.

L’emergència de l’educació per a la ciutadania

La dinàmica d’alternança de reformes i contrareformes, de mobilitzacions de canvis
però també de paralització de projectes d’innovació, esdevé en un context europeu
que alerta d’un alt dèficit democràtic. Les diagnosis realitzades parlen d’un dèficit que
s’expressa en la debilitació de l’interès polític i del compromís cívic; la disminució del
voluntariat i una menor participació en les activitats comunitàries. Aquests fets, entre
altres, porten a fer recomanacions respecte la formació d’una ciutadania europea activa
a fi de reforçar el sentit de ciutadania i d’identitat europea.

En aquest entorn amb l’aprovació de la Llei Orgànica 2/2006, de 3 de maig,
d’Educació (LOE) es regula l’àrea de coneixement Educació per a la Ciutadania, expres-
sió que es concreta en matèries amb denominacions diferents: en el cicle superior de
primària la matèria es denomina Educació per a la Ciutadania i els Drets Humans; a
l’educació secundària obligatòria, Educació per a la Ciutadania i els Drets Humans al 3r
curs. i Educació Ètico-Cívica al 4rt curs; i a batxillerat, Filosofia i Ciutadania. La normativa
estableix que aquesta matèria ha de tenir la finalitat d’oferir informació sobre el sistema
legal i l’estatus jurídic de la ciutadania; formar en virtuts i pràctiques cíviques; desenvo-
lupar competències de reflexió i comprensió dels problemes de les societats, de la
construcció de les democràcies i de l’expressió dels drets humans; i vetllar de forma
especial per la igualtat entre dones i homes.

Davant d’aquests canvis curriculars les editorials es van ocupant d’elaborar mate-
rials que actuïn com a instruments que ofereixen una resposta immediata als planteja-
ments de les normatives. D’aquesta manera els manuals escolars es presenten com a
recursos de ràpid i fàcil accés i aplicabilitat per estructurar les pràctiques educatives
d’acord a les noves exigències. Nous llibres per l’alumnat i noves guies didàctiques per
als docents apareixen i desapareixen de les aules al ritme dels canvis. Són materials d’ús
habitual a les aules, i sense negar la seva bondat i utilitat, no són la vareta màgica,
l’única, per encaminar els processos de canvi. Amb tot, tampoc es pot ignorar que te-
nen un impacte polític i pedagògic ja que a través dels seus continguts s’interpreta la
pròpia normativa. Explicitar aquest impacte és necessari a fi de determinar quines són
les constants i aportacions en la conformació de la història cultural de la pedagogia.

Sentits dels manuals escolars

En relació als manuals d’Educació per a la Ciutadania interessa observar com traslladen
les disposicions normatives, quines traduccions en fan, quina és la seva literalitat, què
obliden, què afegeixen i què reinterpreten. Què mostren explícitament i com ho fan,
però també quin és el seu currículum ocult. Es tracta de desvetllar i revelar la seva
bel·ligerància respecte als sabers culturals ètics i polítics que volen transmetre.

Is
ab

el
 C

ar
ri

llo

104 Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona

En aquest sentit la mostra de manuals objecte d’anàlisi3 ja expressa variacions en les
seves presentacions de portada respecte a la denominació de l’assignatura establerta
en la normativa. Si bé això pot semblar una petitesa, cal tenir present que la portada del
manual és el primer text visual que es projecta en la mirada docent i de l’alumnat. Es
podria dir que és l’anunci que avança el contingut, que invita a entrar i endinsar-se en el
trajecte educatiu que es proposa.

S’observa que respecte la matèria d’Educació per a la Ciutadania i els Drets Humans
del cicle superior de primària i tercer curs d’educació secundària, hi ha manuals que
únicament recullen el terme de «Ciutadania» acompanyant el d’educació, desaparei-
xent en aquesta primera porta d’entrada als continguts la referència als drets humans.
Altres adopten l’expressió «ciutadania i desenvolupament personal» posant l’accent en
la finalitat educativa. A quart de l’educació secundària, quant a la matèria d’Educació
Ètico-Cívica, hi ha manuals que únicament utilitzen el terme «Ètica», descartant les
mencions al civisme. I pel que fa a batxillerat, en relació a la matèria Filosofia i Ciutada-
nia, s’afegeixen expressions com «Aprendre a pensar» i «Pensament», incidint en els
processos d’aprenentatge que es volen promoure. Eliminar conceptes o afegir-los su-
posa la interpretació de la pròpia editorial, indica els elements que es volen emfatitzar, i
és una mostra de bel·ligerància, d’una política i d’un posicionament ètic concret.

D’igual forma, si s’observen les imatges de les portades, les diferències són encara
més evidents ja que traslladen concepcions de ciutadania i democràcia diverses ja sigui
de forma explícita o amb elements simbòlics. En el cas de l’editorial Enciclopèdia Cata-
lana4 les portades dels tres manuals analitzats mostren persones en l’espai públic, for-
mant part del barri i de la ciutat. Són unes imatges que reflecteixen accions –festa d’un
barri; circulant amb bicicleta pel carrer, caminant. Es podria interpretar que el seu mis-
satge és que la ciutadania s’aprèn vivint en la comunitat. Si es relaciona la portada amb
els seus continguts ens podríem aventurar a dir que es vol transmetre la idea de perti-
nença comunitària i participació d’una ciutadania activa.

En els manuals de l’editorial Barcanova que s’han revisat la diversitat d’imatges de
portada és explícita5. El de primària i tercer curs de secundària utilitzen el recurs de les
mans. En el primer cas, les mans conflueixen en un punt central i pot fer pensar en unió
en la diferència, en col·laboració, en una ciutadania amb uns objectius i projectes co-
muns. En el de tercer curs, les mans alçades poden tenir un missatge de ciutadania
participativa, però s’ha de plantejar si limitada al vot, remetent d’aquesta forma a una

(3) En aquest article s’han tingut en compte una mostra de tretze de manuals d’ús en els centres educatius de

Catalunya. Els manuals són de diferents etapes (primària, secundària obligatòria i batxillerat) i editorials
(Enciclopèdia Catalana, Barcanova, Grup Promotor Santillana i Cruïlla del grup SM).

(4) Manuals escolars d’Enciclopèdia Catalana analitzats: Puig, J.M.; Martín, X.; Batlle, R.; Carbonell, P. (2009)
Educació per a la ciutadania. Cicle Superior. Barcelona, Enciclopèdia Catalana/Text-La Galera. Puig, J.; Martín,
X.; Batlle, R.; Beltran, J. (2007) ESO Educació per a la ciutadania. Barcelona, Enciclopèdia Catalana/Text-La Ga-
lera. Puig, J.M.; Martín, X.; Batlle, R.; Beltran, J. (2008) ESO Ètica 4. Barcelona, Enciclopèdia Catalana/Text La
Galera.

(5) Manuals escolars de Barcanaova analitzats: Cano, A.; Giralt, R.; Medina, X. (2009) Ciutadania. Educació per al
desenvolupament personal i la ciutadania. Barcelona, Barcanova. Cano, A.; Cananovas, L.; Cuscó, M.A.; Giralt,
R.; Medina, X. (2008) 3r ESO Educació per al desenvolupament personal i la ciutadania. Barcelona, Barcanova.

 Cano, A.; Giralt, R.; Soler, A. (2008) 4rt ESO Ètica. Barcelona, Barcanova. De Puig, I. (2008) Filosofia i Ciutada-
nia. Aprendre a pensar. Matèria comuna Batxillerat. Barcelona, Barcanova. Vidal, J. (2008) Filosofia. Pensament
i Ciutadania. Matèria comuna 1r Batxillerat. Barcelona, Barcanova.

Els m
an

u
als esco

lars co
m

 a rep
resen

tacio
n

s cu
ltu

rals d
e la ciu

tad
an

ia d
em

o
cràtica

Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona 105

democràcia representativa. La imatge de l’escultura d’Eduardo Chillida. «Elogio del
Horizonte», que es troba emplaçada a Gijón, del llibre de quart curs pot fer pensar en
una ciutadania com a construcció i projecció pública, sense tancaments, amb espais
marcats però oberta, no limitada. I en el cas dels dos manuals de batxillerat, un mostra
les imatges de personatges remeten a les idees que s’han anat construint al llarg de la
història, al llegat filosòfic, i l’altre, la imatge d’un passadís amb portes obertes consecu-
tives amb una llum al fons, pot qüestionar els enigmes que es van obrint i que perme-
ten anar traçant els fonaments de la ciutadania.

Per la seva part, els tres manuals del Grup Promotor Santillana6 utilitzen, en el cas de
secundària, el mateix recurs, el del símbol d’un globus de veu ple de persones diverses
que viuen (o conviuen) en el marc d’uns mínims (el que acota el cercle del globus). En el
llibre de batxillerat el contingut del globus mostra les branques d’un arbre sense fulles
que podria portar a pensar en un tronc comú (no visible) que delimita els mínims ètics
que permeten créixer i projectar les diferències –les branques– vivint/convivint en un
espai comunitari compartit. Cal tenir present que en els continguts dels manuals de
secundària es vehiculen els plantejaments a l’entorn de les ètiques de mínims –justícia
per a tothom– i màxims –projecte de felicitat personal.

Per últim, els dos manuals de Cruïlla del grup SM7 utilitzen objectes com a elements
simbòlics. El de secundària, un cabdell que conforma un entramat de fils de llana de
colors diferents poden suggerir la visibilitat d’un món divers i d’una ciutadania planetà-
ria que ha d’estar fortament delimitada. Cal dir que el contingut del manual parla del
projecte comú humà. El de secundària, amb una cadira buida i un conjunt de globus
buits, pot suggerir interpretacions diverses. Pot remetre a la necessitat del pensar ètic
individual; la buidor pot portar a pensar en una educació transmissora de codis morals.

Aquesta és una mirada ràpida dels manuals, que invita a interrogar-se sobre quina
educació es vol promoure i quins processos es volen limitar. Recollint el pensament de
Foucault (1999), que si bé en la nostra societat l’educació és un instrument gràcies al
qual tota persona pot accedir a qualsevol tipus de discurs, la seva distribució ho permet
o impedeix en funció de les línies marcades per les distàncies, les oposicions i les lluites
socials. En aquest sentit cal preguntar-se com mediatitzen els manuals, quines són les
seves accions de canalització, quina distribució fan dels discursos, què possibiliten i què
inhibeixen.

Sembla així que tot sistema educatiu, i en extensió també els recursos que utilitza,
com ara els manuals escolars, es constitueixen en una forma política per mantenir o
modificar l’educació dels discursos, dels sabers i dels poders que impliquen. En aquest
sistema els manuals no vehiculen únicament el que s’estableix en una llei concreta, sinó

(6) Manuals escolars de Santillana analitzats: Pellicer, C.; Ortega, M. (2007) Educació per a la ciutadania 3r ESO.

Madrid, Santillana Grup Promotor. Cortina, A.; Domené, M.B.; García, D.; Martínez, E.; Ros, J.M.; Smilg, N.;
Domènech, A. (2008) Educació eticocívica 4 ESO. Madrid, Santillana Grup Promotor. Cortina, A.; Conill, J.;
Domené, M.B.; Domingo, A.; García, D.; Martínez, E.; Muñoz, A.; Nicolás, J.A.; Salazar, A.; Smilg, N. (2008) Filo-
sofia i Ciutadania 1 Batxillerat. Madrid, Santillana Grup Promotor.

(7) Manuals de Cruïlla analitzats: Marina, J.A. (2007) Educació per a la ciutadania i drets humans 3r. Barcelona,
Cruïlla. Marina, J.A.; Mateos, A. (2008) Filosofia i Ciutadania 1 Batxillerat. Barcelona, Cruïlla.

Is
ab

el
 C

ar
ri

llo

106 Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona

també l’ideari del grup editorial i els plantejaments teòrics i pedagògics de les autores i
autors dels llibres.

Les consideracions anteriors necessiten d’un parèntesi per clarificar l’ús del terme
manual escolar que s’està utilitzant en aquest escrit. El terme manual escolar que
s’adopta no fa referència a tots els llibres que poden utilitzar-se en els centres educa-
tius, sinó a aquella obra que té la finalitat de ser utilitzada en el procés d’ensenyament-
aprenentatge d’una assignatura concreta i per a una etapa educativa i/o curs. L’estruc-
turació didàctica dels continguts segueix una seqüència sistematitzada de programació
de l’assignatura que mostra una intencionalitat política i ètica en el tractament dels
temes generadors a partir del text escrit, de les il·lustracions i de les activitats que es
proposen.

Atenent aquest significat, els manuals escolars adquireixen un sentit d’instruments
narratius no neutrals que esdevenen vehicle en la conformació de models de ciutadania
concrets que poden incorporar o allunyar-se dels valors de la democràcia. Els manuals
vehiculen cultures pedagògiques que es visibilitzen a través de les pràctiques escolars
que generen. Transversalment la seva narrativa va definint la dimensió axiològica de
l’educació que projecten. Els seus discursos poden llegir-se com a relats de pedagogies
ètiques que mostren interpretacions i visions del món i de l’educació diverses.

Els manuals escolars diuen explícitament i silencien. És per això que també s’ha de
fer una lectura entre línies a fi de delimitar quina composició fan de la realitat, com
estructuren històries intencionalment discontinues. L’acte de la seva lectura exigeix
decodificar. Com si ens trobéssim davant d’un pentagrama, d’una banda, aquesta de-
codificació comporta desfer el pentagrama i aïllar les notes, distingir-les per esbrinar el
seu significat, i de l’altra, llegir el pentagrama exigeix una interpretació de la música
composada. Aquest és un procés que porta, en certa forma, a fer ús del mètode herme-
nèutic, que en expressió de Vilanou (2008) és art que desxifra el sentit de la creació
cultural humana.

En els sentits apuntats, aquesta tipologia de llibres no únicament són expressió del
currículum prescrit, sinó com ja s’ha mencionat, d’intencionalitats de les editorials i de
les seves autores i autors. Compleixen una finalitat formativa i ideològica. Actuen com a
instruments de poder cultural i transmeten valors concrets amb l’objectiu d’influenciar i
orientar la conformació de models de societat i de ciutadania. En la seva globalitat
presenten estructures didàctiques que responen a teories pedagògiques i principis
metodològics amb una orientació concreta que pot transitar de models més autoritaris,
uniformadors, selectius i excloents, a models més democràtics que contemplen la di-
versitat, la igualtat i la inclusió. La seva orientació pot tenir un caràcter més cognitiu o
pel contrari més afectiu; es poden centrar en els sabers conceptuals, o en sabers en
plural que interrelacionen el saber amb el saber fer i el saber conviure per aprendre a
aprendre i aprendre ser.

Aquestes orientacions queden explicitades a través de les diferents unitats o temes
que formen part dels continguts del manual, però també a l’inici de cada manual en la
presentació de la seva finalitat i la seva estructura. Com a exemple, convé indicar que en

Els m
an

u
als esco

lars co
m

 a rep
resen

tacio
n

s cu
ltu

rals d
e la ciu

tad
an

ia d
em

o
cràtica

Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona 107

el manual del cicle superior de primària de l’editorial Enciclopèdia Catalana8 es diu que
el llibre té 30 sessions, i cada sessió forma part d’un dels sis blocs en què s’estructuren
els continguts: qui sóc?; amics i amigues; conviure; formar part; ciutadania; habitar el
món. Aquesta forma d’organitzar els continguts no és lineal, sinó transversal i cíclica
procurant que en cada sessió es realitzin aprenentatges diversos i globals a través
d’aprendre a mirar el que passa en els entorns de vida; aprendre a dialogar amb perso-
nes que pensen diferent; aprendre a pensar amb autonomia i treballar en grup, i apren-
dre a formar part de la societat.

Cal llegir, per tant, els missatges no únicament dels continguts dels manuals, sinó
també les seves estructures i organització didàctica. En conjunt transmeten concep-
cions pedagògiques i finalitats formatives diverses.

Tensions en els manuals escolars: entre la producció i la reproducció cultural

Com a recurs educatiu, els manuals escolars haurien de partir de la consideració que, en
si mateixos, són textos culturals que mostren pedagogies que miren al passat i projec-
ten el futur definint un perfil de societat i de persona. De totes formes s’ha de tenir
present la seva heterogeneïtat ja que són expressió de projectes editorials concrets que
busquen respondre a la recuperació o conservació de models i valors anteriors o, al
contrari, busquen idear models i valors diferents tenint en compte el dinamisme de les
societats i de les cultures.

No es pot deixar de considerar que són textos que poden adoptar posicions més o
menys bel·ligerants davant els valors presents en les nostres societats, els valors reac-
tius dels que parla Cortina (2010), valors que si bé estan presents en excés no són desit-
jables. Al mateix temps també els manuals poden fer apostes més o menys intenses
respecte els valors proactius que segons l’autora caldria potenciar9.

En aquesta perspectiva, compartim la definició de Viñao (2003), que assenyala que
els manuals són un producte cultural, acadèmic, comercial i ideològic. El seu llenguatge
verbal i icònic –el que diuen i el que silencien, el que es mostra i el que no– transmet
una forma de percebre la realitat amb intenció de reproduir-la o canviar-la. És així que
els manuals, a través dels seus llenguatges, esdevenen recursos de producció i repro-
ducció cultural. En el cas dels manuals d’Educació per a la Ciutadania, són transmissors
productius i reproductius de cultures ètiques i polítiques, de valors que defineixen
models de ciutadania.

Significats d’aquesta forma, els manuals escolars també formen part de la història
cultural pedagògica. Són textos descriptius i interpretatius; són veus que expliciten
missatges conceptuals i pedagògics que conceptualitzen i alhora donen claus per des-

(8) Puig, J.M.; Martín, X.; Batlle, R.; Carbonell, P. (2009) Educació per a la ciutadania. Cicle Superior. Barcelona,

Enciclopèdia Catalana.
(9) Per Cortina (2010, p. 101-108) exemples de valors reactius i proactius són: «cortoplacismo/meso y la gopla-

cismo»; «individualismo/la libertad se dice de muchas maneras»; «la era del consumo/la ciudadanía del
consumidor»; «ética indolora/no se debe exigir ningún derecho sin estar dispuesto a exigirlo para los de-
más»; «cambios que el individualismo introduce en las familias»; «la exterioridad/recuperar la interioridad»;
«la competitividad/la autoestima»; «gregarismo/sociabilidad»; «la falta de compasión/reforzar el vínculo
que nos une».

Is
ab

el
 C

ar
ri

llo

108 Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona

xifrar el món. No es limiten a ser una translació de la normativa, sinó que són projectes
ideològics que conformen velles i noves codificacions culturals en relació a una educa-
ció que pot tenir o no una orientació democràtica, ciutadana i en drets humans.

Com s’ha dit, els manuals escolars tenen la missió de concretar i transmetre els en-
senyaments mínims que estableix la legislació educativa per a les diferents etapes i
cursos respecte la matèria d’Educació per a la Ciutadania. En la seva narrativa textual i
paratextual el neutre és inexistent, però la seva bel·ligerància pot ser explícita o enco-
berta. És a dir, els manuals mostren de forma particular el currículum establert però
també vehiculen un currículum ocult.

Seguint les aportacions de Giroux (2004), es pot considerar que els manuals respo-
nen a construccions socials fonamentades en supòsits normatius i polítics específics
que vehiculen normes, creences, valors. Actuen com a recursos al servei de les escoles,
sabent que aquestes també són espais polítics involucrats en la construcció i control
dels discursos, dels seus significats i subjectivitats. Els manuals defineixen, per tant,
representacions del món i alhora són expressions d’un capital cultural i instruments dels
sistemes de poder10.

Els significats de la ciutadania en els manuals escolars

Sin la experiencia del sentir –y no sólo del dolor, sino también del
gozo– es improbable que se produzca el fogonazo del saber. Los li-
bros, las fantasías, los sueños, los ideales, el amor, la pasión intelec-
tual se convierten en conocimiento sólo cuando les acompaña la
expresión física de la vida.

B. Rovira (2006)

En l’apartat anterior s’han fet algunes observacions sobre els sentits i les tensions dels
manuals escolars en la seva consideració de narracions que conformen la història cultu-
ral de la pedagogia. Com aportacions culturals, els manuals sobre una matèria que
entra en vigor amb la LOE no poden pensar-se únicament com la mostra d’una època,
d’una societat i una cultura en concret, la del present. Els manuals escolars d’Educació
per a la Ciutadania han de significar-se i projectar-se com a expressió d’horitzons on
s’entrellacen el passat, el present i el futur dels sentits de la ciutadania, de la seva dinà-
mica evolutiva, dels imaginaris construïts i de les seves noves ideacions.

En aquesta perspectiva, els textos no s’haurien d’entendre ni utilitzar com a recur-
sos tancats i determinants, sinó com a instruments que ajuden a traçar els camins i els
vincles entre memòries que es deixen sentir, omplint els silencis i l’oblit. Memòries
plurals de l’ahir que, en diàleg amb les vivències pensades i sentides de l’avui, obren els

(10) Diferents investigacions sobre manuals escolars ho posen de manifest, com ara la de Blanco (2000), que en

el seu estudi sobre el sexisme en els materials educatius de l’educació secundària obligatòria conclou que
les autores i els autors dels llibres de text també participen i reprodueixen un sistema simbòlic hegemònic
–el patriarcat– que és origen de les discriminacions. Altres recerques com la de Jares (2008), centrada espe-
cíficament en els manuals d’Educació per a la Ciutadania, constaten que aquests manuals no són homoge-
nis i no traslladen mimèticament el que estableix la legislació. En els resultats d’aquesta investigació s’afir-
ma que s’observa una gran disparitat en els continguts que presenten els llibres de text en funció de
l’orientació ideològica de l’editorial, i en alguns casos se n’altera substancialment els continguts i els valors
de l’assignatura.

Els m
an

u
als esco

lars co
m

 a rep
resen

tacio
n

s cu
ltu

rals d
e la ciu

tad
an

ia d
em

o
cràtica

Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona 109

espais per comprendre una societat del present viva que avança i es projecta en noves
creacions democràtiques i ciutadanes.

En la perspectiva apuntada, és d’interès observar la traducció que els manuals
d’Educació per a la Ciutadania fan dels sentits de la pròpia ciutadania en societats on les
democràcies s’han anat construint i expressant. És a través dels seus continguts, però
també a través dels seus plantejaments metodològics, que s’expressen discursos peda-
gògics i teories ètiques que responen a models de ciutadania diverses.

Traçar els significats de la ciutadania que formen part dels continguts dels manuals
escolars és el que ocupa el contingut d’aquest apartat.

Els drets humans com a fonaments de valor de la ciutadania

En relació als significats de ciutadania que s’expressen en els manuals, s’observa la
presència de continguts relatius a la Declaració Universal dels Drets Humans de 1948,
que estableix les bases mínimes per emmarcar l’ideal de ciutadania a partir del que es
delimita en els articles 1 i 7 que declaren la dignitat de tot ésser humà, la seva llibertat i
la seva igualtat11.

Aquesta declaració va resultar innovadora perquè va enriquir l’esfera dels drets i va
fer-los extensius a totes les persones sense distinció. Indicar, però, que en les seves
concrecions, els principis es difuminen i reinterpreten, i la pròpia universalitat queda
limitada, en moltes ocasions, a una declaració de bones voluntats i intencions que
coarten i desdibuixen la ciutadania.

Aquesta realitat és representada en el manual de quart curs de l’educació secundà-
ria obligatòria de l’editorial Barcanova on els continguts fan referència als drets humans
com a condicions per a la plena justícia global i la llibertat de totes les persones12. En la
unitat 5, sobre «Un món global i desigual», s’aborden els reptes i criteris que han de
regir la globalització, entenent que no ha de limitar-se a la concepció econòmica finan-
cera, sinó que s’ha de plantejar el fenomen globalitzador com la generalització de drets
en termes reals per a tota la població mundial.

Els drets humans es presenten com a garantia i condició de desenvolupament de la
ciutadania global. Una ciutadania lliure, com s’expressa en el mateix manual en la unitat
1, sobre «Jo i els altres. Consciència ètica». El contingut aborda el tema de decidir amb
llibertat, tenir protagonisme, perquè són les persones lliures les que poden canviar el
món, les que poden construir un món lliure i just.

Aquestes declaracions s’acompanyen dels continguts que es desenvolupen en la
unitat 3, també del mateix llibre, dedicada a «La conquesta dels drets individuals i
col·lectius». Aquí es posa de manifest el fet que els drets humans no estan donats, sinó
que són fruit d’un procés constant orientat a la conquesta dels drets individuals i

(11) Article 1: Tots els éssers humans neixen lliures i iguals en dignitat i en drets. Són dotats de raó i de consci-

ència, i han de comportar-se fraternalment els uns amb els altres. Article 7: Tots són iguals davant la llei i
tenen dret, sense cap distinció, a igual protecció per la llei. Tots tenen dret a igual protecció contra qualse-
vol discriminació que violi aquesta Declaració i contra qualsevol incitació a una tal discriminació.

(12) Cano, A.; Giralt, R.; Soler, A. (2008) Ètica 4 ESO. Barcelona, Editorial Barcanova.

Is
ab

el
 C

ar
ri

llo

110 Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona

col·lectius. El contingut d’aquesta unitat explicita la vulnerabilitat dels drets i la necessi-
tat d’organismes internacionals que, vinculats a l’Organització de les Nacions Unides (es
menciona per exemple el Tribunal Penal Internacional i el Tribunal Europeu de Drets
Humans), vetllin pel seu manteniment en una permanent vigília de justícia. També es
demana als estats i a les institucions internacionals l’aprovació de pactes, convenis i
convencions que concretin i exigeixen l’aplicació pràctica del contingut de la Declaració
de 1948.

Els continguts del manual referenciat no es limiten a mostrar els drets humans com
una ètica mínima, en abstracte, de la ciutadania. També mostren la necessitat de garan-
tir la seva definició en la realitat pràctica, buscant els mecanismes per superar les difi-
cultats de concreció en un món globalitzat que prima els beneficis econòmics i ignora
el benestar quotidià de dones i homes.

Si com afirma Gómez (2007), la ciutadania és un terme polisèmic, cal vetllar per la
concreció no interessada ni desvirtuada dels seus veritables significats vinculats amb els
drets universals. El que posa de manifest el manual referenciat és que la ciutadania fa
esment a la condició de la que gaudeixen totes les ciutadanes i tots els ciutadans d’una
societat que reconeix éssers humans lliures; una societat que defineix un conjunt de
drets i deures estipulats per la llei i que han de ser garantits per les institucions.

No es pot ignorar que l’establiment normatiu de drets i deures no és suficient si, al
mateix temps, l’educació no contempla el desenvolupament de la «consciència cívica»
definida en el manual de tercer curs d’educació secundària de l’editorial Cruïlla13, en la
Unitat 5 relativa a «Com ha de ser el bon ciutadà?». S’expressa que és la consciència
cívica la que indica a cada persona com s’ha de comportar com a ciutadana per ser
justa, responsable i solidària. La consciència cívica s’aprèn, i aquest aprenentatge con-
sisteix a conèixer «el gran projecte ètic» de la humanitat, que es basa en la Declaració
Universal dels Drets Humans. Però també cal aprendre que els drets i deures exigeixen
una reciprocitat que necessita de «valentia» per reclamar els drets, aquesta és la «cons-
ciència de la pròpia dignitat»; «valentia» també per complir els deures, que és la «cons-
ciència del deure»; sensibilitat al dolor aliè que porta a la «compassió»; i «remordiment»
quan no es té valentia ni compassió.

En aquest cas, encara que el contingut del manual parla d’una «consciència cívica»
que demana responsabilitat de tothom, emfatitza la idea d’una consciència moral que
permet distingir entre «el que és bo i el que és dolent». Si bé es comparteix el principi
que la ciutadania necessita d’una consciència ètica individual i col·lectiva en relació als
drets humans com a fonaments de valor de la ciutadania, és del tot necessari diferen-
ciar-la de les consciències imposades o aquelles únicament sostingudes pel «remordi-
ment».

La consciència ha de néixer de l’autonomia del jo moral, un jo lliure i responsable
que desplega la curiositat, la interrogació i la problematització de la realitat i del món
on es desenvolupa com a ésser individual i social. En aquesta perspectiva la consciència
requereix d’una actitud cognoscitiva crítica que es gesta en l’acció-reflexió. S’adquireix

(13) Marina, J.A. (2007) Educació per a la ciutadania i drets humans 3r. Barcelona, Cruïlla.

Els m
an

u
als esco

lars co
m

 a rep
resen

tacio
n

s cu
ltu

rals d
e la ciu

tad
an

ia d
em

o
cràtica

Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona 111

mitjançant la praxi, no únicament com activitat intel·lectual deslligada de l’acció con-
creta, i implica desterrar l’individualisme per assumir el compromís en el procés de
transformació de les realitats en entorns més humans.

La democràcia com a context de vivència de la ciutadania

Els plantejaments anteriors porten a considerar una ciutadania no reduïda a un estatus
legal, sinó que es comparteix amb Bolívar (2007) els sentits d’una ciutadania pràctica,
expressió d’una activitat moralment desitjable per a la revitalització de la democràcia.
La ciutadania és sentit de pertinença i de participació en l’espai públic; i pertànyer i
participar obren les possibilitats vivencials dels valors democràtics. És per això que si bé
es considera que els drets humans constitueixin els fonaments de valor de la ciutadania,
aquests mínims no poden ser definits únicament com a principis teòrics, sinó que han
de projectar-se en vivències que necessiten de contextos de democràcia, sabent que
drets humans i democràcia es retroalimenten mútuament.

La complexitat de la democràcia requereix pensar en la democràcia política com a
requisit necessari, però no suficient. Limitar-la suposaria negar la multidimensionalitat
de la pròpia ciutadania. Cortina (1999) indica que la ciutadania contemporània és políti-
ca, social, econòmica, civil i cosmopolita. Aquestes dimensions conformen una ciutada-
nia que ha de basar-se en la constant recerca activa de l’equitat a través de la responsa-
bilitat solidària i respectuosa.

Aquesta multidimensionalitat de la ciutadania que es gesta i es viu en contextos
democràtics locals i globals queda recollida en el manual de quart curs de secundària
de Santillana14 que, en la seva Unitat 11 dedicada a «Ciutadans del món», aborda les
dimensions i implicacions de la ciutadania des d’una mirada ètica. Dels seus continguts
es desprenen dues nocions bàsiques que són les que articulen la ciutadania. D’una
banda, la pertinença, a la que ja s’ha fet referència i que en aquest manual es destaca
pel fet que no es viu de forma aïllada, sinó que pertànyer a una comunitat suposa com-
partir amb altres persones un territori, un llenguatge, una cultura, unes creences, una
forma de vida. D’altra banda, la noció de justícia, a la qual també s’ha fet menció, per-
què la justícia regula les relacions mútues dels membres de la comunitat sobre la base
del conjunt de drets i deures reconeguts a tothom sense distinció.

En el manual també s’afirma que només quan les persones són ciutadanes es pot
donar un sistema autènticament democràtic, perquè la ciutadania és responsabilitat
envers els deures cívics, és participar en els assumptes de tothom, és procurar la justícia
i la solidaritat. Únicament d’aquesta forma es possibilita la veritable democràcia, la qual
al mateix temps és necessària per conformar una ciutadania que participa de ple, no
quedant «reduïda a l’acte de dipositar el vot en una urna periòdicament».

La relació d’interdependència entre democràcia com a context de la ciutadania, i
ciutadania com a experiència activa i viva de la democràcia suposa, al mateix temps, la
interrelació de justícia i felicitat i, alhora, la creació de vincles de reconeixement i de
reciprocitat del jo i el nosaltres. Es així com la democràcia política es projecta com a

(14) Cortina, A.; Domené, M.B.; García, D.; Martínez, E.; Ros, J.M.; Smilg, N.; Domènech, A. (2008) Educació eticocí-

vica 4 ESO. Barcelona, Grup Promotor Santillana.

Is
ab

el
 C

ar
ri

llo

112 Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona

democràcia moral, expressió de Guisán (2000) per distingir la democràcia que es preo-
cupa pel desenvolupament de tothom sense exclusions, procurant que cada persona
sigui feliç i tingui la capacitat de fer feliç a les altres persones. Des d’una perspectiva
complementària, Cortina (2007) considera que la ciutadania autèntica d’una democrà-
cia serà aquella en què les persones estiguin disposades a actuar bé, a pensar bé i a
compartir amb altres éssers humans accions i pensaments èticament desitjables perquè
aporten benestar i desenvolupament per a totes i tots sense exclusions.

En el manual de quart curs d’educació secundària de l’editorial Barcanova15 es fa re-
ferència als valors de la democràcia, principis necessaris per garantir el benestar i la
felicitat de la ciutadania mencionades. En la unitat 4 relativa a «Una societat democràti-
ca», els continguts indiquen que la democràcia es basa en valors que actuen com a
principis que regulen la convivència. També es diu que aquests principis han d’estar
reconeguts en la normativa de cada país. Concretament es fa esment a la Constitució
Espanyola de 1978 –que contenen els valors de primera i segona generació, els relatius
a la llibertat i la igualtat– i a l’Estatut de Catalunya de 2006 –que incorpora els valors de
tercera generació relatius a la pau i la solidaritat. Es parla de la intervenció de l’estat en
la vida social i econòmica per garantir que la ciutadania gaudeixi d’unes condicions de
vida dignes i justes en una societat diversa i cohesionada socialment.

El projecte editorial de Santillana també recull en els seus manuals discursos que in-
corporen els mínims morals comuns en la diversitat, en el sentit de valors acceptats per
tothom que permetin la veritable convivència en una societat democràtica plural. Es
proposen ètiques normatives en interacció amb ètiques aplicades on la raó dialògica és
el camí per a la reflexió a l’entorn de les vides personals i col·lectives. La capacitat de
raonar sobre les accions i d’estar en disposició de comprendre les raons dels altres es
presenten com a requisits d’una democràcia autèntica. Una democràcia que ha
d’impulsar l’ideal d’una ciutadania cosmopolita en què cada persona, des de les seves
condicions concretes de vida, es solidaritza amb els problemes de la humanitat.

Entre altres, aquests aspectes queden explicitats en el manual de batxillerat16, en la
unitat 15 sobre «Models de democràcia i ciutadania cosmopolita», que presenta dife-
rents models de democràcia: democràcia com a protecció, democràcia com a desenvo-
lupament, democràcia elitista, democràcia participativa, i democràcia deliberativa. És la
democràcia deliberativa la que es proposa com a model que pot aportar millores a les
democràcies contemporànies. La deliberació és el procés pel qual es va formant la
voluntat comuna en una societat democràtica, i això és diferent a la imposició autorità-
ria i a una democràcia agregativa. Qui delibera exposa davant les altres persones les
raons a favor i en contra de cada possibilitat, és a dir, analitza cadascuna abans de
prendre decisions.

La vinculació entre democràcia i ciutadania esdevé una relació de complicitats èti-
ques. La democràcia justa ha d’adoptar el principi de la deliberació i alhora ha de ser
expressió dels continguts de valor de les diferents generacions de drets humans. És

(15) Cano, A.; Giralt, R.; Soler, A. (2008) Ètica 4rt ESO. Barcelona, Barcanova.
(16) Cortina, A.; Conill, J.; Domené, B.M.; Domingo, A.; Martínez, E.; Muñoz, A.; Nicolas, J.A.; Salazar, A.; Smilg, N.

(2008) Filosofia i ciutadania 1 Batxillerat. Barcelona, Grup Promotor Santillana.

Els m
an

u
als esco

lars co
m

 a rep
resen

tacio
n

s cu
ltu

rals d
e la ciu

tad
an

ia d
em

o
cràtica

Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona 113

aquesta la democràcia necessària per la ideació i la vivència de les ciutadanies plenes. I
és la ciutadania que, des de la seva multidimensionalitat i plenitud, dota de contingut
polític i moral a la democràcia.

La justícia com a projecció d’una ciutadania no excloent

Drets humans i democràcia s’articulen com a marcs contextuals que permeten projectar
una ciutadania plena per a totes les persones, perquè totes les dones i els homes, sense
exclusions, han de gaudir de l’estatus i el vincle de ciutadania. Aquesta és una ciutada-
nia justa, en el sentit d’una justícia que es projecta en la praxi dels drets, en el reconei-
xement de la igualtat en la diferència, i en la plena pertinença i participació de tothom.

És la justícia valor de reconeixement de la pluralitat que ha de caracteritzar la de-
mocràcia ciutadana de les societats. Però aquest reconeixement no sempre es dóna,
negant d’aquesta forma la ciutadania, o establint ciutadanies distintives, falses ciutada-
nies, segons el grup social i econòmic, l’ètnia, el sexe... El classisme, el racisme i el sexis-
me també travessen i manipulen els sentits de la ciutadania i la limiten. En aquesta línia,
de Lucas (2004), al parlar de les persones migrants, utilitza l’expressió de ciutadania
intercultural per referir-se a la condició de pertinença o qualitat d’un membre de la
comunitat política que suposa la titularitat de sobirania, així com l’atribució no única-
ment de drets polítics, sinó també de drets econòmics, socials i culturals, tenint present
que la ciutadania no pot quedar reduïda a la nacionalitat.

En alguns manuals aquesta ciutadania intercultural no està totalment reconeguda
al vincular la ciutadania a la nacionalitat. Això queda expressat en el manual de tercer
de secundària de l’editorial Cruïlla, en la Unitat 1 «Què és la ciutadania?»17, on es fa
referència al fet que totes les persones neixen en una ciutat o en un poble i són mem-
bres d’una nació. Aquest fet defineix «la ciutadania nacional», és a dir, dones i homes
tenen una nacionalitat i són ciutadanes i ciutadans d’un estat que forma part d’Europa i
és per això que també es té la ciutadania europea. Aquesta ciutadania nacional i euro-
pea s’acompanya d’altres graus de ciutadania, com la ciutadania local definida per ser
veïnes i veïns d’una ciutat o poble; i la ciutadania del món definida pel fet de pertànyer
a l’espècie humana, pertinença que suposa uns lligams de proximitat i de responsabili-
tat mútua. És la ciutadania del món la que està protegida pels drets humans que afec-
ten a tota la humanitat sencera.

Aquest enfocament del manual si bé planteja la consideració dels drets humans
com a universals, la delimitació dels diferents graus de ciutadania pot derivar en inter-
pretacions que comportin la negació d’aquests drets i, conseqüentment, derivar en
situacions d’inequitat per aquelles persones que no gaudeixen de la ciutadania nacio-
nal. Els drets humans, com a fonaments de valor conformadors de la ciutadania, poden
ser considerats com a referents normatius que obliguen políticament a no restringir la
ciutadania, eliminant totes les formes de discriminació. D’aquesta manera es busca que
els drets de ciutadania puguin ser viscuts per totes les dones i els homes en base al
principi de justícia universal, evitant l’establiment de diferents graus de ciutadania.

(17) Marina, J.A. (2007) Educació per a la ciutadania i drets humans 3r. Barcelona, Cruïlla.

Is
ab

el
 C

ar
ri

llo

114 Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona

Com afirma Vidal-Beneyto (2006), els drets humans són un atribut consubstancial a
la persona humana, acompanyen totes les persones allà on es trobin i siguin quines
siguin les seves condicions i circumstàncies. És en aquest fet que rau la irrenunciable
universalitat. No es tracta d’una generalització de caràcter geogràfic i sociocultural, sinó
ontològica, basada en la naturalesa humana i en la dignitat comuna. És per això que les
comunitats polítiques no poden negar ni els drets ni la ciutadania. No poden establir
ciutadanies de primera i segona classe, ni ciutadanies plenes i ciutadanies defectives. Es
comparteix amb l’autor la necessitat de situar-se en el terreny de la «universalitat dialò-
gica» que permet la convivència entre allò que és idèntic i allò que és diferent.

La significació d’una justícia ciutadana que es manifesta en una ciutadania inclusiva,
en el sentit de no excloent ni negadora de les diferències, queda caracteritzada en el
manual de batxillerat de l’editorial Barcanova18 on es parla de les societats contempo-
rànies com a culturalment complexes i d’una ciutadania que contempla identitats di-
verses i que es defineix com a «ciutadania diferenciada». En la unitat 10 dedicada a «La
construcció filosòfica de la ciutadania», i la 13 sobre «Democràcia mediàtica i ciutadania
global», es desenvolupen continguts sobre una ciutadania no limitada als que posseei-
xen una nacionalitat que depèn del naixement o de la residència i del compliment d’un
conjunt de requisits que són variables en cada país. Una ciutadania limitada no dóna
resposta als drets dels residents que no posseeixen la nacionalitat, com per exemple el
cas de la població immigrant, ni tampoc s’ajusta a aquelles persones –«les minories
nacionals»– que tenen la nacionalitat però la seva identitat no es correspon amb la
general de l’estat.

Els continguts del manual posen de manifest que la ciutadania no pot vulnerar el fet
diferencial identitari. Es dóna valor a les identitats plurals i es proposa una ciutadania
diferenciada que es fonamenti en un conjunt de drets bàsics i una justa correspondèn-
cia d’obligacions per a tothom que conviu en un territori, amb independència de la
seva diferència i/o la nacionalitat.

També les aportacions de Miyares (2003) contemplen aquest model de ciutadania
diferenciada o, en les seves paraules, ciutadania plena, en relació als principis de lliber-
tat i igualtat que, segons l’autora, en els models democràtics reconeguts es troben
restringits per a les dones. Llibertat i igualtat són necessàries per a una ciutadania ple-
na, expressió de pertinença, participació i equitat. Per l’autora, la llibertat suposa la
capacitat d’elecció i de participació en el govern de l’estat, i la igualtat fa referència a la
distribució de la riquesa i al reconeixement de l’altre jo com a igual. És la justícia com a
projecció d’equitat, del dret als drets de totes les persones.

El posicionament davant una ciutadania que no ha de ser excloent per a les dones
s’observa en el manual del quart curs de l’educació secundària19 de l’editorial Enciclo-
pèdia Catalana, en la unitat 2 dedicada al «Gènere i Convivència». El contingut fa un
reconeixement que una de les situacions de desigualtat més persistents al llarg de la
història, i en la majoria de civilitzacions, és la que existeix entre homes i dones, fet que
ha portat que en l’actualitat les dones encara es trobin amb moltes dificultats per exer-

(18) Vidal, J. (2008) Filosofia Pensament i Ciutadania 1r Batxillerat. Barcelona, Barcanova.
(19) Puig, J.M.; Martín, X.; Batlle, R.; Beltran, J. (2008) ESO Ètica 4. Barcelona, Enciclopèdia Catalana, 2008.

Els m
an

u
als esco

lars co
m

 a rep
resen

tacio
n

s cu
ltu

rals d
e la ciu

tad
an

ia d
em

o
cràtica

Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona 115

cir plenament la seva ciutadania. Es reconeix, a més, que el problema no són les dife-
rències biològiques, sinó com aquestes s’utilitzen per justificar les desigualtats. I això
passa perquè totes les societats comparteixen trets del patriarcat que perpetua un
sistema basat en el poder d’un sexe sobre l’altre.

Posicionar-se davant la negació de la llibertat i la igualtat en base a sistemes de po-
der que controlen la vida de les persones i limiten el seu desenvolupament, és una bona
pràctica democràtica de ciutadania activa. El principi de justícia ciutadana no pot ser
restrictiu, però adquireix un significat ple quan s’acompanya dels principis d’autonomia i
responsabilitat en base als quals és possible la conciliació del jo i el nosaltres, del benes-
tar individual i el benestar col·lectiu en els diferents àmbits de vida compartits.

Autonomia i responsabilitat per a una ciutadania compartida

El model de ciutadania que s’ha anat caracteritzant trenca amb les reproduccions que
discriminen i exclouen, i es defineix des dels valors de la diferència i la igualtat. La dife-
rència s’expressa com a reconeixement del jo autònom, de formes de ser i de viure
diverses. Lluny de l’individualisme, és expressió de pluralisme. La diferència és el valor
que reconeix que totes les persones tenen una identitat única, però són iguals en digni-
tat, perquè aquesta és inherent a tot ésser humà.

La igualtat com a pràctica de ciutadania és expressió de la universalitat del dret als
drets de totes les dones i tots els homes. Però també és un saber fer compromès que
busca el benestar individual i grupal, i que obliga responsablement a conformar en-
torns de vida més lliures, més equitatius, més solidaris. És, d’aquesta forma, un exercici
de democràcia activa, de ciutadania compartida que vol evitar imposicions, coaccions i
violències. Com diu Martínez (2010), significa un aprendre a viure de manera sostenible
a nivell comunitari, amb criteri propi, prenent opcions responsables i construint princi-
pis de valor compartits que garanteixin la convivència en societats plurals.

Específicament en el manual d’Ètica de 4rt de secundària de l’editorial Enciclopèdia
Catalana20, es dedica la Unitat 1 a parlar de l’autonomia i la responsabilitat com a requi-
sits necessaris per a una participació lliure i compromesa en la comunitat. L’autonomia
es defineix com una capacitat que s’adquireix: «No és neix autònom, s’hi arriba a poc a
poc». L’autonomia remet a un jo capaç de pensar i fer per si mateix, és a dir, permet a
les persones prendre les decisions que afecten la seva vida per si mateixes –amb lliber-
tat–; fer-ho de manera reflexiva –sense precipitar-se–; i amb responsabilitat –sense
perjudicar ningú–. En aquest sentit, l’autonomia converteix a cada persona en autora i
protagonista de la seva vida.

L’autonomia ens fa lliures, una llibertat per actuar, per implicar-se activament en la
construcció de la pròpia vida i alhora en la construcció de la vida col·lectiva amb una
finalitat no reproductora, sinó projectant la transformació de les realitats injustes.
L’autonomia responsable es desplega a través de la participació en la comunitat, sabent
que en les democràcies contemporànies la participació, com diu Santos Guerra (2003),
no pot quedar reduïda a tenir un caràcter merament instrumental, ha de ser valor de la

(20) Puig, J.M.; Martín, X.; Batlle, R.; Beltran, J. (2008) Ètica ESO 4. Barcelona, Enciclopèdia Catalana.

Is
ab

el
 C

ar
ri

llo

116 Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona

democràcia. La participació és considerada un exercici de responsabilitat democràtica i,
en aquest sentit, de ciutadania activa.

La participació a través d’implicar-se en un projecte de servei a la comunitat està
present en els continguts i propostes d’activitats del manual del cicle superior de primà-
ria de l’editorial Enciclopèdia Catalana21. En la unitat 2, titulada «Participar és cosa de
tots», s’expressa que la participació és una de les formes més autèntiques d’exercir la
ciutadania, perquè totes les aportacions són necessàries i importants, i perquè tothom
ha d’implicar-se i col·laborar. Es participa a la família, a l’escola, en el grup d’amics i
amigues, i també es participa a la comunitat. La participació és expressió de responsabi-
litat ètica amb la societat. És desig posat en pràctica de cooperació personal en la cons-
trucció de societats més humanes. Aquest desig no neix de l’obligació imposada, sinó
de la presa de consciència i de l’autonomia del jo que vol comprometre’s amb els altres
«pel bé de tots», amb la voluntat de contribuir a «millorar la societat».

El que es proposa en el manual no és una ciutadania en abstracte, un ideal de parti-
cipació allunyat de les persones, dels infants i dels joves. La creació d’una cultura ciuta-
dania és viure-la directament; és participar en el context de vida, en la comunitat prò-
xima, a través d’experiències d’aprenentatge servei. El manual recull les aportacions de
Puig, Batlle, Bosch i Palos (2007) que defineixen l’aprenentatge servei com una propos-
ta educativa que «compagina processos d’aprenentatge i servei a la comunitat en un
projecte articulat en què les persones participants es formen treballant sobre necessi-
tats reals de l’entorn amb la finalitat de millora». Per a Martínez (2010), és aprendre
ciutadania fent ciutadania col·laborativa i participativa.

Es podria dir que és un aprenentatge que neix de la pràctica, d’un fer ètic que per-
met anar descobrint els valors de la democràcia a través d’un procés on s’aprèn de les
vivències de participació real en el context de vida. En aquesta perspectiva, l’educació
per a la ciutadania s’impregna plenament d’una dimensió ètica que permet articular
camins per aprendre a viure en la comunitat en un procés que requereix aprendre a
mirar, sentir, pensar i idear el món per aprendre a actuar en el món, aprenentatges que
obren a la projecció creativa dels valors de ciutadanies democràtiques22.

Una anotació final

Fent una recapitulació del que s’ha anat exposant en aquest escrit, convé dir que els
manuals escolars d’Educació per a la Ciutadania constitueixen significatives aportacions
a la història cultural de la pedagogia, com a mínim per tres raons.

La primera és el fet de ser instruments que vehiculen bel·ligeràncies concretes més
o menys coincidents amb la normativa educativa. Les variacions que introdueixen
tenen una funció formativa clara en relació als models de ciutadania i als valors que es

(21) Puig, J.M.; Martín, X.; Batlle, R.; Carbonell, P. (2009) Educació per a la ciutadania. Cicle superior. Barcelona,

Enciclopèdia Catalana.
(22) En altres treballs s’ha reflexionat sobre l’educació en valors i sobre els valors de la democràcia en els ma-

nuals de ciutadania: Carrillo (2006), Carrillo (2007) i Carrillo (2011).

Els m
an

u
als esco

lars co
m

 a rep
resen

tacio
n

s cu
ltu

rals d
e la ciu

tad
an

ia d
em

o
cràtica

Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona 117

volen fomentar. Això s’ha posat de manifest a través de la mostra del que expressen
alguns dels seus continguts. Són, per tant, un bon exemple de com actuen els meca-
nismes de control ideològic d’interès per a la pedagogia.

La segona és perquè a través seu es visibilitzen models educatius fonamentats en
cosmovisions polítiques diverses que possibiliten o limiten els dinamismes de pertinen-
ça i participació de la ciutadania. També perquè fomenten amb més o menys intensitat
els drets humans i els seus principis de valor; teoritzen sobre la justícia i proposen pràc-
tiques de vivència justes, encara que no sempre des de models que prioritzen l’auto-
nomia responsable; és a dir, les formes educatives de vegades poden aproximar-se a
enfocaments més heterònoms. Es constitueixen, per tant, com articuladors i vehicula-
dors de cultures educatives i ciutadanes que transiten amb més o menys convenciment
pels camins de la pedagogia democràtica.

I la tercera, que travessa les dues anteriors, és la incorporació del pensament ètic
que s’ha anat construint, un llegat de coneixements que es posa a disposició de l’alum-
nat per conformar la seva cultura i la seva vida moral. Són, en aquest punt, exemples de
síntesi i de selecció de la teoria ètica i política construïda. En aquest sentit el saber pe-
dagògic obté un panorama del que intencionalment és memòria i el que és oblit.

Referències

Berger, J.; Mohr, J. (2007) Otra manera de contar. Barcelona, Gustavo Gili.

Blanco, N. (2000) El sexismo en los materiales educativos de la ESO. Sevilla, Instituto
Andaluz de la Mujer.

Bolívar, A. (2007) Educación para la ciudadanía. Algo más que una asignatura. Barcelona,
Graó.

Carrillo, I. (2006) «El sentir de la reflexió ètica. Imaginar i viure els valors». Revista
Catalana de Pedagogia. Vol. 5, p. 141-161.

— (2007) És possible educar en valors en família? Barcelona, Graó.

— (2011) «La educación en valores democráticos en los manuales de la asignatura
Educación para la Ciudadanía». Revista de Educación, núm. extraordinario 2011, p.
137-159.

Cortina, A. (1999) Ciudadanos del mundo. Hacia una teoría de la ciudadanía. Madrid,
Alianza.

— (2007) Ética de la razón cordial. Educar en la ciudadanía en el siglo XXI. Oviedo,
Ediciones Nobel.

— (2010) «Los valores de una ciudadanía activa», a Tor, B.; Tallone, A. [coord.] Educación,
valores y ciudadanía. Madrid, Fundación SM/OEI, p. 95-107.

De Lucas, J. (2004) «Ciudadanía: la jaula de hierro en la integración de los inmigrantes»,
a Aubarell, G.; Zapata, R. [eds.] Inmigración y procesos de cambio. Barcelona, Icària, p.
215-236.

Foucault, M. (1999) El orden del discurso. Barcelona, Tusquests.

Giroux, H. (2004) Teoría y resistencia en educación. Una pedagogía para la oposición.
Buenos Aires, Siglo XXI.

Gómez, L. (2007). «El concepto de ciudadanía». Cuadernos de Pedagogía, 366, p. 58-61.

Is
ab

el
 C

ar
ri

llo

118 Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona

Guisán, E. (2000) Más allá de la democracia. Madrid, Tecnos.

Jares, X. (2008) «Los libros de texto». Cuadernos de Pedagogía, 380, p. 54-69.

Martínez, M. (2010) «Educación y ciudadanía en sociedades democráticas: hacia una
ciudadanía colaborativa», a Tor, B.; Tallone, A. [coord.] Educación, valores y
ciudadanía. Madrid, Fundación SM/OEI, p. 59-72.

Miyares, A. (2003) Democracia feminista. Madrid, Cátedra.

Puelles, M. (2005) «Ocho leyes orgánicas de educación en 25 años». Cuadernos de
Pedagogía, 348, p. 12-14.

Puig, J.M.; Batlle, R.; Bosch, C.; Palos, J. (2007) Aprendizaje servicio. Educar para la
ciudadanía. Barcelona-Madrid, Octaedro-MEC.

Rovira, B. (2006). Áfricas. Cosas que no pasan tan lejos. Barcelona, RBA.

Santos Guerra, M. A. (2003) «Participar es aprender a convivir», a Santos Guerra, M.A.
[coord.] Aprender a convivir en la escuela. Madrid, Akal, p. 107-121.

Vidal-Beneyto, J. (2006) «Globalización de culturas y derechos humanos», a Vidal-
Beneyto, J. (ed.) Derechos humanos y diversidad cultural. Barcelona, Icaria, p.13-90.

Vilanou, C. (2008) «Humanismo, formación y hermenéutica: la memoria “a priori”
pedagógico», a Esteban, J. [ed.] Cultura, hermenéutica y educación. Valladolid,
Servicio de Publicaciones Europea Miguel de Cervantes-CEINCE, p. 73-87.

Viñao, A. (2003) «La educación en valores y los libros de texto», a CEAPA, 76, p. 20-22.

Els m
an

u
als esco

lars co
m

 a rep
resen

tacio
n

s cu
ltu

rals d
e la ciu

tad
an

ia d
em

o
cràtica

Temps d’Educació, 44, p. 101-119 (2013) Universitat de Barcelona 119

Los manuales escolares como representaciones culturales de la ciudadanía
democrática

Resumen: El contenido del presente artículo es fruto de la reflexión en torno a los resultados de
investigaciones sobre la dimensión política y ética de la educación en relación a los modelos de
ciudadanía y los valores de la democracia expresados en la legislación y los manuales escolares de
Educación para la Ciudadanía. Se parte del supuesto de que los manuales no expresan únicamente
la traducción de la normativa educativa, sino que al mismo tiempo son instrumentos conformado-
res de una cultura política y ética que se visibiliza a través del texto y de las prácticas escolares que
se proponen. Transversalmente su narrativa va definiendo la dimensión axiológica de la educación
que proyectan. De forma específica las unidades temáticas elaboran discursos beligerantes, ejem-
plificaciones de pedagogías éticas que muestran interpretaciones y visiones del mundo y de la
educación diferentes. Contrastar sus contenidos con otras reflexiones que significan la ciudadanía
permite situar los manuales como aportaciones significativas en la conformación de la historia
cultural de la pedagogía.

Palabras clave: educación, manuales escolares, ciudadanía, democracia, valores

Les manuels scolaires comme représentations culturelles de la citoyenneté
démocratique

Résumé: Le contenu du présent article est le fruit de la réflexion autour des résultats de recherches
sur la dimension politique et éthique de l’éducation par rapport aux modèles de citoyenneté et
aux valeurs de la démocratie exprimés dans la législation et les manuels scolaires d’Éducation pour
la Citoyenneté. Nous sommes partis du présupposé que les manuels n’expriment pas uniquement
la traduction de la réglementation éducative sinon qu’ils sont en même temps les instruments
conformateurs d’une culture politique et éthique que l’on peut voir au travers du texte et des
pratiques scolaires qui sont proposés. Transversalement, leur narration définit petit à petit la
dimension axiologique de l’éducation qu’ils projettent. De manière spécifique, les unités théma-
tiques élaborent des discours belligérants, des exemplifications de pédagogies éthiques qui mon-
trent des interprétations et des visions du monde et de l’éducation différentes. Contraster leurs
contenus avec d’autres réflexions qui expriment la citoyenneté permet de situer les manuels
comme des contributions significatives à la conformation de l’histoire culturelle de la pédagogie.

Mots clés: éducation, manuels scolaires, citoyenneté, démocratie, valeurs

Textbooks as cultural representations of democratic citizenship

Abstract: This paper is based on reflection on the results of research into the ethical and political

dimensions of education, in relation to the models of citizenship and democratic values expressed

in legislation and in education for citizenship textbooks. We start by assuming that textbooks not

only translate educational regulations, but also serve as instruments that shape political and

ethical culture, as revealed through the text and the school practices proposed within. In addition,

their narrative defines the axiological dimension of the education that they transmit. Specifically,

the thematic units develop discourses on war; examples of the teaching of ethics that describe

different views and interpretations of the world and of education. If we compare their contents

with other reflections on the meaning of citizenship, we can define textbooks as contributions that

play an important role in forming the cultural history of education.

Key words: education, textbooks, citizenship, democracy, values

Tem
p

s d
’Ed

u
cació

, 44, p
. 121-134 (2013) U

n
iversitat d

e B
arcelo

n
a

 121

Pensar l’experiència escolar a través d’imatges amb

referents objectuals

Eulàlia Collelldemont*

Conrad Vilanou**

Resum

En aquest article els autors aborden el potencial de les imatges escolars com a vehicle per accedir a
una història pedagògica i a una memòria educativa que tingui en compte la dimensió objectual
(objectes instrumentals, objectes d’ordre, objectes pedagògics, objectes complementaris) del fet
educatiu. Des d’aquest punt de vista, es destaca el paper de text que ofereixen aquests objectes en
el seu esdevenir històric, tot configurant un quadre teorètic i conceptual en què es combina la
institució educativa com a fenomen i l’educació com a experiència. De fet, la imatge escolar posse-
eix diversos potencials (com a documentació, com a mostra i com a explicació) que poden ser
utilitzats per a la reconstrucció de fenòmens i la narració d’experiències, dins del marc general dels
sabers del passat, és a dir, de les històries i memòries que configuren el passat pedagògic. Final-
ment, es concreta aquest model dels referents objectuals en els dibuixos del Fons del Grup Escolar
Lluís Vives de Barcelona.

Paraules clau

Història de l’Educació, memòria educativa, imatge escolar, objectes, experiència escolar

Recepció de l’original: 6 de juny de 2012

Acceptació de l’article: 20 de març de 2013

Com l’estàtua de fusta que va donar llum a un arbre, només elles

[les coses] aporten l’evidència que, en el transcurs del temps, algu-

na cosa ha succeït realment entre els homes.

Claude Lévi-Strauss. Mirar, escuchar, leer.

Accedir a les imatges escolars, accedir a una història pedagògica i a

una memòria educativa1

Per entremig de les pàgines del llibre Pere(t)c, tentativa de inventario, trobem diferents
peces artístiques que porten el títol de «W o el recuerdo de la infancia» consistents en
notes escrites i imatges. Entre aquestes, un dels passatges porta per títol «La escuela» i
està conformat de tres anotacions encapçalades per una fotografia. Les tres anotacions

(*) Professora del Departament de Pedagogia de la Universitat de Vic. Actualment dirigeix el Museu Virtual de

Pedagogia (MUVIP) de la UVic. Les seves investigacions es centren en l’àrea de l’educació estètica i del pa-
trimoni pedagògic i educatiu. Adreça electrònica: eulalia@uvic.cat

(**) Catedràtic d’Història de l’Educació, del Departament de Teoria i Història de l’Educació de la Universitat de
Barcelona. Membre del GRHIPPS (Grup de Recerca en Història i Innovació del Pensament Pedagògic i Soci-
al). S’ha especialitzat en l’estudi dels discursos pedagògics. Adreça electrònica: cvilanou@ub.edu

(1) Aquest text s’ha redactat a partir dels suggeriments del prof. Martin Lawn en l’estada de recerca a les
Universitats d’Oxford i Edimburg efectuada el 2012 (Ref. ERCV2010), en el marc de les activitats desenvolu-
pades en el projecte finançat pel Ministerio de Ciencia e Innovación, Plan Nacional I+D+I amb títol de Do-

cumentación, interpretación y difusión digital del patrimonio educativo producido entre 1936-1030 en las es-

cuelas de Barcelona. Los dibujos de la infancia (EDU2010-20280) que compta com a investigadors amb Eulàlia
Collelldemont, Isabel Carrillo, Josep Casanovas, Anna Gómez, Pilar Prat i Antoni Tort, de la Universitat de
Vic (GREUV).

Eu
là

lia
 C

o
lle

lld
em

o
n

t
i C

o
n

ra
d

 V
ila

n
o

u

122 Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona

corresponen als seus records sobre tres experiències escolars diferents. La fotografia,
per altra banda, explicita un altre dels moments de l’escola. Fixant-nos en els objectes
educatius que apareixen en les anotacions escrites, llegim la referència a les màscares
de gas, als dibuixos i a un paper vermell o groc a la pissarra que deia «1 punt» embolca-
llat d’una garlanda. Per contra, en la fotografia destaquen els pupitres, la pissarra i algu-
na que altra llibreta (Perec, 2011, p. 210). Entre el record i el moment «congelat» obser-
vem, doncs, com s’hi instal·la un espai obert que ens porta a considerar com la narració
–estil i to– ha condicionat allò que és narrable i allò que encara no ho és, tot i que es
perfila ja com a proposta d’escriptura. O, també, entre allò que sabem que ens ha con-
format i per això podem explicar-ho, i allò que ens ha conformat de manera subtil, però
també intensa, però que encara no hem narrat.

I no en va, aquestes consideracions ens porten a pensar sobre la complicitat que
des de la història i la teoria pedagògica establim entre la memòria textual de l’escola i la
memòria que emergeix de les imatges històriques (Grosvenor, 2009, p. 3). Dues memò-
ries –la narrativa i la gràfica–, que si bé en inici s’haurien de fusionar, sabem ja pels
diferents estudis realitzats sobre la construcció de la memòria o de la seva representa-
ció a través de la imatge, bé sigui la fotografia, bé sigui la pintura o el cinema, que des
de la nostra intencionalitat en potenciem una o altra, deslligant els possibles comple-
ments de comprensió que es podrien donar2.

De fet, podem anticipar que no és tan sols que estiguem davant de dos discursos
que discorren en línia paral·lela, allò que succeeix és que un ha creat discursos i l’altre
tòpics. Atès que, certament, no és que algunes imatges no s’hagin instal·lat en l’ima-
ginari col·lectiu de la memòria: totes i tots podrien representar icònicament l’escola a
partir de punts referencials que probablement compartiríem. Espais, subjectes, objectes
serien presentats segurament amb moltes semblances si féssim l’exercici de, com a
adults i adultes, fer una representació de l’escola3. Ara bé, arran del seu caràcter simbò-
lic, la força d’aquestes representacions es situa més en l’àmbit de palesar una gramàtica
o, fins i tot, una ideologia escolar que no en el fet de visualitzar un fenomen complex i
variable, com aquell que es pot extreure del fet de pensar aquelles imatges que, en
termes maragallans, són imatges vives per tal com emergeixen des d’una experiència
vivencial4.

Reconeixent que tota «imatge viva» porta en ella mateixa un espai d’obertura, i que
és aquest punt el que ens aporta sabers a la memòria pedagògica i educativa per tal
com s’ofereix com a peça del passat a descobrir amb continguts semàntics que poden

(2) Fet i fet, també en exposicions presencials sobre l’educació on s’instal·len objectes, imatges i documents, el

tractament que les diferents tipologies de béns reben és, fonamentalment, visual: tots ells es disposen so-
vint per a ser contemplats més que no narrats. No cal dir que, actualment, i amb la inclusió de les noves
formes de fer museografia aquesta tendència està variant, queda oberta però, la pregunta de si el visitant
percep la narrativa des de la multiplicitat de formes o des d’una mirada específica.

(3) Fet que es pot observar si disposem en seqüència algunes de les joguines que representen escoles que
trobem avui en el mercat. En elles, el que sobta és la constant d’alguns elements i la seva immobilitat en les
concrecions (per exemple, les pissarres o les esferes terrestres) combinat amb la presència d’elements poc
freqüents en les nostres escoles com ara són les orquestres de música amb pianos i violins inclosos.

(4) Tot i que Maragall feu aquesta afirmació quan parlava de la «paraula poètica», podem pensar que la matei-
xa es pot extrapolar a la imatge fruit de la creació estètica per tal com allò que la fa «viva» és la càrrega ex-
periencial de la mateixa, més que no la forma que presenta.

P
en

sar l’exp
erièn

cia esco
lar a través d

’im
atg

es am
b

 referen
ts o

b
jectu

als

Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona 123

ser diferents als textuals, ens cal pensar, doncs, sobre com accedir i com comunicar els
sabers que hi contenen atès que, lògicament, requereix una aproximació diferent a les
memòries derivades de l’escrit5. La línia de pensament establerta des de la història
cultural, amb els seus diferents estudis sobre les representacions per comprendre les
formes de vida, de creació i de pensament (Huizinga, 1977, p. 23), ens indiquen una
possibilitat a l’atendre tant la diversitat de coneixement que fonamenten les aproxima-
cions als detalls que són indicis de les singularitats i, alhora, posen de manifest les cons-
tants presents en seqüències derivades de la juxtaposició –que no comparació– de les
peces gràfiques. Psicologia, sociologia, filosofia o antropologia, com a sabers que
agombolen la història cultural, es troben a tal fi implicades en l’amalgama d’elements
que apareixen al fer revisió de la memòria d’altri (Margolis, Pauwels, 2011; Burke, 2006).

Situant-nos ja en l’anàlisi de les imatges com a font per a la història cultural, podem
observar també una dissociació entre la memòria gràfica col·lectiva –allò que entre tots
i totes hem convertit en referent– i la memòria gràfica de l’experiència personal de
l’escola. Ambdós casos tenen la seva arrel en una vivència congelada, magnificada i
desplaçada. També en ambdós casos, les imatges ens mostren aspectes de fenòmens
socials nascuts d’idees i desitjos que s’han pogut inscriure d’alguna manera en la reali-
tat. Tanmateix, mentre les primeres sovint són el resultat de reflexions i accions peda-
gògiques concretades en pràctiques –i per tant, permeten una ràpida identificació amb
les ideacions expressades en assaigs, legislacions i normatives i projectes–, les segones
es corresponen freqüentment a expressions de com la realitat ha estat viscuda i conce-
buda –i, en conseqüència, tenen millor complicitat amb els diaris, anotacions i conver-
ses. Quelcom que succeeix per tal com la diferent perspectiva té conseqüències direc-
tes en la manera de representar i significar els elements de la composició gràfica.

Així per exemple, des de les institucions de la memòria pedagògica i educativa, so-
vint l’escola es significa simbòlicament amb un pupitre, una pissarra o un llibre –de fet,
aquests tres elements es podrien proposar quasi com a emblemes gràfics de l’escola.
Ara bé, encara que també trobem aquests elements en els dibuixos d’infants, com
veurem en l’anàlisi que presentem més endavant, ja no són el centre del dibuix sinó
que formen part d’una composició més àmplia. El pupitre per si mateix ja no significa
l’aula. La pissarra no apareix com un espai en blanc sinó amb anotacions que donen veu
a una acció d’ensenyament-aprenentatge. I el llibre... el llibre es transforma contínua-
ment en una llibreta. De tal manera que, mentre en la memòria col·lectiva trobem una
càrrega forta del ser de l’escola –així com de les formes que aquesta pren–, en la memò-
ria personal podem observar les accions i les pràctiques, o com també es diria, les for-
mes de l’estar i del fer. El paper protagonista dels espais en fotografies i litografies
d’autor contraposat a la presència de calendaris i rellotges, entre altres indicacions
temporals, en les il·lustracions que han emergit de la vivència així ens ho fan pensar.

(5) Quelcom que s’explicita clarament en la diferència entre la legislació que protegeix els drets de propietat i

de difusió d’imatges i la corresponent als textos escrits. Tanmateix, no podem deixar d’anotar aquí que els
termes que s’utilitzen habitualment en l’estudi de les imatges provenen freqüentment de termes derivats
dels estudis a l’entorn de béns documentals: text, narració... en són només alguns dels exemples però que
indiquen la necessitat de construir un corpus terminològic propi.

Eu
là

lia
 C

o
lle

lld
em

o
n

t
i C

o
n

ra
d

 V
ila

n
o

u

124 Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona

De tarannà més nominal la primera i més verbal la segona, el cert és que entre
ambdues podem establir un diàleg entre individu i societat que ens ha de permetre
comprendre, quan no recuperar, les memòries d’un altre moment i d’una altra genera-
ció per tal com una ens permet aprendre «la institució» i l’altra «l’experiència». Dit amb
altres paraules, una ens acosta a l’educació des d’una perspectiva externa i, en conse-
qüència, es conclou en la representació del fenomen educatiu i l’altra, situant-se en una
perspectiva interna, representa l’experiència educativa. Gràficament, doncs, ens troba-
ríem amb el següent joc de perspectives:

Quadre 1: Perspectives de creació d’imatges escolars

Fet i fet, una de les qüestions que primerament apareix en l’anàlisi d’imatges esco-

lars és la corresponent al fet que les imatges fetes per professionals difereixen d’aque-
lles realitzades pels subjectes educatius –siguin infants o mestres–, com podem obser-
var comparant àlbums fotogràfics d’una i altra naturalesa o, de manera encara més
explícita, amb fotografies d’un i altre estil presents en un mateix àlbum com el corres-
ponent a «The Floodgate Street School»6, on no només s’observen diferències tècni-
ques, sinó també de projecció, emmarcament, perspectiva, atenció als detalls, etc.

 Il·lustració 1 Il·lustració 2

(6) Fotografies del fons del Birmingham Archives and Heritage. Una mostra més àmplia de les mateixes es

poden consultar a: http://birminghamchildrenslives.wordpress.com. Un estudi del fons es pot consultar en
l’article «L’àlbum de l’escola: imatges, introspecció i desigualtats» de Grosvenor (Grosvenor, 2010).

Esquemes, làmines

escolars, representa-

cions gràfiques en

manuals escolars

Fotografies,

pintures, litografies,

films de ficció,

documentals

Dibuixos dels

subjectes integrats

en el procés

educatiu

L’ED
U

C
A

C
IÓ

 C
O

M
 A

 EX
P

ERIÈN
C

IA

 Perspectiva externa

LA
 IN

STITU
C

IÓ
 ED

U
C

A
TIV

A
 C

O
M

 A
 FEN

O
M

EN

 Perspectiva interna

objectes, subjectes, i espais

i temps arquetípics

ús dels objectes, espais i

temps arquetípics en

subjectes diferenciats

objectes, espais i temps

funcionals, subjectes

diferenciats

P
en

sar l’exp
erièn

cia esco
lar a través d

’im
atg

es am
b

 referen
ts o

b
jectu

als

Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona 125

Possiblement, una de les raons que porta a aquest tractament diferencial es troba

en la diferent voluntat amb la qual es crea la imatge: sabem que la imatge pot docu-
mentar l’escola, mostrar-la o mirar d’explicar-la, encara que sovint a totes els donem el
nom de fons documental. Però, al documentar-la es cerca testimoniar aquells moments
densos per tal com contenen tota una història processual. Al mostrar-la es busca plas-
mar allò que la fa atractiva o, fins i tot, repulsiva. A l’explicar-la es pretén incidir en el
detall que suggereix una idea o un concepte.

La història que ens narra cada imatge, doncs, és diferent, encara que lògicament so-
vint els processos s’entrellacen i, per tant, les produccions poden incloure elements
d’una i altra voluntat. En qualsevol cas, aquesta altra intencionalitat emergeix a contra-
corrent. De tal manera que, tot i que en qualsevol estudi de la imatge també intervé el
factor de l’observació que hom fa de la mateixa imatge per tal com hom pot mirar-la
per documentar una idea o, també, per explicar una experiència amb independència
del motiu amb la qual fou creada, saber-ne l’origen ens pot permetre ressituar-la en
l’àmbit de narració d’un fenomen o en l’àmbit de narració d’una experiència. Així per
exemple, les fotografies que buscaven exposar un projecte escolar avui poden ser ob-
servades com a documentació de les maneres de fer l’educació d’un determinat temps
o moment. Alhora, una il·lustració que pretenia mostrar una experiència viscuda pot ser
copsada com a explicació de les idees subjacents a una acció. O, encara, un esquema
que volia explicar una situació pot ser comprès com a exposició d’allò que sosté una
realitat concreta. Tanmateix, en tots aquests casos, poder inferir un fenomen d’una
experiència o a l’inrevés comporta tenir present les dimensions internes i externes
assenyalades per tal com condicionen el propi ser i narració de la mateixa imatge.

En conseqüència, dites inferències ens condueixen a poder pensar uns sabers del
passat que es conclouen en històries (quan deriven de fenòmens) o en memòries (quan
deriven d’experiències). Resumint-ho esquemàticament, doncs, obtindríem el següent
procés d’interrelació d’expectatives, intencionalitats i percepcions:

Quadre 2: Perspectives d’accés als sabers passats inherents a la imatge

narració de fenòmens narració d’experiències

perspectiva externa perspectiva interna

IMATGE

SABERS DEL PASSAT: històries i memòries

 La imatge com a documentació La imatge com a mostra La imatge com a explicació

Eu
là

lia
 C

o
lle

lld
em

o
n

t
i C

o
n

ra
d

 V
ila

n
o

u

126 Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona

Des d’aquest punt de partença podem preguntar-nos, en conseqüència, quines
memòries i quines històries podem bastir del pensar els objectes en les imatges esco-
lars.

Interpretacions combinades davant la imatge amb referents

objectuals

Tot sabent que els objectes són només un dels elements de les composicions gràfiques
i que, lògicament, no conclouen les possibles narratives que emergeixen dels espais
oberts de les imatges, podem pensar que la presència de determinats objectes en les
representacions visuals de l’escolar ens acosten a idees pedagògiques, maneres de
viure la realitat escolar i a experiències de formació. Tant és així perquè els objectes, en
la seva dimensió simbòlica i en la seva potència de pràctica, han esdevingut referents
de la pedagogia. No altrament, podem anticipar que segurament hi hauria un cert
acord en considerar que l’objecte educatiu forma part ineludible de la gramàtica esco-
lar moderna7. Doncs, no només els llibres, ans també les pintures, les joguines o els
instruments científics són considerats com a essencials per assolir un procés
d’ensenyament-aprenentatge satisfactori. No en va, fins i tot Rousseau –a qui es podria
considerar com un dels pedagogs defensors de l’austeritat educativa– era ambivalent
en aquest sentit: podia fer una crítica als llibres però no negava de les «làmines moralit-
zants». Això no ens sorprèn massa si tenim present que Pestalozzi, qui va reformular
part del corpus pedagògic de Rousseau, no podia concebre el procés educatiu sense
cap altre recurs que la veu. Possiblement influenciat també i especialment per aquest
autor, al fonamentar el que serien les bases de la modernitat escolar, s’instaurà la lògica
de la pedagogia objectual. Una pedagogia que considerava, i pensem que encara con-
sidera, que «a més objectes, més rapidesa d’aprenentatge»8.

De tal manera que, una vegada testificada la presència dels objectes en la realitat
educativa escolar, podem pensar que la incorporació –selecció i disposició– de deter-
minats béns materials no és aliena al discurs pedagògic que sustenta determinades
pràctiques. I en conseqüència, en aquesta memorització de l’educació escolar no ens ha
de sobtar que en una primera anàlisi es seleccioni com a objecte d’estudi la presència i
tipologia d’objectes en les representacions gràfiques.

Ens acostem de nou a la història cultural amb la finalitat d’establir aquelles formes
que ens permetin una recerca des dels referents objectuals sobre el fenomen educatiu,
una interpretació simbòlica del concepte pedagògic, una revisió de detalls de la història
política de l’educació i, també, un accés a l’experiència educativa memoritzada.

(7) Precisament, és aquesta consideració la que ha donat peu a la línia pedagògica d’estudi de la història de

l’educació a través de la seva materialitat.
(8) La sobre-presència dels objectes en la pràctica educativa escolar es testimonia amb les dificultats de

integrar tot el patrimoni comú que arriba als museus pedagògics, com indicava Myriam Boyer, conservado-
ra del Musée National de l’Éducation fins a la recent estructuració de 2010.

P
en

sar l’exp
erièn

cia esco
lar a través d

’im
atg

es am
b

 referen
ts o

b
jectu

als

Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona 127

Tot cercant el fenomen educatiu

Els primers estudis sobre història cultural posen de manifest la possibilitat d’accedir als
fenòmens culturals a través de les seqüències gràfiques temàtiques9. Amb l’estudi sobre
els elements recurrents i constants, podem esbrinar algunes de les indicacions sobre les
formes de fer i pensar de certs moments.

Sólo puede hablarse de auténtica historia cultural cuando el estudioso se esfuerza por establecer las
pautas generales de la vida, del arte y del pensamiento. La naturaleza de estas pautas no es una esencia
dada de una vez para siempre. Cobran forma en nuestras manos. (Huizinga, 1960, p. 27)

Amb això podem suposar que, més enllà de la influència estructural, les definicions
de les formes de vida educativa concretes integren patrons que imbueixen tant les
ideacions, com les decisions o, al seu torn, les pràctiques que són visibles a través de les
produccions i representacions pròpies de cada moment10.

Traspassant aquest concepte a l’estudi de les imatges gràfiques de l’escola a través
de seqüències que podem localitzar en diferents col·leccions, en arxius i en biblioteques
veiem com ens interpel·len sobre la rellevància d’alguns dels objectes escolars en els
imaginaris del moment representat. De tal manera que, per exemple, en les diferents
fotografies i il·lustracions sobre les aules d’inicis de segle11 destaca, sense haver d’entrar
encara en detalls, l’ocupació d’espai del pupitre o banc de treball infantil12. Una possible
interpretació fenomenològica d’aquest fet el podem situar en la correspondència de dit
pupitre amb la creació d’un espai específic individual en el marc d’una institució d’edu-
cació col·lectiva. Atès que, tot i que certament en certs contextos europeus el pupitre ja
era present en l’espai domèstic dels infants13, no és fins a la creació d’espais comunals
per a la infància que aquesta peça es desenvolupa integrant tota una artesania i ciència

(9) Aquesta recerca està vinculada amb els estudis de fenomenologia i hermenèutica que des de la història

cultural han estat desenvolupats per la tradició clàssica que emergeix dels estudis alemanys i holandesos i
que tenen com a referents Jacob Burckhardt i Johan Huizinga (Burke, 2006, p. 20). Ressalten els elements
«recurrents, constants i típics» (Burke, 2006, p. 21).

(10) Caldria veure aquí què succeeix quan el referent d’allò representat es dóna en un altre temps, moment o
cultura. Això és, esbrinar si ens informa sobre el moment representat o sobre el moment de representació.

(11) Senyalar aquí que ens referim exclusivament a aquelles fotografies d’aula en les quals podem observar un
procés d’ensenyament-aprenentatge. Per tant, hem exclòs de l’anàlisi les fotografies que fan referència a
inauguracions, festes i celebracions.

(12) En aquest sentit, és indicatiu el buidatge d’ocupació d’espais per part dels objectes que podem realitzar en
les il·lustracions de les darreries del segle XIX. Una mostra en seria la següent:

Il·lustració 3: Esquematització de la il·lustració «Cromos de J. Simon»

extrets de GRANDVILLE. Los animales pintados por sí mismos. Barcelona, Celestino Verdaguer Ed., 1880

(13) Com bé observava Martin Lawn en les converses mantingudes sobre aquesta temàtica.

Eu
là

lia
 C

o
lle

lld
em

o
n

t
i C

o
n

ra
d

 V
ila

n
o

u

128 Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona

sobre les possibles formes que aquest objecte pot prendre. Els estudis sobre les propos-
tes de pupitre desenvolupats pel Museo Pedagógico Nacional o les nombroses patents
sobre aquesta peça escolar així ho certifiquen, com podem percebre clarament en el
dibuix tècnic de l’informe de la patent núm. 1,420,404 de David F. Beaver, en el qual
proliferen els números que especifiquen les indicacions tècniques14.

En aquest sentit, és obvi que la presència recurrent del pupitre com a referent ob-
jectual de l’escola en les imatges escolars ens indica el lloc en la cadència que ocupa
l’infant. Això és, el lloc on l’infant ha d’aprendre15.

The special feature, however of it, is, that the back of the seat, or the desk, or the table, as the case may
be, can be transferred in a moment from one side of the seat to the other, so that the invention compris-
es, as it were, a double seat, desk or table. It is particularly well adapted for purpose of examination, as
the pupils can be placed face to face, or back to back, at a moment’s notice. [...] It will be seen from the
description that Mr. Laurie’s invention is admirably adapted for every school purpose. (Informe de pa-
tent, 1866, p. 426)

Si adjuntem l’observació anterior amb les paraules il·lustratives sobre el pupitre in-
ventat per Thomas Laurie’s al 1866, podem intuir un dels trets reguladors de l’educació
escolar de la modernitat: això és l’examen –o avaluació, diagnòstic, també dit, control
del procés de l’altre/a. La presència d’un pupitre que determina el lloc i allò que
s’espera de l’infant doncs, no és aliena a la voluntat pedagògica, com tampoc ho és el
dispositiu de poder objectualitzar les possibles accions legitimades així com les pràcti-
ques transgressives que es donen en aquest entorn. Fet i fet, si ens féssim la pregunta
de Sergi Aguilar sobre «De quina manera un lloc requereix la presència d’un objecte?»
(Aguilar, 2000, p. 65) en relació a aquest objecte escolar, probablement, hauríem de
respondre que es definiria a partir d’una relació de quasi-necessitat. No en va, no neces-
sitem llegir el títol de la fotografia següent per saber que som davant d’una aula escolar.

Il·lustració 4: fotografia extreta de l’obra La Escuela Nacional en Barcelona (Casero, 1924, s/p)

(14) Informe patent U.S. Patent Office. David F. Beaver of Columbus, Ohio, School Desk, June 20, 1922.
(15) Són diferents els estudis dedicats a l’ergonomia del pupitre i a la seva funció en l’educació escolar. Un

desenvolupament d’aquest en el nostre context es pot llegir en el monogràfic «Ergonomia en l’educació:
una oportunitat que no hauríem de perdre» coordinat per Teresa Romañá i publicat en el núm. 27 de
Temps d’Educació (segon semestre 2002-primer semestre 2003).

P
en

sar l’exp
erièn

cia esco
lar a través d

’im
atg

es am
b

 referen
ts o

b
jectu

als

Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona 129

De tal manera que, tot i que certament, pensar només en el pupitre com a únic refe-
rent objectual present en les imatges gràfiques és evidentment reduir el fenomen esco-
lar, no podem obviar aquesta referència al pensar en la història del fenomen, entès
aquest com a constructe cultural.

Tot cercant una interpretació simbòlica del concepte pedagògic

Situant-nos en la perspectiva de concebre el pupitre com a referent objectual de l’edu-
cació de l’individu en un marc d’educació col·lectiva, també podem pensar que és signi-
ficatiu el fet que les freqüències de pupitres-bancs de treball individuals respecte les de
pupitres-bancs col·lectius són diferents en funció de l’especificitat de l’aula. Això és, en
aquelles aules dedicades a treballs, manualitats, labors, dibuix o música, els espais re-
presentat són individuals. Per contra, i exceptuant les imatges que representen les
escoles noves (Escola Montessori, Escola del Bosc, etc.), els pupitres o bancs de les aules
de llengua, matemàtica o geografia són per a dos infants o més. En aquest sentit, la
vinculació que podem establir entre homogeneïtzació de continguts mínims (o ense-
nyances mínimes establertes per a tothom) i espais col·lectius susciten la idea il·lustrada
sobre la igualtat com a principi polític i social. Aquesta recerca del detall com a materia-
lització del simbòlic en el pupitre ens invita a pensar, per tant, des de les línies d’inves-
tigació proposades per aquella història cultural que es centrà en la recerca de les for-
mes simbòliques iniciades per Warburg i seguides per autors com Cassirer o Panofsky.
No en va, i com assenyalava Didi-Huberman:

La imagen, en efecto, fundamentalmente vaga (vagat): vagabundea, va y viene, de aquí a allá, se prodiga
sin motivo aparente. Mariposea, como suele decirse. Pero ello no significa que sea imprecisa, improbable
o inconstante, sino que cualquier conocimiento de los movimientos exploratorios –de las migraciones,
como decía Ady Warburg– de cada imagen particular. (Didi-Huberman, 2007, p. 16)

La naturalesa constitutiva de la imatge com a construcció cultural ofereix, en con-
seqüència, la possibilitat de pensar en allò que sintetitza la imatge a fi d’expressar-ne el
significat o de categoritzar-lo. En coherència amb aquest fet, l’estudi serial sobre la
presència de l’objecte en referència al subjecte simbòlic inclòs en el seu significat –ja
sigui de manera mimètica o fantàstica– ens du a considerar el caràcter institucionalitzat
de l’objecte –i que, per tant, reben la seva entitat a través del lloc en la institució– o, al
seu torn, al seu caràcter subjectivat –és a dir, que reben el seu significat en la relació
que mantenen amb mestres o amb l’alumnat.

Paral·lelament, però de manera complementària, podem percebre aquests objectes
en referència a la relació funcional de l’objecte. Des d’aquesta perspectiva, podem
localitzar quatre classes gramaticals diferents d’objectes referencials. Aquestes són:

a) Els objectes instrumentals: o objectes que ens donen a conèixer l’existència
d’una escola, i per tant, ens expliquen el present d’una escola, com ara pissarres,
pupitres d’infants i pupitres de mestres, però també llapis i llibretes...

b) Els objectes d’ordre: o objectes que ens donen a conèixer les consignes d’ordre
temporal, espacial o, també, actitudinal, i en conseqüència, ens donen indi-
cacions dels desitjos de com es vol l’escola, com ara rellotges, divisions espacials
o les diferents làmines de punició o premi de conductes...

c) Els objectes pedagògics: o objectes que defineixen allò que succeeix a l’escola.
Ens donen, per tant, a conèixer els projectes pedagògics de l’escola en la seva

Eu
là

lia
 C

o
lle

lld
em

o
n

t
i C

o
n

ra
d

 V
ila

n
o

u

130 Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona

aplicació i obren, en conseqüència, les possibilitats de futur. Alguns exemples
serien els jocs didàctics, els mapes i il·lustracions, els llibres, els equipaments de
laboratori...

d) Objectes complementaris: que caracteritzen el projecte escolar, o la manera de
ser de l’escola en el present. Són objectes de caràcter institucional i mostren el
procés de civilització que es cerca. Com a exemples, destacaríem plantes i flors,
cortines, símbols religiosos i polítics...

Tot relacionant ambdues categories, en l’anàlisi de freqüència de la presència dels
objectes referencials en imatges de les aules escolars de col·leccions històriques16, ob-
tindríem la següent taula.

Taula 1: Gramàtica a través de les freqüències dels objectes referencials

(16) Per realitzar les freqüències s’han tingut present les col·leccions de l’Arxiu Comarcal d’Osona; les

col·leccions de l’Arxiu Fotogràfic de Barcelona (catàleg digital); les col·leccions de l’Arxiu de la Biblioteca de
Birmingham; les il·lustracions de portada amb escenes escolars de la col·lecció de manuals escolars del
CEINCE; les làmines escolars del fons digital del Musée National de l’Éducation; complementat amb aque-
lles fotografies d’autor que han palesat la realitat escolar a través de les seves instantànies.

Tipologia

d’objectes
Institucional

Subjectivat
freqüència

Docents Alumnat

Objectes

instrumentals

Pissarra, armari,
làmpada;

Taulell del mestre Pupitre individual +freq

- freq

Taula laboratori Pissarra ús docent

Pupitre-banc, faristol,
tamboret, material
escriptori, material

dibuix

- -
Taulell estudi, cavallet,

pissarra ús alumant,
penjador

Objectes

d’ordre

Rellotge Punter - + freq

 - freq

Cortina, tàbic - -

- Flors Flors

Objectes

pedagògics

Làmina fixa, mapa
geogràfic, alfabet,

esfera terrestre

Làmina flexible,
llibre ús del docent

Llibre ús alumnat + freq

 - freq

- -

Material Montessori,
partitura, làmina

model, instrument
musical, taula

d’educació física

-
Pentagrama físic,

instrument musical

Esquelet, màquina
dactilogràfica, joc

didàctic, joc de movi-
ment

Objectes

complementaris

Quadre religiós,
creu, quadre polític

- - + freq

 - freq

Obra d’art - -

- - -

P
en

sar l’exp
erièn

cia esco
lar a través d

’im
atg

es am
b

 referen
ts o

b
jectu

als

Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona 131

Des del quadre, doncs, podem extreure que certs objectes s’identifiquen molt
clarament com a pertinents al procés educatiu, especialment pel que fa referència als
objectes instrumentals i pedagògics. En aquest sentit, tot i que objectes d’ordre, com
són el rellotge o els objectes complementaris que incorporen símbols religiosos, també
apareixen de manera freqüent, allò que s’extreu és que els que impliquen procés i acció
són més representats que els estàtics. Així doncs, per exemple, la pissarra o els llibres,
que prenen tot el seu sentit a partir de la seva pràctica i ús, són inclosos amb més fre-
qüència. Així mateix també ressalta el fet que els objectes que defineixen la cultura
escolar –això és, els complementaris– apareixen de manera repetitiva i constant sense
caracteritzar la singularitat dels centres, malgrat siguin objectes sempre institucionals.
Si bé és cert aquí que la seva freqüència també està relacionada amb el context regio-
nal i cultural de la imatge. Així per exemple, en les imatges provinents de l’Estat espa-
nyol són més freqüents que no en les imatges anglosaxones.

Aquest ús de determinats objectes com a referents de l’educació escolar ens permet
copsar el procés d’iconització versus simbolització que ha experimentat l’ensenyament
i aprenentatge de l’escola. Aquest procés ha estat prou determinant per produir que en
la percepció de la imatge com a font documental sovint es negligeixen objectes esco-
lars altament representats i significats en les imatges originals.

Un d’aquests objectes obviats és, certament, la làmpada. La làmpada de gas, la
bombeta, el fluorescent o els llums d’avui són alguns dels objectes sempre presents en
les imatges. Tanmateix, i tot i el seu caràcter metafòric per tal com expressa la utopia, en
ben poques ocasions la font de llum ha estat considerada com a tema en els diferents
estudis i representacions de l’escena escolar en les exposicions museístiques. Podríem
dir que aquest és, doncs, un dels símbols ocults de la representació del fenomen esco-
lar, tot i que la mirada d’un infant el pot posar de relleu quan allò que representa ja no
és l’aula –espai directe de la seva experiència– sinó l’escola com a continent del lloc on
aprendre, com podem observar en aquest exemple:

Il·lustració 5

Jeroni Casals, La sortida de l’Escola, 28-01-1937

Col·lecció digital MUVIP: Fons IMEB. Ref. 364

En tant que, certament, allò que més destaca en aquest dibuix de l’espai intern de

l’escola és la presència i les dimensions del focus de llum.

Eu
là

lia
 C

o
lle

lld
em

o
n

t
i C

o
n

ra
d

 V
ila

n
o

u

132 Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona

L’experiència educativa memoritzada: els referents objectuals en

els dibuixos del Fons del Grup Escolar Lluís Vives

Justament, en analitzar la sèrie de dibuixos del Fons del Grup Escolar Lluís Vives del
barri de Sants de Barcelona, es pot observar clarament com, amb una forta càrrega
subjectiva, aquells objectes que més defineixen l’experiència educativa fan referència
tant als objectes de la classe escolar com aquells que medien entre la realitat interna i
externa de l’escola. De tal manera que, indexant els diferents objectes que apareixen en
les sèries dedicades a l’escola (sortida de l’escola; el brollador de l’escola; la classe; els
mobles; gimnàstica i higiene) trobem el següent mapa:

Taula 2: Gramàtica a través de les freqüències dels objectes

referencials en els dibuixos de la col·lecció17

Tipologia

d’objectes

Objectes

ambientals
Objectes d’acció

Objectes

d’apropiació
Freqüència

Objectes

 instrumentals

Baranes Pissarra Cartera +freq

 - freq

Portal reixat Pupitre -

Façana Cistella esportiva -

Font Joguina -

Moble Pilota -

Làmpada - -

Objectes

d’ordre

Rellotge - - + freq

 - freq Paperera - -

Objectes

pedagògics

Mapa Llibre Paper + freq

 - freq Esfera Cos geomètric

Material
escriptura

Objectes

complementaris

Plantes o flor - -
+ freq

 - freq

Quadre decoratiu - -

Rètol - -

Animal - -

En aquesta taula, destaca la major presència d’objectes ambientals instrumentals

enfront d’aquells objectes d’acció o d’apropiació. I més concretament, en els ambientals
ressalta la major freqüència d’aquells elements indicadors de límits, com ara les baranes
exteriors o la porta reixada. També, encara que en menor grau, és significativa la pre-
sència repetida d’objectes complementaris com ara plantes i flors ubicades en els dife-
rents espais de l’escola. D’altra banda, i com elements d’acció instrumental, ocupen un
lloc significatiu la pissarra sovint amb inscripcions, així com els pupitres individuals que
es veuen quasi sempre ocupats per l’alumnat. Dels objectes pedagògics són significa-
tius els mapes, que es mostren com a objectes ambientals –per bé que en un cas

(17) Les representacions gràfiques es poden consultar a la web: www.uvic.cat/muvip

P
en

sar l’exp
erièn

cia esco
lar a través d

’im
atg

es am
b

 referen
ts o

b
jectu

als

Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona 133

l’alumnat està treballant amb un dels mapes–, els llibres com a objectes d’acció i els
papers sovint amb ús com a objectes apropiats.

Tanmateix, el que es denota en les diferents sèries analitzades és que més enllà de
la freqüència de determinats objectes, la inclusió de certes singularitats –com poden
ser la paperera o les gàbies per animals– són indicis d’una experiència escolar que,
malgrat estar inscrita en un fenomen pren determinacions vivencials pròpies. Tant és
així que bé podem concloure que també en els dibuixos d’infants hi ha una doble pre-
sència d’elements icònics i elements simbòlics, quelcom que, en definitiva, posa de
manifest que la perspectiva externa i interna es donen conjuntament al crear memòria
institucional i subjectivada en les produccions visuals.

No en va, i com assenyalava James Elkins en la seva relació epistolar amb John Berger:
«En el dibujo se despliega toda una compleja filosofía de las marcas, los signos y los ras-
tros» (Elkins a Berger, 2011, p. 92). Elements tots ells que permeten que qualsevol dibuix
sigui vist des de la complexitat de la imbricació entre experiència singular i cultura.

Referències

Aguilar, S. (2000) Escala y estancias. Barcelona, Edicions de la Universitat de Barcelona.

Berger, J. (2011) Sobre el dibujo. Barcelona, Gustavo Gili.

Burke, P. (2006) ¿Qué es la historia cultural? Barcelona, Paidós.

Casero, L. (1924) La Escuela Nacional en Barcelona. El problema de las construcciones
escolares. Barcelona, Sucesores de Henrich y Cª.

Didi-Huberman, G. (2007) La imagen mariposa. Barcelona, Mudito & Co.

Grandville (1880) Los animales pintados por sí mismos. Barcelona, Celestino Verdaguer
Ed.

Grosvenor, I. (2009) Urban Chilhoods: Context, Culture, Images. Birmingham. Document
electrònic accessible a: www.connectinghistories.org.uk/birminghamstories.asp.

— (2010) «L’àlbum de l’escola: imatges, introspecció i desigualtats». Educació i història:
Revista d’Història de l’Educació, 15, p. 149-164.

Huizinga, J. (1960) Hombres e ideas. Ensayo de historia de la cultura. Buenos Aires,
Compañía General Fabril Editora.

Huizinga, J. (1977) El concepto de la historia y otros ensayos. Mèxic, Fondo de Cultura
Económica.

Lévi-Strauss, C. (2010) Mirar, escuchar, leer. Madrid, Siruela.

Margolis, E.; Pauwels, L. (2011) Visual Research Methods. Londres, Sage.

Perec, G. (2011) Pere(t)c. Tentativa de inventario. Madrid, Maia editores.

Romañà, Teresa [coord.] (2002-2003) «Ergonomia en l’educació: una oportunitat que no
hauríem de perdre». Temps d’Educació, 27, p. 211-217.

s/a (1866) «Thomas Laurie’s British Patent School Desk, Seat or Table (combine)». The
Museum and English Journal of Education. Londres, Thomas Nelson and Sons,
Paternoster Row. Edinburgh-Nova York, p. 426.

Eu
là

lia
 C

o
lle

lld
em

o
n

t
i C

o
n

ra
d

 V
ila

n
o

u

134 Temps d’Educació, 44, p. 121-134 (2013) Universitat de Barcelona

Pensar la experiencia escolar a través de imágenes con referentes

objetuales

Resumen: En este artículo los autores abordan el potencial de las imágenes escolares como vehícu-
lo para acceder a una historia pedagógica y a una memoria educativa que tenga en cuenta la
dimensión objetual (objetos instrumentales, objetos de orden, objetos pedagógicos, objetos
complementarios) del hecho educativo. Desde este punto de vista, se destaca el papel de texto
que ofrecen estos objetos en su devenir histórico, configurando un cuadro teorético y conceptual
en el que se combina la institución educativa como fenómeno y la educación como experiencia.
De hecho, la imagen escolar posee varios potenciales (como documentación, como muestra y
como explicación) que pueden ser utilizados para la reconstrucción de fenómenos y la narración
de experiencias, dentro del marco general de los saberes del pasado, es decir, de las historias y
memorias que configuran el pasado pedagógico. Finalmente, se concreta este modelo de los
referentes objetuales en los dibujos del Fondo del Grupo Escolar Lluís Vives de Barcelona.

Palabras clave: Historia de la Educación, memoria educativa, imagen escolar, objetos, experiencia
escolar

Penser l’expérience scolaire au travers d’images avec des référents

objectuels

Résumé: Dans cet article, les auteurs abordent le potentiel des images scolaires comme véhicule
pour accéder à une histoire pédagogique et à une mémoire éducative qui tiennent en compte la
dimension objectuelle (objets instrumentaux, objets d’ordre, objets pédagogiques, objets com-
plémentaires) du fait éducatif. De ce point de vue, on distingue le rôle de texte qu’offrent ces
objets dans leur devenir historique, tout en configurant un cadre théorétique et conceptuel dans
lequel se combinent l’institution éducative comme phénomène et l’éducation comme expérience.
De fait, l’image scolaire a divers potentiels (en tant que documentation, en tant qu’échantillon et
en tant qu’explication) qui peuvent être utilisés pour la reconstruction de phénomènes et la narra-
tion d’expériences, dans le cadre général des savoirs du passé, c’est-à-dire des histoires et des
mémoires qui configurent le passé pédagogique. Finalement, ce modèle de référents objectuels se
concrétise dans les dessins du fonds du Grup Escolar Lluís Vives de Barcelone.

Mots clés: Histoire de l’Éducation, mémoire éducative, image scolaire, objets, expérience scolaire

A consideration of the experience of school through images with object-

based references

Abstract: In this paper, we address the power of school images as a vehicle for accessing the history

and historical memory of education. We take into account the dimension of objects (instrumental

objects, objects of order, educational objects and complementary objects) in the education pro-

cess. From this perspective, we highlight the textual role that these objects play in historical evolu-

tion, to form a theoretical and conceptual framework that combines the educational institution as

a phenomenon with education as an experience. In fact, school images have potential (as docu-

mentation, as examples, and as explanations) and could be used to reconstruct events and relate

experiences within the general context of knowledge of the past; that is, knowledge of the history

and historical memory that comprise the past in education. Finally, this model of object-based

references is applied to drawings from Grup Escolar Lluís Vives resources in Barcelona.

Key words: History of Education, historical memory of education, school image, objects, school
experience

TRIBUNA

TRIBUNE

T
e

m
p

s d
’E

d
u

ca
ció

, 4
4

, p
. 1

3
7

-1
3

8
 (2

0
1

3
) U

n
iv

e
rsita

t d
e

 B
a

rce
lo

n
a

 137

Inclusió i persistència acadèmica en joves immigrats

Ruth Vilà i Baños

Presentació

Els darrers informes de la Secretaria de Joventut de la Generalitat de Catalunya xifren

que un de quatre joves catalans és nascut fora de Catalunya i que un de cada tres joves

nascut a Catalunya és fill de pare o mare immigrants.

La doble condició de joves i d’immigrants fa necessari posar en relació l'etapa evo-

lutiva de la joventut amb la immigració per així entendre millor els processos d'inclusió

d'aquests joves. Cal distingir aquells que han participat de la decisió migratòria i que,

per tant, són joves immigrants amb un projecte migratori propi, d’aquells que es veuen

immersos en un procés involuntari liderat per les seves famílies. Entre aquests darrers,

també tenen peculiaritats pròpies aquells joves nascuts a Catalunya fills d’immigrants

d’aquells que han arribat a Catalunya en la seva infància i, finalment, aquells joves fills i

filles d’immigrants arribats a Catalunya després de la infància. La seva realitat és força

diferent, així com la forma de viure el procés d’inclusió a Catalunya.

Aquesta joventut estrangera, així com els fills i les filles d’una família immigrada, te-

nen majors dificultats en la seva integració i èxit acadèmic. Un dels elements més qües-

tionats és el paper que juga la llengua catalana en els processos d’integració d’aquests

joves. Entre altres elements, la seva continuïtat a l’escola catalana es fa més complexa i,

en força ocasions, promou episodis de discontinuïtat acadèmica o abandonaments. Tot

i així, un conjunt de joves d’origen estranger emergeixen persistint acadèmicament,

fins i tot, del col·lectiu marroquí, el grup migrant més nombrós, amb més temps d'as-

sentament a Catalunya i amb menor continuïtat educativa en l'ensenyament postobli-

gatori, en comparació amb altres nacionalitats.

Considerant aquesta realitat es posa de manifest la importància de reflexionar i

proposar noves eines d‘anàlisi sobre la joventut d’origen estranger i la seva inclusió a

Catalunya. Per aquest motiu, proposem endinsar-nos en els següents quatre articles

que tenen com a eix comú la mirada i l’anàlisi sobre els joves i la immigració.

Des d’una perspectiva teòrica, Berta Palou amb «Joves d’origen estranger, integra-

ció i immigració a Espanya» ens convida a reflexionar respecte a la integració dels joves

d’origen estranger, tot posant en evidència aspectes d’identitat cívica i ètnica que,

juntament amb la dimensió moral de l'individu, esdevenen elements fonamentals que

actuen directament sobre el tipus de relacions entre iguals en les que participen els

joves. L’autora situa les relacions entre iguals com un espai privilegiat en el qual es

poden arribar a produir els processos d'integració. L’anàlisi diferencial en funció de la

realitat migratòria del jove ajuda a identificar les diferents variables implicades a mode

de factors d’integració per aquests joves. En aquest sentit, l’autora promou l'esforç

terminològic per acabar amb l'ús erroni del terme «segona generació» referit als fills i

filles d’immigrants, apostant per conceptes més inclusius.

R
u

th
 V

il
à

 i
B

a
ñ

o
s

138 Temps d’Educació, 44, p. 137-138 (2013) Universitat de Barcelona

El segon article «El paper de la llengua catalana en la inclusió dels i les joves estran-

gers a Catalunya» aborda de forma valenta l’anàlisi del paper de la llengua catalana en

els processos d’inclusió dels joves estrangers. Les seves autores ens acompanyen en

l’anàlisi de l’entorn normatiu i les accions concretes dels darrers anys per a la constitu-

ció del català com a llengua comuna de cohesió. Mitjançant un estudi diagnòstic en

profunditat on han participat 3.830 joves i set agents socials i educatius implicats en

l’acompanyament d’aquests col·lectius, les autores conclouen que la llengua catalana

és un dels elements constitutius clau en el procés inclusiu al context català, des de la

doble perspectiva dels joves d’origen estranger i la resta de joves. Ruth Vilà, Olga Gon-

zález, Erika López-Dávila i Anna Velasco organitzen en un model les propostes de millo-

ra que en veu dels propis joves i d’alguns agents sòcioeducatius propers poden ajudar

a la consolidació del català com a llengua de cohesió.

Els següents articles posen l’èmfasi en l’èxit i la persistència acadèmica dels joves

d’origen estranger, i en el darrer cas, concretament, dels joves d’origen marroquí.

Angelina Sánchez i M. Paz Sandín, a «Joves immigrants i persistència acadèmica:

què ens diuen les seves xarxes personals?», aposten per una metodologia d’anàlisi

innovadora per estudiar en quina mesura les xarxes personals i socials dels joves

d’origen estranger poden apoderar les seves trajectòries acadèmiques. Les autores ens

acompanyen en els conceptes de xarxes socials, suport social i satisfacció del suport

rebut, en clau cultural. Presenten resultats parcials d’un estudi longitudinal, introduint

un nou nivell de comprensió utilitzant l’enfocament egocèntric de l’anàlisi de xarxes

socials (ARS). Aquest enfocament emergent permet explorar el sistema de relacions

que té cada jove en diferents contextos socials de relació (escola, família, barri, etc.) i

valorar en quina mesura incideixen en la seva trajectòria acadèmica. Les autores dibui-

xen les potencialitats d’aquest enfocament que ha propiciat la mesura i anàlisi d’estruc-

tures, patrons i formes d’interacció que emergeixen dels vincles entre actors diversos.

Per tancar la secció, a «Trajectòries d’èxit i continuïtat acadèmica entre joves mar-

roquins a Catalunya» es focalitza l’anàlisi en l'aprofitament escolar dels joves d'origen

marroquí a Catalunya. Els autors denuncien la seva situació de desavantatge que es

tradueix en un menor rendiment i continuïtat acadèmica en nivells postobligatoris, i en

la tendència a invisibilitzar les trajectòries d'èxit escolar i la creixent participació social

d'una part considerable d'aquests joves, d'ambdós sexes, en la societat catalana. Mit-

jançant narratives autobiogràfiques de 12 joves i entrevistes a agents escolars, polítics,

membres d’associacions i membres de l’administració educativa, en Jordi Pàmies, Marta

Bertran, Maribel Ponferrada, Laia Narciso, Mustapha Aoulad Sellam i Vicenç Casalta

presenten els resultats parcials d'una recerca que reconstrueix els factors centrals que

permeten a aquests joves desenvolupar trajectòries d'èxit i consolidar aspiracions aca-

dèmiques de llarga durada. Entre els principals resultats, els autors destaquen el suport

familiar i el grup d'iguals com una font de capital social que els permet accedir als re-

cursos escolars i a l’èxit.

Tem
p

s d
’Ed

u
cació

, 44, p
. 139-154 (2013) U

n
iversitat d

e B
arcelo

n
a

 139

Joves d’origen estranger, integració i immigració a
Espanya

Berta Palou Julian*

Resum

Un de cada sis joves a España és d’origen estranger. Molts d’ells, tot i haver-hi nascut o arribat en la
seva primera infància, encara avui, no estan integrats. Des d’aquesta perspectiva, es presenta una
anàlisi teòrica del grup dels joves d’origen estranger des de la preocupació per entendre que, a
més del condicionant d’aquestes edats, aquest context presenta característiques específiques
determinades per l’element multicultural. Per això, partim de la conceptualització de la integració,
abordem els dos elements constitutius de la joventut (identitat i desenvolupament moral), analit-
zem la influència de les relacions entre iguals, presentem el fenomen de la immigració en el cas de
la joventut i, finalment, tanquem amb la revisió del concepte de «segones generacions» i el seu
impacte sobre els joves d’origen estranger.

Paraules clau

integració social, immigració, identitat, desenvolupament moral

Recepció de l’original: 6 de novembre de 2012

Acceptació de l’article: 6 d’abril de 2013

Introducció

L'etapa de la joventut es caracteritza per l'obertura cap a unes noves potencialitats i
recursos psicològics com ara el pensament formal, la capacitat de revisar i reconstruir la
pròpia identitat personal, l'accés a noves formes de relació interpersonal i social o el
raonament moral que fan que aquesta etapa sigui única (Onrubia, 2005).

Caracteritzem l'etapa evolutiva de la joventut relacionada amb la immigració per
així entendre millor de quina manera els processos d'integració d'aquests joves es fan
evidents tant per la seva presència com per la seva absència. Així, es determina quin és
el marc de relació dels joves com a espai privilegiat en el qual es poden arribar a pro-
duir els processos d'integració. És en la relació entre iguals on els joves sentiran. en
definitiva, que formen part de i on poden participar.

(*) Professora Ajudant Doctora del Departament de Mètodes d'Investigació i Diagnòstic en Educació de la

Facultat de Pedagogia de la Universitat de Barcelona. Doctora en Pedagogia amb Esment Europeu i Llicen-
ciada en Filosofia per la Universitat de Barcelona. Du a terme l'activitat investigadora en el grup de recerca
GREDI (www.gredi.net). Les principals temàtiques d'estudi són la joventut i la immigració; la configuració
de la identitat i el sentiment de pertinença; la integració de col·lectius d'origen estranger i el desenvolu-
pament de la ciutadania com a mecanisme d'integració. Adreça electrònica: bpalou@ub.edu

B
er

ta
 P

al
o

u
 J

u
lia

n

140 Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona

La joventut i la integració des de l'abordatge teòric

Sobre el concepte d'integració

El significat del concepte d'integració està estretament vinculat al marc polític en què
s'utilitza. La integració no és ni absorció ni coexistència. La solució passa per conviure.
S'aposta per la integració que és qüestió de dos; per la idea d'un nou espai compartit
que es forma a partir de la nova immigració i en el si del qual es reconeix que la interac-
ció entre l'immigrant i la resta de la societat aporta beneficis mutus socioeconòmics i
culturals. La integració és un procés a través del qual una persona és part integrant de
la societat a dos nivells: un més objectiu que es refereix a la participació en estructures
com les activitats professionals, institucions socials i polítiques i l'adopció de normes
comuns (model familiar, llengua, comportaments socials), i un altre que és més subjec-
tiu i pren la forma de desenvolupament d'un sentiment de pertinença a una comunitat
(Folgueiras, Luna i Puig, 2011; Palou, 2011).

La integració a una comunitat es fonamenta sobre dos principis, un és el respecte
cap a les diferents cultures dels seus membres independentment del seu origen i l'altre
és el de la igualtat d'oportunitats per a tots els membres. D’aquesta manera la integra-
ció es configura com un procés dinàmic d'apropament i empatia recíprocs entre l'im-
migrant i la societat d'acollida i suposa el reconeixement de valors de cada grup on
l’«altre» és reconegut en la seva diferència així com en la igualtat per aportar o enriquir
el conjunt social (Álvarez de los Mozos, 2007). En aquest sentit, apostem per la integra-
ció des d'un enfocament intercultural de diàleg i intercanvi (Etxeberría i Elosegui, 2010).
Perquè es doni un procés d'integració real i complet dels qui conformen una societat,
s'ha de partir de l'adquisició de la ciutadania plena de tots els seus membres. La neces-
sitat que té la integració del desenvolupament de la ciutadania no és arbitrària, es
justifica pel repte actual de les nostres societats multiculturals. En elles es planteja
respondre a les demandes del reconeixement de la diferència i com integrar les múlti-
ples mirades aprofitant la riquesa que suposa la pluralitat. Aquest repte exigeix res-
postes obertes que contemplin les diferents identitats culturals, respostes inclusives
que possibilitin l'equitat i la justícia entre tots els ciutadans i respostes democràtiques
que facilitin la participació cívica de tots en la construcció de la societat multicultural en
què vivim (Folgueiras, 2008).

Des d'aquest enfocament, el desenvolupament de la ciutadania implica dues di-
mensions (Bartolomé, 2002). D'una banda, la relacionada amb l'estatus legal que exi-
geix el reconeixement en el ciutadà d'uns drets, sense oblidar les seves responsabilitats.
En aquest cas, es parla de ciutadania com a estatus. De l'altra, està l'associada a la parti-
cipació efectiva. En aquest cas, es parla de ciutadania com a procés o com a pràctica.
S'entén la ciutadania com una construcció social en què el fet de ser ciutadà no seria
una qualitat lligada merament al naixement o a l'adquisició legal, sinó al desenvolupa-
ment d'un sentiment de pertinença que fa sentir els ciutadans part d'una col·lectivitat
amb la qual s’identifiquen i que els impulsa a actuar en els assumptes públics que els
concerneixen, juntament a una consciència ciutadana i a l'exercici d'uns determinats
valors cívics. El desenvolupament d'aquesta dimensió es possibilita a través de dife-
rents elements, com ara les competències ciutadanes (comprensió de la democràcia,

Jo
ves d

’o
rig

en
 estran

g
er, in

teg
ració

 i im
m

ig
ració

 a Esp
an

ya

Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona 141

coneixement de la diversitat, valors de la ciutadania i formes d'organització), la partici-
pació i la convivència entre iguals, i la identitat cívicocultural que implica tenir algun
tipus de sentiment de pertinença cívica alhora que es conserva una identitat ètnicocul-
tural.

Partint de la premissa que és a través del desenvolupament de la ciutadania en tota
la seva plenitud que es poden iniciar processos d'integració, en el cas dels joves suc-
ceeix el mateix però amb escenaris específics. D'aquí que s'analitzen aquests escenaris
de relació i les particularitats del fenomen de la immigració en el cas de la joventut.

Elements configuratius de la joventut: identitat i desenvolupament moral

Dos elements bàsics d'aquesta etapa evolutiva són la construcció de la identitat i la
configuració dels valors. Ocupar-se d'aquests components és imprescindible ja que la
integració dels joves d'origen immigrant es dóna, entre altres elements, a partir de les
identificacions que senten amb els diferents col·lectius i del desenvolupament moral
que van construint (Carrasquilla i Echeverri, 2003).

La personalitat no neix, es fa, i la construcció de la persona és realment un procés
tan llarg com la vida mateixa. El procés de construcció de la identitat s'estableix com un
dels elements característics i nuclears del període juvenil. La identitat de cada subjecte
implica un procés dinàmic i flexible que obeeix a la lògica de l'obertura contínua a in-
fluències diverses. Així doncs, el procés de construcció de la identitat està condicionat
per les característiques individuals, familiars, socials i culturals que envolten a cada indi-
vidu i, per tant, malgrat que es puguin donar perfils semblants entre iguals, són sempre
individuals. La construcció de la identitat consisteix en un procés complex que es mate-
rialitza en diferents nivells: personal, generacional i social.

En aquest context, les tasques de desenvolupament i específicament el procés de
construcció de la identitat, s'entenen com un desafiament que, si bé és comú a tots els
joves pel que fa a la imperiosa necessitat de diferenciar-se dels altres i per descomptat
de sentir únics, no es manifesta de manera homogènia i, al contrari, la diversitat és la
seva principal característica.

La construcció de la identitat dels joves es forma a partir de dos referents: els im-
mediats i els globals. Els primers són els que l'individu absorbeix a partir d'un procés de
presa de consciència del que hereta del seu entorn, com la família, l'escola, els amics,
l'àrea geogràfica, la religió o les tradicions culturals, i s’hi fonamenta bona part de la
identitat personal. Aquesta absorció es pot produir o bé a partir de les imatges que del
subjecte expressen el seu entorn (és a dir, l'individu es veu reflectit en la imatge que els
altres li ofereixen) o bé per un procés d'imitació pel qual el jove incorpora als seus pro-
pis esquemes les conductes i actituds de les seves persones significatives. Els referents
globals en canvi, es situen en un pla extern i són fruit de les traduccions, de les sumes
de lectures interpretatives del que percep. Els referents globals actuals dels joves estan
immensament influenciats per la tecnologia i l'avanç modern i, fins a cert punt, hi ha un
denominador comú quant a manera de relacionar-se amb l'exterior. La relació dels
joves amb el món globalitzat que arriba a través dels canals de comunicació, és tan ele-
vada que cal preguntar-se si hi ha una identitat comuna que va més enllà del territori

B
er

ta
 P

al
o

u
 J

u
lia

n

142 Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona

de tots els individus que mantenen relació amb l'il·limitat món de la informació. Seria
molt agosarat parlar de la identitat en xarxa?

La xarxa vindria a ser una nova finestra al món amb una clara intenció de generar
enllaços que permetin que totes les informacions estiguin interconnectades a les que
tothom pot accedir (Castells, 2006). Un dels principals grups d'usuaris d'aquest sistema
afavoridor de la informació són els joves i el seu resultat immediat és un ús comú d'e-
lements. com ara el llenguatge, la roba, els gustos musicals o les tendències polítiques.
Es dóna una mena de submón adolescent en què a través d'una pantalla i un teclat els
joves s'interrelacionen, contribuint així a la formació de la seva identitat personal. Certs
autors apunten que hi ha un nou tipus d'identitat cultural anomenada identitat nodal
com a resultat de les relacions que s'estableixen a la xarxa (Marín, 2005).

Aquesta idea d'una identitat construïda des de referents globals ens remet a la
identitat cívica que és la idea mare sota la qual es tamisa el mapa de les construccions
identitàries actuals. La identitat cívica és comú a tots els membres d'una comunitat i
està més enllà dels paràmetres culturals. És la base per poder identificar-se amb el grup
amb el qual es conviu i sense ella és difícil sentir-se part de. En el cas dels joves, aquesta
identitat, juntament amb les altres dimensions identitàries, es troba en construcció
precisament pel moment evolutiu en què es troben. El jove sent la pertinença a una
comunitat no només per les identificacions personals que sent sinó també pel fet de
pertànyer a un col·lectiu determinat d'iguals.

En el nostre context multicultural, no podem introduir la idea de pertinença a una
comunitat sense abordar el concepte d'identitat ètnica partint del reconeixement que
el desenvolupament de la identitat, malgrat ser una tasca complexa per a tots els ado-
lescents, ho és particularment en el cas d’adolescents pertanyents a grups ètnics. La
identitat ètnica es basa no només en trets físics (i en aquest sentit es diferenciaria de la
identitat racial) sinó que també té un sentit subjectiu de compromís amb els valors
culturals, rols i herència manifestada pels membres d'un grup ètnic (Cabrera, Espín,
Marín i Rodríguez, 2000).

Així doncs, la identitat ètnica està estretament relacionada amb fets objectius com
la participació en una herència cultural, el sentit de les relacions socials i dels símbols
culturals. El fet de l'etnicitat inclou els costums, el llenguatge i les diferents perspecti-
ves; els membres d'un grup ètnic comparteixen el sentit de la identitat associat a un
origen comú. Hi ha una diferència entre etnicitat i identitat ètnica: la segona es refereix
a l'autoimatge mentre que la primera consisteix en els referents de grup. I és que la
identitat ètnica s'absorbeix a partir del procés de socialització; un s'identifica amb cert
grup a través del seu procés d'interacció amb l'entorn. Com l'home és un ésser social,
part del procés en què l'individu s'identificarà amb un grup és el resultat de l’endo-

culturació, és a dir, la transmissió cultural d'un conjunt de codis, símbols i llenguatge de
generació en generació. Aquest procés no només es basa en la transmissió cultural sinó
que també es troba afectat per la forma mitjançant la qual l'individu es relaciona amb
altres grups ètnics i els membres dels mateixos. Es tracta de l'aculturació que implica un
procés de canvi i comportaments quan les persones es troben amb una altra cultura
(Domínguez Izquierdo, 2010).

Jo
ves d

’o
rig

en
 estran

g
er, in

teg
ració

 i im
m

ig
ració

 a Esp
an

ya

Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona 143

A l'actualitat, és evident el creixement de l'aculturació com a resultat dels grans
moviments de persones dels últims temps. La barreja d'individus de diferents cultures,
dóna la possibilitat que s'influenciïn uns amb altres de manera que s'originin societats
veritablement plurals. Aquest fet trenca amb la idea que associava ètnia i territori fins al
punt que hi havia exemples de grups ètnics que no compartien més que el territori
sense tenir una suma de valors, punts de vista comuns o ni tan sols els símbols de re-
presentació.

En la complexa tasca d'identificació ètnica dels joves d'origen estranger és impor-
tant entendre que molts d'ells viuen un conjunt de pressions per la seva condició de
doble pertinença com són la cultura de la llar i la dels seus semblants a més de la de la
nova societat a la qual s'han d'adaptar. Tot i que és una gran oportunitat per al seu
desenvolupament, sovint aquests joves es troben atrapats entre les creences i valors
ètnics dels seus pares, del seu grup d'amics i els de la societat. Això causa un estrès
extra al ja existent estat conflictiu natural del desenvolupament de la identitat del si
mateix.

Amb la integració com a fi, sembla evident promocionar postures obertes que per-
metin la construcció de la identitat des de múltiples referents i que exigeix competèn-
cies pluriculturals per al seu desenvolupament. Així doncs, els conflictes d'identitat
ètnica dels joves són multidimensionals i molts factors poden contribuir al seu desen-
volupament amb èxit. Tota la societat té part en això i és de la seva responsabilitat,
especialment des de l'àmbit de l'educació, contribuir al desplegament d'una identitat
ètnica multidimensional certament oportuna a les nostres societats plurals.

L'altre element configuratiu de la joventut que ajuda a entendre la manera com els
joves construeixen el seu sentiment de pertinença i dóna indicacions sobre com es
predisposen a relacionar-se entre ells, és la configuració dels valors. A més de totes les
transformacions pròpies de la dimensió física i psicològica, aquesta etapa es caracterit-
za per ser clau en el desenvolupament dels valors personals que ofereixen a l'individu
els mecanismes per a la valoració de l'entorn i de si mateix. Es produeix el desenvolu-
pament del judici i el raonament moral, que permeten al jove ser capaç d'argumentar
els seus propis judicis. Ara ja no n'hi ha prou amb dir si allò està bé o malament (moral
heterònoma), sinó que pot fonamentar el per què i actuar conseqüentment amb els
seus principis. Els valors personals estan directament relacionats amb la recerca de la
identitat, ja que és el sistema de valors el que ofereix a l'individu la mesura per avaluar
tot el que l'envolta i a si mateix. A la joventut és precisament quan es dóna el salt quali-
tatiu, per passar a ser capaç d'argumentar els seus judicis –cerca dels per què a les seves
afirmacions– i a actuar conseqüentment amb els seus principis.

El desenvolupament del raonament moral és un procés progressiu que comença
des de la primera etapa de la infància i acaba amb el procés de maduració i l'autonomia
moral completa. Tant Piaget (1969) com Kohlberg (1992) sostenen que els nens no
poden emetre judicis morals sòlids fins a aconseguir un nivell prou alt de maduresa
cognoscitiva i analitzar els fenòmens com ho faria un altre. Per a Piaget, el criteri moral
es desenvolupa en dues etapes: la moralitat de la prohibició; moralitat heterònoma o
de cohibició, i la moralitat de cooperació; moralitat autònoma. Kohlberg (1992) fa un
pas més i pren els conceptes «heterònom» i «autònom», sobre els quals descriu els

B
er

ta
 P

al
o

u
 J

u
lia

n

144 Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona

coneguts tres nivells de raonament moral: preconvencional, convencional i postcon-
vencional. En aquest sentit, Kohlberg defineix el desenvolupament moral com el
desenvolupament d'un sentit individual de justícia. L'adolescència seria l'etapa en què
l’individu sol passar del nivell convencional al postconvencional de manera que arriba a
la moralitat autònoma que li permet organitzar la seva escala personal de valors des de
la qual tindrà elements de judici de l’entorn i de si mateix. A través de la combinació
d'aquests elements, el jove configura la seva estructura moral que li posiciona al món i
condiciona les seves accions, la lectura que fa dels altres i el tipus de relacions per les
que opta. Segons la seva estructura moral, es predisposarà cap a uns fenòmens i es
tancarà davant d'altres.

Així doncs, la dimensió moral de l'individu i la seva identitat personal esdevenen
elements fonamentals per a les relacions que s'estableixen entre iguals i afecta direc-
tament sobre el tipus de relacions cap a les que s'obren i sobre les que es tanquen els
joves.

El marc de relacions clau de la joventut

Un cop analitzats els elements configuratius de la joventut i partint que aquests estan
clarament marcats per les relacions entre iguals, cal preguntar-se si el tipus de relacions
establertes i la seva qualitat possibiliten o limiten els processos d'integració dels joves
d'origen estranger.

L'ésser humà és un ésser social i cultural i necessita dels seus semblants per poder
desenvolupar-se completament. Es tracta d'un procés de maduració que implica socia-
litzar-se. Durant la joventut, aquest procés pren una evident rellevància, les relacions
socials compleixen un paper important i d'una manera molt especial ja que en aquesta
etapa el que es busca al grup és un suport per anar assolint progressivament autono-
mia respecte al context familiar. L'experiència immediata dels joves se situa sempre en
grups: la família, l'escola i els amics. Les relacions amb els companys i amics passen a
ocupar un lloc prioritari en la vida dels joves i seran determinants en el seu procés de
socialització ja que és la primera vegada que s'estableix una relació que no és biològica
ni institucional amb l'altre. En aquest context, l'amistat té un doble paper: el desenvo-
lupament de la personalitat i el procés de socialització, i implica establir relacions dura-
dores basades en la confiança, la intimitat, la comunicació i el coneixement de l'altre.

Les relacions amb els amics són, per naturalesa, igualitàries i permeten que s'expe-
rimentin sentiments i valors diversos que poden ser positius (confiança, respecte, lleial-
tat, etc.) o negatius (enveja, agressivitat, gelosia, etc.). La importància de l'amistat radica
és que permet realitzar contribucions específiques al desenvolupament que no són
aportades per cap altra tipus de relació, com el sentit de pertinença a un grup. Permet
que es prengui consciència de la realitat de l'altre, es formen actituds socials i s'adqui-
reix experiència en les relacions interpersonals. Si les amistats en aquesta etapa contri-
bueixen a la creació de les relacions interpersonals, pertànyer a un grup pot ser un
aprenentatge de la vida social.

És a través del grup d'iguals on els joves exploren noves relacions i formes de com-
portament social i afectiu diferents de les que havien establert al context familiar (De
Gispert, 2005). En el si de les relacions amb els seus iguals els joves expressen les seves

Jo
ves d

’o
rig

en
 estran

g
er, in

teg
ració

 i im
m

ig
ració

 a Esp
an

ya

Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona 145

opinions, manifesten determinades actituds i s'animen a la presa de decisions guiats
per experiències subjectives socialment compartides. El que fan, en definitiva, és aplicar
determinades creences socials a situacions que requereixen que defineixin la seva
postura. És en aquest sentit que els amics són molt importants per a la construcció
social de la realitat ja que aquesta es construeix socialment i d'aquí la importància dels
agents socialitzadors (amics, família, institució acadèmica, etc.). La conducta social dels
joves ve llavors definida bàsicament, encara que no en exclusivitat, per la relació amb
els iguals. El grup de companys els aporta seguretat i reconeixement, alhora que els
brinda la possibilitat de compartir idees, preocupacions, etc., amb la consegüent satis-
facció experimentada a l'hora de sentir-se integrat o els desajustos que representa
l'exclusió. Les relacions grupals compleixen un paper important en la socialització dels
joves i el sentiment de pertinença i vinculació a un grup semblen facilitar el procés de
separació dels pares que acompanya el procés de redefinició de les relacions familiars.
Per als joves, sentir-se acceptats i valorats dins d'un grup els ajuda a formar la seva
identitat i a tenir una autoestima positiva (De Gispert, 2005).

L'individu troba en el grup una identitat que assumeix des de si mateix com a prò-
pia després d'un llarg procés de diàleg entre la identitat personal i la social. El grup
representa per al jove funcions imprescindibles per al seu desenvolupament. D'una
banda constitueix un suport en el procés d'independència respecte a la família, ja que
el suport als consells i autoritat de la família, es pot substituir en el si del grup, i també
implica un referent dels models de conducta dels seus integrants. És un espai en què és
possible compartir problemes, opinions, valors i punts de vista diversos i discutir d'igual
a igual. També és un suport bàsic per a la construcció de l'autoconcepte: el jove es
reconeix a si mateix quan els altres li retornen la imatge que desprèn. Així mateix, el
grup permet la posada en escena de nous rols per part dels seus membres i és que en el
context del grup apareix la relació de rols que es distribueixen. En el si d'un grup els
membres ocupen diferents posicions, adopten diferents estatus i representen diferents
rols complint funcions variades. La seva ubicació en l'estructura del grup confereix a
cada membre una peculiaritat que el distingeix de la resta.

Finalment, el grup constitueix una base per a la seguretat emocional del jove que
veu com les seves preocupacions són compartides per gent de la seva mateixa edat. No
obstant, el grup també té un caràcter paradoxal, perquè imposa un criteri de
col·lectivitat que pot arribar a ser un element de xoc amb la individualitat de cadascú.
Es tracta del lliurament a la conformitat del grup. Aquest imposa una submissió a la
necessitat d'aprovació del grup que l’allunya de poder-se’n independitzar. Quan la
voluntat individual és més forta que el pes de la col·lectiva es poden donar situacions
d'exclusió entre iguals.

En el cas dels joves, aquests elements es manifesten en el si d'un grup d'iguals ja
que per pertànyer a un grup és possible apropar-se a la diversitat i conviure en un espai
de coexistència multicultural així com posar en pràctica valors com la solidaritat, l'ac-
ceptació i el reconeixement mutu entre iguals de diverses procedències.

És possible entrar en el joc de la participació a través de les relacions personals en-
tre els joves. La relació creada entre joves pot ser una font de motivació per implicar-se
en qüestions comunes que necessiten de la participació de cada membre pertanyent a

B
er

ta
 P

al
o

u
 J

u
lia

n

146 Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona

un grup. De la mateixa manera, la identificació amb una comunitat es veu afavorida pel
fet de pertànyer a un determinat grup o per relacionar-se amb determinades persones.
La identitat cívica que òbviament es veu influenciada pel sentiment de pertinença
general de l'individu pren rellevància al fet de pertànyer a un grup de joves de tal ma-
nera que es pot arribar a imposar un criteri de col·lectivitat d'identificació amb una
institució o societat determinada desenvolupant així una identitat cívicocultural de-
terminada.

Arribats a aquest punt, s'aborda un altre element imprescindible que és l'anàlisi de
les característiques del fenomen de la immigració en el cas de la joventut. Hem vist la
importància de les relacions establertes entre joves al marc del grup i sabem que en
aquest context els joves desenvolupen un sentiment de pertinença concret que contri-
bueix i influeix en el seu procés d'identitat personal així com en el desenvolupament de
la seva configuració moral. El fet diferencial que acompanya un procés d'immigració en
aquesta etapa evolutiva fa necessària una anàlisi específica d'aquesta realitat ja que la
manera que té el jove immigrant o hereu d'un procés d'immigració de relacionar-se,
potser estigui condicionada pel pes d’aquest procés.

La joventut i la immigració des de l'abordatge teòric

La immigració heretada

En la majoria de casos, la decisió d'emigrar és d'un adult i l'adolescent es veu immers en
un procés involuntari les conseqüències del qual solen ser costoses per a ell. En aquesta
etapa pot ser que l'emigració es visqui de manera traumàtica ja que sol produir-se quan
el subjecte comença a constituir les seves primeres relacions d'amistat i sorgeixen els
primers vincles emocionals amb l'entorn. I a més, a aquest dolor, es solen afegir les
dificultats inicials al lloc d'acollida (sovint un nou idioma, diferències en el tracte de
gènere o les vinculacions religioses, un nou panorama escolar, etc.). Aquest punt de
partida, fa que el desenvolupament del jove immigrant tingui uns elements especials
que el diferencien de la resta de joves del seu entorn.

L'immigrant parteix del seu lloc d'origen amb una clara voluntat de millora, una
personalitat i uns hàbits ja formats. Un cop establerts al lloc de destinació, molts immi-
grants intenten integrar-se a la nova societat però sovint aquest esforç es queda en una
mera voluntat

...y, aunque hace muchos esfuerzos para integrarse en la sociedad a la que se incorpora, lo más fácil es
que el esfuerzo consuma todas sus energías sin que alcance a superar la impresión de estar a caballo en-
tre dos mundos. (Siguán, 2003, p. 25)

Tot i això, pels fills que han emigrat durant la infància o que ja han nascut al lloc de
destinació dels seus pares, la situació és diferent ja que el seu punt de partida és un
altre. Els joves immigrats ja estan instal·lats a dos mons i viuen en un context social en
què interaccionen i és possible que amb el temps arribin a una situació més estable que
els seus pares materialitzada de tres formes possibles: a) a través d'una integració plena
en la societat d'acollida, b) en un context definitiu de marginalitat, o c) en una situació
intermèdia.

Jo
ves d

’o
rig

en
 estran

g
er, in

teg
ració

 i im
m

ig
ració

 a Esp
an

ya

Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona 147

D'aquí que s'afirmi que el destí d'un projecte migratori es resol en els descendents.
Partint d'aquesta premissa, la joventut es configura com una etapa decisiva en el pro-
cés d'immigració d'una família ja que és en aquesta edat que comencen a pensar per si
mateixos i preocupar-se pel seu destí personal. Els llaços que els identifiquen amb els
seus familiars i els comportaments heretats es debiliten alhora que l'opinió dels seus
iguals guanya pes. Les decisions que prenen en aquests anys determinaran el seu destí
posterior (Siguán, 2003). A més, els joves d'origen immigrant tenen la particularitat que,
a l'esforç per fer-se un lloc a la societat de la mateixa manera que la resta de joves, han
de defensar la seva fidelitat entre el que els envoltava i el que han descobert, entre el
món que coneixen directament o indirectament a través dels seus pares i el que conei-
xen per si mateixos; entre el que els agradaria ser i el que els sembla que estan obligats
a ser per origen (Massot, 2003).

Una altra particularitat de la joventut d'origen immigrant que els diferencia de la
resta de joves és la transició a l'edat adulta. El pas de l'adolescència a l'edat adulta sol
ser substancialment diferent entre el seu lloc d'origen familiar (especialment si parlem
de països del tercer món) i el d'acollida. Mentre que a les societats enriquides aquest
trànsit és més prolongat i el marge d'indefinició és més ampli, a les societats empobri-
des el pas de la infància a l'edat adulta és ràpid i les possibilitats d'elecció entre dife-
rents formes de vida són minses (Levitt, 2007). Això es deu al tipus de pressió familiar i
social que s'exerceix sobre els joves ja que a les societats occidentals i enriquides sem-
bla que la pressió familiar és escassa i la social no demanda la presa de responsabilitats
adultes fins a més tard, mentre que a les societats tradicionals i empobrides, el pes que
la família exerceix per un bé comú i la manca d'espai que solen deixar els estaments
governamentals en el desenvolupament social, fa que el jove hagi de prendre part molt
aviat. Els fills dels estrangers no només s'enfronten a la solitud i a la incertesa de cons-
truir una nova identitat a la terra on arriben, sinó que també descobreixen un nou
concepte de joventut que moltes vegades no tenien perquè a alguns dels seus països
d'origen gairebé no hi ha transició entre la infantesa i l'edat adulta i quan arriben aquí
descobreixen l'adolescència, una etapa vital que no resulta gens fàcil.

En aquest context, elements com la llengua, el gènere, la religió, la imatge del lloc
d'origen familiar, la identitat, etc., prenen una altra rellevància en el procés d'incorpora-
ció dels joves d'origen immigrant a la nova societat segons l'origen ètnic cultural de
cada jove (Portes i Rivas, 2011).

Per pertànyer a una família immigrada, aquests joves experimenten diàriament que
són diferents de la majoria de la població de la societat a la que s'han incorporat. Si
dèiem que els joves construeixen la seva identitat partint del propi autoconcepte i que
aquesta construcció passa per la imatge que els retorna el context, en el cas dels joves
d'origen immigrant aquest procés és sovint més complicat per la imatge que desperten
en la societat i, per tant, la idea que se’n té no és sempre positiva. Per aquesta raó,
sembla lògic que la construcció de la identitat d'aquests joves representi un difícil camí
que se suma a les dificultats pròpies d'aquesta etapa del desenvolupament personal.

Altres factors que poden influenciar el procés d'integració de joves d'origen immi-
grant, com indiquen Aparicio i Tornos (2006), són els que es recullen a la Taula II.

B
er

ta
 P

al
o

u
 J

u
lia

n

148 Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona

Els itineraris d'arribada dels immigrants a un nou context i la seva primera ins-
tal·lació, poden afectar de manera molt substancial la integració dels seus fills. Desta-
quen com a elements a tenir en compte a l'hora de valorar la integració: l'estat del
capital humà –nivell de qualificació sociocultural– que posseeixen els pares a l'arribar;
les estructures familiars dins de les quals creixen els fills; la desigualtat en el ritme d'ad-
quisició per part de pares i fills de la llengua i costums locals,;els nivells locals de xeno-
fòbia amb que es trobaran; les peculiaritats actuals dels mercats de treball; els hàbits
culturals relatius a l'educació i formació dels fills propis dels mitjans de provinença dels
immigrats, i la qualitat del capital social o xarxes de relació amb que podran comptar
els que arriben.

Taula II. Factors determinats de la integració

Factors Contingut

Nivell de capital humà d’arribada dels
progenitors

Condicionants per la inscripció social dels fills

Estructures familiars prèvies
Disposicions generals prèvies de les famílies en que
s’estava madurant

Maneres d’adquisició de competències
Aptituds necessàries tant per a pares com per a fills,
per a la interacció social adequada

Clima local Context d’acollida més o menys favorable

Clima general de desindustrialització
Necessitat de reubicar el lloc de treball i canviar la
indústria per ocupacions en serveis

Mobilització de recursos
Organització dels recursos per part dels pares en
benefici de l’accés dels seus fills al treball i a la vida
adulta

Capital social
Conjunt de vincles i relacions socials que es posseeix
utilitzables en benefici propi

Font: Adaptació dels factors d’integració segons Portes i Rivas, presentada per
Aparicio i Tornos (2006, p. 26)

El concepte de ‘segones generacions’: impacte del concepte

Arribats a aquest punt, val la pena aturar-nos en el concepte de segona generació en
tant que suposa el primer error i simbolitza un clar handicap en el procés d'integració
de la joventut d'origen immigrant. De fet, fer servir aquesta noció significa transportar
mecànicament la situació dels immigrants als seus fills, com si no existís cap diferència
de generació i els fills fossin una simple rèplica generacional dels pares, una segona
edició del mateix fenomen social.

Quan parlem del fenomen de la immigració en relació amb la joventut sorgeix
aquest concepte que sovint porta a confusions. Els joves que han nascut durant el
procés migratori o que han arribat de molt petits tenen les seves experiències vitals a la
societat escollida com a destí final per les seves famílies. Per tant les seves activitats
quotidianes, experiències, processos escolars, afectes, amistats, records, expectatives i
possibilitats de futur, estan totalment i directament vinculats a la seva inserció en la

Jo
ves d

’o
rig

en
 estran

g
er, in

teg
ració

 i im
m

ig
ració

 a Esp
an

ya

Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona 149

societat en què viuen. Es senten igual que els joves que els envolten i ser etiquetats
com a diferents els pot posar en una situació d'exclusió o rebuig. Per ells, el lloc d'ori-
gen familiar és només un referent simbòlic amb poc pes en el seu dia a dia. Però, a més,
el concepte que es refereix a les segones generacions és massa dispers ja que engloba
tant els individus nouvinguts com els nascuts aquí i als que van arribar fa temps; per
tant, es comet l'error de generalitzar mitjançant un mateix concepte a persones amb
itineraris molt heterogenis (Massot, 2004).

L'origen del concepte de «segones generacions» es troba a la segona meitat del se-
gle XIX als Estats Units, aplicat a la immigració principalment europea que arribava com
a força de treball després d’abandonar els seus països d'origen per les pèssimes condi-
cions socials i laborals. Aquest contingent d'immigració buscava una millor qualitat de
vida i a complir amb l'anomenat somni americà que implicava pertànyer a una societat
en què tots podien progressar perquè no se'ls oposaven barreres i la integració era un
procés natural que es produïa per si sol a partir de la segona generació. En els anys 50 el
panorama va començar a canviar perquè surt a la llum amb força la situació d'inferiori-
tat de la minoria negra i perquè els nous immigrants i els seus descendents troben una
sèrie de dificultats per integrar-se en la societat. D'aquesta manera es posa en dubte el
somni americà i la societat apareix fragmentada i menys unitària del que semblava.

En un inici, els estudis sobre les «segones generacions» intentaven respondre a la
pregunta de per què els joves fills d'immigrants no s'integraven des dels anys 60 al fer-
se adults, com sí havia succeït anteriorment. Les inquietuds que impulsen els estudis en
aquest context responen a temors comuns pel deteriorament de les expectatives de
futur de tot un país (Portes et al., 2011). L'interrogant es centrava en els sistemes esco-
lars a causa de la responsabilitat que en aquells moments tenia l'escola com a lloc de
melting pot –des de la sociologia es concep més com un resultat que com un procés i es
refereix a la barreja de gents de la que sorgeix un nou individu diferent dels originaris.
El que en definitiva volien analitzar aquests estudis és la manera generacionalment
nova d'organitzar la vida que sembla florir cap als anys 60 entre els joves fills d'immi-
grants i que suscita problemes d'integració.

A Europa la preocupació per les segones generacions es basa en l'amenaça que
constitueixen aquests col·lectius per mantenir una seguretat ciutadana i una pau social,
en la por per la pèrdua d'una falsa hegemonia cultural i en la por que desperta qüestio-
nar el model social europeu. En concret, aquí, a part d'aquest problema comú de fona-
mentació amb la resta de països europeus, es planteja un ús encara més equivocat ja
que es comença a tractar el concepte de segona generació molt abans que els fills dels
immigrants hagin arribat a l'edat adulta prenent el terme en el seu sentit estrictament
biològic i abastant infants i adolescents. A més, comença a parlar-se de segona genera-
ció quan aquesta encara no ha començat a generar les preocupacions socials que sí que
havia despertat als Estats Units o a Alemanya i d'aquí que s'utilitzi en un sentit diferent
del d’altres països, que és el de la generació de fills d'immigrants.

El significat biològic del terme generació implica que si els pares són primera gene-
ració, els fills siguin la segona però en termes historicopolítics una nova generació no
apareix simplement perquè hi hagi uns pares que tinguin fills, sinó perquè sorgeixen
noves perspectives de pensament. Llavors, les segones generacions biològiques són

B
er

ta
 P

al
o

u
 J

u
lia

n

150 Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona

segones respecte als seus pares però en un sentit sociopolític ho són pel que fa a sec-
tors de població anteriors a elles, estiguin emparentats o no, ja que la característica
d'un canvi generacional ve donada per la introducció de noves maneres de pensar i
actuar.

El resultat d'aquest ús ha dut a confusions terminològiques freqüents ja que parlar
de segona generació d'immigrants per referir-se a subjectes que han nascut aquí i que
mai van emigrar és erroni en totes les seves dimensions. Gramaticalment no és correcte
anomenar immigrants als que mai es van traslladar a cap lloc. I tampoc ho és social-
ment, ja que referir-se així als que no van emigrar només per ser fills dels que sí ho van
fer suposa desconnectar la denominació immigrant de la seva arrel activa i objectiva
(l’emigració física), per reconnectar-la amb una pertinença passiva a un suposat esta-
ment social nou, constituït a les societats de destinació pels que alguna vegada van
arribar, i destinat a durar per sempre i a reproduir-se a la seva descendència (Aparicio i
Tornos, 2012).

Una solució a aquest plantejament seria que els estudis sobre les «segones genera-
cions» adoptessin el sentit originari i s’ocupessin d'investigar com, quan i en què con-
sisteix el canvi generacional en l'actual forma d'integrar-se de la joventut nascuda de la
immigració. Però compte, aquest esforç de recapitulació terminològica no podria ama-
gar el que realment passa amb aquest col·lectiu de fills d'immigrants que pateixen dià-
riament situacions de discriminació i que encara avui no són tractats com a iguals.
Aquests joves es troben amb certs límits assignats quan entren a la vida adulta i carre-
guen amb moltes influències contradictòries i obstacles; designar-los com a segona
generació els retorna a una herència complicada d'administrar (Massot, 2003).

En conseqüència, per fer referència al col·lectiu de joves d'origen immigrant, s'hau-
ria de parlar simplement de joves i no d'immigrants de segona generació ja que, com
acabem de veure, l'ús de la fórmula immigrants de segona generació o segona genera-
ció d'immigrants reforça la idea que tota persona immigrada és portadora d'una cultu-
ra, d'un grup ètnic que la identifica i que es transmet de generació en generació. En
canvi, si es parla de fills de famílies procedents de la immigració o joves d'origen es-
tranger, el marc de referència és el protagonitzat per la convivència on tots poden
disposar de l'autonomia de sentir alguna cosa més que una simple extensió generacio-
nal d'una cultura ancestral que sovint només coneixen pel testimoni dels seus pares i,
que en darrer terme, no pot ser un pretext per justificar-ne l’aïllament i l’etiquetatge
(Alegre, 2005).

A més d'aquest esforç terminològic, cal apostar per posicions obertes que promo-
guin models oberts que permetin a aquests joves sentir-se «part de» sense haver de
renunciar a res (Massot, 2004). En aquest sentit, es reprèn la idea que, tenint com a
objectiu la integració de qualsevol jove, cal facilitar posicions obertes que permetin la
construcció de la identitat a partir de múltiples pertinences. Només des d'aquesta pers-
pectiva es podrà comptar amb joves contents que se senten part d'una col·lectivitat
més àmplia i que hi participen per a la seva millora.

Jo
ves d

’o
rig

en
 estran

g
er, in

teg
ració

 i im
m

ig
ració

 a Esp
an

ya

Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona 151

A tall de síntesi

En aquest article es tracta el fenomen de la integració en el context de la joventut. Per a
això, es parteix de la descripció de les característiques bàsiques de la joventut. S'entén
que els elements essencials d'aquesta etapa evolutiva –que són fets diferenciadors
d'altres moments del desenvolupament humà, i exclusius de la joventut– són la cons-
trucció de la identitat i la configuració dels valors. A partir de la combinació d'aquests
elements, els joves prenen posició al seu entorn i estan en disposició de relacionar-se.

És precisament en el si de les relacions amb els seus iguals, on els joves poden ex-
pressar les seves opinions i en definitiva, on apliquen les creences socials a situacions
que els obliguen a definir la seva postura. En el cas dels joves d'origen estranger,
aquests posicionaments són una mica diferents a causa de la seva generalitzada situa-
ció de doble pertinença a (dos o més) grups ètnicoculturals amb les seves particulars
creences socials. A causa de les característiques concretes dels joves d'origen estranger,
es passa a l'anàlisi dels processos d'immigració viscuts, ja que sembla que es tracta d'un
moment crucial que condiciona la manera de relacionar-se i d'incorporar-se a l’entorn.

D'aquest aprofundiment sorgeix la necessitat d'abordar el concepte de segones
generacions ja que suposa el primer error i simbolitza un clar handicap en el procés
d'integració de la joventut d'origen immigrant. Un cop desmuntat aquest concepte
erroni es conclou que, a més de l'esforç terminològic per acabar amb l'ús de segona
generació, cal apostar per posicions obertes que promocionin models que permetin als
joves d'origen estranger, sentir-se «part», sense haver de renunciar a res. La responsabi-
litat de l'àmbit educatiu esdevé punt clau ja que en el seu marc és possible promocio-
nar un tipus de postures obertes que caminin cap apostes realment interculturals.

B
er

ta
 P

al
o

u
 J

u
lia

n

152 Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona

Referències

Alegre, M.A. (2005). Educació i Immigració: l’acollida als centres educatius. Barcelona,
Fundació Jaume Bofill.

Álvarez de los Mozos, F.J. (2007). «Las organizaciones de inmigrantes como factor de
integración social», a Ibarrola-Armendariz, H.; Firth, C. [ed.] Migraciones en un
contexto global. Transiciones y transformaciones como resultado de la masiva
movilidad humana. Bilbao, Deusto Publicaciones, p. 29-66.

Aparicio, R.; Tornos, A. (2006). Hijos de inmigrantes que se hacen adultos: marroquíes,
dominicanos, peruanos. Madrid, Ministerio de Trabajo y Asuntos Sociales.
Subdirección General de Información.

— (2012) La socialización juvenil de las segundas generaciones de la inmigración. Madrid,
Ministerio de Trabajo y Asuntos Sociales.

Bartolomé, M. [coord.] (2002). Identidad y ciudadanía. Un reto a la educación intercultural.
Madrid, Narcea.

Cabrera, F.; Espín, J.V.; Marín, M.A.; Rodríguez, M. (2000). «Diagnóstico de la identidad
étnica y la aculturación», a Bartolomé, M. et al. La construcción de la identidad en

contextos multiculturales. Madrid, CIDE, p. 25-44.

Carrasquilla, M.C.; Echeverri, M.M. (2003). «Los procesos de integración social de los
jóvenes ecuatorianos y colombianos en España: un juego identitario en los
proyectos migratorios». Revista Estudios de Juventud, 60, p. 89-100.

Castells, M. (2006). La Sociedad Red. Madrid, Alianza.

De Gispert, I. (2005). «La reorganización de la vida social en la adolescencia», a Martí, E.;
Onrubia, J. [coord.] Psicología del desarrollo: el mundo del adolescente. Barcelona,
ICE/ Horsori, p. 97-120.

Domínguez Izquierdo, R.M. (2010). «Éxito académico de la segunda generación de
inmigrantes en EE.UU». Revista Española de Educación Comparada, 16 (2010), p. 329-
355.

Etxeberría, F.; Elosegui, K. (2010). «Integración del alumnado inmigrante: obstáculos y
propuestas». Revista Española de Educación Comparada, 16 (2010), p. 235-263.

Folgueiras, P. (2008). «La participación en sociedades multiculturales. Elaboración y
evaluación de un programa de participación activa». RELIEVE, 14, n. 2. [document
en línia]. Disponibilitat a: http://www.uv.es/RELIEVE/v14n2/RELIEVEv14n2_4.htm.
[accés: 4 de febrer de 2013].

Folgueiras, P.; Luna, E.; Puig, G. (2011). «Aprendizaje-servicio: estudio del grado de
satisfacción de estudiantes universitarios». Revista de Educación, 362. Setembre-
Desembre 2013.

García-Milà, M.; Martí, E. (2005). «El pensamiento del adolescente», a Martí, E.; Onrubia, J.
[coord.] Psicología del desarrollo: el mundo del adolescente. Barcelona, ICE/ Horsori, p.
47-71.

Kohlberg, L. (1992). Psicología del desarrollo moral. Bilbao, Desclée de Brouwer.

Levitt, P. (2007). Els reptes socioeducatius de les segones generacions d’immigrants des
d’una perspectiva transnacional. Fundació Jaume Bofill: Debats d’Educació / 8.

Jo
ves d

’o
rig

en
 estran

g
er, in

teg
ració

 i im
m

ig
ració

 a Esp
an

ya

Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona 153

Marín, M.A. (2005). «La construcción de identidades cívicas y culturales en la sociedad
red», a Soriano, E. [coord.] La interculturalidad como factor de calidad educativa.
Madrid, La Muralla, p. 133 -174.

Massot, I. (2003). «El joves que viuen entre cultures: un nou repte educatiu». Temps
d'Educació, núm. 27, p. 85-104.

— (2004). Jóvenes entre culturas. La construcción de la identidad en contextos
multiculturales. Bilbao, Desclée De Brouwer.

Onrubia, J. (2005). «El papel de la escuela en el desarrollo adolescente», a Martí, E.;
Onrubia, J. [coord.] Psicología del desarrollo: el mundo del adolescente. Barcelona,
ICE/ Horsori, p. 17- 33.

Palou, B. (2011). «Análisis de los elementos configurativos de la ciudadanía como
condición para la integración de la juventud de origen magrebí en Cataluña».
Revista de Investigación Educativa, 30(1), p. 181-195.

Piaget, J. (1969). El desarrollo del adolescente. Buenos Aires, Paidós.

Portes, A; Rivas, A. (2011). «The Adaptation of Migrant Children». The Future Of Children,
21(1), p. 219-240.

Portes, A.; Aparicio, R.; Haller, W.; Vickstrom, E. (2011). «Progresar en Madrid:
aspiraciones y expectativas de la segunda generación en España». Reis 134, abril-
junio 2011, p. 55-86.

Siguán, M. (2003). Inmigración y adolescencia. Los retos de la interculturalidad. Barcelona,
Paidós.

B
er

ta
 P

al
o

u
 J

u
lia

n

154 Temps d’Educació, 44, p. 139-154 (2013) Universitat de Barcelona

Jóvenes de origen extranjero, integración e inmigración en España

Resumen: Uno de cada seis jóvenes en España es de origen extranjero. Muchos de ellos, pese a
haber nacido en España o pese a haber llegado en su primera infancia, todavía hoy no están
integrados. A partir de esta perspectiva, se presenta un análisis teórico del grupo de jóvenes de
origen extranjero desde la preocupación por entender que además del condicionante de estas
edades, este contexto, muestra características específicas determinadas por el elemento multicul-
tural. Para ello partimos de la conceptualización de la integración, abordamos los dos elementos
constitutivos de la juventud (identidad y el desarrollo moral), a continuación analizamos la in-
fluencia de las relaciones entre iguales, presentamos el fenómeno de la inmigración en el caso de
la juventud y, finalmente, cerramos con la revisión del concepto de «segundas generaciones» y su
impacto sobre los jóvenes de origen extranjero.

Palabras clave: integración social, inmigración, identidad, desarrollo moral

Jeunes d’origine étrangère, immigration et intégration en Espagne

Résumé: Un jeune sur six en Espagne est d’origine étrangère. Nombre d’entre eux, tout en étant
nés en Espagne ou y être arrivés dans leur plus tendre enfance, ne sont pas encore intégrés au-
jourd’hui. C’est la raison pour laquelle nous présentons une analyse théorique du groupe de
jeunes d’origine étrangère dans la perspective de la préoccupation pour comprendre que, en plus
de la condition liée à leurs âges, ce contexte présente des caractéristiques spécifiques déterminées
par l’élément multiculturel. Pour de faire, nous partons de la conceptualisation de l’intégration et
nous abordons les deux éléments constitutifs de la jeunesse (identité et développement moral).
Ensuite, nous analysons l’influence des relations entre pairs, nous présentons le phénomène de
l’immigration dans le cas de la jeunesse et, finalement, nous terminons avec la révision du concept
de «deuxième génération» et son impact sur les jeunes d’origine étrangère.

Mots clés: intégration sociale, immigration, identité, développement moral

Young people of foreign origin, integration and immigration in Spain

Abstract: One in every six young people in Spain is of foreign origin. A high number of these

youths are still not integrated, even though many were born here or arrived in their early child-

hood. From this perspective, we present a theoretical analysis of a group of young people of

foreign origin. Our aim is to show that, in addition to the influence of the age of these young

people, the context has specific characteristics that are determined by the multicultural element.

Therefore, from a conceptualization of integration, we address the two constituent elements of

youth (identity and moral development). We then analyse the influence of peer relationships and

describe immigration in relation to young people. To conclude, we review the concept of «second

generations» and its impact on young people of foreign origin.

Key words: social integration, immigration, identity, moral development

Tem
p

s d
’Ed

u
cació

, 44, p
. 155-175 (2013) U

n
iversitat d

e B
arcelo

n
a

 155

El paper de la llengua catalana en la inclusió dels i les
joves estrangers a Catalunya

Ruth Vilà i Baños*
Olga González**

Erika López-Dávila***
Anna Velasco****

Resum

El coneixement de la llengua catalana continua sent considerat l’element més afavoridor per a la
inclusió de l’alumnat estranger a Catalunya. No obstant, aquest jovent encara conviu amb les
actituds racistes i la manca d’integració amb el seu grup d’iguals. En aquest article aprofundim en
les conclusions extretes d’una recent investigació, amb l’objectiu de conèixer l’entorn normatiu i
accions concretes en aquest àmbit en els darrers anys. Alhora s’intenten recollir propostes de
millora plantejades pels joves i els agents sòcioeducatius, així com orientacions i experiències
exitoses, en un moment on aquesta temàtica assoleix una major transcendència atesa la conjuntu-
ra política actual.

Paraules clau

immigració, joventut, inclusió social, llengua catalana, llengua d’acollida

Recepció de l’original: 7 de desembre de 2012
Acceptació de l’article: 1 d’abril de 2013

Introducció1

Davant la complexa realitat del fenomen de la immigració, sorgeix la idea bàsica que la
inclusió2 és l’única solució sensata i racional d’acord amb els principis i valors del món
occidental. La inclusió, en una societat multicultural com la catalana, hauria de basar-se

(*) Professora lectora del Departament de Mètodes d’Investigació i Diagnòstic en Educació de la Universitat

de Barcelona. Doctora en psicopedagogia. Adreça electrònica: ruth_vila@ub.edu
(**) Professora col·laboradora permanent del Departament de Didàctica de l'Expressió Musical i Corporal de la

Universitat de Barcelona. Adreça electrònica: ogonzalez@ub.edu
(***) Professora associada del Departament de Mètodes d’Investigació i Diagnòstic en Educació de la Universitat

de Barcelona. Llicenciada en Pedagogia i Màster en Recerca en Didàctica, Formació i Avaluació Educativa.
Adreça electrònica: elopezdavila@ub.edu

(****) Becària predoctoral ADR del Departament de Mètodes d’Investigació i Diagnòstic en Educació de la
Universitat de Barcelona. Llicenciada en Pedagogia i Màster en Educació per a la Ciutadania i en Valors.
Adreça electrònica: avelasco@ub.edu

(1) Aquest article forma part d’una recerca duta a terme pel Grup de Recerca en Educació Intercultural, Uni-
versitat de Barcelona, convocatòria ARAFI 2010 i amb el suport del CUR del DIUE i de la SIM del Departa-
ment d’Acció Social i Ciutadania de la Generalitat de Catalunya, projecte coordinat per Ruth Vilà: Diagnòs-
tic en profunditat sobre la integració dels i les joves de 14 a 18 anys migrats a Catalunya. Se’n pot trobar la
memòria a http://www.recercat.net/handle/2072/202893.

(2) El concepte d’integració ha estat molt més utilitzat que el d’inclusió. No obstant, tot i que en moltes
ocasions podrien considerar-se sinònims, en aquest article s’aposta per la terminologia d’inclusió social,
seguint les propostes de Casas (2006), per evitar l’efecte estigmatitzador del terme integració utilitzat en
alguns casos des d’una perspectiva assimilacionista. En canvi, la lògica d’inclusió/exclusió facilita una lectu-
ra vers la cohesió social i la reciprocitat. Amb tot, cal dir que bona part de la literatura i la recerca d’on pro-
venen els resultats que es presenten, parteixen d’un concepte d’integració basat en la pluralitat, camí de la
convivència intercultural que es basa en la reciprocitat, ben lluny de l’assimilacionisme.

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

156 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

sobre la pluralitat amb l'objectiu d'aconseguir la convivència, on els drets i deures de
tota persona es fonamentin sobre l'autonomia i des de la capacitat de participació de
tothom (Palaudàries, 2002). Des d'aquesta visió, apostem per la inclusió des d’un enfo-
cament intercultural de diàleg i intercanvi en condicions de reciprocitat. Es configura
com un procés bidireccional, voluntari i dinàmic d’apropament i empatia recíprocs
entre l’immigrat (persones o col·lectius) i la societat d’acollida que suposa el reconei-
xement de valors de cada grup i la construcció d’una identitat comuna. Una societat on
«l’altre» és reconegut en la seva diferència i en la seva igualtat per tal d’aportar o enri-
quir el conjunt social (Bilbeny, 2010; Samper, Moreno i Alcalde, 2006; Torres, 2002).

L’aprenentatge de la llengua del país d’acollida en la inclusió dels joves estran-

gers a Catalunya

Des d’aquesta base, entenem que la condició indispensable per poder parlar de la
inclusió de la població d’origen estranger, és el reconeixement de la condició de ciuta-
dania. En aquest reconeixement, la llengua juga un paper força rellevant com a ele-
ment per a la cohesió social. Vila i Galindo (2009) divideixen la introducció del català a
l’escola en quatre grans etapes:

1. La implantació de l’ensenyament de la llengua catalana (1978-1983), on tots els
esforços de l’Administració, a través del Servei d’Ensenyament de Català, es van
adreçar a aconseguir que s’impartissin tres hores setmanals obligatòries de llengua
catalana.

2. La implantació de l’ensenyament (parcialment) en llengua catalana (1983-
1993/1994), on la Llei de normalització lingüística (LNL) del 1983 fixava
l’ensenyament de català i castellà en un nombre similar d’hores, per tal de garantir
el domini d’ambdues llengües en finalitzar l’educació obligatòria. A més, reconeixia
el dret a rebre els primers anys d’educació en la llengua triada pels pares. Els centres
amb més d’un 70% d’alumnat castellanoparlant es van acollir al Programa d’Im-
mersió Lingüística (PIL), que garantia l’ús del català com a llengua d’ensenyament si
més no els primers anys d’escolarització.

3. L’extensió del model de conjunció en català (des de 1993-1994 fins a començament
dels 2000). Des del 1993, la Generalitat va apostar per un model lingüístic escolar
únic en què la llengua vehicular era el català. Tot i això, continuaven tenint vigència
les premisses de l’etapa anterior, és a dir, el dret a demanar els primers ensenya-
ments en castellà i els objectius bilingües. La decisió del model únic va despertar
recels en certs sectors que creien que estava amenaçat l’aprenentatge del castellà.

4. El replantejament del model davant les noves immigracions. L’aprenentatge de la
llengua del país d’acollida en una societat on conflueixen múltiples cultures i llen-
gües resulta molt complicat. És el cas de la societat catalana on, a més a més, exis-
teixen tres llengües oficials (amb l’aranès), el que provoca en alguns contexts que la
llengua considerada estatal es consolidi com a única llengua d’acollida en detri-
ment del català.

La inclusió de les persones migrades i el domini del català van a la una. De fet es
considera que la integració dels migrats serà més ràpida en la mesura que aquest

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 157

col·lectiu adquireixi un millor nivell de competència lingüística en la llengua del país
d'acollida (Arroyo, 2010; Muñoz, 2004, Villarreal, 2009). Així ho destaca la Comissió
sobre política comuna d'immigració dels estats membres de la Unió Europea (2007):

Los conocimientos lingüísticos son cruciales para la integración: los emigrantes pueden verse atrapados
en un círculo vicioso en el que el acceso al mercado laboral esté restringido debido a los escasos cono-
cimientos lingüísticos y esto impida el desarrollo de tales conocimientos a través del empleo y la forma-
ción. Aprender la lengua del país de acogida puede ser particularmente importante para los inmigrantes
que en caso contrario pueden verse apartados de su nueva sociedad y tener dificultades para ayudar a
sus hijos a integrarse en la escuela. (Comisión de las Comunidades Europeas, 2007: p. 10)

Des d’aquesta perspectiva, el foment de mesures i polítiques per a l’adquisició de la
llengua catalana com a via de cohesió social creats durant els darrers anys intenten
donar resposta a l’establiment de les persones migrades. Entre aquestes mesures, a
l’àmbit educatiu es troben les accions d’atenció educativa en relació a l’alumnat nou-
vingut, sobretot a aquell alumnat d’incorporació tardana al sistema educatiu i del qual
la seva llengua materna és no romànica. Així es van crear els Tallers de Llengua (TL) en
educació primària i els Tallers d’Adaptació Escolar i Aprenentatges Instrumentals Bàsics
(TAE) en els centres d’educació secundària (Lapestra et al. 2007). Aquestes dues expe-
riències van donar pas el 2004 al Pla per a la Llengua i la Cohesió Social. Aquest pla va
establir que els centres han d’assumir l’acollida i la integració de l’alumnat de nacionali-
tat estrangera de nova incorporació. La preocupació per evolucionar, millorar i concre-
tar cada vegada més aquestes accions van fer que es posés èmfasi en el seguiment i
valoració dels resultats des d’un primer moment. Així ho destaca l’exhaustiu estudi
encarregat per la Plataforma per la Llengua (Gomà i Sànchez Guerrero, 2005).

Al 2007, amb el Decret 269/2007 (DOGC nº 5028, de 13 de desembre), els plans i
projectes per afavorir l’acolliment lingüístic es van començar a gestionar des de la
Subdirecció General de Llengües i Entorn. En aquest context, les institucions educatives
van començar a considerar dins dels seus projectes educatius de centre el Projecte
Lingüístic de Centre. Aquest projecte de centre va estimar la llengua catalana com a
instrument de cohesió social en un context plurilingüe. També va obligar els centres
amb alumnat nouvingut a elaborar els seus Pla d’Acollida i d’Integració amb la finalitat
d’atendre la incorporació de tot l’alumnat.

Per dur a terme l’aplicació pràctica del projecte lingüístic i coordinar-lo amb el pla
d’acollida i d’integració de l’alumnat nouvingut, es va crear la figura del coordinador/a
lingüístic/a, d’interculturalitat i de cohesió social (coordinador LICS) i l’Aula d’acollida
amb la figura del tutor d’acollida.

EL 2008 es va constituir el Pacte Nacional per a la Immigració, que tenia com un dels
seus eixos la integració en una cultura pública comuna que, entre d’altres coses, fo-
menta l’ús del català com a llengua comuna i que en el seu article 154 assenyala:

Per acompanyar les transformacions socials necessàries, tot garantint que la societat diversa diferencia-
da tingui un espai compartit de convivència i cohesió a través d’una cultura pública comuna, hi ha cinc
reptes que requereixen ser gestionats amb coresponsabilitat entre les administracions i els actors que
conformen la societat diversa a Catalunya. Aquests reptes són: la participació a la vida pública, la llengua
catalana com a llengua comuna, la convivència en una societat aconfessional que garanteixi la pluralitat
de creences, la igualtat d’oportunitats entre homes i dones, la incorporació de la perspectiva de gènere i
l’atenció a la infància, la joventut, la gent gran i les famílies. (Generalitat de Catalunya, 2008, p. 64)

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

158 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

Aquest reconeixement de la llengua catalana com a llengua comuna també con-
templa el seu ensenyament i ús per als nouvinguts. Per tant, l’acolliment lingüístic i la
revaloració del català hauria de ser prioritari per afavorir la cohesió social. Millet (2009)
assenyala els diversos recursos econòmics que des de 2007 va destinar el govern per
millorar aquesta acollida lingüística, sobretot amb cursos de llengua catalana gratuïts
destinats per als migrats i organitzats pel Consorci per a la Normalització Lingüística.

En 2009 es fa una actualització del Pla per a la llengua i la cohesió social, en el qual
es dóna al sistema educatiu tota la responsabilitat per garantir l’adquisició de la compe-
tència lingüística al final de l’educació secundària obligatòria. Aquest document s’ads-
criu a la Llei 1/1998 de 7 de gener, de política lingüística que a l’art. 20.1 estableix el
català com a llengua pròpia de Catalunya i de tots els ensenyaments en tots els nivells i
les modalitats educatives, i que en l’article 21.8 determina un suport especial i addicio-
nal d’ensenyament del català per a l’alumnat d’incorporació tardana, sobretot a aquells
migrats que no tenen com a primera llengua cap d’arrels romàniques.

Aquest Pla per a la Llengua i la Cohesió Social també té en compte els plans educa-
tius d’entorn, els quals pretenen donar resposta a les necessitats educatives a través
d’una xarxa de suport a l’acció educativa fora de l’àmbit escolar:

L'element estratègic clau és aconseguir continuïtat i coherència entre les accions dels diferents agents edu-
catius que operen en un territori, tant si pertanyen a l’educació formal com a la no formal o informal. La in-
teracció comunitària de tots els agents educatius, socials, econòmics, culturals, artístics, esportius i de lleure
per aconseguir un mateix sentit entre la dinàmica escolar i l’extraescolar, entre un temps escolar organitzat i
tutoritzat i un temps personal, sovint, massa abandonat. (Generalitat de Catalunya, 2009: p. 5)

Després del model de conjunció del català... ara què?

Com s’ha pogut apreciar, els darrers anys l'ús de la llengua catalana ha experimentat
avenços molt notables, perquè tal com argumenten Vila i Galindo (2009), pràcticament
tots els progenitors de llengua inicial catalana parlen aquest idioma als fills, un percen-
tatge significatiu de castellanoparlants inicials adopten el català per a aquesta funció,
sobretot en parelles lingüísticament mixtes (català-castellà), i el diferencial de natalitat
entre catalanoparlants i castellanoparlants existent anys enrere sembla que s’ha esvaït.
Fins i tot en el context més advers per al català, la Regió Metropolitana de Barcelona
(Galindo i Rosselló, 2003). No obstant això, la llengua d'ús habitual en els entorns socials
i urbans pels joves migrats no és pas el català, sinó el castellà (aquesta realitat ja va ser
copsada a una de les primeres investigacions realitzades pel GREDI, al 1997 «Diagnósti-
co a la escuela multicultural»). No és sempre el cas, però es tracta d'un fet que necessà-
riament obliga a continuar fent accions, des de la socialització escolar (formal o infor-
mal) que complementin la immersió lingüística inicial (Alegre, 2005).

L’aprenentatge del català com a llengua vehicular no només facilitaria la comunica-
ció i la convivència, sinó també la inclusió dels migrats a la nostra societat. Tal com
s’esmenta al Pla per a la llengua i la cohesió social:

(...) s'ha de posar un especial èmfasi en una bona acollida i integració d'aquest alumnat al centre i d'esta-
blir-hi vincles afectius. El coneixement de la llengua facilita la comunicació i la convivència col·lectiva. El
coneixement de la llengua facilita les relacions personals. Ara bé, són precisament aquestes relacions les
que ajudaran aquest alumnat a una millor inserció en la nostra societat i, com a conseqüència, crearà el
context afectiu necessari per a l’aprenentatge de la nostra llengua, la qual cosa li permetrà seguir els
aprenentatges escolars. (Generalitat de Catalunya, 2009, p. 6)

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 159

Per aquesta raó convé que aquest col·lectiu esdevingui ràpidament competent en
la llengua catalana, no només per integrar-se al país d'acollida sinó també per evitar
situacions de segregació i discriminació. Com afirmen Navarro i Huguet (2006, p. 73) «el
dominio de la lengua de la sociedad receptora representa un instrumento clave para
poder ejercer con plenitud sus derechos como ciudadanos».

El model de conjunció3 en català cerca l'enfortiment de la cohesió i de la integració
socials, bo i evitant l'escissió de la població de Catalunya en dues comunitats lingüísti-
ques diferenciades per raó de llengua (Vila i Galindo, 2009). No obstant, perquè els
infants i joves migrats adquireixin una bona competència lingüística s’ha d’evitar de
qualsevol manera la «submersió lingüística». Segons Huguet (2011) un bon programa
hauria de complir, sobre tot tres condicions: a) l’alumnat ha de desconèixer la llengua
d’acollida; b) el professorat ha de ser bilingüe i ha de tenir un bon coneixement tant de
la llengua materna de l’alumnat migrat com de la llengua d’acollida, i c) la família de
l’alumnat ha de participar de manera voluntària. De no complir-se aquestes tres condi-
cions estaríem parlant de submersió lingüística, que sol desembocar en fracàs escolar i
exclusió social (Navarro i Huguet, 2006).

Des de la nostra perspectiva, proposem que es respecti, en tots els casos, que el ca-
talà sigui veritablement la llengua comuna; entenem també que la realitat lingüística és
plurilingüe i, més que coneixement de tota la diversitat d’idiomes, proposem que el
professorat tingui la màxima sensibilitat a aquesta diversitat, emprant les eines adients
per afavorir la comunicació intercultural (Vilà, 2008).

En la mateixa línia, Vila (2006) proposa l’activitat intersubjectiva entre el professorat
i l’alumnat on la negociació permanent es fa i es diu dintre de l’aula, i on la valoració de
les llengües dels migrats i l’aprenentatge del català s’estableix a partir de professorat
bilingüe. Per aquest autor, si no es donen aquestes condicions, la situació de canvi de la
llengua de la llar a la llengua de l’escola es converteix en submersió lingüística. Aquest
és el cas que es dóna a les aules d'acollida, on és clar el pes de la submersió com a me-
canisme d'aprenentatge del català com a segona (o tercera) llengua. L'alumnat nouvin-
gut es juga les seves competències lingüístiques també en hores d'assistència a l'aula.
Per tant, hi ha alumnat que té com a llengua pròpia la de l'escola i a l’escola es barreja
amb alumnat que té com a pròpia una llengua diferent de la llengua escolar (Vila,
2006). El Pla per a Llengua i la Cohesió Social manifesta que és responsabilitat del pro-
fessor d'aula d'acollida treballar les pautes per al professorat de les diferents àrees que
permetin reforçar el procés d'enriquiment lingüístic i cultural: estructures lingüístiques,
vocabulari bàsic, competència comunicativa, coneixement de l'entorn (Alegre, 2005).

Atès aquest panorama, és difícil mantenir-se dins les línies de la conjunció en català.
La barreja cultural dins de les escoles, i per tant dins de l’aula d’acollida, fan que l’acti-
vitat no pugui ser gaire individualitzada encara que es fan esforços per centrar-la en
l’alumnat. El professorat de l’aula d’acollida, malgrat aquests inconvenients, assumeix
que l’alumnat nouvingut no l’entén i des del començament té clar que necessita nego-

(3) La política lingüística a l'ensenyament aplicada a Catalunya estableix els objectius del model de conjunció

en català tant la promoció de l'ús de la llengua pròpia i tradicionalment minoritzada d'aquesta comunitat
com l'adquisició de competències comunicatives plenes, a la primera llengua i ala segona, i això tant pel
que fa a les habilitats orals com en allò que pertoca a les habilitats escrites (Vila i Galindo, 2009).

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

160 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

ciar permanentment amb aquest alumnat els significats que es fan, s’utilitzen i es diuen
a l’aula (Vila, 2006).

Des de l’aplicació dels primers programes d’immersió lingüística i del model de con-
junció del català, així com de l’experiència acumulada, s’han destacat certes condicions
i així es manifesta al Pla per a la llengua i la cohesió social, on es destaca: a) la importàn-
cia de comptar amb la complicitat i l'acceptació de les famílies de l’alumnat, especial-
ment d’aquell procedent de la immigració, ja que la gran majoria desconeix que el català
és la llengua pròpia del nostre sistema educatiu i el sentit dels programes d’immersió o
conjunció lingüística, i b) la vinculació existent entre l’aprenentatge de la llengua i
l’establiment de vincles afectius basats en el reconeixement i valoració de la llengua
d’origen de l’alumnat.

Sóc estranger, per què he d’aprendre català?

Principalment, «el domini de la llengua de la societat receptora representa un instru-
ment clau per poder exercir amb plenitud els seus drets com a ciutadans» (Navarro i
Huguet, 2005, p. 220). Diverses investigacions (Durand, 2009; Moreno et al., 2005; Vás-
quez, 2003; Vila, 2006) assenyalen que l’aprenentatge del català pot funcionar com a
element de cohesió social i pot ajudar a esborrar etiquetes socials. És a dir, s’aprèn
català no per necessitat sinó com a via per ascendir socialment (mobilitat social ascen-
dent).

Altres autors (Lapresta, Huguet i Janés, 2008; Moreno et al., 2005; Vásquez, 2003)
posen èmfasi en factors afectius per a l’adquisició o aprenentatge del català com a
segona o tercera llengua. Així, determinen que el grau de motivació integradora o ins-
trumental de la persona d’origen estranger pot fer que es tracti d’una experiència favo-
rable o complicada. Al referir-se a la motivació integradora, es fa referència al desig de
la persona d’esdevenir competent en català per poder participar activament dins de la
comunitat o per poder comunicar-se amb persones determinades. En canvi, quan es
tracta de la motivació instrumental es relaciona amb el desig d’aprendre el català per
raons pràctiques com aconseguir una feina, ser capaç de comprendre una pel·lícula en
aquesta llengua, o de llegir les instruccions d’un manual. Sigui com sigui, el tipus de
motivació de la persona d’origen estranger farà que sigui fàcil o difícil l’aprenentatge
del català.

Vila i Galindo (2009) posen de manifest diversos factors que afecten al procés d’in-
tegració lingüística dels nous immigrants. Aquests processos són sensiblement dife-
rents en funció de l’edat dels individus implicats i fins i tot de les característiques psico-
lògiques, de la concentració de les poblacions nouvingudes, de l’origen i llengua o
llengües inicials, del projecte migratori (retorn ràpid, mobilitat per l’Estat espanyol o per
Europa, o instal·lació definitiva a Catalunya), de les ideologies lingüístiques, de la inte-
gració/segregació respecte de les xarxes socials d’autòctons, de l’àrea de residència, de
l’ocupació dels pares i de la visibilitat etnocultural, entre altres factors.

Gomà i Sànchez Guerrero (2005) emfasitzen que per a l'aprenentatge d'una llengua
són molt importants els vincles afectius que s’estableixen amb els parlants d'aquella
llengua, que tingui sentit fer-ne ús, sinó es perd interès per parlar-la. Probablement
aquesta sigui una de les causes que el català sigui present a les aules i no als patis (Vila i

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 161

Galindo, 2009). S'ha cuidat molt l'aprenentatge de la llengua estrictament, però no
s'han treballat tant les estratègies per teixir vincles afectius entre els catalanoparlants
d'origen i els no catalanoparlants. També Durand està d’acord amb aquesta influència:

El principal agent socialitzador (incloent en l’exercici d’influència per a l’adopció de llengua) és el grup
d’iguals. De poc servirà que els adults —la família o els professors— demanem als alumnes que parlin en
català si el grup d’iguals ha decidit que el castellà (que reconeixen com a llengua de prestigi en la seva
cultura: videojocs, DVD, cinema, xats...) és la llengua d’expressió. (Durand, 2009, p. 291)

Metodologia

Els resultats que presentem formen part d’una recerca més àmplia que ha tingut com a
finalitat aprofundir en el procés d’inclusió socioeducativa de la joventut migrada a
Catalunya, específicament, dels joves i les joves entre 14 i 18 anys. Per donar resposta a
aquesta gran finalitat es va dur a terme un estudi diagnòstic en profunditat amb un
disseny metodològic mixt, on es combina el treball sobre dades qualitatives i dades
quantitatives en funció de l’objecte a valorar, sota una lògica de complementarietat
metodològica (Bericat, 1998).

En l’estudi per enquesta s’ha aplicat el «Qüestionari de cohesió social entre joves»
(Palou, 2010). S’ha realitzat un mostratge intencional de centres educatius arreu de
Catalunya (3.830 joves), per ser aquest un context privilegiat de convivència natural per
als joves d’entre 14 i 18 anys, un espai heterogeni de gran diversitat de personalitats,
caràcters, cultures, tendències, etc.

També s’han fet quatre grups de discussió amb joves amb la finalitat d’analitzar en
profunditat com viuen el procés d’inclusió i quins consideren que són els elements clau
que afavoreixen la inclusió. Per conèixer l’opinió sobre els elements que afavoreixen i
dificulten els processos inclusius s’han fet també set entrevistes en profunditat a agents
socials i educatius implicats en l’acompanyament d’aquests col·lectius de joves. El mos-
tratge també ha estat intencional.

Una recerca de diagnòstic en profunditat ens ha permès definir els elements consti-
tutius i entramats del procés de la inclusió d’aquesta joventut al context català, des de
la doble perspectiva dels joves d’origen estranger i la resta de joves. Un dels elements
claus identificats ha estat la llengua catalana, aspecte que, atesa la seva rellevància,
aprofundim en aquest article.

Resultats

L’ús de la llengua catalana en la realitat dels joves

Hi ha una presència majoritària de l’ús del castellà en detriment del català. La realitat
lingüística dels i les joves és força coincident amb els seus orígens i sentiments de per-
tinença, tal com es reflecteix al gràfic 1. Concretament, el més freqüent és parlar única-
ment en castellà amb la família (48%) o amb els amics (44%). Un 19% parla sempre en
català a casa, i un 15% ambdues llengües. Un 11% ho fa únicament en la seva llengua
d’origen a casa, mentre que un 5% l’utilitzen juntament amb el català i el castellà. Amb
els amics, després del castellà, la segona tendència més freqüent és la bilingüe català i
castellà (33%). El 14% parlen únicament el català amb els amics, i un 7%, indistintament

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

162 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

català, castellà i altres llengües, amb les amistats. Pel que fa a la realitat lingüística esco-
lar, la tendència és força diferent als contextos familiar i d’amistat. El més freqüent en
aquest context és utilitzar indistintament el català i el castellà (47%); seguit d’un 28%
que parla únicament català a l’escola, i curiosament, un 21% parla sempre castellà.

Gràfic 1. Freqüència d’ús lingüístic en funció del lloc de naixement en els contexts

familiar, d’amistat i educatiu

Aquestes dades són força coincidents amb l’opinió dels professionals entrevistats.
Un professor d’aula d’acollida posa de manifest la presència del castellà a l’espai esco-
lar: «Posar a l’abast, el que nosaltres considerem la primera llengua de comunicació en
el centre, però que al final no ho és» (E.3 / Entrevista Tutora Aula d’Acollida). Segons
l’anàlisi de les entrevistes, alguns professionals tendeixen a reiterar que la llengua que
l’alumnat necessita, la que tothom parla i la que l’alumnat parla amb amics i familiars és
el castellà. Per exemple, un professor d’aula d’acollida afirma: «Vull dir que fem 12 hores
d’aula d’acollida en català, fan totes les matèries en català, les que fan a l’aula, però al
final ells se n’adonen que la llengua que necessiten per parlar amb els seus companys,
que és la que ells volen aprendre, és el castellà» (E.3 / Entrevista Tutora Aula d’Acollida).
Un professional de l’administració també expressa la importància del castellà: «agrega-
ría el tema del aprendizaje y el uso de la lengua castellana de porque por lo menos aquí
en el barrio, en esta parte de Barcelona los jóvenes se relacionan a través del castellano.
Ellos se sienten integrados únicamente hablando el castellano. Entienden el catalán,
algunos lo intentan hablar pero no es su idioma vehicular, no lo usan diariamente» (E.6
/ Entrevista Departament d’Ensenyament). No obstant, en el cas dels grups de discussió
l’alumnat segueix destacant, sobretot, la necessitat de creació de centres per a
l’aprenentatge de la llengua catalana. Per exemple un jove d’origen xilè batxiller mani-
festa la necessitat de «previamente, crear alguna escuela o algo para enseñar el idioma
a los que llegan acá» (GD.2.3/ GD. IES).

Aquestes dades tenen diferències estadísticament significatives en funció de la re-
gió. Així, el 40% dels joves lleidatans participants parlen català en família, davant de
només el 15% dels barcelonins (X2=167’2, p=0’000, α=0’05). Amb les amistats, succeeix

Llengua IES Llengua familiar Llengua amistats

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 163

una situació semblant, on el 42% dels joves lleidatans parlen català, mentre que només
el 11% dels barcelonins ho fa; curiosament a la demarcació de Barcelona a més, és on
menys bilingüisme català-castellà hi ha entre les amistats, en relació a la resta de pro-
víncies catalanes (X2=338’3, p=0’000, α=0’05). Finalment, a l’escola el dibuix és força
semblant amb una major presència generalitzada del català, considerant que el 60%
dels joves lleidatans manifesten utilitzar el català, i només el 23% dels barcelonins ho fa
(X2=220’6, p=0’000, α=0’05). Aquesta realitat comunicativa podria ser interpretable per
les diferències en les mostres de les diferents províncies catalanes quant a alumnat
autòcton i d’orígens diversos; no obstant la composició cultural dels joves participants
de les diferents províncies no presenta diferències estadísticament significatives
(X2=7’3, p=0’295, α=0’05).

L’ús lingüístic i el sentiment de pertinença cívica

En referència al sentiment de pertinença cívica4 de la joventut, l’ús del català es considera
un element fonamental. Efectivament, entre els elements que els i les joves valoren per
sentir-se ciutadà de Catalunya té una especial importància la llengua. El 77% d’aquest
col·lectiu assenyala que parlar les llengües oficials és molt important per sentir-se ciu-
tadà de Catalunya, respecte a altres elements tal com es resumeix a la taula 1.

Taula 1. Taula de freqüències sobre els aspectes importants per ser ciutadà/na,

segons el lloc de naixement

 Total
joves

Segons el lloc de naixement

 Catalunya Resta d’Espanya Altres països

La llengua 77,1% 81,2% 75,4% 65,1%

Les institucions 31,8% 32,6% 29,4% 29,8%

Tenir amistats 53,6% 54,4% 57,9% 50,7%

Normes i
costums

54,8% 60,8% 41,3% 38,6%

Participar en
associacions

19,5% 19,1% 14,3% 21,1%

Solucionar
problemes

23,1% 23,2% 24,6% 22,3%

Ser respectat 59,6% 61,4% 55,6% 54,6%

Tot i que les diferències no són estadísticament significatives, aquesta tendència

l’afirmen en menor mesura els i les joves estrangeres. De fet, en opinió d’alguns profes-
sionals, poden haver certes tendències de rebuig vers el català per motius d’autoafir-
mació identitària cultural. Concretament, un professor de secundària posa l’exemple
següent: «...d’un nano romanès que diu que quan era petitet parlava català i en canvi

(4) Concepte entès com la identificació i consciència de formar part de la comunitat, un «sentir-se part de»

que es construeix en col·lectivitat i a través de la participació (Cabrera, 2002: p. 88).

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

164 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

ara que va amb un grup tancat de gent més gran romanesa, refusa parlar en català» (E.2
/ Entrevista psicopedagoga).

Les diferents realitats fan que es donin certes diferències en funció de la regió on
viuen els joves. Per exemple, el jovent gironí és el que amb major freqüència valora la
importància de parlar la llengua oficial (X2=11’7, p=0’009, α=0’05). De fet, la grandària
del municipi o ciutat de residència dels i les joves fa identificar diferents perfils valora-
tius quant a aspectes importants per sentir-se ciutadà/na d’un lloc. El col·lectiu jove
resident en municipis mitjans i petits és el que més valora la llengua (X2=30’6, p=0’000,
α=0’05).

El català, afavoreix o dificulta la inclusió social?

Des de les preguntes obertes del qüestionari, la gran majoria de joves destaquen la
necessitat del coneixement de la llengua com un gran element afavoridor de la inclusió
de les persones migrades; així, també destaquen el seu desconeixement com el gran
handicap a superar per aquests col·lectius. El professorat de l’aula d’acollida també
destaca que les llengües poden ser un impediment, un handicap per la inclusió de
l’alumnat i que és un procés molt llarg. Per exemple afirmen: «La llengua és un gran
impediment, el procés de poder-se comunicar amb els seus companys és molt llarg. Al
final, crec que els propis companys s’acostumen a tenir un company d’aula que no
parla gaire, amb qui no pot relacionar-se gaire i al final ja, bueno... potser si ho veiessin
més fàcil acabarien intentant aquesta comunicació, però al final s’allarga massa, són
masses anys de no poder-se comunicar» (E.3 / Entrevista Tutora Aula d’Acollida).

Pels entrevistats la llengua és l’aspecte afavoridor per excel·lència, però també és
l’aspecte més ressaltat quant a desfavoridor de la inclusió. Fet que també es repeteix en
els diferents grups de discussió de joves i en les entrevistes amb professionals. Un pro-
fessor d’aula d’acollida posa de manifest una situació greu de desigualtat acadèmica:
«La consideració aquesta que tenen des de dalt, de que en 24 mesos un nano, en prin-
cipi, hagi assolit un nivell de llengua, no és real, no tenen competència per poder seguir
els estudis en normalitat en dos anys. Poden començar seguir alguna cosa però no
poden estar al nivell dels altres» (E.3 / Entrevista Tutora Aula d’Acollida). Un jove estu-
diant de batxillerat expressa la seva vivència discriminatòria per part d’un professor: «Y
el profe decía por qué no? eso no es nada y yo que no... es que no sabía explicar más.
Porque no sabía el idioma, y encima que me estaba enseñando catalán y le expliqué en
catalán, pero el profesor no entendió lo que yo quería decir. Y al final dijo entonces tú
no juegas y yo dije ¿y por qué no?» (GD.2.10 / GD. IES). Testimoni que ens pot fer re-
plantejar el model lingüístic escolar actual, i la necessitat d’una adaptació progressiva i
participativa dels joves al català.

Pel que respecta al personal entrevistat de l’administració educativa, afirmen que la
llengua que l’alumnat necessita és el castellà, però que el fet que l’alumnat migrat faci
l’esforç d’aprendre català és molt valorat per la societat d’acollida: «...que una persona
que acaba d’arribar a Catalunya aprengui ràpidament a parlar en català. La mirada dels
altres envers d’ella, molt sovint, canvia, ho valores com un gest de voluntat real
d’incorporar-se plenament a la cultura, a la llengua a la societat catalana» (E.7 / Entre-
vista Regidoria Educació Ajuntament).

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 165

En l’anàlisi dels grups de discussió també veiem com l’alumnat valora positivament
el castellà com a llengua que facilita la inclusió, és per això que creuen que l’alumnat
llatinoamericà ho té més fàcil per integrar-se, tal com ho expressa aquest jove d’origen
marroquí: «Ellos lo tienen más fácil por el idioma (los latinoamericanos)» (GD.4.1 / GD.
Centre Obert). Aquest estudiant autòcton de batxillerat també manifesta una opinió
similar respecte a la facilitat d’inclusió dels joves amb orígens de parla hispana:
«Mmm… no sé. Creo que no respondo a la pregunta, pero yo creo que eso pasa por el
idioma, porque no es lo mismo que si viene uno de Latinoamérica, que allí hay varian-
tes de lo que es el español, y nos entendemos igual porque sigue siendo castellano,
sigue siendo español. Entonces, es mucho más fácil llegar y relacionarte porque te
entienden. Pero si viene alguien de otro país que el idioma no se parece en nada, le va a
costar muchísimo más y parece que los que están más adaptados son gente de Suda-
mérica porque yo creo que el idioma... Es lo que yo veo aquí» (GD.2.5 / GD. IES). Una
professora de secundària ho expressa de forma coincident: «Per exemple si venen
nanos sud-americans. Doncs, la integració, com que és la mateixa llengua i tot, la inte-
gració és més bona» (E.2 / Entrevista psicopedagoga). I d’altra banda, valoren les aules
d’acollida com un bon espai per aprendre català, tal com expressa aquest jove d’origen
colombià d’ESO: «Per exemple aquí a l'aula d'acollida quan nois o noies venen d'altres
països, són nous, van a l'aula d'acollida per a aprendre el català i allà la professora és
com una amiga, és molt bona» (GD.1.1 / GD. IES).

L’alumnat dels grups de discussió, de la mateixa manera que el professorat de les
aules d’acollida, veuen que les llengües són un obstacle per a la inclusió i que és un
procés molt llarg. De la mateixa manera que quan parlaven de la llengua com a afavori-
dora pensaven en el castellà, quan parlen de la llengua com a dificultat es refereixen al
català, tal com expressa aquest jove d’origen marroquí: «La lengua también dificulta. Yo
tardé dos años en hablar catalán» (GD.4.1 / GD. Centre Obert).

D’altra banda, entre l’alumnat hi ha certa consciència que altres elements també es-
tan jugant un paper important en la inclusió, com és el paper dels autòctons. Un jove
autòcton estudiant de batxillerat ho expressa amb les següents paraules: «Yo pienso
que poco pueden hacer. Porque (risas), siento que la realidad... vale, tú puedes coger a
las personas que vienen nuevas y enseñarles y llevarlas a unos sitios para que aprendan
el idioma y todo eso, pero realmente con lo que se van a integrar es con la gente. Y
claro, si la gente lleva una mentalidad muy cerrada y que no tiene tanta predisposición
para decir “bueno, voy a conocer a la nueva gente”, pues no...» (GD.2.5 / GD. IES). Un
jove d’origen marroquí també es pronuncia quant a situacions discriminatòries rebu-
des: «A veces llegan a reírse de ti cuando no pronuncias bien alguna palabra. Y otras
veces también es por la religión» (GD.4.2 / GD. Centre Obert). La bidireccionalitat en el
concepte d’inclusió i, per tant, la rellevància del paper dels autòctons en tota aquesta
situació queda molt ben reflectida en aquests testimonis.

Des de la submersió lingüística

Cal destacar la importància donada a la dimensió lingüística per part de les persones
entrevistades i per l’alumnat participant en els grups de discussió. En les entrevistes els
i les professionals emfasitzen activitats que s’han dut a terme com parelles lingüístiques
dins del centre, trobades externes al centre de l’alumnat, anar a passar caps de setmana

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

166 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

a casa d’altres companys i companyes, l’intercanvi de cartes amb alumnat d’altres aules
d’acollida, etc. Un professional d’aula d’acollida valora molt positivament una experièn-
cia de trobada: «Quan estava a l’escola d’adults vam fer una pràctica amb immigrants
però espanyols, i van venir i van fer una sessió amb els alumnes de l’aula d’acollida
d’aquí. I va ser maquíssim perquè explicaven experiències els nens, i ells deien (adults)
com em fa recordar a mi el que m’havia passat i els deien (als alumnes) tira endavant no
feu com jo, apreneu el català» (E.1.1 / Entrevista Tutora Aula d’Acollida).

Des de l’administració, les propostes van en una línia de més inclusió a l’aula ordi-
nària. Per exemple, un professional de l’administració relata els projectes que tenen en
aquesta direcció: «En aquests moments en el Departament tenim dos projectes impor-
tants: un és el tractament integral de llengües i contingut que intenta arribar a tot el
professorat de totes les àrees curriculars per a què intentin treballar la llengua a totes
les àrees curriculars. Per tant, això facilitarà també que l’alumnat nouvingut pugui
treballar des de les diverses àrees amb un nivell lingüístic que li sigui adequat al seu
coneixement de la llengua» (E.6 / Entrevista Departament d’Ensenyament). No obstant,
una tutora d’aula d’acollida demana, però, tenir més hores d’atenció per a l’alumnat
migrat.

Des d’alguns testimonis els joves viuen la situació de plurilingüisme a l’escola de
forma força positiva, com assenyala un jove autòcton estudiant de l’ESO: «També apre-
nem el llenguatge d'uns altres. Per exemple, jo vull saber com és en xinès el meu nom i
ens trobem amb el Yung i ens ho passem bé» (GD.1.1.10 / GD. IES). Des de l’adminis-
tració sembla que hi ha certa sensibilitat vers el plurilingüisme a l’escola. Un professio-
nal de l’administració posa de relleu la importància de la presència multilingüe en els
centres educatius, tot promovent l’ensenyament de les llengües maternes d’alguns
alumnes: «Per altra banda, també penso és important que si d’alguna manera aquests
col·lectius veuen que hi ha un respecte per les seves cultures també és una manera de
sentir-se bé i d’ajudar-los. Hi ha molts centres que fan classes de llengües d’origen o
llengües familiars, però les fan a alumnat autòcton. D’alguna manera comencen a ad-
quirir prestigi les seves cultures d’origen. I això també és molt important» (E.6 / Entre-
vista Departament d’Ensenyament). Aquesta iniciativa podria permetre, entre d’altres
coses, avançar unes passes des de polítiques bàsicament de submersió lingüística.

Propostes d’intervenció

Des de l’opinió de l’alumnat i agents socioeducatius participants en aquest estudi, es
valoren algunes mesures que estan funcionant en l’actualitat i d’altres que es proposen
per millorar la situació dels joves migrats a Catalunya. En aquest apartat, ressaltem
aquelles mesures i propostes que tenen com a eix comú la llengua catalana.

L’element bàsic que ha estat reiterat en bona part ha estat la necessitat de poten-
ciar encara més l’aprenentatge de la llengua catalana. Segons el diagnòstic efectuat, el
desconeixement de la llengua destaca com l’element central, en clau d’inclusió, de les
dificultats de l’alumnat d’origen estranger. És per això que les intervencions dirigides a
millorar la competència lingüística han de ser un element troncal. La tasca que es du a
terme des de l’aula d’acollida per proporcionar les primeres eines lingüístiques i de
coneixement de la cultura d’acollida es fa indispensable. Tot i això, s’ha detectat la

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 167

necessitat d’anar més enllà i treballar també a l’aula ordinària amb l’alumnat d’origen
estranger. Per exemple, existeixen centres educatius on distribueixen l’alumnat a l’aula
de tal manera que es formen parelles lingüístiques amb alumnat autòcton amb bon
domini de la llengua catalana amb un alumne d’origen estranger. Aquest tipus
d’iniciatives, a més de treballar la llengua, fomenten les relacions interpersonals inter-
culturals i la construcció d’un imaginari personal de la immigració més positiu i ajustat a
la realitat. En aquesta direcció els professionals i joves coincideixen a destacar els se-
güents elements per la millora de la inclusió, partint de l’aprenentatge i ús del català
com a llengua comuna:

— La importància d’una acollida afectiva i efectiva. En clau de forjar el català com a
llengua comuna, es creu necessària l’elaboració de plans d’acollida de centre i barri
per a l’alumnat estranger i les seves famílies. Cal elaborar propostes que afavorei-
xin la convivència i la interrelació entre la joventut. Per exemple, accions com l’as-
signació d’un alumne ja assentat a un alumne recent arribat perquè l’acompanyi
les primeres setmanes en el coneixement de la llengua i de l’entorn del centre, les
primeres relacions amb altres companys/es, són pràctiques que ja funcionen i es
mostren com a clars afavoridors de processos inclusius.

— Els espais de trobada. La creació d’espais i moments de trobada entre el/la jove
nascut a Catalunya i el/la jove d’origen estranger és un factor clau per fomentar
l’ús de la llengua catalana i les relacions interculturals i, en definitiva, per millorar la
integració dels i les joves migrats. Aquests espais de trobada, de caràcter més lúdic
o més formal, tenen per objectiu fomentar les relacions entre joves nascuts aquí i a
fora i de tots aquests amb la comunitat. Obrir l’escola a activitats socials i culturals
que fomentin l’ús de la llengua catalana, són mesures que estan funcionant. Altres
mesures com les parelles lingüístiques o el projecte «vine a casa meva» que tracta
que alumnes d’origen estranger i nascuts aquí passin un cap de setmana a casa
d’una família d’una cultura diferent a la pròpia i viceversa. Aquestes accions que
proposen la coneixença en primera persona d’altres persones de cultures dife-
rents, establir-hi vincles afectius efectius, poden fomentar també l’ús del català
com a llengua comuna.

— Transversalitzar l’educació intercultural. Es proposa l’aplicació i l’elaboració de plans
d’entorn i projectes educatius de centre amb una mirada intercultural i la inclusió
d’un currículum intercultural en tots els centres i, per tant, el treball transversal de
l’educació intercultural afavorirà el coneixement i el contacte entre cultures, la se-
va convivència efectiva i potenciarà l’establiment d’una llengua comuna.

— Formació del professorat en competències interculturals. La manca de formació en
competències interculturals en el professorat ha estat un element comú en algu-
nes de les entrevistes realitzades a professionals. Per part d’aquest col·lectiu es
demana una formació en competències interculturals, i, per part del professorat de
les aules d’acollida, es creu necessària la formació a través de cursos, seminaris o
formacions amb associacions de barri en els aspectes més importants de les cultu-
res de l’alumnat d’acollida per així poder establir relacions més efectives amb
l’alumnat i les famílies.

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

168 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

— Distribució de l’alumnat en centres educatius. Un aspecte clau destacat pels i les
professionals entrevistades ha estat la importància de l’elaboració de polítiques de
redistribució de l’alumnat migrat, procurant, així, minvar les possibilitats de guetit-
zació d’aquest l’alumnat i oferint realitats plurilingües.

Conclusions i discussió de resultats

Dèiem, en començar aquest article, que la nostra intenció darrera era conèixer l’estat de
la qüestió quant a la situació d’inclusió dels i les joves alumnes estrangers a Catalunya, i
en l’anàlisi dels resultats, el paper de la llengua catalana ha sorgit com un element clau
en aquests processos. Efectivament, la principal conclusió que sorgeix de l’estudi és
que la llengua del país d’acollida és un dels factors principals per a la inclusió, destacat
tant per la joventut en general com també pels agents socioeducatius que estan en
contacte amb joves culturalment diversos. Aquesta conclusió és coherent amb l’obtin-
guda per Lapresta, Huguet i Janés (2008), que afirmen que l’adaptació a la societat
d’acollida passa pel fet d’aprendre i utilitzar la llengua catalana, tot i que es percep que
mai s’arribarà a un alt grau d’integració en la societat catalana.

La mostra d’alumnat, nombrosa, heterogènia i amb abast a tot el territori, permet
afirmar que els resultats obtinguts a partir del qüestionari són prou representatius de
tot el jovent que viu avui dia a Catalunya, al recollir la veu de l’alumnat autòcton i
d’origen estranger. Els grups de discussió i les entrevistes a diferents agents educatius
han permès aprofundir en alguns aspectes i detectar elements rellevants en referència
al paper de la llengua catalana en aquests processos d’inclusió.

Els resultats obtinguts, quant a la llengua, ens mostren que quasi la meitat dels i les
joves parlen només en castellà amb la seva família i amb les amistats (aquestes dades
inclouen l’alumnat autòcton i nascut a d’altres països). Només un 19% parla català a
casa i un 15% català i castellà. Aquests resultats han estat analitzats en diversos estudis
anteriors, per exemple Vilà (2005) en un estudi al Baix Llobregat analitzava com el 75%
del jovent afirma utilitzar només el castellà tant a casa com amb els seus amics. De
forma similar, Vila i Vial (2003) identificaven que el 60% dels i les joves manifestaven fer
servir el castellà en el grup d’iguals, especialment entre les amistats. A l’escola utilitzen
indistintament el català i el castellà un 47% de l’alumnat, un 28% només el català i un
21% només castellà. Tot i que, a les escoles catalanes la llengua vehicular és, normati-
vament, el català, un 21% de l’alumnat afirma parlar només en castellà en els centres.
Aquesta xifra pot arribar a ser més elevada si considerem les diferències quant a ubica-
cions geogràfiques. Per exemple, en l’estudi de Vilà (2005) es va identificar com el 48%
dels i les joves del Baix Llobregat afirmaven utilitzar únicament el castellà a l’escola.

Coincidim amb Vila i Galindo (2009) en què l’actual model lingüístic escolar de Cata-
lunya està aconseguint que el català s’incorpori —més o menys parcialment— al reper-
tori lingüístic dels infants nouvinguts i també reïx a potenciar-ne l’ús actiu en certs
contextos, sobretot vinculats amb el marc institucional escolar. Per contra, en termes
generals, aquest model no està aconseguint que el català esdevingui la llengua de
comunicació informal majoritària dels nouvinguts amb els companys nats a Catalunya.
Tot i els esforços dedicats, no podem parlar d’èxit sinó més aviat de fracàs quant a
aconseguir fer del català la llengua comuna entre l’alumnat de Catalunya, i creiem que

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 169

la raó, a banda del context socioeducatiu que es dóna a la regió barcelonina (a diferèn-
cia d’altres zones), la podem trobar en la normativa vigent. Així, una acurada lectura de
la llei de política lingüística vigent (1/98), en relació al capítol dedicat a l’ensenyament
no universitari, no deixa dubtes que la llengua vehicular a l’escola (infantil, primària i
secundària) ha de ser el català, encara que tothom ha de poder tenir competències en
l’altra llengua oficial i en una estrangera en acabar els estudis. La diferència la trobem
en el Decret 143/2007, que regula els ensenyaments de l’educació secundària obligatò-
ria quan diu, al punt 4.2. «Durant I’educació secundària es farà un tractament metodo-
lògic de les dues llengües oficials tenint en compte el context sociolingüístic, per ga-
rantir el coneixement de les dues llengües per part de tot l’alumnat, independentment
de les llengües familiars». Es deixa oberta la possibilitat que el professorat de secundà-
ria triï la llengua en la qual farà la docència, i és certament comprensible que esculli
aquella en la qual estigui segur que el seu alumnat el comprendrà millor, encara més en
contextos socioeducatius tan heterogenis. A banda de la realitat legislativa, Lapresta,
Huguet i Janés (2008) assenyalen que la joventut considera que el català és poc utilitzat
a Catalunya en comparació al castellà, afirmant que en boca dels i les joves, no val la
pena aprendre el català. Potser, tal com assenyalen Vila i Galindo (2009), les polítiques
d’incorporació immediata de l’alumnat nouvingut a les aules catalanes està aconse-
guint la seva integració lingüística a les normes predominants a Catalunya: gràcies a
aquesta política, la integració dels immigrants es fa pel biaix de la norma de subordina-
ció del català al castellà.

Resulta preocupant el paper del català, que diferents estudis anteriors (per exemple
el de Mayans, 2012) i la veu d’alguns agents educatius entrevistats també corrobora.
L’alumnat estranger percep doncs l’interès que té conèixer les llengües oficials (en un
77% destacat com a principal factor d’integració), però la seva motivació més gran està
a conèixer la llengua castellana, que li assegura el poder parlar amb la totalitat dels seus
companys i companyes. Tal com assenyalen les conclusions de Lapresta, Huguet i Janés
(2008), es percep que el català limita les possibilitats de relacionar-se i fer amistats, ja
que la major part de les persones del cercle quotidià de relacions parlen castellà.
Aquesta realitat presenta diferències estadísticament significatives segons el lloc on viu
aquesta joventut: en l’estudi que presentem, la motivació està en conèixer la llengua
catalana quan els nois i noies enquestades pertanyen a poblacions petites i fora de la
demarcació de Barcelona, destacant Lleida com la regió on l’alumnat declara parlar
majoritàriament en català en els diferents àmbits i on no hi ha diferències significatives
per l’origen dels i les joves.

L’aprenentatge de la llengua catalana com a factor de cohesió social ha estat en els
darrers anys, com hem vist, nucli de polítiques educatives i de suport als centres, a
banda de ser objecte d’estudi i seguiment per part del Departament d’Ensenyament. En
aquest sentit, per tal de facilitar els processos inclusius de les persones nouvingudes,
proposem vuit elements bàsics que cal donar resposta per poder potenciar el català
com a llengua comuna, coincidint amb Julià (2000) i Gomà i Sànchez Guerrero (2005).
Aquests vuit elements es mostren a la figura 1.

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

170 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

Figura 1. Elements identificats com a fonamentals per al català com a llengua comuna

entre els i les joves

En relació amb el centre, destaquem l’ús que es fa del català com a llengua vehicu-
lar. Per exemple, tot i que a Catalunya existeixen tres llengües oficials (amb l’aranès a la
Vall d’Aran), la llengua catalana hauria de ser la que s’introduís en primer lloc, ja que és
la llengua d’aprenentatge i de comunicació a l’escola. A més, molt sovint és la llengua
més desafavorida a l’entorn pròxim de l’alumnat (Arenas, 2003). En relació amb el mo-
del d’acollida esdevé bàsic potenciar estratègies d’acompanyament entre iguals o l'as-
signació d'un/a company/a-tutor/a, tan per l’aprenentatge de la llengua com per l’esta-
bliment de xarxes relacionals, i coneixement de l’entorn. Un altre aspecte destacat és la
relació del centre amb la xarxa de recursos de l’entorn: EAP, serveis socials, serveis de
mediació, serveis de traducció i interpretació, associacions del barri. Així com la relació
amb les famílies. Concretament, en relació amb el professorat, esdevenen elements
fonamentals l’ús que es fa del català com a llengua vehicular en la seva activitat profes-
sional; així com la importància que dóna el professorat a la llengua catalana, i la funció
social que li atorga. També són fonamentals les estratègies que fa servir a l’aula per a
l’ensenyament de la llengua, i seria recomanable assumir un enfocament comunicatiu
(Navarro i Huguet, 2005). D’altra banda, assenyalar la importància de la seva actitud
respecte a l’educació intercultural i la presència d’alumnat nouvingut a l’aula. Per tots
aquests elements, la formació inicial i contínua segueix sent un element vertebrador;
concretament, la formació rebuda en l’ensenyament de la llengua i el tractament de la
diversitat. En relació amb les estratègies d’ensenyament-aprenentatge, els materials
didàctics i recursos, i l’avaluació haurien de partir d’un enfocament comunicatiu de la
llengua (Navarro i Huguet, 2005). Les referències que es fan a la cultura de la llengua

El català
com a

llengua
comuna
entre els

joves i les
joves

Professorat

Model
d'acollida

Centre educatiu

Estratègies
d'ensenyament-

aprenentatge

Alumnat

Context
d'aprenentatge

lingüístic

Actituds vers el
català

Nivell comunitari
(entorn lingüístic)

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 171

que s’ensenya, així com les referències que es fan a la cultura de la llengua de l’alumnat
són elements fonamentals.

Pel que fa a l’alumnat, l’avaluació dels seus coneixements previs, tant pel que fa a la
llengua catalana com d’altres llengües, és un element destacable a considerar. També
l’edat d’arribada. Per a alguns autors (Lapresta, Huguet i Janés, 2008; Maruny i Molina,
2001), l’edat no és un factor que afecta l’aprenentatge de la llengua catalana de manera
significativa ni a l’escola primària ni a l’ESO. No obstant això, altres investigacions (Mo-
reno et al., 2005; Navarro i Huguet, 2005; Grañeras et al., 2007) afirmen que com més
primerenca sigui l’edat de l’alumne tindrà més facilitat per adquirir la competència
lingüística catalana. Pel que fa a les possibles dificultats que poden trobar els infants
d’origen estranger per aprendre català, no només venen provocades per l’edat i per les
característiques de la seva etapa, sinó també pels diversos perfils que els nois i noies
presenten (Arenas, 2003).

Altres elements d’importància per al desenvolupament del català com a llengua
comuna són les possibilitats d’interacció reals que tenen els i les joves tan dins com fora
de l’aula, especialment entre joventut autòctona i migrada. També és important la seva
relació amb l’entorn; el pes de la comunitat d'origen i la valoració que facin positiva o
no de la llengua, i l'existència o no d'un Pla d'entorn. En definitiva, aprofitar les poten-
cialitats del teixit associatiu per fomentar el català com a llengua comuna. Les actituds
dels i les joves vers la llengua catalana prenen una especial rellevància davant d’això,
com assenyalen Lapresta, Huguet i Janés (2008).

A mode de conclusió final es poden establir tres nivells d’actuació sota l’eix de pro-
moure l’aprenentatge i ús de la llengua catalana de forma comuna que potenciï les
relacions interculturals:

1. Nivell de comunitat. Es considera necessari i convenient crear espais de coneixement
que permetin l’aprenentatge de la llengua catalana, la cultura del país d’acollida, el
context, així com l’accés als serveis dels que es disposa. Paral·lelament, també es
creu necessari que aquests espais tinguin una vessant relacional (clubs, lloc d’oci,...),
atès que l’aspecte relacional és considerat un factor clau per a la integració (Palou,
2010). D’altra banda, també s’apunta la necessitat de realitzar una tasca formativa a
les famílies vers una ciutadania inclusiva. De la mateixa manera que cal emfatitzar
accions conjuntes intercentres. En aquesta línia, i d’acord amb Gentili (2000) i Luque
(1995), aquest tipus d’accions impliquen que les comunitats locals, els barris i les
ciutats es reconeguin com a espais privilegiats pel desenvolupament d’una ciuta-
dania activa, de participació, implicació i comunicació.

2. Nivell institucional. Es valoren en gran mesura els recursos per a l’aprenentatge de la
llengua que ja es disposen i que són actualitzats constantment. Es proposa també el
tractament integral de la llengua en totes les àrees curriculars, l’elaboració d’un
currículum intercultural, la creació d’una base de dades de bones pràctiques als
centres que reculli projectes que ja funcionen exitosament, i seminaris permanents
adreçats al professorat d’aules d’acollida i suport.

3. Nivell de centre. Tot i la necessitat i l’interès d’incloure, dins el currículum, aspectes i
mirades d’altres cultures (en la línia que el Departament proposa també com a

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

172 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

tasca pendent), i reforçar el currículum de tutoria en continguts transversals que
facin referència als factors que afavoreixen la inclusió, es destaquen accions
relacionades amb posar en contacte l’alumnat nouvingut amb el seu entorn físic i
humà. En aquesta línia, es recomana l’acompanyament, des del centre, a aquest
alumnat per conèixer el seu entorn més proper i valorar les oportunitats que els hi
ofereix. L’altra proposta destacada té a veure amb l’intercanvi d’alumnat estranger
amb alumnat autòcton: parelles de conversa, activitats com a persona convidada a
casa d’un altre company o companya, mentories d’alumnat immigrat amb molts
anys de residència amb els nouvinguts i nouvingudes...Totes elles, pel fet de ser
molt properes, han resultat les més directament profitoses quant a la inclusió dels
nois i noies al treballar, de la manera més vivencial, el coneixement de l’altre, primer
pas per al reconeixement posterior i la seva estima (Gonzàlez, 2008).

Per tant, com ja hem vingut manifestant al llarg de l’article i com avalen altres re-
cerques, cal establir relacions de confiança i complicitat entre tots els agents implicats
de la comunitat (Simó, 2011, p. 160) per mobilitzar recursos, polítiques i fomentar pro-
cediments i actituds compromeses amb la cohesió social de tota la ciutadania a través
del manteniment i l’estima de la llengua catalana.

Referències

Alegre, M. (2005). Educació i Immigració: l’acollida als centres educatius. Barcelona,
Fundació Jaume Bofill.

Arenas, J. (2003). «La integració lingüística escolar i social dels alumnes de nacionalitat
estrangera». Escola catalana, gener 2003, núm. 396, p. 21-24.

Arroyo, M. J. (2010). La lengua en la integración del alumnado inmigrante. Estudio de las
aulas Aliso en la provincia de Segovia. Tesi Doctoral. Segovia, Universidad de
Valladolid.

Bericat, E. (1998). La integración de los métodos cuantitativo y cualitativo en la
investigación social. Significado y medida. Barcelona, Ariel.

Bilbeny, N. (2010). Què vol dir integració? Nouvinguts i establerts a les nacions europees.
Barcelona, La Magrana.

Cabrera, F. A. (2002). «Hacia una nueva concepción de la ciudadanía en una sociedad
multicultural», a Bartolomé, M. (coord.). Identidad y ciudadanía. Un reto a la
educación intercultural. Madrid, Narcea, p. 79-104.

Casas, M. (2006). «Conceptes de les migracions: d’emigrants a immigrants i de la
integració a la inclusió». Ponència presentada a la XXI edició de la Universitat
Internacional de la Pau a Sant Cugat del Vallès. Disponible a:
http://www.hermes.ice.udl.cat/wp-content/uploads/concepte-migracio-M-
Casas.pdf [accés: 23 de gener de 2013].

Comisión de las Comunidades Europeas (2007) Comunicación de la Comisión al
Parlamento Europeo, al Consejo, al Comité Económico y Social Europeo y al Comité de
las Regiones - Una política común de inmigración; COM (2007) 780 - final.

Durand, D. (2009). «Un experiència de tutoria entre iguals a secundària: emprar la
diversitat de l’alumnat per aprendre català». Treballs de Sociolingüística Catalana, 20,
p. 291-299.

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 173

Galindo, M. i Roselló, C. (2003). «Potser no anem tan malament: Les dades d’ús lingüístic
familiar de l’Enquesta de la Regió Metropolitana de Barcelona». Revista de Llengua i
Dret, núm. 40, p. 267-288.

Generalitat de Catalunya (2008). Un pacte per viure junts i juntes: Pacte Nacional per a la
immigració. Barcelona, Generalitat de Catalunya.

— (2009). Pla per a la llengua i la cohesió social. Educació i convivència intercultural.
Barcelona: Generalitat de Catalunya, dep. d’Educació.

— (2011). Document Marc dels Plans Educatius d’Entorn. Barcelona, Generalitat de
Catalunya.

Gentili, P. [coord.] (2000). Códigos para la Ciudadanía. La Formación Ética como práctica
de la libertad. Buenos Aires, Santillana.

Gomà, N.; Sánchez Guerrero, I. (2005). L’alumnat nouvingut i el català: Una perspectiva
transversal. Estudi realitzat per la Plataforma per la Llengua. Disponible a:
https://www.plataforma-llengua.cat/media/assets/876/alumnat_nouvingut.pdf
[accés: 23 de gener de 2013].

Gonzàlez, O. (2008). Cap a un curriculum intercultural a primària. La investigació-acció
com a metodologia i la cançó com a desencadenant del canvi. Tesi doctoral.
Departament de Mètodes d’Investigació i Diagnòstic en Educació. Facultat de
Pedagogia. Universitat de Barcelona.

Grañeras, M.; Vázquez, E.; Parra, A.; Rodríguez, F.; Madrigal, A.; Vale, P. i Mata, P. (2007).
«La atención lingüística al alumnado extranjero en el sistema educativo español:
normativa, actuaciones y medidas». Revista de Educación, 343, mayo-agosto 2007, p.
149-174

Huguet, A.; Chireac, S.M.; Navarro, J.L. i Sansó, C. (2011). «Tiempo de estancia y
aprendizajes lingüísticos. El caso de los escolares inmigrantes en Cataluña». Cultura
y Educación, 23 (3), p. 355-370.

Julià, J. (2000). L’ensenyament del català com a L2. De la teoria a la pràctica. Barcelona,
Universitat de Lleida.

Lapresta, C.; Chireac, S.M.; Huguet, A.; Janés, J.; Navarro, J.L.; Querol, M. i Sansó, C.
(2007). Actitudes lingüísticas, escuela e inmigración. Los escolares ante la diversidad
lingüística y cultural. Barcelona, Universitat de Lleida.

Lapresta, C.; Huguet, A. i Janés, J. (2008). «Anàlisi discursiva de les actituds lingüístiques
de l’alumnat nouvingut a Catalunya. Una aproximació qualitativa». Recerca i
Immigració. Col·lecció Ciutadania i Immigració, 1, p. 133-152.

Luque, P. (1995). Espacios educativos. Sobre la participación y transformación social.
Barcelona, EUB.

Maruny, L. i Molina, M. (2001). «L’adquisició del català en alumnes d’origen marroquí a
l’ensenyament obligatori». Noves SL Revista de sociolingüística, 2 (estiu), p. 71-81.

Mayans, P. (2012). El Pols de la llengua als Països Catalans. Disponible a:
http://blocs.mesvilaweb.cat/node/view/id/213270 [accés: 23 de gener de 2013].

Millet, E. (2009). «Un pacte per acollir i integrar l'immigrant». La Vanguardia, 2 de febrer.

Moreno, C.; Serrat, E.; Serra, J.M. i Farrés, J. (2005). Llengua i immigració. Col·lecció llengua
i immigració i ensenyament del català, núm. 1. Barcelona: Generalitat de Catalunya i
Departament de Benestar i Família.

R
u

th
 V

ilà
, O

lg
a

G
o

n
zá

le
z,

 E
ri

ka
 L

ó
p

ez
-D

áv
ila

 i
A

n
n

a
V

el
as

co

174 Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona

Muñoz, B. (2004). «La enseñanza y aprendizaje del español como segunda lengua: para
inmigrantes en contextos escolares. Aspectos metodológicos». Educación y futuro:
revista de investigación aplicada y experiencias educativas, Nº 11, p. 91-100.

Navarro, J. i Huguet, A. (2005). «Avaluació de la competència en castellà de l’alumnat
immigrat de secundària a la província d’Osca». Temps d’Educació, 29, p. 217-228.

— (2006). «Acerca de la competencia lingüística del alumnado de origen inmigrante
en educación secundaria». Revista Interuniversitaria de Formación de Professorado, 20
(2), p. 69-80.

Palaudàrias, J. (2002). «Escola i immigració estrangera a Catalunya: la integració
escolar». Papers, 66, p. 199-213.

Palou, B. (2010). La integració de la joventut d’origen magrebí a Catalunya. Tesi Doctoral.
Barcelona: Universitat de Barcelona. Departament de Mètodes d’Investigació i
Diagnòstic en Educació.

Samper, S.; Moreno, R. i Alcalde, R. (2006). Polítiques locals d’integració a la província de
Barcelona. Actuacions dels serveis municipals davant de les demandes de la població
estrangera. Barcelona, ICPS-CIL i Diputació de Barcelona.

Simó, N. (2011). «L’acollida d’alumnat immigrat en el sistema educatiu a Catalunya:
reflexions i propostes a partir de l’anàlisi del cas de Vic». Temps d’Educació, 40, p.
147-162.

Torres, F. (2002). «La integración de los inmigrantes y algunos de los desafíos que nos
plantea». A De Lucas, J. i Torres, F. [ed.]. Inmigrantes: ¿cómo los tenemos? Algunos
desafíos y (malas) respuestas. Madrid, Talasa Ediciones, p. 49-73.

Vásquez, G. (2003). L’aprenentatge del català com a estratègia adaptativa dels immigrants
no comunitaris. El cas de dues entitats del barri de la Florida de l’Hospitalet. Treball de
recerca en el programa de doctorat en Antropologia Social i Cultural. Universitat de
Barcelona. Facultat de Geografia i Història.

Vila, I. (2006). «Al voltant d'algunes relacions entre l'escola i immigració». A Silveira, E.;
Cornelles, Q.; Juberías, L. [ed.]. Immigració i ciutadania. Barcelona, Fundació Pere
Ardiaca i Secretaria per a la immigració.

Vila, X. i Galindo, M. (2009) «El sistema de conjunció en català en l’educació primària a
Catalunya: impacte sobre els usos». Treballs de Sociolingüística Catalana, Núm. 20, p.
21-69.

Vila, X. i Vial, S. (2003). «Models lingüístics escolars i usos entre iguals: alguns resultats
des de Catalunya». A J. Perera [ed.]. Plurilingüísme i educació: els reptes del segle XXI.
Barcelona, ICE, p. 207-216.

Vilà, R. (2008). «La competencia comunicativa intercultural en adolescentes». Infancia y
Aprendizaje, 31 (2), p. 147-164.

— (2005). La Competencia Comunicativa Intercultural. Un estudio en el primer ciclo de la
ESO. Tesi doctoral de la Universitat de Barcelona. Disponible:
http://hdl.handle.net/10803/2345 [accés: 23 de gener de 2013].

— (2003). «Es possible avaluar la competència dels adolescents vers la comunicació
intercultural?» Temps d'Educació, 27, p. 33-51.

Villarreal, F. (2009). Enseñanza de la lengua a Inmigrantes. Estudio de políticas de
integración lingüística en tres países europeos y retos para el caso español. Madrid,
Ministerio de Trabajo e Inmigración. Subdirección de Información y publicaciones.

El p
ap

er d
e la llen

g
u

a catalan
a en

 la in
clu

sió
 d

els i les jo
ves estran

g
ers a C

atalu
n

ya

Temps d’Educació, 44, p. 155-175 (2013) Universitat de Barcelona 175

El papel de la lengua catalana en la inclusión de los y las jóvenes extranje-
ros en Catalunya

Resumen: El conocimiento de la lengua catalana sigue siendo considerado el elemento más favo-
recedor para la inclusión del alumnado extranjero en Cataluña. No obstante, esta juventud todavía
convive con las actitudes racistas y la falta de integración con su grupo de iguales. En este artículo
profundizamos en estas conclusiones extraídas de una reciente investigación, con el objetivo de
conocer el entorno normativo y acciones concretas en este ámbito en los últimos años. Al mismo
tiempo que intentamos recoger propuestas de mejora planteadas por los jóvenes y agentes socio-
educativos, así como orientaciones y experiencias exitosas, en un momento en el que esta temáti-
ca alcanza una mayor trascendencia dada la coyuntura política actual española.

Palabras clave: inmigración, juventud, inclusión social, lengua catalana, lengua de acogida

Le rôle de la langue catalane dans l’inclusion des jeunes, garçons et filles,
étrangers en Catalogne

Résumé: La connaissance de la langue catalane continue à être considérée comme l’élément
favorisant le plus l’inclusion des élèves étrangers en Catalogne. Toutefois, ces jeunes vivent encore
entourés d’attitudes racistes et confrontés au manque d’intégration dans leur groupe de pairs.
Dans cet article, nous approfondissons les conclusions extraites de notre récente recherche dans le
but de connaître l’environnement réglementaire et les actions concrètes allant dans ce sens au
cours de ces dernières années. Parallèlement, nous tentons de recueillir des propositions
d’amélioration présentées par les jeunes et les agents socio-éducatifs, ainsi que les orientations et
expériences menées avec succès, à un moment où cette thématique atteint une plus grande
transcendance compte tenu de la conjoncture politique actuelle en Espagne.

Mots clés: immigration, jeunesse, inclusion sociale, langue catalane, langue d’accueil

The role of the Catalan language in the inclusion of young foreigners in
Catalonia

Abstract: Knowledge of Catalan continues to be considered the best way to promote the inclusion
of foreign students in Catalonia. However, young foreigners still experience racist attitudes and a
lack of integration into their peer groups. In this paper, we look in greater depth at the conclusions
of our recent research to reveal the legislative framework and the specific actions that have been
implemented in this area in the last few years. In addition, the aim is to describe proposals for
improvement made by the young people and by social and educational agents, as well as guide-
lines and successful experiences, at a time when this topic is of even greater importance given the
current political situation in Spain.

Key words: immigration, young people, social inclusion, Catalan language, host language

Tem
p

s d
’Ed

u
cació

, 44, p
. 177-190 (2013) U

n
iversitat d

e B
arcelo

n
a

 177

Joves immigrants i persistència acadèmica:
què ens diuen les seves xarxes personals?

Angelina Sánchez Martí*

M. Paz Sandín Esteban**

Resum

L’estudi que es presenta forma part d’un projecte de recerca de tipus longitudinal que busca
determinar en quina mesura les xarxes personals i socials de l’alumnat immigrant poden apoderar
les seves trajectòries acadèmiques tot incidint en la seva persistència i èxit escolar. L’estudi intro-
dueix un nou nivell de comprensió tant de les trajectòries d’èxit com de la vulnerabilitat de l’alum-
nat immigrant a secundària utilitzant l’enfocament egocèntric de l’anàlisi de xarxes socials. Aquest
article mostra les potencialitats d’aquest enfocament, el qual ha desenvolupat uns processos
metodològics i de creació d’instrumentació propis per al mesurament i anàlisi de les estructures,
patrons i formes d’interacció que emergeixen dels vincles entre actors diversos. Els resultats mos-
tren que els sistemes relacionals de l’alumnat (família, escola i comunitat) constitueixen un nivell
intermedi en el qual s’expressa la naturalesa dinàmica i articulada de les funcions de socialització,
connexió i presa de decisions de les seves xarxes personals i socials, i permeten valorar la seva
incidència en les trajectòries acadèmiques dels estudiants.

Paraules clau

anàlisi de xarxes, èxit escolar, alumnat immigrant, educació secundària, trajectòries acadèmiques

Recepció de l’original: 11 d’abril de 2013

Acceptació de l’article: 7 de maig de 2013

Introducció

Fa uns mesos, el darrer anuari de la Fundació Jaume Bofill, L’estat de l’educació a Catalu-

nya (Martínez i Albaigés, 2012), posava novament de manifest la baixa prevalença dels
alumnes en ensenyaments secundaris postobligatoris. Per si no fos poc, alertava1 que
en comparació amb el conjunt de l’Estat espanyol i la Unió Europea, Catalunya també
presenta una taxa de graduació a l’ESO inferior i més desigualtats socials. De l’alumnat
d’aquestes etapes educatives, la població estrangera és la que resulta estar més infrare-
presentada, especialment en el batxillerat, i amb més alts nivells d’abandonament
educatiu prematur. En termes generals, el percentatge d’abandonaments a quart d’ESO

(*) Doctoranda de la Universitat de Barcelona (UB) i beneficiària del Programa de Formación del Profesorado

Universitario (FPU), vinculada al Departament de Mètodes d’Investigació i Diagnòstic en Educació, Facultat
de Pedagogia. Pertany al Grup de Recerca en Educació Intercultural (GREDI). Adreça electrònica: angelina-
sanchez@ub.edu

(**) Doctora en Pedagogia. Professora Titular d’Universitat del Departament de Mètodes d’Investigació i
Diagnòstic en Educació, Facultat de Pedagogia (UB). Pertany al Grup de Recerca en Educació Intercultural
(GREDI). Adreça electrònica: mpsandin@ub.edu

(1) Amb tot, convé destacar la millora d’aquests indicadors en els darrers anys. Des de 2000, la taxa de gradua-
ció a l’ESO i la taxa d’escolarització als 17 anys han experimentat increments de 10 punts percentuals o
més. Des de 2008, l’abandonament educatiu prematur ha disminuït en 7 punts percentuals –del 33,2% al
26% el 2011 (Martínez i Albaigés, 2012).

A
n

g
el

in
a

Sá
n

ch
ez

 M
ar

tí
 i

M
. P

az
 S

an
d

ín
 E

st
eb

an

178 Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona

i primer de postobligatòria és el doble entre la població immigrant que entre els seus
companys autòctons.

Fins ara, sense ànim de desestimar l’efectivitat dels plans i accions que s’estan
desenvolupant per respondre a les necessitats d’aquests joves, s’ha constatat que els
factors de centre són variables poc predictores de les trajectòries continuistes a secun-
dària (Serra i Palaudàrias, 2009). De manera anàloga, els estudis que han centrat la seva
atenció en les característiques intrínseques dels alumnes han posat de manifest, per
exemple, que tot i que les expectatives acadèmiques i laborals d’aquests alumnes i de
les seves famílies són molt elevades, en moltes ocasions, no es corresponen amb trajec-
tòries d’èxit (Aparicio i Tornos, 2006; Palou, 2010). En aquesta línia, altres variables
estudiades han estat el moment d’incorporació al sistema educatiu (Colectivo IOÉ,
2008) i el domini de la llengua (Vila, 2006), entre d’altres. Ens trobem, doncs, amb la
necessitat d’aprofundir en la comprensió i explicació de la continuïtat o discontinuïtat
cap als estudis postobligatoris de la població immigrant.

L’estudi que es presenta suposa un nou nivell d’anàlisi mitjançant la incorporació de
l’enfocament teòricoconceptual i metodològic de l’anàlisi de xarxes socials (ARS), el qual
ha generat darrerament un gran interès entre la comunitat científica en l’estudi dels pro-
cessos d’integració social de la població immigrant. Aquest enfocament defuig de la visió
atributiva dels fenòmens on la persona es conceptualitza com una «suma» de variables –
edat, gènere, grup cultural, etc.– i se situa en una posició on allò essencial és l’anàlisi dels
seus vincles amb altres individus, col·lectius, etc. (Wellman, 2000). A tal efecte, utilitza un
procediment metodològic i de creació d’instrumentació propi per mesurar, analitzar i
descriure les estructures, patrons i formes d’interacció que emergeixen dels vincles entre
actors diversos –persones, organitzacions, nacions, etc. (Molina, 2001).

Marc teòric

Des del moment en què una persona inicia un procés migratori, les xarxes socials ju-
guen un paper important, tant en el seu lloc de partida com en el context d’arribada. La
persona s’enfronta a la reestructuració de les seves relacions i a la descoberta d’entorns
nous. Des d’aquesta perspectiva, no són les coordenades geogràfiques les que mar-
quen la posició que hom ocupa dins una comunitat, sinó les coordenades relacionals.
Les pràctiques quotidianes com la feina, l’educació, la vida en família o amb les amistats
són de tipus relacional i, per això, resulta bàsic analitzar-les també sota aquest prisma.
Les xarxes personals expressen el capital social relacional de l’individu i esdevenen en
oportunitats per a la integració i la participació social (Sandín i Pavón, 2011). Des de la
perspectiva de xarxes, els estudis centrats en «el sistema de suport social» que acom-
panya a una persona estan prenent un impuls renovat en evidenciar el seu impacte en
molts àmbits del benestar (psicològic, social, etc.) i contextos (individual, familiar, co-
munitari, etc.).

Un dels models teòrics que organitza els conceptes de xarxes socials, suport social i
satisfacció del suport rebut és el «Model del Comboi de les Relacions Socials» (Kahn i
Antonucci, 1980; Antonucci, 2001). Aquest planteja que les persones actualitzen i ade-
qüen permanentment la seva xarxa social en funció dels llaços disponibles i de les
característiques i demandes del context. El terme «comboi» s’utilitza per descriure
l’arrelament de l’individu a les relacions socials que l’envolten durant tota la seva vida i
que li proporcionen una base de protecció i seguretat per tal d’afrontar amb èxit els

Jo
ves im

m
ig

ran
ts i p

ersistèn
cia acad

èm
ica: q

u
è en

s d
iu

en
 les seves xarxes p

erso
n

als?

Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona 179

reptes del seu desenvolupament. D’aquesta manera, el comboi d’un individu està con-
format per característiques personals –edat, gènere, grup cultural, religió, etc.– combi-
nades amb característiques contextuals –rol social, recursos, esdeveniments vitals,
normes, etc.– que influeixen tant en les seves xarxes com en el suport rebut i en la seva
satisfacció. Les característiques objectives del comboi es denominen «estructura de la
xarxa o xarxes socials», definides per «característiques estructurals» –mida de la xarxa,
relació entre individus, coneixement mutu, proximitat geogràfica, freqüència de con-
tacte, etc. La xarxa és l’estructura que proporciona la base sobre la qual es desenvolu-
pen els aspectes més subjectius de les relacions socials i pot entendre’s com un con-
ducte per on circulen una sèrie de béns, que són considerats com una forma de capital
social relacional (Massey et al., 1987).

Gràficament, els seus autors el presenten com un conjunt de cercles concèntrics, de
caràcter dinàmic i durador, que envolten les persones simbolitzant diferents nivells de
proximitat i afectivitat (figura 1). El cercle més proper inclou els vincles més estables, els
quals només varien davant la presència d’esdeveniments vitals crítics com canvis eco-
lògics o transicions del curs vital. L’individu manté sentiments de pertinença sòlids amb
aquests vincles i hi recorre en primera instància per buscar recolzament (García Ramí-
rez, Martínez García i Albar, 2002). En condicions ideals, el comboi de suport proporcio-
na una «capa protectora» de les relacions socials que orienta, socialitza i estimula els
individus a mesura que avancen per la vida. Són molts els treballs que apunten que pot
entendre’s com una estructura de protecció –benestar, integració, persistència acadè-
mica, etc. (Swenson, Nordstrom i Hiester, 2008; Rizzuto et al., 2009). No obstant això,
aquesta capa també pot fer vulnerable la persona, limitant el seu desenvolupament i
influint en les seves decisions, així com en les seves possibilitats d’èxit.

Figura 1. Model del Comboi de les Relacions Socials.

Font: Adaptació de la figura 16.1 «Convoys over the life course» d’Antonucci, Akiyama, i Merline (2001)

Els estudis empírics fets fins al moment han evidenciat la utilitat d’aquest model. En
primer lloc, s’ha demostrat que, en el cas del col·lectiu d’immigrants, el contingut trans-
accional de la xarxa es pot modificar en el procés de recerca de suport; en segon lloc, que
hi poden haver diferències culturals de significat tant dels esdeveniments vitals com de la
percepció i recepció del suport social. Això últim és molt important ja que la literatura
suggereix que l’ajustament entre la necessitat de suport, el tipus de suport i la seva font
pot estar mediada culturalment (García Ramírez, Martínez García i Albar, 2002).

Variables personals
(edat, gènere, grup
cultural, etc.)

Variables contextuals
(expectatives, recursos,
etc.)

Persona

Xarxes de suport

Recolzament
social

Satisfacció del
suport

Benestar

A
n

g
el

in
a

Sá
n

ch
ez

 M
ar

tí
 i

M
. P

az
 S

an
d

ín
 E

st
eb

an

180 Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona

Concretament, l’enfocament de xarxes integra tres marcs teòrics fonamentals que
es centren en diferents propietats de la xarxa2: la teoria de la força dels vincles dèbils
(Granovetter, 1973), la teoria dels forats estructurals (Burt, 1992) i la teoria dels recursos
socials (Lin, 1999):

— Els estudis del sociòleg Granovetter van permetre descobrir que en funció del
tipus de vincles varia la seva utilitat. Els vincles forts –com les relacions familiars,
d’amistat o de grup– en determinades circumstàncies no són sempre els que més
afavoreixen la persona, sinó els vincles dèbils –amb qui es manté una relació poc
freqüent, de poca intensitat i que estan allunyats del nucli central del sistema
relacional. Així, els vincles forts constitueixen el capital social de vincle (bonding
capital) i generen relacions de confiança i sentiment de pertinença; mentre que els
dèbils constitueixen el capital social de pont (bridging capital) i permeten comu-
nicar xarxes heterogènies, augmentant la inclusivitat relacional i facilitant l’accés a
recursos.

— L’aportació de Burt (1992) al capital social es centra en el patró de relacions entre
els individus que hi ha a la xarxa. Segons aquesta teoria resulta avantatjós que la
persona es connecti a moltes altres persones que no estiguin unides entre si a la
pròpia xarxa. Aquestes constitueixen contactes no redundants que poden atorgar
més beneficis al sistema relacional.

— Per últim, Lin (1999) fa èmfasi en la naturalesa dels recursos inserits en una xarxa
argumentant que ni la debilitat del vincle ni la propietat pont o articuladora dels
llaços febles són allò que realment resulta profitós per la persona, sinó el fet que
aquestes relacions li donin accés als recursos que necessita per assolir els seus
objectius. Qui presenta les característiques o disposa dels recursos que necessita
l’ego per assolir els seus objectius, poden ser considerats com un recurs social.

Estudi de les xarxes personals de joves immigrants a l’etapa

d’educació secundària

Aquest estudi forma part d’una recerca més àmplia de tipus longitudinal de casos
finançada pel Ministeri d’Economia i Competitivitat (I+D+i EDU2011-25960)3 al llarg de
tres anys: des del darrer curs de l’Educació Secundària Obligatòria (4t d’ESO) fins l’últim
curs de l’etapa postobligatòria (2n de Batxillerat o 2n de Cicles Formatius de Grau Mitjà-
CFGM). La hipòtesi de partida del projecte és que determinades xarxes personals i
socials de l’alumnat immigrant poden apoderar les seves trajectòries acadèmiques,
esdevenir un factor promotor i alhora protector de les mateixes i, per tant, incidir en la
seva persistència i èxit escolar. Ens situem, doncs, en un nivell articulador (meso) entre
els elements explicatius habitualment adscrits a les característiques psicoeducatives de
l’alumnat (micro) i una orientació més contextual de la seva estructura social (nivell
macro).

(2) La xarxa sol definir-se com un conjunt de relacions entre una sèrie definida d’elements (nodes), on cada

relació o llaç equival a una xarxa diferent (Lozares, 1996).
(3) Aquest projecte va ser aprovat pel Programa Nacional de Projectes d’Investigació Fonamental en el marc

del VI Programa Nacional d’Investigació Científica, Desenvolupament i Innovació Tecnològica 2008-2011,
Subprograma de Projectes d’Investigació Fonamental no orientada (BOE de 21 desembre de 2010).

Jo
ves im

m
ig

ran
ts i p

ersistèn
cia acad

èm
ica: q

u
è en

s d
iu

en
 les seves xarxes p

erso
n

als?

Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona 181

Objectius de l’estudi

Els objectius generals plantejats en l’estudi específic aquí presentat són els següents:

— Elaborar un instrument per al diagnòstic de les xarxes personals de l’alumnat de
procedència estrangera.

— Visualitzar la seva estructura, composició i funcionalitat mitjançant l’ús de
programari específic de graficació de xarxes.

— Descriure el tipus de xarxa personal de l’alumnat tot valorant el seu capital social
potencial.

Concretament, en primer lloc, busquem identificar els recursos de suport
socioeducatiu i els agents personals dels sistemes relacionals de l’alumnat per establir
quina funcionalitat tenen. En segon lloc, conèixer la percepció que té l’alumnat dels
factors protectors del seu entorn escolar, personal, familiar i social, i detectar possibles
mancances percebudes pels joves.

Metodologia

Per tal d’introduir un nou nivell de comprensió de les trajectòries acadèmiques dels
joves immigrants, la metodologia seguida és l’anàlisi de xarxes socials (ARS4), que
utilitza la teoria de grafs per estudiar les estructures socials. Concretament, utilitzem
l’enfocament de xarxa egocèntric. Aquest, segons Molina (2005), té les seves arrels a
Bott (1955) i Epstein (1961) i parteix de les connexions que es poden traçar a partir d’un
ego donat. D’aquesta manera, ens permet explorar el sistema de relacions que té cada
estudiant en diferents contextos socials (escola, família, barri, etc.) i valorar en quina
mesura incideixen en la seva trajectòria acadèmica.

Contextualització del treball de camp i participants

La investigació s’ha dut a terme en tres instituts d’educació secundària de titularitat
pública de la província de Barcelona, concretament dels municipis de Sabadell, La
Llagosta i Hospitalet de Llobregat. Tots ells ofereixen tant els estudis de l’etapa
obligatòria (l’ESO) com vàries modalitats de l’etapa postobligatòria (Batxillerats i
CFGM).

Mitjançant un mètode de mostreig no-probabilístic incidental, la mostra inicial va
quedar formada per 87 joves immigrants, 51,2% nois i 48,8% noies, que en el primer
any de la recerca (curs escolar 2011-2012) feien 4t d’ESO, la situació dels quals al curs
següent (2012-2013) és la següent:

— 46 han transitat acadèmicament –6 a cicles i 40 a batxillerat– en els mateixos centres,
— 12 han transitat cap a altres centres i, fins al moment, es desconeix en quina modalitat

formativa.
— 11 es desconeix si han continuat les seves trajectòries formatives en altres centres o

municipis o bé han abandonat.
— 10 es troben actualment repetint l’últim curs de l’ESO.
— 8 han abandonat els estudis.

(4) En la literatura hispanoamericana, l’anàlisi de xarxes socials és àmpliament coneguda com a ARS. Les sigles

corresponen a la traducció castellana d’aquesta designació: «Análisis de Redes Sociales».

A
n

g
el

in
a

Sá
n

ch
ez

 M
ar

tí
 i

M
. P

az
 S

an
d

ín
 E

st
eb

an

182 Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona

Respecte a l’origen cultural i geogràfic dels participants, els tres grups culturals més
significatius de la mostra són: 55,8% d’Amèrica llatina, 20,9% del Magreb i 15,1% de
Catalunya o altres parts de l’Estat espanyol. La resta corresponen a un 4,7% provinents
d’altres països europeus, un 2,3% del continent asiàtic i 1,2% de l’Àfrica subsahariana.

Instruments de recollida d’informació

La tècnica de recollida d’informació utilitzada és un qüestionari de xarxa personal
aplicat a tots els joves immigrants. S’han incorporat a l’estudi tots els grups culturals
presents a les aules i la participació ha estat voluntària i informada tenint en compte les
pautes d’actuació del codi de bones pràctiques en recerca (Universitat de Barcelona,
2010). Aquesta tècnica ens ha permès obtenir allò que Wellman et al. (1988) anomenen
la «comunitat personal», un món petit a través del qual la persona s’integra en les
estructures més grans de la societat. L’instrument està format de cinc dimensions que
queden descrites a la taula 1.

Taula 1. Descripció de les dimensions de l’instrument de xarxes egocèntriques

Dimensió i/o

subdimensions
Indicador Descripció

Pregunta generadora de
noms

Persones dels diferents contextos
socials del jove –amistats, familiars,
company(e)s, professor(e)s, moni-
tor(e)s, etc.– amb qui tenen un
vincle i els facilita cert suport

Permet recollir les persones que
componen un o més subconjunts
de la xarxa personal de
l’entrevistat, i per tant es constitu-
eix com una de les preguntes més
importants de l’instrument.

Atributs de l’ego

Sexe, edat, institut, grup-classe,
procedència del jove, procedència
estrangera, temps de residència a
Catalunya, expectatives acadèmi-
ques

Recull aquelles variables sociode-
mogràfiques i acadèmiques sobre
la persona entrevistada que són
d’interès pel focus de la recerca.

Atributs dels alters Sexe, edat, procedència de l’alter
Recull variables que possibiliten
caracteritzar les persones citades.

Relació
entre
alters i
ego

Caracteritza-
ció de la
relació amb
l’alter

Vincle, àmbit de relació, lloc de
residència, modalitat de relació
(personal…), freqüència de relació,
intensitat de la relació

Permet analitzar específicament la
relació que existeix entre el jove
entrevistat i cadascuna de les
persones que composen la seva
xarxa personal.

Tipologia de
suport

Emocional, instrumental o tangible,
acadèmic, informatiu i consell,
feedback positiu, participació social
i companyia, recolzament principal

Recull el conjunt de recursos
afectius i instrumentals que
s’obtenen a partir de la interacció
amb els altres i que fomenten el
benestar de la persona en el seu
entorn.

Relació amb
trajectòria
acadèmica

Influència de l’alter per seguir
estudiant

Pretén captar en quina mesura les
persones que composen la xarxa
personal de cada jove han influït
en la seva trajectòria acadèmica.

Relació entre els alters
Relació entre els alters al marge de
l’ego

Permet conèixer si les persones de
la xarxa personal del jove tenen o
no relació entre elles.

Jo
ves im

m
ig

ran
ts i p

ersistèn
cia acad

èm
ica: q

u
è en

s d
iu

en
 les seves xarxes p

erso
n

als?

Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona 183

Figura 3. Xarxa personal d’un jove magrebí

per procedència cultural

Respecte al procés d’administració del qüestionari, es va aplicar de forma personal i
individual a cadascun dels joves, com si d’una entrevista tancada es tractés. Les dades
es van recollir in situ amb un programari específic; es va utilitzar el software lliure
EgoNet (Egocentric Network Study Software) dissenyat per Christopher McCarty de la
Universitat de Florida.

Resultats obtinguts

Els resultats que es presenten són preliminars. Fruit de l’anàlisi de les xarxes d’aquest
estudi, s’han seleccionat dos joves d’instituts diferents amb un perfil quelcom divers
respecte a algunes variables que esmentarem tot seguit. Ambdós formen part dels
grups culturals més representatius de l’estudi. L’ARS ofereix una àmplia gamma de
possibilitats d’anàlisi que volem evidenciar amb l’exposició dels casos següents.

Cas 1: Noi de 16 anys nascut al Magreb i resident a Catalunya des de fa 10 anys

Aquest jove presenta una trajectòria acadèmica favorable sense haver repetit cap curs
al llarg de la seva formació. En el marc del curs 2012-2013 va transitar acadèmicament
cap al batxillerat, tot optant per la modalitat humanística i social. Les figures següents
(Figures 2, 3, 4 i 5) recullen el graf de la seva xarxa personal combinada amb diverses
variables.

La visualització de la xarxa personal del jove i la representació dels atributs ens
permet descobrir no només la seva composició i estructura, sinó també la funcionalitat
dels seus nodes, és a dir, de les persones que formen part de l’estructura social de
l’alumne. Respecte la composició5, la xarxa d’aquest jove està formada per 18 persones,
7 de les quals són del sexe femení (figura 2).

 Figura 2. Xarxa personal d’un jove magrebí per sexe6

En general, les persones tenim tendència a interactuar amb iguals, per la qual cosa,
no sorprèn la presència més elevada de nois en la xarxa del jove. Ara bé, si ens fixem en
aquesta mateixa propietat (l’homofília) tenint en compte el grup cultural (figura 3), les

(5) El terme composició fa referència a la distribució dels atributs dels alters o les relacions de l’ego (Molina,

2005).
(6) Els noms que apareixen a les xarxes són pseudònims.

Nois

Noies

Altres procedències

Magreb

Catalunya/Espanya

A
n

g
el

in
a

Sá
n

ch
ez

 M
ar

tí
 i

M
. P

az
 S

an
d

ín
 E

st
eb

an

184 Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona

Figura 5. Intensitat de relació i grau de

recolzament acadèmic proporcionat al jove
Figura 4. Context de la relació

úniques persones que són del mateix grup són els seus familiars: pares, germana i cosí.
La resta són catalans o de procedència estrangera però nascuts aquí. La literatura
estableix que en el cas dels grups culturals, el percentatge de familiars a la xarxa
personal pot ser més del doble que la resta de grups que la formen (Maya Jariego,
2002). En aquest cas (figura 4), ens trobem amb un alumne que només cita a 4 familiars
dels 18 alters mencionats.

La «diversitat» a la xarxa és un indicador de capital social, ja que persones de
diferents contextos i que ocupen posicions vàries disposen potencialment de recursos
divergents que, al seu torn, poden traduir-se en una tipologia variada de suport. Si
observem la intensitat de la relació manifestada (figura 5), veiem que ha evocat
sobretot vincles amb qui té una relació bastant forta. D’aquests, seguint la teoria de
Granovetter (1973), l’entrenador i el Marc –un amic– són vincles dèbils. Si comparem
ara aquests elements amb el grau de suport acadèmic rebut, notem que està força
distribuït per contextos, i que no necessàriament s’atribueix a les persones amb qui el
jove ha indicat tenir una relació més intensa.

Cas 2: Noi de 15 anys procedent d’Amèrica Llatina i resident a Catalunya des de fa menys de

4 anys

Com en el cas del jove anterior, aquest alumne tampoc ha repetit cap curs escolar al
llarg de la seva trajectòria i també ha aconseguit superar la difícil transició de l’ESO a la
postobligatòria. En el curs 2012-2013, està cursant la mateixa modalitat del batxillerat,
la humanística i social.

La seva xarxa està formada de 13 nodes poc connectats entre ells (figura 6), que
formen tres subconjunts: dos subgrups –un a simple vista probablement més familiar i,
l’altre format per amistats–, i, per altra banda, un node sol. A diferència de l’anterior,

(7) Mida del node de la xarxa.

67 Institut

Àmbit familiar

Barri, ciutat
Altres àmbits

Centre de culte Molt

Bastant

Poc

Gens

Grau de suport Intensitat de la relació

Molt

Bastant

Poc

3

1

Jo
ves im

m
ig

ran
ts i p

ersistèn
cia acad

èm
ica: q

u
è en

s d
iu

en
 les seves xarxes p

erso
n

als?

Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona 185

Figura 7. Xarxa personal d’un jove magrebí

per procedència cultural i per influència

vers continuar estudiant

aquesta xarxa és molt menys densa i presenta un grau de centralització baixa. A la
figura 7, trobem que efectivament els subgrups mencionats es corresponen amb l’àm-
bit familiar i d’amistats. En el familiar, la María i la Patricia fan de pont entre els pares de
l’ego, que actualment no es relacionen directament entre ells (pare-mare). Pel que fa a
l’altre subgrup, si a simple vista semblava que les persones del graf de l’estrella podien
ser amistats de l’institut, aquesta última figura ens permet veure que no totes ho són.
De fet, tot el subgrup està format per vincles que formen part de l’institut i del barri o
ciutat. A més, i com passava també en el cas del jove marroquí, cap d’elles ni de la resta
tret de l’àmbit familiar són relatius al mateix grup cultural de procedència que el jove
entrevistat.

 Figura 6. Xarxa personal del jove

D’altra banda, la influència que exerceixen (veure mida del node a la figura 7) les
persones de la seva xarxa personal per seguir els seus estudis prové de tots els àmbits
de relació –família, institut i comunitat–, encara que no ens apareix la influència signi-
ficativa de cap agent institucional com podria ser un professor o orientador8. Del
context familiar, aquesta influència no prové tant de la figura materna o paterna sinó
de les germanes, María i Patricia. Respecte els vincles a l’institut i al barri, les persones
que han incidit més en la continuïtat acadèmica del jove són amistats i companys i, per
últim, la Selma, que és la parella de l’entrevistat, que no apareix connectada a cap node.
El fet que apareguin vincles fora de l’àmbit familiar i de l’àmbit estrictament acadèmic
(l’institut) que hagin incidit en la trajectòria continuista d’aquest jove ens fa pensar en
la influència dels temps educatius emmarcats en el temps lliure –com les activitats
extraescolars–, que Feu i Prieto-Flores (2011) identificaven com a pràctiques que tenen
uns efectes educatius rellevants en la mobilitat social ascendent dels alumnes i que fins
ara han estat poc estudiades en la literatura nacional.

(8) Val a dir que encara que ens els casos aquí exposats no aparegui cap professional vinculat a l’institut, en

algunes xarxes recollides en el marc de la recerca han aparegut alguns/es professors/es o coordinadors/es
de centre que resultaven molt significatius per als alumnes i havien estat un suport clau en les seves trajec-
tòries escolars.

3

Amèrica llatina

Catalunya/Espanya

Altres procedències

Procedència Influència per seguir estudis

Molt

Bastant

Poc

6

1

A
n

g
el

in
a

Sá
n

ch
ez

 M
ar

tí
 i

M
. P

az
 S

an
d

ín
 E

st
eb

an

186 Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona

Figura 9. Tipologia de recolzament

oferta per alter

Figura 8. Recolzament acadèmic proporcionat

i influència vers continuar estudiant

Aquesta mateixa variable –la influència en els estudis– també es recull a la figura 8,
en la qual veiem clarament que de les 13 persones citades pel jove, cinc han tingut més
pes en la seva decisió de seguir estudiant. D’aquestes cinc, tres li han proporcionat
bastant suport acadèmic. Així doncs, aquest jove ha obtingut recolzament estrictament
acadèmic (ajuda per estudiar, en la resolució dels deures, etc.) des de diferents esferes:
parella, família i amics.

La figura 9 ens mostra que bàsicament els tipus de recolzament més presents en la
xarxa són l’emocional i l’instrumental. El suport emocional fa referència a les relacions
amb què compta la persona per compartir i comunicar preocupacions, alegries, fets,
etc. i que acostumen a ser de caràcter més íntim o personal. Per part seva, el suport
instrumental recull aquells vincles dels quals hom té la percepció que si necessita ajuda
de tipus material (menjar, roba, diners, etc.), pot obtenir-la si recorre a aquests mem-
bres del seu entorn. Tenint en compte aquestes definicions, el graf ens indica que el
suport instrumental es concentra en la família, i en canvi el suport emocional en la resta
de persones que formen la xarxa analitzada.

Discussió dels resultats

La utilització de l’ARS, i especialment la representació visual de les relacions, té un gran
poder descriptiu. En aquest estudi, ens han permès captar el conjunt de totes les rela-
cions que hom percep com a significatives: família, companys, amistats, coneguts i
persones a les quals s’accedeix mitjançant la participació en organitzacions, associa-
cions o altres activitats. També, ens ha donat la possibilitat d’identificar la conformació
de grups, l’estructura de la xarxa, les posicions dels alters i alguns del seus atributs, així

Instrumental

Acadèmic

Emocional

Informatiu o consell

Altres

Molt

Bastant

Poc

Gens

Suport acadèmic Influència per seguir

estudis

Molta

Bastant

Poca

Gens

8

1

1

1

Jo
ves im

m
ig

ran
ts i p

ersistèn
cia acad

èm
ica: q

u
è en

s d
iu

en
 les seves xarxes p

erso
n

als?

Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona 187

com la percepció que tenen els joves de les seves relacions segons diverses naturaleses
de la qualitat del vincle establert –recolzament acadèmic, emocional, instrumental;
influència en els estudis; etc.

Aquest treball exploratori ha demostrat la potencialitat de l’enfocament reticular,
que en el cas específic dels col·lectius amb vulnerabilitat acadèmica com el dels joves
d’origen immigrant és altament significatiu i necessari; les tècniques gràfiques perme-
ten examinar els patrons de les dades relacionals i serveixen per experimentar amb les
dades i generar hipòtesis (Freeman, 2005; Maya Jariego i Holgado, 2005). La comprova-
ció d’aquestes hipòtesis pot dur-se a terme mitjançant la comparació amb la resta de
xarxes egocèntriques dels joves que han participat en aquesta recerca. Tanmateix, la
tècnica del qüestionari de xarxes egocèntriques contempla també una segona fase
basada en una entrevista semiestructurada, que encara no hem desenvolupat. Aquest
moment suposa un retorn individual a cada persona de la seva xarxa mitjançant un
diàleg que permet conèixer la interpretació i atribució de significat dels participants
entorn al seu sistema relacional (Izquierdo, 2011).

Per aprofundir en els resultats, la recerca ha d’avançar, en primer lloc, en l’estudi de
totes les xarxes dels joves de la mostra; en segon lloc, en la identificació de tipologies o
perfils i, per últim, en el seguiment de l’evolució de les xarxes i la seva possible reestruc-
turació al llarg de l’educació postobligatòria. En definitiva, es tracta d’emfatitzar l’anàlisi
dels vincles com a dimensió explicativa de la persistència acadèmica per recolzar poste-
riorment una acció educativa per a l’èxit dels joves des d’un enfocament d’apodera-
ment relacional. Així ho han proposat també alguns estudis precedents (Goddard,
2003; Ainsworth, 2002) tot evidenciant el pes tan important que juga el capital social de
la família, la comunitat i les organitzacions en la promoció educativa de l’alumnat.

Certament, cada vegada són més els informes que evidencien la importància
d’indagar en el món social dels joves. L’informe de l’Institut de Govern i Polítiques Pú-
bliques (2006), per exemple, assenyala que la dimensió relacional és fonamental en
l’anàlisi de processos d’inclusió-exclusió social. Per part seva, un dels darrers informes
de la Fundació Jaume Bofill (Collet i Tort, 2013) defensen que cal teixir amb més densi-
tat i interdependència els principals contextos de socialització personal i acadèmica de
l’estudiant. Investigar en aquesta línia implica acostar-se a metodologies com, per
exemple, l’ARS que se situen en aquest nivell meso, entre l’individu i els sistemes, i que
ens aporten una informació diagnòstica molt interessant des del punt de vista de la
integració i les oportunitats de desenvolupament de la persona, atès que, tal i com hem
vist en els exemples anteriors, les xarxes expressen el capital social de la persona tot
condicionant els recursos –com el suport social– als quals pot accedir.

Referències

Ainsworth, J.W. (2002) «Why Does It Take a Village? The Mediation of Neighborhood
Effects on Educational Achievement». Social Forces, 81 (1), p. 117-152.

Antonucci, T.C. (2001) «Social relations: An examination of social networks, social
support and sense of control», a Birren, J.E.; Schaie, K.W. [eds.] Handbook of the
psychology of aging. San Diego, CA, Academic Press, p. 427-253.

A
n

g
el

in
a

Sá
n

ch
ez

 M
ar

tí
 i

M
. P

az
 S

an
d

ín
 E

st
eb

an

188 Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona

Antonucci, T.C.; Akiyama, H.; Merline, A. (2001) «Dynamics of Social Relationships in
Midlife», a Lachman, M.E. [ed.] Handbook of Midlife Development. Nova York, Wiley,
p. 574.

Aparicio, R.; Tornos, A. (2006) Hijos de inmigrantes que se hacen adultos: marroquíes,
dominicanos, peruanos. Madrid, Ministerio de Trabajo y Asuntos Sociales.

Bott, E. (1955) «Urban Families: Conjugal Roles and Social Networks». Human Relations,
VIII, p. 354-384.

Burt, R.S. (1992) Structural Holes. Cambridge, MA, Harvard University Press.

Colectivo IOÉ (2008) «Dimensiones de la inmigración en España. Impactos y desafíos».
Papeles de relaciones ecosociales y cambio global, 103, p. 95-104.

Collet, J.; Tort, A. (2013) Famílies, escola i èxit. Millorar els vincles per millorar els resultats.
Barcelona, Fundació Jaume Bofill. Col·lecció Informes Breus.

Epstein, A. L. (1961) «The network and urban social Organization». Rhodes-Livingstone
Journal, 29, p. 29-62.

Feu, J.; Prieto-Flores, O. (2011) «Temps educatius i rendiment acadèmic: desigualtats
educatives en grups desfavorits». Temps d’Educació, 40, p. 179-190. Disponible a:
http://www.raco.cat/index.php/TempsEducacio/article/view/248252/332365
[accés: 11.03.13].

Freeman, L.C. (2005) «Graphic techniques for exploring social network data», a
Carrington, P.J.; Scott, J.; Wasserman, S. (eds). Models and methods in social network
analysis. Nova York, Cambridge University Press, p. 248-269.

García Ramírez, M.; Martínez García, M.F.; Albar, M.J. (2002) «La elección de fuentes de
apoyo social entre inmigrantes». Psicothema, 14 (2), p. 369-374.

Goddard, R.D. (2003) «Relational networks, social trust, and norms: A social capital
perspective on students’ chances of academic success». Educational Evaluation and
Policy Analysis, 25(1), p. 59-74.

Granovetter, M. (1973) «The strength of weak ties». American Journal of Sociology, 78, p.
1360-1880.

Institut de Govern i Polítiques Públiques (2006) La dimensión racial de la exclusión social
y las políticas de protección social. Barcelona, Universitat Autònoma de Barcelona.

Izquierdo, R. (2011) «Jóvenes vulnerables a la entrada del mercado de trabajo:
visualización de ego-redes en Talleres Prelaborales de la Zona Norte de Sevilla».
Redes: Revista hispana para el análisis de redes sociales, 21 (12). Disponible a:
http://revista-redes.rediris.es/html-vol21/vol21_12.htm [accés: 18.03.2013]

Kahn, R.L.; Antonucci, T.C. (1980) «Convoys over the life course: Attachment, roles and
social support», a Baltes, P.; Brim, O. [eds.] Life Span Development and Behavior, Vol.
3. San Diego, CA, Academic Press, p. 253-286.

Lin, N. (1999) «Building a network theory of social capital». Connections, 22 (1), p. 28-51.

Lozares, C. (1996) «La teoría de redes sociales». Papers, 48, p. 103-126.

Martínez, M.; Albaigés, B. (2012) L’estat de l’educació a Catalunya. Anuari 2011. Barcelona,
Fundació Jaume Bofill.

Massey, D.S.; Alarcon, R.; Durand, J.; González, H. (1987) Return to Aztlan: the social

process of international migration from Western Mexico. Berkley, University of
California Press.

Jo
ves im

m
ig

ran
ts i p

ersistèn
cia acad

èm
ica: q

u
è en

s d
iu

en
 les seves xarxes p

erso
n

als?

Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona 189

Maya Jariego, I. (2002) «Tipos de redes personales de los inmigrantes y adaptación
psicológica». Redes, Revista Hispana para el análisis de redes sociales, 1 (4). Disponible
a: http://revista-redes.rediris.es/pdf-vol1/vol1_4.pdf [accés: 07.03.2013]

Maya Jariego, I., Holgado, D. (2005) «Lazos fuertes y proveedores múltiples de apoyo:
comparación de dos formas de representación gráfica de las redes
personales». Empiria: Revista de metodología de Ciencias Sociales. 10, p. 107-128.

Molina, J.L. (2001) El análisis de redes sociales. Una introducción. Barcelona, Edicions
Bellaterra.

— (2005) «El estudio de las redes personales: contribuciones, métodos y perspectivas».
EMPIRIA, Revista de Metodología de las Ciencias Sociales, 10, p. 71-205.

Palou, B. (2010) La integració de la joventut d’origen magrebí a Catalunya. Barcelona,
Universitat de Barcelona. Departament de Mètodes d’Investigació i Diagnòstic en
Educació (tesi doctoral).

Rizzuto, T.E.; LeDoux, J.; Hatala, J.P. (2009) «It’s not just what you know, it’s who you
know: testing a model of the relative importance of social networks to academic
performance». Sociological Psychology Education, 12, p. 175-189.

Sandín, M.P.; Pavón, M.A. (2011) «Immigration, social support, and community from a
relational perspective», a Wiater, A.; Manschke, D. [ed.]. Tolerance and Education in a

multicultural society. Frankfurt, Peter Lang, p. 125-140.

Serra, C.; Palaudàrias, J.M. (2009) Estudi dels processos de continuïtat i discontinuïtat en el
pas de l’escolarització obligatòria a la postobligatòria entre els alumnes membres de
famílies immigrades. Barcelona: Fundació Jaume Bofill.

Swenson, L.M.; Nordstrom, A.; Hiester, M. (2008) «The role of peer relationships in
adjustment to college». Journal of College Student Development, 49(6), p. 551-567.

Universitat de Barcelona (2010) Codi de bones pràctiques en recerca. Barcelona, Agència
de Polítiques i de Qualitat UB.

Vila, I. (2006) «Lengua, escuela e inmigración». Cultura y Educación, 18 (2), p. 127-142.

Wellman, B. (2000) «El análisis estructural: del método y la metáfora a la teoría y la
sustancia». Política y sociedad, 33, p. 11-40.

Wellman, B.; Carrington, P.J.; Hall, A. (1988) «Networks as personal communities», a
Wellman, B.; Berkowitz, S.D. [eds.] Social Structures: A Network Approach. Cambridge,
Cambridge University Press, p. 130-184.

A
n

g
el

in
a

Sá
n

ch
ez

 M
ar

tí
 i

M
. P

az
 S

an
d

ín
 E

st
eb

an

190 Temps d’Educació, 44, p. 177-190 (2013) Universitat de Barcelona

Jóvenes inmigrantes y persistencia académica: ¿qué nos dicen sus redes

personales?
Resumen: El estudio que se presenta forma parte de un proyecto de investigación de tipo longitu-
dinal que busca determinar en qué medida las redes personales y sociales del alumnado inmigran-
te pueden empoderar sus trayectorias académicas incidiendo en su persistencia y éxito escolar. El
estudio introduce un nuevo nivel de comprensión tanto de las trayectorias de éxito como de la
vulnerabilidad del alumnado inmigrante en secundaria utilizando el enfoque egocéntrico del
análisis de redes sociales. Este artículo muestra las potencialidades de este enfoque, el cual ha
desarrollado unos procesos metodológicos y de creación de instrumentación propios para la
medición y análisis de las estructuras, patrones y formas de interacción que emergen de los víncu-
los entre actores diversos. Los resultados muestran que los sistemas relacionales del alumnado
(familia, escuela y comunidad) constituyen un nivel intermedio en el que se expresa la naturaleza
dinámica y articulada de las funciones de socialización, conexión y toma de decisiones de sus
redes personales y sociales; y, permiten valorar su incidencia en las trayectorias académicas de los
estudiantes.

Palabras clave: análisis de redes, éxito escolar, alumnado inmigrante, educación secundaria, tra-
yectorias académicas

Jeunes immigrés et persistance académique: que nous disent leurs réseaux

personnels?
Résumé: L’étude qui est présentée fait partie d’un projet de recherche de type longitudinal qui vise
à déterminer dans quelle mesure les réseaux personnels et sociaux des élèves immigrés peuvent
renforcer leurs trajectoires académiques tout en ayant une incidence sur leur persistance et leur
succès scolaire. L’étude introduit un nouveau niveau de compréhension aussi bien des trajectoires
de succès que de la vulnérabilité des élèves émigrés en secondaire en utilisant la vision égocen-
trique de l’analyse des réseaux sociaux. Cet article montre les potentialités de cette vision, qui a
développé des processus méthodologiques et de création d’instrumentation propre pour la me-
sure et l’analyse des structures, des modèles et des formes d’interaction qui émergent des liens
entre acteurs divers. Les résultats montrent que les systèmes en rapport avec les élèves (famille,
école et communauté) constituent un niveau intermédiaire dans lequel est exprimée la nature
dynamique et s’articulent des fonctions de socialisation, de connexion et de prise de décisions de
leurs réseaux personnels et sociaux, et permettent d’évaluer leur incidence dans les trajectoires
académiques des étudiants.

Mots clés: analyse de réseaux, succès scolaire, élèves immigrés, enseignement secondaire, trajec-
toires académiques

Young immigrants and academic persistence: what do personal networks

tell us?
Abstract: This study forms part of a longitudinal research project whose aim is to determine the
extent to which immigrant students’ social and personal networks could empower their academic
careers and have an impact on their persistence in school and their academic success. The study
uses the egocentric approach of social network analysis to reach a new level of understanding of
successful academic careers and of the vulnerability of immigrant students in secondary school.
The paper demonstrates the potential of this approach, which has led to the development of
methodological processes and the creation of instruments for measuring and analysing the struc-
tures, patterns and forms of interaction that emerge from the ties among the different actors. The
results show that the students’ systems of relationships (family, school and community) constitute
an intermediate level in which the dynamic, coordinated nature of social and personal networks’
functions of socialization, contact and decision-taking are expressed. Furthermore, the results
enable us to evaluate the impact of social networks on students’ academic careers.

Key words: Social network analysis, academic success, immigrant students, secondary education,
academic careers

Tem
p

s d
’Ed

u
cació

, 44, p
. 191-207 (2013) U

n
iversitat d

e B
arcelo

n
a

 191

Trajectòries d’èxit i continuïtat acadèmica entre joves
marroquins a Catalunya

Jordi Pàmies*
Marta Bertran

Maribel Ponferrada
Laia Narciso
Mustapha Aoulad Sellam

Vicenç Casalta**

Resum

La literatura sobre l’aprofitament escolar de joves d’origen marroquí a Catalunya permet constatar
la seva situació de desavantatge i el seu impacte en un menor rendiment i continuïtat acadèmica
en nivells postobligatoris. Això sembla ser així tot i que s’incrementin els anys d’assentament de
les famílies i l’escolarització dels joves hagi estat primerenca. Ara bé, la constatació d’aquesta ten-
dència amaga les trajectòries d’èxit escolar i la creixent participació social d’una part considerable
d’aquests joves d’ambdós sexes en la societat catalana. Aquest article presenta els resultats d’un
projecte de recerca que reconstrueix els factors centrals que permeten aquests joves desenvolu-
par trajectòries d’èxit i consolidar aspiracions acadèmiques de llarga durada.

Paraules clau

èxit i continuïtat educativa, joves marroquins, família, escola, comunitat

Recepció de l’original: 23 de maig de 2013

Acceptació de l’article: 7 de juny de 2013

Introducció1

Les investigacions mostren com en la majoria dels països existeixen diferències signifi-
catives en el rendiment escolar dels estudiants estrangers i els seus iguals nadius. Asse-
nyalen també que, malgrat tenir una actitud mes positiva cap a l’escola i aspiracions
mes elevades (Kao i Tienda, 1995; PISA, 2006) obtenen pitjors resultats i les seves aspi-
racions disminueixen amb el temps mentre que, especialment entre certs grups, no
milloren els seus resultats acadèmics. Encara que existeix a Catalunya una manca de

(*) Jordi Pàmies Rovira és doctor en Antropologia Social i Cultural. Professor del Departament de Pedagogia

Sistemàtica i Social de la Facultat de Ciències de l’Educació de la Universitat Autònoma de Barcelona. In-
vestigador en temes d’educació, migració i infància. És membre del Grup de Recerca EMIGRA- CER Migra-
cions. Adreça electrònica: Jordi.pamies@uab.cat

(**) A en Vicenç Casalta volem dedicar de forma molt especial el resultat d’aquest treball, més enllà d’aquell 15
de març de 2012 quan de forma sobtada ens va deixar. Li devem molt, com investigador del grup EMIGRA i
com amic. In memoriam.

(1) L’article exposa part dels resultats del Projecte ARAFI-2010: Trajectòries d’èxit dels i les joves marroquines a

Catalunya. Una anàlisi qualitativa des d’una perspectiva comparada. Ha estat desenvolupat a Catalunya des
del Departament de Pedagogia Sistemàtica i Social de la UAB per l’equip EMIGRA format pel Dr. Jordi Pà-
mies (IP), Dra. Marta Bertran, Dra. Maribel Ponferrada, Sra. Laia Narciso Sr. Mustapha Aoulad Sellam i Sr. Vi-
cenç Casalta, i a Texas des de la University of Texas at Austin per la Dra. Ángela Valenzuela i la Sra. Brenda
Rubio.

Jo
rd

i P
àm

ie
s,

 M
ar

ta
 B

er
tr

an
, M

ar
ib

el
 P

o
n

fe
rr

ad
a,

 L
ai

a
N

ar
ci

so
, M

u
st

ap
h

a
A

o
u

la
d

 S
el

la
m

 i
V

ic
en

ç
C

as
al

ta

192 Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona

dades oficials sobre els resultats acadèmics que obté l’alumnat estranger en les dife-
rents etapes educatives, hi ha investigacions que els atribueixen unes baixes xifres
d’acreditació i menors nivells de continuïtat postobligatòria. El treball de Ferrer, Castel i
Valiente (2009) posa de relleu que aquests estudiants obtenen pitjors resultats que els
nadius en les proves que valoren les seves competències en matemàtiques, ciències i
llengua (PISA, 2006). En el cas d’Espanya i els fills d’immigrants de segona generació,
Zinovyeva, Felgueroso i Vázquez (2008) mostren com les diferències de resultats es
mantenen. Carrasco i Gibson (2010) van mostrar també com entre els estudiants mar-
roquins, el grup migrant més nombrós i amb major temps d’assentament a Catalunya,
la continuïtat escolar després de 4t d’ESO és molt baixa (del 25 % el 2005). I en l’anàlisi
de les acreditacions realitzada en el II Informe del CIIMU (Consorci d’Infància i Món Urbá
de Barcelona) s’assenyalava per a aquest grup una continuïtat postobligatòria inferior
al 20%, sumant cicles formatius i batxillerat. A similars resultats va arribar el treball de
Serra i Palaudàries (2007), dut a terme en 18 instituts de Catalunya que mostrava per-
centatges d’abandonament escolar a 4t d’ESO d’un 30% entre alumnes de nacionalitat
no espanyola, mentre constatava que l’alumnat marroquí tenia una menor continuïtat
educativa que altres nacionalitats en l’ensenyament postobligatori i era la que destaca-
va, amb diferència, entre les més derivades als programes de garantia social (eren el
82,1% de l’alumnat estranger derivat). Unes dades que venien a corroborar també les
obtingudes en altres investigacions, com l’estudi de Pàmies (2006), on dels 31 nois i 18
noies d’origen marroquí que va seguir al llarg de la seva etapa d’escolarització obligatò-
ria, només 19 aconseguien acreditar, una proporció inferior al conjunt de l’alumnat
autòcton durant el període, però superior entre les noies. En aquest sentit, també altres
treballs realitzats a Espanya (Mijares, 2004, Colectivo Ioé, 2007) mostren una major
continuïtat educativa entre les noies marroquines que entre els nois, desmentint les
creences esteses sobre un superior abandonament de les joves en les etapes postobli-
gatòries per causes religioses o culturals. I investigacions com la d’Aparicio i Tormos
(2006) mostren tanmateix, com malgrat una menor continuïtat educativa postobligatò-
ria que els nacionals, els joves marroquins superen els nivells de capacitació que tenien
els seus pares.

Ara bé, la constatació d’aquestes tendències aconsegueix invisibilitzar les trajectò-
ries d’èxit escolar i continuïtat educativa d’una part considerable de joves d’origen
marroquí d’ambdós sexes a la societat catalana. Aquest article presenta part dels resul-
tats obtinguts en el projecte d’investigació ARAFI 2010: Trajectòries d’èxit dels i els joves

marroquines a Catalunya. Una anàlisi qualitativa des d’una perspectiva comparada. El
projecte ha tingut per objectiu analitzar les condicions i possibilitats per a l’èxit acadè-
mic i la continuïtat educativa entre els joves d’ascendència marroquina. I ha pretès
reconstruir els factors centrals que el permeten. Una perspectiva que s’ha mostrat alta-
ment reveladora en la recerca (vegeu Abajo i Carrasco, 2004, per al cas de la població
gitana). És a dir, ha tractat de reconstruir i analitzar l’abast de l’accés real als recursos,
xarxes i suports socials i en especial educatius, i els processos que afavorien l’emer-
gència d’aspiracions per part de famílies i alumnat, i la consolidació d’expectatives i
trajectòries d’èxit i continuïtat educativa entre els i les joves. Fer aquestes trajectòries
visibles permet comprendre-les en totes les seves dimensions i complexitats. I en
l’apropament, poder constatar com en aquests camins entren en joc estereotips, limita-
cions i oportunitats. I és que, malgrat poder ser considerats en l’actualitat joves d’èxit

Trajectò
ries d

’èxit i co
n

tin
u

ïtat acad
èm

ica en
tre jo

ves m
arro

q
u

in
s a C

atalu
n

ya

Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona 193

acadèmic, les seves trajectòries posen de manifest les discontinuïtats existents i les
barreres a les que s’han hagut d’enfrontar.

Per això, desprès d’exposar algunes consideracions sobre el binomi trajectòries es-
colars d’èxit i minories, parem esment als aspectes metodològics de la recerca. I a con-
tinuació ens centrem en presentar els resultats obtinguts i en les quatre tendències que
emergeixen amb més rellevància en la construcció de les trajectòries d’èxit dels i les
joves: el suport rebut per la família, el capital social que emana del grup d’iguals,
l’experiència escolar positiva i la figura del professorat, i l’impuls rebut des de les asso-
ciacions.

Sobre trajectòries escolars d’èxit i minories: algunes consideracions

Algunes investigacions (Gibson i Ogbu, 1991; Valenzuela, 1999; Carrasco i Gibson, 2010)
remarquen que la variabilitat d’experiències escolars ve condicionada, tant per les
polítiques públiques –i especialment educatives– i les estructures d’inserció i les pràcti-
ques que faciliten o no les transicions en els nous contextos, com per les percepcions
objectives o objectivables que els joves de minories i les seves famílies tenen de
l’estructura d’oportunitats econòmiques i de la realitat social. La coneguda proposta
d’Ogbu (1991) i les seves posteriors revisions (Mehan et al, 1996; Foley, 2005; Flores-
González, 2005; Carter, 2005; Gibson, 2005, entre altres) permet interpretar el repertori
de comportaments escolars dels joves considerant els principis d’estratificació social
que es converteixen en factors de divisió de les minories i des de les posicions que ells i
les seves famílies ocupen, interpreten la realitat social, desenvolupen les seves relacions
i construeixen expectatives.

Treballs com els de Suárez-Orozco, Suárez-Orozco i Todorova (2008) han mostrat les
condicions escolars i familiars en les que és més fàcil per als fills de famílies immigrades
desenvolupar trajectòries d’èxit. Com en d’altres recerques, apareixen associades al
nivell educatiu de la mare, l’estatus laboral del pare i a l’estructura familiar. Ara bé,
respecte a aquestes famílies, i en entorns amb una més llarga tradició migratòria, inves-
tigacions com les de Crul i Doomernik (2003) constaten que la primera generació té
poca capacitat d’exercir un suport escolar efectiu als seus fills i filles. També que si bé en
un primer moment, les possibilitats de retorn condicionen aquests suports, un cop les
expectatives familiars es reorienten a la permanència s’enfronten amb factors que
condicionen els èxits acadèmics: escàs nivell formatiu dels pares i mares i desconeixe-
ment de la llengua oficial del país i del funcionament del sistema educatiu. A aquests
factors s’hi afegirien d’altres, com l’existència d’un estil parental autoritari (Van der
Veen i Meijnen, 2002) i interdependent (Pels i de Haan, 2007) i el manteniment de rols
de gènere tradicionals de la comunitat allunyats, fins i tot, de les pròpies reelaboracions
que es puguin produir en origen (Bourquia, 2010). En aquesta línia, treballs com els de
van der Veen i Meijnen (2002) aprofundeixen en els factors condicionants d’èxit des
d’aquest marc familiar. Constaten que els nois i noies d’ascendència marroquina de
segona generació amb més estatus socioeconòmic i amb més èxit i continuïtat educa-
tiva valoren més la tasca de suport de les seves mares que el canvi de rol dels pares
(homes), mentre consideren escassa la implicació d’aquests últims en les seves trajectò-
ries escolars (Pels i de Haan, 2007). I també que aquests joves reconeixen com a factor
per a l’èxit l’existència d’una figura familiar clau, generalment de més edat –germans

Jo
rd

i P
àm

ie
s,

 M
ar

ta
 B

er
tr

an
, M

ar
ib

el
 P

o
n

fe
rr

ad
a,

 L
ai

a
N

ar
ci

so
, M

u
st

ap
h

a
A

o
u

la
d

 S
el

la
m

 i
V

ic
en

ç
C

as
al

ta

194 Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona

grans, generació in-betwener, etc.– que exerceix un suport explícit en les qüestions
escolars i es converteix a més en mediador i suport real (Crull i Domernik, 2003).

Però els joves immigrants que a l’estudi de Suárez-Orozco, Suárez-Orozco i Todoro-
va (2008) van seguir trajectòries d’èxit no només rebien el suport de la família sinó
també de l’escola i això els permetia navegar amb èxit davant de les dificultats que
emergien en els nous contextos. Aquests estudiants amb trajectòries d’èxit assistien a
escoles menys segregades, amb més recursos i millor clima escolar i tenien un millor
coneixement de l’idioma escolar, en aquest cas, l’anglès.

La investigació d’Abajo i Carrasco (2004) posa de relleu les dimensions de l’èxit es-
colar entre l’alumnat gitano a Espanya: viure en un context urbanístic integrat, una
situació familiar estable en el mercat laboral i sense greus penúries econòmiques, dis-
posar de recursos socials i xarxes de suport que garanteixin la continuïtat educativa,
una experiència escolar positiva concretada en unes condicions educatives i afectives-
relacionals favorables –que passen pel reconeixement de l’èxit inicial–, la implicació
familiar en l’escolarització dels fills, l’associacionisme amb objectius de promoció esco-
lar i l’experiència de relacions interculturals positives, són factors que resulten centrals. I
en aquest sentit resulta especialment significatiu conèixer les condicions i possibilitats
que es posen a l’abast dels joves i de les famílies des dels recursos, xarxes i suports
socials, i en especial educatius. En el seu treball comparatiu realitzat entre Catalunya i
Califòrnia, Gibson, Carrasco, Pàmies, Ponferrada i Ríos (2013) mostren algunes de les
contradiccions en les estructures de les escoles, i de les polítiques i de les pràctiques
suposadament dirigides a donar suport als fills dels immigrants. I en altres treballs
(Carrasco, Pàmies i Ponferrada, 2011) constaten també l’impacte que sobre les seves
trajectòries té estar exposats a les representacions negatives de la diversitat a l’escola i
com la marroquinitat es configura com incompatible amb l’èxit acadèmic i la integració
social. Aquestes consideracions frueixen des d’un reconeixement ètnic cultural que es
problematitza entre la majoria a les societats europees i que interpel·la certes pràcti-
ques com amenaçadores, com van posar de manifest els treballs de Zolberg i Litt (1999)
i Alba (2005). Aquesta situació conviu de forma directa amb la creença que una major
aculturació dels joves afavoreix l’adaptació i l’aprofitament escolar i que les trajectòries
d’èxit es construeixen a partir del capital cultural adquirit pels fills dels immigrants de
forma exclusiva a l’exposar-se a formes i continguts culturals de la majoria. Però en el
cas de les famílies immigrades ja hem vist que això no és així, ni en etapes inicials
d’escolarització, ni en l’etapa de secundària obligatòria (Carrasco, Pàmies, Bertran,
2009). És mes, com han assenyalat les investigacions, els joves poden construir les seves
trajectòries d’èxit i continuïtat educativa sense ser assimilats en els nous contextos.
Gibson (1988) va desenvolupar el concepte d’aculturació additiva per a referir-se a les
estratègies d’adaptació que promouen l’èxit acadèmic i la inserció socioeconòmica de
la minoria sense renunciar als referents culturals valorats per la família i la comunitat
ètnica. La seva aportació va posar de manifest que l’èxit i el fracàs entre els estudiants
no guarden relació amb una major aculturació. Unes conclusions a les que, entre
d’altres, va arribar també Carter (2005) al mostrar com aquells joves immigrants que
tenen més èxit a l’escola són els cultural straddlers, aquells capaços de ser biculturals o
multiculturals. I ho hem pogut constatar a Catalunya en el cas dels estudiants marro-
quins (Pàmies, 2006). Així, aquells joves que obtenien l’èxit a l’escola i tenien una major
continuïtat educativa havien desenvolupat una autoimatge positiva a partir de l’origen

Trajectò
ries d

’èxit i co
n

tin
u

ïtat acad
èm

ica en
tre jo

ves m
arro

q
u

in
s a C

atalu
n

ya

Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona 195

ètnic-religiós. En aquesta situació, el suport de les famílies i dels vincles comunitaris
establerts entorn de la participació associativa van resultar ser claus per al desenvolu-
pament de les seves trajectòries (Pàmies, 2006, Carrasco, Pàmies i Bertran, 2009).

Metodologia

L’objectiu general de la recerca ha estat identificar els factors individuals, familiars i
comunitaris que han contribuït i contribueixen a construir les trajectòries d’èxit i conti-
nuïtat educativa dels fills i filles de famílies immigrades marroquines a Catalunya. El
treball s’ha desenvolupat al llarg d’un any i la metodologia seguida ha estat de caràcter
qualitatiu. Amb una mostra de conveniència de joves d’ambdós sexes que acomplien
els criteris d’inclusió, a la investigació s’han establert dos grups de referència:

1. Joves adults, fins a 35 anys. Per recollir evidències respecte als factors que han
contribuït a traçar les seves trajectòries d’èxit acadèmic. A tal efecte, s’han
contemplat les narratives autobiogràfiques de 12 joves (6 nois i 6 noies). Aquestes
permeten reconèixer les dimensions que l’han afavorit i poder comprendre la
complexitat de situacions a les que s’han enfrontat i les estratègies que han
implementat.

2. Joves adolescents, entre 12 i 16 anys. Per reconèixer les dimensions que hi contri-
bueixen en el moment actual. En aquest sentit, s’han contemplat dos subgrups, els
nois i noies nouvinguts –amb menys de dos anys al sistema educatiu a Catalunya, i
aquells que ja hi han realitzat una part o tota la seva escolarització. En aquest nivell
s’ha dut a terme una etnografia en un centre d’una ciutat de Catalunya i entrevistes
en profunditat entre nois (8) i noies (8), agents escolars (equip directiu, professorat,
tutors/es, assessors LIC, EAP, etc.) i serveis comunitaris2.

En la investigació s’han fet també entrevistes a polítics, membres d’associacions,
professorat i membres de l’administració educativa. Així com grups de discussió amb
joves, nois i noies d’ascendència marroquina (4), membres d’associacions marroquines
(1), representants d’oratoris (1), professorat (1) i tècnics d’immigració de l’àmbit muni-
cipal (1) amb responsabilitat en la gestió de les dinàmiques, processos d’acollida i inte-
gració de la població d’origen marroquí a Catalunya.

En aquest article exposem alguns dels resultats de l’estudi, focalitzant el nostre in-
terès en els obtinguts entre el grup de joves adults, a partir de l’anàlisi de les seves
narratives autobiogràfiques i dels grups de discussió realitzats.

Resultats: l’experiència escolar i social dels joves marroquins

En el desenvolupament de les trajectòries escolars i socials dels joves marroquins a
Catalunya han resultat cabdals, i d’obligada contemplació, l’estatus premigratori i la
situació administrativa. Però també ho han estat les condicions sostingudes per a

(2) En aquest nivell s’ha realitzat una anàlisi comparativa entre l’experiència d’incorporació escolar dels joves

marroquins a Catalunya i dels joves mexicans a Central Texas, a través del projecte Mexican and Moroccan
Immigrant Newcomer Students in Central Texas and Catalonia, Spain: A Pilot Study of Immigrant Adaptati-
on. En aquest article no s’exposen els resultats obtinguts en aquest nivell.

Jo
rd

i P
àm

ie
s,

 M
ar

ta
 B

er
tr

an
, M

ar
ib

el
 P

o
n

fe
rr

ad
a,

 L
ai

a
N

ar
ci

so
, M

u
st

ap
h

a
A

o
u

la
d

 S
el

la
m

 i
V

ic
en

ç
C

as
al

ta

196 Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona

l’acollida i la integració, i els suports a l’escolarització i l’accés als recursos públics a la
que van estar exposats. En aquest procés bidireccional, i en el participatiu de la cons-
trucció de la cultura pública comuna, considerem les dimensions i possibilitats que
aquests joves han tingut a l’abast.

El suport familiar: respecte, deute i prestigi

El suport familiar emergeix per als joves com un dels principals factors que promouen
l’èxit escolar i la continuïtat educativa. Aquest suport es concreta a partir d’un missatge
dirigit a l’aprofitament escolar, en la línia que Ogbu considerava propi de les minories
voluntàries, i de confiança en la institució com mitjà de mobilitat social ascendent. Es
tracta d’un suport que en ocasions la família ofereix independentment del gènere i que
en unes altres es concreta, com hem constatat, de forma mes explícita cap a les trajec-
tòries dels barons.

Jo sacrifici.. ho dic com, el teu pare ha hagut de deixar d’estudiar potser per a posar-se a treballar, per a
haver de fer una sèrie de coses perquè tu puguis tenir aquesta oportunitat i això és un sacrifici perquè ha
deixat de fer-ho perquè tu ho facis, és sacrifici des d’aquesta perspectiva. Vulguis o no implícitament ai-
xò comporta estar en deute amb ell, perquè si no aprofites el que ha fet sacrificant-se és com ploure so-
bre mullat….
[els pares] ells han sacrificat el venir aquí i deixar la seva família, les seves coses i treballant, fent el que
poden perquè tu tinguis un futur, una sortida, tens un deute amb ells perquè ells ho han fet per tu. Has
de demostrar que ho veus i ho agreixes i d’alguna manera, l’hi retornes d’alguna manera. [Grup 1 joves,
nois].

En aquest sentit, i encara que en aquest missatge que encoratja cap a l’èxit i la con-
tinuïtat educativa, el capital social intraètnic familiar –a través de l’ocupació d’algun
dels membres d’un espai de reconegut prestigi en la jerarquia del col·lectiu– pugui
convertir-se en element que incrementa la pressió i que contribueix a la interiorització
d’altes expectatives, no es percep sempre que aquesta dimensió sigui tan rellevant com
la que deriva dels requeriments individuals que es realitzen de l’entorn estrictament
familiar:

Tinc molts germans i ells els escolto de tant en tant i no diuen: ah, ens vas a fer quedar malament, però
diuen: estàs jugant amb el teu futur, perquè és la única cosa que et jugues, tampoc, o sigui a ells no els
vas a fer quedar malament, el que estàs quedant malament ets tu. [Grup 2 joves, nois].

Ara bé, en ocasions l’èxit i la continuïtat educativa es converteixen no només en
motiu d’orgull familiar sinó que resulten vinculats a l’acumulació del respecte. Una con-
sideració que pot excedir del nucli familiar i desplaçar-se al conjunt del social. En aques-
ta situació els joves estan exposats a les reiterades comparacions amb els models d’èxit
acadèmic familiar i comunitari existents:

La meva mare anava a “lo psicològic”. Em diu, mira els teus cosins, aquest no se que, aquest igual, aquest
tal. I em diu, vosaltres el teu pare, és l’únic que ha estudiat una mica. Els seus germans són analfabets, i el
teu pare que és una mica estudiós la gent li té respecte i mira com surten els seus fills, i de vegades atacs
psicològics. Et veig treballant a l’obra i comprant una garrafa d’aigua, tonyina i pa. [Grup 2 joves, nois]

No obstant això, alguns nois consideren que aquestes pressions serveixen de poc
ajut i empenyen de forma minsa cap a l’èxit. Hi han estat exposats i al mostrar el seu
desacord també assenyalen els límits del suport familiar, en relació al nivell cultural i
acadèmic dels progenitors i al que considerarien un suport més efectiu:

Trajectò
ries d

’èxit i co
n

tin
u

ïtat acad
èm

ica en
tre jo

ves m
arro

q
u

in
s a C

atalu
n

ya

Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona 197

Has d’estudiar, o mira els fills del meu cosí que està a Amèrica estudiant i tu aquí. Ja et dic, comparan-
ces…però el que et motiva i ajuda és que vingui el teu pare amb tu i algun dia, que no és el meu cas,
que ve i t’ajuda a fer els deures. [Grup 1 joves, nois].

Per la seva banda, les noies reconeixen escasses pràctiques familiars que les ajudes-
sin de forma explícita en les tasques escolars (com també apuntaven Crul i Doomernik,
2003) encara que esmenten algunes situacions que sí aportaven habilitats i els foren
útils després a l’escola. Així nois i noies expliciten que els seus pares i mares no els varen
ajudar en els deures escolars, ni ho van poder fer, per desconeixement de la llengua,
molts dels continguts i també pel temps (per l’enorme inversió en l’aspecte productiu).
D’aquí que emergeixi també un discurs vinculat als interessos individuals que coinci-
deix amb el de l’esforç que han vist fer als seus pares i en especial, a les seves mares.
Però les noies descriuen com certes pràctiques domèstiques i culturals, les convertiren
en «biliterates» (en el sentit de Kenner, 2004), i els van permetre conèixer per exemple
dos sistemes d’escriptura, refermant relacions intergeneracionals en la família i amb
efectes positius en l’adquisició d’altres habilitats escolars, com la memorització o la
lectura (Kenner, 2004):

S: el nostre pare ens ensenyava l’Alcorà, perquè nosaltres normalment memoritzem. (...)
A: ens feia escriure, copiàvem, ens feia llegir i memoritzar-lo. La veritat és que si haguéssim continuat
amb les classes avui dia no ens costaria gens... (Samiha i Aalía3)

Els seus pares els van oferir també entorns que els aportaren aquestes competèn-
cies a través d’altres agents, com ara anar a activitats extraescolars com les seves com-
panyes, malgrat l’esforç econòmic que suposava. Ara bé, alguna d’elles diuen que el
suport i la inversió econòmica va ser més gran en els nois que en les noies. I totes elles
esmenten l’existència d’una família autòctona clau que ha donat suport a la família, i a
elles com a nenes, i amb les que s’ha establert un vincle especial. És a dir, la família
pròpia no només ha permès sinó ha potenciat les relacions amb persones autòctones
que exerciren algunes funcions que els pares no podien desenvolupar, fomentant un
parentiu fictici. I permetent considerar que el reconeixement social no s’esvaeix davant
la inexistència dels models d’èxit familiar. Adquireix el significat de projecte i expectati-
ves, posant en relleu com ho va fer van Zanten (2001) que el prestigi de les famílies es
juga a l’escola.

Escola i professorat: el suport institucional

Com han apuntat també altres investigacions (Abajo i Carrasco, 2004), un sector nota-
ble dels entrevistats considera la figura del professorat com un factor important d’èxit i
d’influència positiva en l’experiència escolar. La consideració que d’aquest en fan les
famílies es concreta en els missatges que van rebre els joves en el quotidià:

Coses que em deia el meu pare, bé la meva mare sobretot, diu al professor tracta’l bé, és com el teu se-
gon pare […] hi ha un vers que diu que el professor podia haver estat un profeta, és com un exemple.
[Grup 2 joves, nois]

De forma recíproca, el suport –concretat en les altes expectatives– que de forma
explícita van rebre alguns d’aquests joves per part d’algun professor i el tracte cordial i

(3) Els noms assignats a les persones que apareixen al llarg del text són ficticis.

Jo
rd

i P
àm

ie
s,

 M
ar

ta
 B

er
tr

an
, M

ar
ib

el
 P

o
n

fe
rr

ad
a,

 L
ai

a
N

ar
ci

so
, M

u
st

ap
h

a
A

o
u

la
d

 S
el

la
m

 i
V

ic
en

ç
C

as
al

ta

198 Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona

exigent en la relació diària va convertir aquest factor en clau en la construcció de les
seves trajectòries escolars:

Bé bàsicament han influït més els profes, sempre ajuden els profes, sempre m’han animat o sigui no se
sempre… [Grup 2 joves, nois]

No obstant això, lluny de ser una valoració que pugui fer-se extensiva al conjunt del
professorat, o almenys a la seva major part, o a la institució escolar, aquest suport es
considera que es concretà en la figura d’un professor:

Dels professores he tingut ajut però de molt pocs…pocs.... Recordo preparant la selectivitat, va venir una
professora de batxillerat que la coneixia arran del canvi d’institut i venia a la meva casa i m’ho explicava.
Venia a la meva casa i es passava 1, 1,5 hores a la meva casa i després a Barcelona... perquè vivia allí. [Aziza]

Aquest fet, constatat en el dia a dia dels centres on s’ha desenvolupat part de la re-
cerca, contrasta amb els resultats obtinguts en els grups de discussió de professorat, en
els que l’èxit s’atribueixi a factors aliens a les seves actuacions:

[L’èxit] depèn de molts factors, de l’origen, del grau d’escolarització que tingui la persona, del suport fa-
miliar, de l’entorn, del barri. [Grup de discussió Professorat]

Ara bé, i encara que només una part dels joves ho manifesten, en sentit contrari, al-
guns van estar sotmesos a les baixes expectatives del professorat, com Ahmed. Aquests
professors com constatava també Aziza els van posar «les coses més difícils»:

Havia un professor doncs que jo recordo que era de llengua castellana. Recordo que fèiem exàmens de
literatura o d’anàlisi d’oracions i altres, treia bona nota i un dia vaig treure molt bona nota i em va acusar
que havia copiat, que no podia haver tret aquesta nota, llavors vaig passar, em va suspendre
l’assignatura el primer trimestre […] I no havia copiat evidentment […] I el meu comportament era molt
bo a classe. No sé, em deia que no, que havia copiat […] a partir d’aquest moment vaig decidir no estu-
diar més en aquesta assignatura. Vaig pensar, per més que estudiés sempre passava el mateix o bé he
copiat o la nota que em posava no era la que em mereixia. [Ahmed]

Aquesta situació, al costat d’altres dinàmiques escolars, va poder condicionar de
forma negativa alguna de les seves trajectòries acadèmiques. En part va ser així per
alguns nois. Ahmed explica que a 3r d’ESO va arribar a suspendre 9 assignatures en una
avaluació. Comenta que va deixar d’estudiar perquè es relacionava amb altres nois
«que tampoc estudiaven». Els va conèixer a una sala de l’escola, quan el van castigar i al
coincidir amb ells:

Un dia em van castigar i... el que sí que havia és que [a l’acabar les classe] totes les persones castigades
anaven a la biblioteca i es quedaven allí, fins a...una horeta o així, llavors el de la biblioteca, allò era un
caos, tot el món la liava i ..[…] era un desfase total […]Tenia gràcia, no? Ostres tu que has fet, doncs jo
mira he llençat això, jo ho he pegat a no se qui i tot el món es quedava allà […] Sí, era com estar allí i fer
una espècie de col·loqui, no? Tu que has fet? Jo que he fet? I vacil·lant. [Ahmed]

En aquests moments de crisi que alguns dels nois han tingut, ha jugat un paper de-
terminant un canvi en les condicions de la seva escolarització. La història d’Ahmed
resulta paradigmàtica. La mare en principi es va oposar a matricular el seu fill a l’institut
«dels marroquins» de la zona. Però, al veure la trajectòria de fracàs que seguia, va optar
per fer un canvi de centre a 4t d’ESO. Ahmed, va aprovar a la nova escola l’ESO, va se-
guir estudis de batxillerat, va aprovar unes oposicions a funcionari i està a punt d’iniciar
estudis universitaris. La modificació en les condicions d’escolarització de l’Ahmed va
transcorre en paral·lel a dos processos: l’acumulació de capital social positiu des del
grup d’iguals i el suport del professorat. Però significà també posar fi a les situacions de

Trajectò
ries d

’èxit i co
n

tin
u

ïtat acad
èm

ica en
tre jo

ves m
arro

q
u

in
s a C

atalu
n

ya

Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona 199

discriminació a què havia estat exposat i poder començar a construir-se a si mateix com
estudiant d’èxit. En aquest nou entorn escolar, va poder «començar de nou»:

Començar de nou amb altres oportunitats i poder demostrar que pots estudiar i llençar-te endavant […]
Em vaig sentir molt acollit […] I no vaig tenir cap sensació de, de…discriminació, perquè en el fons
aquesta era una situació de discriminació, no? [Ahmed]

Encara que l’exposició a aquestes situacions de discriminació o similars han estat
absents de forma continuada en l’experiència escolar dels i les joves amb trajectòries
d’èxit que han participat en la investigació, sí que es pot afirmar que han estat puntuals.
Una situació que contrasta amb la que perceben fora de l’àmbit acadèmic, en el social:

Em dóna una mica de ràbia els prejudicis de la societat, els immigrants marroquins es pensen que som
lladres o traficants o delinqüents, o sigui llavors penso que no tots som així […] Porto tota la meva vida a
Espanya. Tinc les arrels i la cultura marroquina però estic súper assentat, integrat en la societat. [Ibrahim]

El grup d’iguals: cap a l’èxit o el fracàs

L’experiència dels joves marroquins amb els seus iguals ha vingut condicionada per les
possibilitats de relació que es van articular en els entorns escolars i socials que van
freqüentar i les oportunitats que aquests els van oferir. Alguns dels joves van transitar
entre grups d’iguals interètnics, especialment aquells que van tenir una experiència
educativa en entorns amb menor presència d’altres joves marroquins. La majoria
d’aquests nois consideren que les relacions que mantenien amb els seus iguals no els
va permetre acumular capital social cap a l’èxit però tampoc va actuar de fre a les seves
trajectòries. No obstant, en la majoria dels casos i especialment a partir de l’adoles-
cència aquests nois i noies consideren que van viure en una situació de frontera, des de
la que no podien compartir una part de les seves experiències. És més, afirmen que en
ocasions, van patir, sobretot les noies, situacions de discriminació en aquests grups.

Altres joves, com Ahmed, assenyalen la importància que ha tingut el grup d’iguals
en les seves trajectòries. Aquesta influència en ocasions ha permès recrear l’ethos pro
escolar, constatant que les relacions positives a l’escola resulten altament productives,
ja que a més de potenciar entre els seus membres l’acceptació de les normes del grup
(Eckert, 1989), proporcionen suport cap a l’assoliment dels objectius escolars i ofereixen
un capital social que es converteix en recursos i oportunitats per a descodificar les
pràctiques i oferir confiança i suport emocional:

[Nosaltres] de vegades teníem piques entre nosaltres, a veure qui treu més, qui aprova, si veus que un té
2 aprovades i el teu 2 suspeses, et dius…a aprovar. [Grup 2 joves, nois]

Però en ocasions la pertinença a un grup d’iguals es convertí en un recurs limitat,
quan no limitador de l’experiència escolar, però també social d’aquests joves. Tal va ser
l’experiència d’Ibrahim, qui va navegar a l’escola al costat d’iguals marroquins de fracàs
acadèmic. Ibrahim va ser l’únic dels joves marroquins del seu grup d’iguals que va
aconseguir construir una trajectòria d’èxit, després de repetir 4t d’ESO. En aquesta
situació van confluir tres factors: el suport que va rebre de la família cap a la continuïtat
educativa, l’existència d’un referent d’èxit acadèmic a la família i el suport que va re-
bred’un professor de l’escola. D’entre ells destaca el primer:

El meu pare […] tenia aquesta espina clavada, ell no va estudiar, i llavors l’única manera de treure’s
l’espina és que els seus fills estudiïn. I sempre ens ha estat insistint per estudiar, mai ens ha dit de treba-
llar. El pobre es sacrifica cada nit per a anar a treballar per nosaltres i llavors l’única cosa que ens demana

Jo
rd

i P
àm

ie
s,

 M
ar

ta
 B

er
tr

an
, M

ar
ib

el
 P

o
n

fe
rr

ad
a,

 L
ai

a
N

ar
ci

so
, M

u
st

ap
h

a
A

o
u

la
d

 S
el

la
m

 i
V

ic
en

ç
C

as
al

ta

200 Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona

és estudiar i punt. I arran d’aquí [d’una reunió que va mantenir amb un professor de l’escola i el seu pare]
vaig repetir 4t d’ESO amb bones notes. Era dels 3 primers de la classe. [Ibrahim]

Ibrahim va aconseguir construir una trajectòria d’èxit quan va desaparèixer la in-
fluència del grup d’iguals que l’allunyava de l’ethos escolar. Però assenyala que li va ser
més fàcil navegar entre els seus iguals, quan aquests encara estaven en l’escola, i els
requeriments escolars, quan davant els primers es va posicionar de forma clara com un
jove que respectava les pràctiques religioses que la comunitat ètnica privilegiava.
Aquest fet va permetre que fos respectat i superar les pressions cap el fracàs a les que
es veia sotmès:

Sí, sí, molt, [em respectaven] sempre, mai m’han faltat. M’escoltaven i quan parlava jo m’escoltaven. Una
mica com la veu autoritzada […] Jo sempre he tingut doncs el punt de vista religiós, el noi musulmà, que
ensenya al món que som bona gent, i que la missió d’un musulmà és portar-se tan bé o fer les coses tan
bé que el que ho veu des de fora sempre té a aquesta persona. [Ibrahim]

Aquesta afirmació ens porta a considerar des de la perspectiva de l’aculturació ad-
ditiva, la relació entre els símbols i pràctiques que la comunitat privilegia i l’èxit acadè-
mic. Els nois i noies que han participat en la recerca es defineixen com musulmans i
consideren que l’Islam representa un model de conducta que es transmet en el nucli
familiar i que els ha ajudat en les seves trajectòries d’èxit:

L’Islam de la manera que m’ho ha transmès el meu pare ha estat com…, és una manera de viure, en tots
els sentits en quant a educació, en quant a tot, i... a mi em sembla que els meus pares bé, jo ho crec així,
profundament, m’han donat una molt bona educació malgrat que ells no han estudiat molt. Han posat
tot de la seva part per a poder ajudar-me, no? I ser una bona persona, i... recordo que... bé i ho he dit,
que jo sóc com sóc gràcies a ells, i tinc el que tinc gràcies a ells, és això. La religió, el meu pare l’ha enfo-
cat com una manera de viure en tots els sentits, llavors... hi ha gent de fora que ho veu de manera dife-
rent perquè es pensa que és imposar, imposar, imposar i que... que estem coaccionats i no és així”. […]
“Si, perquè tal com he dit anteriorment, i... la religió ens ensenya a conviure, a ser educat, a triar el bon
camí, hi ha unes pautes de comportament, no? En totes les religions hi ha pautes i a l’islam hi ha una sè-
rie de normes i regles que has de seguir. Jo al principi no les he seguit al cent per cent, però després em
vaig adonar que és com una guia de la teva vida, és una manera de viure i hi ha unes pautes que si tu les
segueixes les coses aniran bé i si et desvies d’aquestes pautes aniràs per mal camí. [Ahmed]

No obstant això, alguns joves consideren que de la mateixa manera que l’Islam re-
sulta per a ells i elles central en la seva experiència quotidiana, existeixen altres possibi-
litats d’elecció individual des d’on construir una autoimatge positiva que els permeti
navegar amb èxit en els nous entorns de manera independent a l’origen ètnicocultural:

Clar i aquesta base ha de ser d’alguna cosa. Dóna-li el nom que vulguis però és, existeix, llavors en el meu
cas és això, i no fa falta ser marroquí per a tenir aquesta base si fos rus i hagués conegut potser l’Islam i
m’hagués agradat potser seria la mateixa base, potser he conegut el budisme i m’ha interessat i la meva
base és el budisme, no és l’Islam, o sigui no fa falta ser d’un país per a tenir la base del mateix país, aquesta
base la cerques tu i agafes en relació al que a tu et sembla i el que tu creus i en el meu cas he coincidit que
la base és la qual m’han ensenyat de petit, però això no té perquè ser així. [Grup 1 joves nois]

Ara bé, i com també vam exposar en treballs previs (Carrasco, Pàmies, Ponferrada,
2011), hem pogut constatar que determinats emblemes vinculats a l’Islam, com el hyjab

entre les noies, es consideren a l’escola un fre per a la integració. El seu ús porta asso-
ciada la disminució d’expectatives cap a la continuïtat educativa. Tal va ser el cas de
Zohra qui subratlla que passà a ser considerada «un cas perdut» a la seva escola quan
va decidir posar-se’l. El professorat, comenta ella, es va sentir traït, entenent que els
seus esforços envers els «processos d’integració» no havien obtingut els resultats espe-
rats. Un fet que posa en evidència les dificultats que tenen les noies marroquines per

Trajectò
ries d

’èxit i co
n

tin
u

ïtat acad
èm

ica en
tre jo

ves m
arro

q
u

in
s a C

atalu
n

ya

Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona 201

poder construir unes identitats complexes i flexibles. No obstant això, Zohra va aconse-
guir seguir els seus estudis i llicenciar-se en Dret:

Als 17 em vaig posar el mocador perquè jo vaig decidir que era musulmana. Que no era res més que ca-
talana i musulmana. I em vaig posar el mocador i vaig descobrir que era normal, de cop i volta era mar-
roquí i de cop i volta sóc una persona no integrada i que segurament no acabaré els estudis i em casaré
amb 18 anys com a molt no? Tot allò em va fer dir bé, jo sóc, jo estudio. No és que, era la delegada de la
meva classe, tenia molts amics i per a mi, no em va influenciar el mocador però el meu entorn sí. Em van
donar com cas perdut. Tu has estat tota la teva vida aquí però veiem que no t’has integrat, a sobre et po-
ses el mocador, no donaven un duro per mi els profes. I els meus pares, molt bé estudia, molt bé, estudia,
pel teu futur, sí sí sí sí, i diguem que el suport va venir dels meus pares. Perquè el col·legi em van donar
per cas perdut. Vaig entrar a la universitat, vaig ser l’element exòtic de la Facultat de Dret durant un
temps. [Zohra]

L’associació: aculturació additiva i capital social

Alguns dels joves que van aconseguir descriure trajectòries d’èxit acadèmic i continuï-
tat educativa van assistir a associacions que van impulsar algunes famílies en els seus
entorns. Aquestes associacions, de caràcter intraètnic són una extensió pública estruc-
turada de resocialització dels joves i actuen de forma preventiva a fi de contrarestar les
reserves de les famílies davant els que consideren certs perills socials.

Davant la gran preocupació dels pares de joves d’origen magrebí, que els seus fills puguin caure entre les
xarxes de la vida del carrer […] Aquest espai ha estat creat, per als joves que volen reunir-se, tinguin un lo-
cal adequat per a fer-ho, sota el lema d’un futur net i sa lluny d’altres activitats no recomanables, tal com
començar a fumar en els primers anys de la seva adolescència, prendre drogues, etc. (Memòria Associació)

Però més enllà de ser una estratègia de control parental i tenir un caràcter preven-
tiu que s’articula a fi d’immunitzar els fills i filles dels ambients que es consideren menys
adequats en els nous contextos, per a aquests joves, poder conjugar, en un espai in-
formal, els requeriments i les pressions familiars i el contacte entre els iguals, es va
convertir en una estratègia que els va empènyer cap a l’èxit:

Nosaltres teníem la sort que érem nois i trobem l’associació i els nostres pares ens picaven per a estudiar.
[Grup 2 joves nois]

A partir d’aquestes associacions es van implementar estratègies d’adaptació, èxit
acadèmic i inserció sociocultural afavoridores d’una aculturació additiva (Gibson, 1988)
Aquestes estratègies es van reforçar a partir de la valoració i la pràctica de les pautes
culturals de la comunitat on l’aprenentatge de la llengua àrab es converteix en emble-
ma, pel seu significat no tan sols familiar sinó també, i especialment, religiós. És aquesta
doncs, una aposta pels referents de l’intragrup, que confereix a aquests joves un espai
que els permet navegar amb més probabilitats d’èxit en l’escola, sabent «qui són i d’on
vénen» i donant sentit a les interrelacions entre èxit acadèmic, familiar i sociocultural:

Que et fan veure d’on parteixes en el sentit que per molt que estudiïs i tal, no pots oblidar les teves arrels
i com hem dit abans l’èxit ha de conglomerar èxit acadèmic, èxit familiar o cultural o digues com vulguis
doncs llavors perquè tu tinguis èxit a part d’aprovar has de tenir constància i has de saber qui ets i d’on
véns. [Grup 1 joves nois]

I en aquests espais de reconeixement i apoderament de forma explícita s’empeny
els joves a majors nivells d’èxit acadèmic i de continuïtat educativa:

Des de la meva associació t’empenyien a estudiar. Et deien: escolta que has d’aprovar Batxillerat, has de
no es què, no sigues quant, llavors és altre punt... [Grup 1 joves nois]

Jo
rd

i P
àm

ie
s,

 M
ar

ta
 B

er
tr

an
, M

ar
ib

el
 P

o
n

fe
rr

ad
a,

 L
ai

a
N

ar
ci

so
, M

u
st

ap
h

a
A

o
u

la
d

 S
el

la
m

 i
V

ic
en

ç
C

as
al

ta

202 Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona

Ara, aquests joves consideren que s’han convertit en referents per a altres nois i no-
ies. Quan a l’Ibrahim se li preguntà si assistir a una associació havia estat important en la
seva carrera, va respondre:

Sí, moltíssim. A veure, de fet, hi ha nois que són més petits que nosaltres que han anat a l’associació, tin-
dran ara 16 o 17 anys i ells ens veuen ara a nosaltres com uns exemples. A mi em sembla, perquè estan
fent exactament el mateix que fèiem nosaltres i les coses les estan anant molt bé, però molt bé eh, estan
estudiant tots, tots juguen al futbol, ningú surt de festa, bé potser surten o no, però el que vull dir reflec-
tir és això que no van per mal camí. [Ibrahim]

Però a través de la proposta associativa i especialment, quan aquesta supera el
marc familiar i un àmbit territorial reduït, també s’articula l’acumulació de capital social
per a molts joves amb trajectòries d’èxit més enllà de l’etapa d’escolarització obligatò-
ria. A través d’aquestes associacions es generen xarxes de suport que ajuden a descodi-
ficar els significats en els nous entorns i es vinculen formes de capital social intraètnic
amb els de les noves realitats:

Perquè et fa veure món, ens fa veure molta gent, t’adones de moltes perspectives diferents i quan co-
mences en el mundillo dius a veure que hi ha més, no? I vols conèixer a més [...] També és una mica com
que et donen responsabilitat i també és un mitjà de socialització. [Latifa]

Però en algunes ocasions, i com hem apuntat, el suport també arribà de formes de
parentiu fictici, que s’impulsà en especial, entre les noies. En els nois, la manca d’associa-
cions referents en els moments inicials va ser viscuda com una limitació. Un aspecte
que també és valorat per les pròpies associacions, que a la vegada exposen les dificul-
tats que tenien per visibilitzar-se. Aquestes entitats consideren negatiu que no se’ls
permeti prendre part més activa en els processos inicials d’acollida dels membres del
col·lectiu i que, per altra banda, la seva presència en el territori no pugui ser més efecti-
va i vinculada a un veritable treball en xarxa amb d’altres institucions educatives.

Conclusions

Els resultats exposats aporten evidències sobre els principals factors que identifiquen els
joves marroquins com afavoridors de les seves trajectòries escolars d’èxit i de continuïtat
educativa. Hem pogut identificar de nou com una major aculturació no comporta més
possibilitats de construir aquestes trajectòries. Els joves marroquins que les han seguit
s’han incorporat, per naixement o desplaçament als nous entorns, sense ser assimilats.
Aquests joves, alguns dels quals han viscut en entorns urbanístics complexos i han assis-
tit a escoles estigmatitzades als seus barris, van poder desenvolupar un procés
d’aculturació additiva (Gibson, 1988) a partir i principalment de les estratègies que les
seves famílies van implementar. D’aquestes famílies van rebre el missatge de suport cap
a l’aprofitament escolar. No obstant això, l’extensió del missatge no derivà de la tinença
de millors credencials acadèmiques per part dels pares o de familiars propers ni tampoc
d’un major estatus socioeconòmic de les famílies, factors que les investigacions assenya-
len com claus per a predir els resultats escolars. Aquest suport apareix impulsat per la
figura del pare o de la mare, encara que no de forma exclusiva per un d’ells i entre els
joves de classe treballadora es vincula al reconeixement dels esforços familiars i al res-
pecte cap a la figura d’ambdós. Aquests joves es consideren deutors de la continuïtat del
projecte migratori familiar i han interioritzat els discursos de confiança cap a les institu-
cions educatives que han rebut, la major part de les ocasions, de caràcter instrumental.

Trajectò
ries d

’èxit i co
n

tin
u

ïtat acad
èm

ica en
tre jo

ves m
arro

q
u

in
s a C

atalu
n

ya

Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona 203

Es consideren en deute amb les seves famílies, pels esforços que han realitzat en els
processos migratoris i d’assentament en els nous entorns. En aquest sentit, s’evidencia la
reconciliació entre la tensió intrafamiliar produïda en el doble marc de referència amb la
interiorització de la continuïtat del projecte migratori familiar que es reflecteix a través
de la continuïtat educativa. Però també emergeix la pressió cap a la mobilitat ascendent
quan el projecte migratori és viscut com una possible ruptura d’una prèvia continuïtat
acadèmica existent per alguns membres de la família en origen.

L’existència del suport des de la família contrasta amb les creences esteses sobre el
suposat desinterès d’aquestes per l’educació i una menor capacitat socialitzadora com
explicació de les trajectòries escolars dels seus fills i filles. I posa de manifest com sovint
des de les institucions educatives romanen invisibles les variades estratègies de suport
familiar i les preocupacions que tenen les famílies immigrades per l’èxit acadèmic dels
seus fills i filles (González, 2001), al considerar que l’escola és una institució que pot
permetre l’ascens i la mobilitat social en els nous contextos.

També els joves identifiquen com factor d’èxit l’acumulació de capital social a tra-
vés del seu grup d’iguals. Per a aquests joves de minories poder accedir a un determi-
nat grup d’iguals pot representar una font de capital social que els permeti l’accés als
recursos escolars i una embranzida cap a l’èxit (Stanton-Salazar, 1997, 2004). Les rela-
cions positives a l’escola resulten altament productives per a ells, a més de potenciar
entre els iguals l’acceptació de les normes del grup (Eckert, 1989), poden proporcionar
suport cap a l’assoliment dels objectius escolars i oferir un capital social que pugui
convertir-se en recursos i oportunitats per a superar les barreres escolars, descodificar
les pràctiques i proveir de confiança i suport emocional. I en aquest sentit, es desenvo-
lupà la seva experiència. És més, aquesta posa de relleu que alguns d’ells malgrat ser
escolaritzats en centres estigmatitzats i estar exposats com assenyalaren Suárez-
Orozco, Suárez-Orozco i Todorova (2008) a una triple discriminació (llengua, ètnia i
classe), l’acumulació de capital social, entre els seus iguals intraètnics els va permetre
construir trajectòries d’èxit. Però aquest capital social també s’acumulà des de la seva
participació en xarxes formals associatives. En aquests espais els van transmetre un
missatge explícit cap a l’aprofitament escolar com a mitjà de mobilitat social ascendent,
coincident amb el que rebien des del nucli familiar. Ara bé, en el debat sobre el paper
de les associacions i el seu impacte en la comunitat, els membres de la majoria mostren
les reticències existents al considerar que en ocasions lluny de permetre l’acumulació
d’aquest capital social poden promocionar un control limitador de les aspiracions aca-
dèmiques dels joves, quan, especialment, entren en contradicció en el cas de les noies
amb l’ideal de feminitat del que poden participar els impulsors i membres d’aquestes
associacions. Sens dubte, el debat s’inscriu en el marc de les possibilitats i dificultats
dels processos de reconeixement de les diversitats en les societats multiculturals però
també en el reconeixement d’aquestes diversitats dins dels espais comunitaris. Ara bé,
aquests resultats ens permeten apuntar que el capital social que emana de la immersió
de la vida familiar en la vida cultural de la comunitat ètnica pot convertir-se també en
un factor que promou trajectòries escolars positives i ser font de majors nivells de con-
tinuïtat educativa, en una situació no exempta de guanys i pèrdues, ruptures i disconti-
nuïtats, com succeeix en tots els processos socials complexos.

Jo
rd

i P
àm

ie
s,

 M
ar

ta
 B

er
tr

an
, M

ar
ib

el
 P

o
n

fe
rr

ad
a,

 L
ai

a
N

ar
ci

so
, M

u
st

ap
h

a
A

o
u

la
d

 S
el

la
m

 i
V

ic
en

ç
C

as
al

ta

204 Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona

Referències

Abajo, J. E.; Carrasco, S. (2004) Experiencias y trayectorias de éxito escolar de gitanas y
gitanos en España. Madrid, CIDE/Instituto de la Mujer.

Alba, R. (2005) «Bright vs. Blurred boundaries: Second generation assimilation and
exclusion in France, Germany and the United States». Ethnic and Racial Studies.
28(1), p. 20-49.

Aparicio, R.; Tormos, A. (2006) Hijos de inmigrantes que se hacen adultos: marroquíes,
dominicanos, peruanos. Madrid, Observatorio Permanente de la Inmigración.

Bourquia, R. (2010) «Valores y cambio social en Marruecos». Quaderns de la Mediterrània
13, p. 235-244.

Carrasco, S.; Gibson, M. A. (2010) «La educación de los jóvenes de origen inmigrante en
secundaria: algunas lecciones comparativas desde Cataluña y California». Revista del
Ministerio de Trabajo e Inmigración, 90, p. 59-76.

Carrasco, S.; Pàmies, J.; Bertran, M. (2009) «Familias inmigrantes y escuela:
desencuentros, estrategias y capital social». Revista Complutense de Educación. 20(1),
p. 55-78.

Carrasco, S.; Pàmies, J.; Ponferrada, M. (2011) «Fronteras visibles y barreras ocultas: la
experiencia escolar del alumnado marroquí en Cataluña y mexicano en California»,
Revista Migraciones, 29, p. 31-60.

Carter, P.L. (2005) Keepin’ It Real: School Success beyond Black and White. Nova York,
Oxford University Press.

Colectivo IOÉ. (2007) Inmigración, género y escuela: Exploración de los discursos del
profesorado y del alumnado. Madrid, CIDE, Ministerio de Educación y Ciencia.

Crull, M.; Doomernik, J. (2003) «The Turkish and Moroccan Second Generation in the
Netherlands: Divergent Trends between and Polarization within the Two Groups»,
International Migration review, 37(4) (Winter 2003), p. 1039-1064.

Eckert, P. (1989) Jocks & Burnouts: Social Categories and Identity in the High School. Nova
York, Teacher College Press.

Ferrer, F. [dir], Castel, J.L., Valiente, O. (2009) «Equitat, excel·lència i eficiència educativa a
Catalunya. Una anàlisi comparada. Barcelona, Fundació Jaume Bofill. Col. Polítiques
nº 68.

Flores-González, N. (2005) «Popularity Versus Respect: School Structure, Peer Groups
and Latino Academic Achievement». International Journal of Qualitative Studies in
Education, 18(5), p. 625-642.

Foley, D. (2005) «Elusive Prey: John Ogbu and the Search for a Grand Theory of
Academic Disengagement». International Journal of Qualitative Studies in Education.
Special Issue. 18(5), p. 643 - 657.

Gibson, M.A. (1988) Accommodation without Assimilation. Sikh immigrants in an
American High School. Nova York, Cornell University Press.

— (2005) «Promoting Academic Engagement among Minority Youth: Implications
from John Ogbu’s Shaker Heights Ethnography». International Journal of Qualitative
Studies in Education 18(5), p. 581-603.

Trajectò
ries d

’èxit i co
n

tin
u

ïtat acad
èm

ica en
tre jo

ves m
arro

q
u

in
s a C

atalu
n

ya

Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona 205

Gibson, M.A.; Carrasco, S.; Pàmies, J.; Ponferrada, M.; Ríos, A. (2013) «Different Systems,
similar results. Immigrant Youth in schools in California and Catalonia», a Alba, R.;
Holdaway, J. [ed.] In the Integration Imperative: The Children of Third-World
Immigrants in the Schools of the US and Western Europe. Nova York, New York
University Press (en premsa).

Gibson, M.A.; Gándara, P.; Peterson Koyama J. (2004) School Connections: US Mexican

Youth, Peers, and School Achievement. Nova York, Teachers College Press.

Gibson, M.A.; Ogbu, J. (1991), Minority status and schooling: A comparative study of
immigrant and Voluntary Minorities. NovaYork, Garland Publishing.

Gómez, C.; Casares, M.; Cifuentes, C.; Carmina, A.; Fernández, F. (2002) Identidades de
Género y feminización del éxito académico. Madrid, CIDE. Ministerio de Educación y
Ciencia.

González, N. (2001) I am my language: discourses of women and children in the
bordelands. Tucson, University of Arizona Press.

Kao, G.; Tienda, M. (1995) «Optimism and achievement: the educational performance of
immigrants youth», Sociological Quarterly, 76 (1), p. 1-19.

Kenner, Ch. (2004) Becoming Biliterate: Young Children Learning Different Writing Systems.
RU, Trentham.

Mehan, H.; Villanueva, I.; Hurbard, L.; Lintz, A. (1996) Constructing school success: The
consequences of untracking low achieving students. Cambridge, Cambridge
University Press.

Mijares, L. (2004) Aprendiendo a ser marroquíes. Inmigración, diversidad linguística y
escuela. Madrid. Ediciones del Oriente y del Mediterraneo.

Nusche, D. (2009) «What Works in Migrant Education? A Review of evidence and Policy
Options». OCDE Education Working Paper Nº. 22.

Ogbu, J. (1991) «Immigrant and involuntary minorities in comparative perspective». A
M. Gibson., J. Ogbu [ed.], Minority status and schooling: A comparative study of
immigrant and Voluntary Minorities. Nova York, Garland Publishing, p. 3-33.

Pàmies, J. (2006). Dinámicas escolares y comunitarias de los hijos e hijas de familias
inmigradas marroquíes de la Yebala en la periferia de Barcelona. Tesis doctoral.
Universitat Autònoma de Barcelona.

— (2008) Identitat, integració i escola. Joves d’origen marroquí a la perifèria de Barcelona.
Col·lecció Aportacions, nº 32. Observatori Català de la Joventut. Generalitat de
Catalunya.

— (2011) «Moroccan immigrants at a secondary school in Catalonia». A Berg, W.;
Spinthouralis, J.; Lalor, J. [dir.] Cultural diversity in the Classroom. Verlag
Sozialwissenschaften, Springer Fachmedien Wlesbaden, p. 79-95.

— (2013) «El impacto de los agrupamientos escolares. Los espacios de aprendizaje y
sociabilidad de los jóvenes de origen marroquí en Barcelona». Revista de Educación,
nº. 362 (aceptat 14-08-2011 i en premsa). Data prevista: setembre- desembre, 2013.

Pels, T.; de Haan, M. (2007) «Socialization practices of Moroccan families after migration:
A reconstruction in an acculturative arena», Young, 15, p. 71-89.

PISA (2006) Science Competencies for Tomorrow’s World. OCDE.

Jo
rd

i P
àm

ie
s,

 M
ar

ta
 B

er
tr

an
, M

ar
ib

el
 P

o
n

fe
rr

ad
a,

 L
ai

a
N

ar
ci

so
, M

u
st

ap
h

a
A

o
u

la
d

 S
el

la
m

 i
V

ic
en

ç
C

as
al

ta

206 Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona

Ponferrada, M. (2009) «Efectos escolares y sociales de la separación por niveles en un
instituto de secundaria de la periferia de Barcelona». Papeles de Economía Española,
núm. 119, p. 69-83.

Poveda, D.; Jociles, M. i Franzé, A. (2009) «La diversidad cultural en la educación
secundaria en Madrid: Experiencias y prácticas institucionales con alumnado
inmigrante latinoamericano». Papeles de Trabajo sobre Cultura, Educación y

Desarrollo Humano. 5(3) (desembre). [Disponible a la xarxa:
http://www.uam.es/otros/ptcedh/2009v5_pdf/v5n3esp.pdf].

Qin, D. B. (2006) «The role of Gender in Immigrant Children’s Educational Adaptation».
Current Issues in Comparative Education, 9 (1), p. 8-19.

Serra, C.; Palaudàries, J.M. (2007) «L’alumnat de nacionalitat estrangera en els estudis
postobligatoris», a Larios, M. J.; Nadal, M. [ed.]. L’estat de la immigració a Catalunya.

Anuari 2006. Barcelona, Mediterrània, p. 301-334.

Stanton-Salazar, R. (1997) «A social capital framework for understanding the
socialization of racial minority children and youths», Harvard Educational Review, 67
(1), p. 1-40.

— (2004) «Social Capital among Working-Class Minority Students», a Gibson, M.A.;
Gándara, P.; Koyama, J. [ed.], School Connections: U.S. Mexican Youth, Peers, and

School Achievement. Nova York, Teachers College Press, p.18-38.

Suárez-Orozco, M.; Suárez-Orozco, C.; Todorova, I. (2008) Learning a new land: immigrant
students in American Society. Cambridge, Harvard University Press.

Valenzuela, A. (1999) Subtractive Schooling: US-Mexican Youth and the Politics of Caring.
Albany, State University of Nova York Press.

Van der Veen, I.; Meijnen, G. W. (2002) «The parents of successful secondary school
students of Turkish and Moroccan background in the Netherlands: Parenting
practices and the relationship with parent», Social Behavior and Personality, 2002,
30(3), p. 303-315.

Van Zanten, A. (2001) L’école de la périphérie. Scolarité et ségrégation en banlieue. París,
Presses Universitaires de France.

Zinovyeva, N.; Felgueroso, F.; Vázquez, P. (2008) Immigration and students’ achievement
in Spain. Documento de Trabajo/Working Paper 2008-37. Madrid, FEDEA Report

Zolberg, A.R.; Litt Woon, L. (1999) «Why Islam Is Like Spanish: Cultural Incorporation in
Europe and the United States». Politics & Society, 27 (1), p. 5-38.

Trajectò
ries d

’èxit i co
n

tin
u

ïtat acad
èm

ica en
tre jo

ves m
arro

q
u

in
s a C

atalu
n

ya

Temps d’Educació, 44, p. 191-207 (2013) Universitat de Barcelona 207

Trayectorias de éxito y continuidad académica entre jóvenes marroquíes

en Cataluña

Resumen: La literatura sobre el aprovechamiento escolar de jóvenes de origen marroquí en Cata-
luña permite constatar su situación de desventaja y el impacto de ésta en un menor rendimiento y
continuidad académica en niveles postobligatorios. Esto parece ser así aunque se incrementen los
años de asentamiento de las familias y la escolarización de los jóvenes haya sido temprana. Ahora
bien, la constatación de esta tendencia invisibiliza las trayectorias de éxito escolar y la creciente
participación social de una parte considerable de estos jóvenes de ambos sexos en la sociedad
catalana. Este artículo presenta los resultados de un proyecto de investigación que reconstruye los
factores centrales que permiten a estos jóvenes desarrollar trayectorias de éxito y consolidar
aspiraciones académicas de larga duración.

Palabras clave: éxito y continuidad educativa, jóvenes marroquíes, familia, escuela, comunidad

Trajectoires de succès et continuité académique chez les jeunes marocains

en Catalogne

Résumé: La littérature sur la mise à profit de la scolarité de jeunes d’origine marocaine en Cata-
logne permet de constater leur situation de désavantage et l'impact de celle-ci sur un rendement
et une continuité académiques moindres aux niveaux post-obligatoires. Il semble bien en être
ainsi alors même que le nombre d’années d’implantation des familles augmente et que la scolari-
sation des jeunes a été effectuée plus tôt. Toutefois, la constatation de cette tendance cache les
trajectoires de succès scolaire et la croissante participation sociale d’une partie considérable de
ces jeunes des deux sexes à la société catalane. Cet article présente les résultats d’un projet de
recherche qui reconstruit les facteurs centraux permettant à ces jeunes de développer des trajec-
toires de succès et de consolider des aspirations académiques de longue durée.

Mots clés: succès et continuité éducative, jeunes marocains, famille, école, communauté

Successful academic careers and persistence in education among young

Moroccans in Catalonia

Abstract: Literature on the school achievement of young people of Moroccan origin in Catalonia

establishes their disadvantaged position and the negative impact that this has on their academic

performance and their continuation to post-compulsory education levels. This situation appears to

persist regardless of the increasing number of years that their families have been settled in Cata-

lonia and the fact that the young people have been at Catalan schools from a young age. Howev-

er, the establishment of this trend masks the successful academic careers and the increasing social

participation of many of these young people of both sexes in Catalan society. This paper presents

the results of a research project that examines the main factors the enable these young people to

have successful academic careers and attain long-term academic goals.

Key words: academic success and persistence, young Moroccans, family, school, community

TESTIMONIS PEDAGÒGICS

PEDAGOGICAL TESTIMONIES

Tem
p

s d
’Ed

u
cació

, 44, p
. 211-236 (2013) U

n
iversitat d

e B
arcelo

n
a

 211

Una formació: escenaris, persones, lectures

Xavier Besalú*

Resum

L’article –un exercici de memòria– dóna compte d’un procés formatiu que s’ha alimentat dels
escenaris viscuts (el lleure educatiu, la universitat, l’escola, la societat catalana, la recerca), de la
petjada profunda de diverses persones que alhora han estat mestres i amigues, i d’algunes lectures
que han estat fites i referents essencials en la conformació d’una identitat pedagògica.

Paraules clau

tecnologia educativa, sociologia de l’educació, pedagogies del segle XX, pedagogia crítica, Cuader-
nos de Pedagogía, C. Freinet, L. Milani, P. Freire

Recepció de l’original: 12 de desembre de 2012
Acceptació de l’article: 27 de febrer de 2013

Iniciació

Vaig entrar en el món de l’educació a través del lleure o, per precisar-ho més, gràcies a
l’acció educadora de l’Església catòlica. Vaig començar a fer de monitor de casals d’estiu
als 15 anys –estem parlant de 1968– i de colònies de vacances als 18; més endavant, em
fou assignada la coordinació –a l’empara de mossèn Ramon Oller– del MIJAC (Movi-
ment Infantil i Juvenil d’Acció Catòlica) de la diòcesi de Girona. Aquesta inserció culmi-
na els anys 1973-1975 amb la participació en la comissió (formada per mossèn Ramon
Oller, Francesc Bitlloch i jo mateix) que elaboraria el projecte de l’Escola de l’Esplai de
Girona, promoguda pel SCV (Servei de Colònies de Vacances), el MIJAC i la Delegació
diocesana d’Escoltisme del Bisbat de Girona. De fet, redacto el document primer que se
sotmetrà a la consideració de les entitats promotores i on ja són perceptibles alguns
dels eixos que conformaran la meva identitat pedagògica:

Educació integral: Pretenem educar la persona; la persona total... No pretenem ser un apèndix de
l’escola, ni pretenem suplantar-la...
Educació en el temps lliure: Tenim la possibilitat d’un desenvolupament cultural o de trivialitzar el temps
lliure. És en aquesta ambigüitat on pren el seu sentit més pregon l’oposició ideològica al temps d’esbarjo
del mestre de Barbiana: “Les activitats recreatives gairebé sempre són contràries als interessos dels po-
bres. Són evasives. Cal bandejar com a perniciosa tota pèrdua de temps, tota recerca de passatemps”.
Nosaltres optem per una educació del temps lliure com a medi per al desenvolupament cultural de
l’home.
Pedagogia activa: Volem ser fidels al principi enunciat per J. Dewey: “Només aprenem el que fem, el que
experimentem”. La nostra metodologia serà, per això, bàsicament, l’activitat, l’experimentació, la investi-
gació... Donem gran importància al com fer les coses i creiem que es coneix la natura quan es viu; i que
del servei només en podem parlar quan l’hem experimentat...
Educació política: L’educació cívica és una de les qualitats definidores dels nostres moviments. El nostre
eslògan és “ens interessa”. Per això ens preocuparà conèixer el nostre país per participar activament en la
seva transformació...

(*) Nascut a Sant Julià de Ramis (1953), és professor del Departament de Pedagogia de la Universitat de

Girona. S’ha especialitzat en temes de didàctica i currículum i d’educació intercultural. Amb anterioritat va
fer de mestre d’escola durant 12 anys. Adreça electrònica: xavier.besalu@udg.edu

X
av

ie
r

B
es

al
ú

212 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

Educació cristiana: No volem fer una Escola confessional, precisament perquè som cristians i perquè cre-
iem que la fe és una manera de pensar i de viure, no un afegitó. Però, com a cristians, volem afirmar el va-
lor revolucionari de la fe i la força de la Bíblia com a utopia creadora que ens llença cap al futur i ens ur-
geix a prendre un compromís concret per després, des d’aquesta pràctica, penetrar en profunditat el
sentit bíblic de l’Home nou i de la nova Terra que s’està construint ja des d’ara, en la història.
Pedagògicament, la nostra Escola de l’Esplai s’inscriu en el moviment anomenat de l’“educació allibera-
dora”, que ha nascut com a resposta a la societat científico-tècnica que ens ha tocat de viure. El fi
d’aquest moviment és l’alliberament de l’home, i les seves tesis deriven d’una anàlisi crítica de la societat
a la llum d’un síntesi cristiano-marxista1.

Aquest document –i la meva formació pedagògica– és impensable sense l’imaginari
que en crea les condicions de possibilitat i que podríem dibuixar amb la confluència de
tres grans eixos: el concili Vaticà II (1962-65) i tot el que en deriva; la revolució cultural
que associem al maig de 1968, i la lluita per la democràcia a Espanya (des de finals de la
dècada dels 60 fins a 1977).

L’impacte de les resolucions conciliars en la societat catalana –on el poder i la in-
fluència de l’Església catòlica, tant per part del nacionalcatolicisme oficial com dels
moviments socials com la JOC (Joventut Obrera Catòlica) i la HOAC (Hermandad Obrera
d’Acció Catòlica), en l’àmbit laboral, o el MIJAC, el SCV o l’escoltisme, en el del lleure, o
d’un clergat majoritàriament progressista, eren abassegadors– fou el desencadenant
d’un canvi profundíssim tant de mentalitat com de comportaments per a una part molt
significativa de la població. Foren interpretades com una legitimació del cristianisme
renovador, demòcrata i antifranquista, i del compromís polític dels cristians al servei
dels pobres i dels oprimits, com un deure derivat d’una lectura actualitzada de
l’Evangeli, com una porta oberta a la llibertat, al diàleg i a la lluita per la justícia social.
Les revolucions de 1968, per la seva banda, signifiquen sobretot l’alliberament d’uns

(1) Autoria Compartida (1974) Per fer una Escola de l’Esplai, Girona (document no publicat). Un cop analitzat i

discutit per les diferents entitats promotores, el document es reescriurà el 1975 amb un títol lleugerament
diferent: Per una Escola de l’Esplai (document no publicat), on s’hi poden observar algunes diferències sig-
nificatives amb l’anterior:

 Educació integral: La natura humana és plural. Respectar i desenvolupar equilibradament tots els compo-
nents de la personalitat humana és condició per educar l’home total.

 Educació en el temps lliure: Nosaltres pretenem educar en aquest temps que la societat destina a no-
treballar (consumir). Conscients de l’ambigüitat i negativitat del terme temps per no treballar, nosaltres pre-
tenem aprofitar-lo per incidir en el desenvolupament cultural de l’home, de les seves potencialitats huma-
nitzants... Pensem que cal bandejar com a perniciosa tota pèrdua de temps.

 Pedagogia activa: J. Dewey ens defineix la pedagogia activa: Només aprenem el que fem. Nosaltres ens
afiliem a aquesta concepció de la pedagogia; per això, la nostra metodologia serà bàsicament l’activitat,
l’experimentació, la investigació, la crítica, la discussió, la reflexió... Amb aquesta filiació ens distanciem dels
que separen la teoria de la pràctica... i ens ajuntem als que afirmen que l’únic coneixement vàlid és el que
proporciona el contacte amb les coses...

 Educació per al compromís social: Entenem que l’educació per a un compromís social no pot consistir en
un adoctrinament ideològic, sinó en la reflexió-discussió sobre la naturalesa dels poders, els seus grans
components i les forces que actuen en les seves institucions. Entenem que l’educació per a un compromís
social ha de consistir en preparar l’individu per participar activament en el funcionament i en la transfor-
mació de la societat on viu. I això referit i concretat en el nostre país, la realitat més propera i viscuda.

 Educació cristiana: Ens manifestem creients en Jesucrist, l’home nou, l’home perfecte, l’home utopia, camí
de veritat i de vida, que ens crida a seguir-lo i a fer-lo conèixer. Ens manifestem també membres de
l’Església, de la comunitat de creients i, com a tals, ens sentim urgits a prendre un compromís concret, a
participar activament en la construcció del Regne de Déu a la terra que, com va dir Jesucrist, s’està constru-
int ja des d’ara, en la història.

 Les opcions pedagògiques: Aquest capítol hauria de ser elaborat per l’equip responsable de l’Escola... Com
que nosaltres també hi hem pensat, senyalem, com un petit incís, la nostra simpatia pels ideòlegs de
l’educació alliberadora (Illich, Freire, Milani...).

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 213

costums i convencions socials arbitraris i encotilladors de les llibertats individuals i la
mort de les grans narratives de salvació (filosòfiques, polítiques o religioses). Represen-
ten l’inici del desmuntatge d’uns sistemes socials i institucionals molt rígids, institucio-
nalitzats i jerarquitzats (la família, l’empresa, el partit, el sindicat, l’escola, l’hospital, la
parròquia...) que garantien tant la inserció social com la conformació d’unes identitats
ben definides, per donar pas a un procés potentíssim d’individualització que, dut a
l’extrem, podria conduir a l’exclusió social, a l’abandonament, a la indiferència, al pre-
sentisme, a l’irracionalisme, al relativisme o a la mercantilització de la societat (com, de
fet, s’ha esdevingut en alguns casos). Les revolucions del 68 simbolitzen el pas de la
societat industrial, de la modernitat, a la societat de la informació, a la postmodernitat, a
la globalització. El seu impacte en la societat catalana serà més subterrani, potser no tan
immediat, perquè el pes de la dictadura encara es fa sentir amb força i això fa també
que les prioritats no siguin exactament les mateixes que les de l’Europa lliure.

Finalment, els anys 60, superats els anys més foscos del franquisme, iniciada ja la
nova política econòmica del règim, suposen un enfortiment de la lluita contra la dicta-
dura (des de la constitució del Sindicat Democràtic d’Estudiants, al naixement de les
Comissions Obreres, de les Associacions de Veïns, o la presència cada dia més visible del
PSUC –Partit Socialista Unificat de Catalunya) i un redreçament cultural i nacional de
Catalunya (es crea Rosa Sensat, neix Òmnium Cultural, Edicions 62, els Setze Jutges...)
que conflueixen en l’Assemblea de Catalunya, creada el 1971 i que serà la impulsora
d’un ampli procés de sensibilització i mobilització popular. Aquells anys, la política serà
inherent als estudis (secundaris i universitaris), a la feina, al lleure, a la vida pública i a
l’exercici de la ciutadania, de manera que els posicionaments individuals i col·lectius
són, més que necessaris, absolutament inevitables.

Tecnologia

Vaig tenir una bona formació pedagògica dins d’una orientació clarament tecnològica.
La Llei General d’Educació (1970) era molt recent i això era viscut, per part del professo-
rat més dinàmic de l’època, com una oportunitat real de modernitzar la pedagogia i
l’educació espanyoles, d’afegir-se, encara que fos amb un cert retard, al que era el cor-
rent hegemònic al món occidental, de convertir les Ciències de l’Educació en disciplines
autènticament científiques, emmirallant-se en el camí que ja havien recorregut altres
ciències socials, fet que comportava alhora un allunyament progressiu de la filosofia i
l’adopció dels paràmetres, mètodes i instrumental de les ciències «de veritat».

Qui ens va introduir en aquest món, absolutament desconegut per nosaltres, va ser
la professora Mercè Boix, a qui anomenàvem de manera prou gràfica la pedagoga.
Corria l’any 1973 i l’assignatura es deia Planificació i Programació del Currículum Escolar
(molt abans de la febre curricular que ens va envair a mitjan de la dècada següent).
Amb ella vam descobrir i practicar l’anàlisi de tasques, la taxonomia de Bloom, la formu-
lació d’objectius, la programació, les activitats de gran grup, de grup mitjà i de grup
petit, les fitxes, els qüestionaris, les proves objectives, l’avaluació; amb ella vam llegir
Mager, Estarellas, Galen Saylor2... Fins que el 1977 vam topar de ple amb el primer gran

(2) Mager, R.F. (1972) Formulación operativa de objetivos didácticos. Madrid, Marova-Fax.

X
av

ie
r

B
es

al
ú

214 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

manual de tecnologia educativa, escrit precisament per tres dels que han estat els meus
professors: Adalberto Ferrández, Jaume Sarramona i Lluís Tarín3. La contraportada ja
resultava prou il·lustrativa:

La renovació que suposen els moviments educatius moderns apunta en dues direccions: per una part, la
recerca d’un més gran rendiment i eficàcia, i per l’altra, el desig de fomentar els valors de llibertat i res-
ponsabilitat social. Aquesta obra insisteix en com fer de l’ensenyament una activitat sistemàtica i eficaç.
El professor no és només un coneixedor de les disciplines acadèmiques en què s’ha especialitzat, sinó
que és també un planificador i avaluador de l’aprenentatge dels seus alumnes.

Val la pena resseguir alguns fragments d’aquest manual, no solament perquè
il·lustren a la perfecció el fil argumental de la perspectiva tecnològica en l’ensenyament,
sinó també perquè el seu impacte fou gran i intens en la formació de moltes generaci-
ons de docents catalans:

Per tecnologia s’entén una manera determinada de conduir l’acció, una forma de planificar i controlar el
procés operatiu... Per a Flinck es tracta d’una forma sistemàtica de planificar, conduir i avaluar un procés
d’aprenentatge, basat en el coneixement del desenvolupament humà, i fent servir recursos humans i no
humans per assolir una instrucció efectiva...
Els objectius es poden definir com la conducta terminal que s’espera d’un alumne. D’acord amb aquesta
esperança es plantejarà tot el procés instructiu... En el disseny hem considerat tres pressupòsits per a la
determinació de l’objectiu general: anàlisi de tasques, necessitats socials, necessitats individuals... Els ob-
jectius, perquè siguin útils, han de tenir unes característiques determinades: claredat de formulació, pos-
sibilitat de mesura, expressats en termes operatius...

El plantejament instructiu es fa realitat en la programació... Un cop enquadrada la
panoràmica general s’està en disposició d’especificar i concretar. Els objectius generals
s’especifiquen i es classifiquen en obligatoris, optatius i lliures... centrant-los en el grup
d’alumnes a qui va destinada la planificació (grup diana). D’acord amb cada objectiu
específic i concretat per dificultat, es relacionen i concreten les activitats, material,
continguts, sistema motivacional i avaluació4.

En aquesta immersió en les bondats i en les maneres d’actuar de la perspectiva tec-
nològica, hi ha encara tres lectures més, diverses però convergents, que han pesat en la
meva formació i que, per la seva coherència i consistència, m’han generat, d’una banda,
una actitud de resistència i de rebel·lia i, de l’altra, la urgència i la necessitat de seguir
estudiant per poder fer front a l’abassegadora potència dels seus plantejaments i mirar
de bastir una alternativa igualment eficaç i pràctica, però amb uns altres fonaments i
unes altres formes de procedir. Es tracta de: Tecnología de la enseñanza, Teoría de la
enseñanza y desarrollo del currículo i Tecnología educativa (Una valoración crítica)5.

 Mager, R.F. (1973) Creación de actitudes y aprendizaje. Madrid, Marova-Fax.
 Estarellas, J. (1971) Introducción a las técnicas de la enseñanza programada. Salamanca, Anaya.
 Estarellas, J. (1971) Preparación y evaluación de objetivos para la enseñanza. Salamanca, Anaya.
 Galen Saylor, J.; Alexander, W.M. (1970) Planeamiento del currículum en la escuela moderna. Buenos Aires,

Troquel.
(3) Ferrández, A.; Sarramona, J.; Tarín, L. (1977) Tecnología didáctica. Teoría y práctica de la programación

escolar. Barcelona, Ceac.
(4) Ferrández, A.; Sarramona, J., Tarín, L (1977) Tecnología didáctica. Teoría y práctica de la programación escolar.

Barcelona, Ceac, p. 31-32, 68-69 i 313.
(5) Skinner, B.F. (1973) Tecnología de la enseñanza. Barcelona, Labor.
 Gimeno, J. (1981) Teoría de la enseñanza y desarrollo del currículo. Madrid, Anaya.
 Sarramona, J. (1990) Tecnología educativa (Una valoración crítica). Barcelona, Ceac.

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 215

Aquest enfocament continua més viu i present que mai, avui a l’empara de les di-
rectives de la Unió Europea i de les avaluacions promogudes per l’OCDE, sota l’etiqueta
de competències bàsiques6; és una línia de treball que pretén el control i el domini de
l’objecte d’estudi o producció. La intervenció tecnològica, dictada i prescrita per unes
ciències considerades fonamentants, tradicionalment s’ha associat a la pedagogia per
objectius, però avui s’agombola entorn de les anomenades polítiques d’excel·lència, que
s’acaben traduint en una intensificació de les metodologies i estratègies més tradicio-
nals (revestides, això sí, de les tecnologies més avançades), un decantament per les
matèries més instrumentals en detriment de les de caire més expressiu, una obsessió
malaltissa per les avaluacions internes i externes i pels resultats, i un sotmetiment dels
centres educatius als interessos, fluctuacions i preferències del mercat.

Bernardino Orio

En la meva formació acadèmica només hi reconec un mestre en el sentit més pregon i
extens de la paraula: per la seva saviesa i erudició; pel seu testimoni personal i profes-
sional; per la seva autoritat, és a dir, per la seva capacitat d’esperonar el creixement,
d’estimular l’autonomia, d’inspirar; per l’eficàcia i perdurabilitat del que em va ensenyar
i em va ajudar a aprendre; per la seva amistat més enllà de l’acadèmia... Fou Bernardino
Orio de Miguel7, un catedràtic de Filosofia, d’institut, professor també de l’Escola de
Mestres de Girona durant un breu període, amb qui vaig cursar les assignatures
d’Història de la Filosofia i de la Cultura, i Filosofia de l’Educació.

El principal objectiu... és ajudar-los a crear en si mateixos aquesta actitud crítica i autocrítica enfront de
qualsevol estructura conceptual...
Què és el que s’ha de programar? És el contingut, el que anomenem matèria a estudiar?... No, el contin-
gut l’han de descobrir ells... Serà, doncs, el mètode el que s’ha de programar, les regles del joc? ... Jo pro-
gramo el medi, no el missatge. I com que el medi és la relació quotidiana de la nostra convivència, això
vol dir que el medi, per definició, és improgramable; el medi es va fent cada dia... El que jo programo no
és la matèria a aprendre, sinó el mètode d’aprendre... qualsevol cosa que s’ofereixi a la nostra considera-
ció... D’aquesta manera, el nostre mètode es converteix automàticament en el nostre medi... El medi és el
conjunt d’actituds, no sempre conscients, que es creen constantment en la nostra conversa o discussió i
que són subjacents, com un denominador comú, al tractament conceptual de qualsevol tema i que ro-
mandran en l’esperit dels joves com a hàbits mentals. D’aquesta manera el nostre mètode és el nostre
medi, i el nostre medi és el nostre missatge...
El que a mi em correspon programar és el meu medi i només el meu, la meva actitud autocrítica i crítica.
Procuro assentar davant d’ells el menor número de proposicions categòriques possibles; parlar sempre
que puc en forma interrogativa. Per fer-ho utilitzo sovint la filosofia del llenguatge..., insisteixo a reformu-
lar les preguntes de manera més precisa..., els enfronto entre ells..., poques vegades dono solucions...
Aquest no és el mètode socràtic... Jo intento que les preguntes siguin divergents... però divergent no és
sinònim de divagant... La meva feina consisteix no en fer convergir (que llavors es destrueix la investiga-
ció), sinó en evitar que es divagui i se salti d’un tema a l’altre... i forço fins a exhaurir al màxim la capacitat
de penetració sobre la qüestió... El medi es transforma en esbrinatiu-divergent, s’afina el poder dialèctic i
analític i penetrem en l’actitud crítica...

(6) És simptomàtic, en aquest sentit, el titular de La Vanguardia, «Revolució en la metodologia de

l’ensenyament. La Generalitat fixa les competències bàsiques i adequa l’avaluació a les proves PISA», de 17
de gener de 2013, p. 24-25.

(7) B. Orio de Miguel (Logroño, 1936), «compromès des del principi amb els moviments de renovació de
l’ensenyament de la filosofia en el Batxillerat, ha fet compatible la seva passió didàctica amb la investigació
rigorosa… que va donar com a fruit la seva tesi doctoral de 1988 sobre Leibniz i els Helmontians». Informa-
ció extreta de: Orio de Miguel, B., 2002, Leibniz y el pensamiento hermético. A propósito de los “Cogitata in
Genesim” de F.M. van Helmont (2 vols.). València, Universidad Politécnica de Valencia.

X
av

ie
r

B
es

al
ú

216 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

Ells són els qui programen; ells són els vertaders protagonistes del treball i de la recerca... Cada alumne
comença el curs elegint com a tema d’informació i d’estudi el que vulgui... L’únic compromís que se li
exigeix és serietat en la tasca, ser conseqüent amb les exigències del tema i informar a la resta de com-
panys... Automàticament es crea el medi: tots se senten sorprenentment lliures, gairebé en el buit...; és
un petit trauma i al mateix temps una catarsi, un alliberament...
Simultàniament s’elimina el premi-càstig de la qualificació, garantint a tots una bona nota sense que hagi
de quedar condicionada al treball realitzat durant el curs... L’adolescent es comença a interessar pels
problemes al marge de la qualificació..., es troba espiritualment aïllat enfront de la responsabilitat pròpia
i del grup... Podrà abusar de la situació, però el que faci ho farà perquè vol fer-ho, no pas per obtenir una
nota8.

Aquest medi, aquest mètode és el que vam experimentar (sense saber-ho) els estu-
diants de l’especialitat de Ciències Humanes. Amb Bernardino Orio vam aprendre a
enfrontar-nos críticament amb el que llegíem, a dialogar i a respectar les opinions dels
altres, vam descobrir el plaer d’estudiar, ens vam sentir intel·lectualment lliures i res-
ponsables de la qualitat de les classes, i ens vam fer genuïnament crítics i autocrítics. La
seva petjada és encara ben present quaranta anys després!

Vam esprémer, per exemple, el terme curs:

Un curs és, doncs, una minicarrera competitiva dins d’una maxicarrera també competitiva... Podríem
comparar els estudis a una cursa ciclista: abans d’iniciar-se, tots s’hi han d’inscriure (la matrícula); consta
de diverses etapes (cursos) amb els corresponents obstacles i metes volants (exàmens parcials); hi ha
competitivitat, lluita i dies de descans (vacances) i corredors que abandonen abans d’arribar a la meta...
Al final, tothom ocupa un lloc dins de la classificació general... Pregunta: No podria ser que aquest llen-
guatge esportiu-competitiu, introduït d’estraperlo en el món escolar, hagués deixat fora, per la pròpia
naturalesa del llenguatge, tot allò que fes referència a la formació?9

I el concepte d’avaluació:

L’avaluació és un acte cognoscitiu complex pel qual un o diversos subjectes diuen conèixer el que un al-
tre subjecte coneix, és o progressa en els diversos aspectes formatius, d’acord amb un nivell establert
amb més o menys flexibilitat. (vegis l’article 11 de la Ley General de Educación)
En preguntar-nos pel valor epistemològic d’aquest acte cognoscitiu... el que busquem saber és si
l’avaluació fa vertaderament el que diu que fa, si l’hipotètic subjecte avaluador és capaç de conèixer el
que diu que coneix... L’avaluació, fa el que diu que fa? Pot fer-ho?
He intentat oferir a la vostra consideració i crítica algunes de les meves personals reflexions sobre
l’avaluació:
L’avaluació intenta conèixer el que un altre coneix, cosa que és epistemològicament, sinó fals, almenys
molt dubtós. L’avaluació necessita utilitzar tot un complicat sistema de metallenguatges que, lluny
d’apropar-nos a l’avaluat, remet necessàriament a un altre univers discursiu... L’avaluació ignora aspectes
fonamentals de l’ésser avaluat, deformant i destruint així la seva unitat... L’avaluació és, en gran mesura,
un poderós instrument que sosté la divisió classista del treball... de manera que es transforma en un ins-
trument més administratiu-pragmàtic que pedagògic, cosa que el converteix automàticament en anti-
pedagògic10.

I vam llegir, ressenyar, comentar i presentar a l’aula nombrosos llibres: C. París11, E.
Lledó12, A. Hauser13, E. Mounier14, H. Lefèvre15, K. Lorenz16, B.F. Skinner17, E. Fromm18, C.

(8) Orio de Miguel, B. (1974) Memoria acerca del Concepto y metodología de la Filosofía y Programa razonado de

la misma (presentado a las Oposiciones para cubrir Cátedras vacantes de Institutos Nacionales de Ense-
ñanza Media), 1974 (document no publicat).

(9) Orio de Miguel, B., (sense data, però amb tota probabilitat de 1974) Análisis del término CURSO aplicado a
la enseñanza (document no publicat).

(10) Orio de Miguel, B. (1974) Algunos problemas epistemológicos del concepto de evaluación (document no
publicat).

(11) París, C. (1972) Filosofía, ciencia y sociedad. Madrid, Siglo XXI.
(12) Lledó, E. (1970) Filosofía y lenguaje. Barcelona, Ariel.
(13) Hauser, A. (1964) Historia social de la literatura y el arte (3 vols.). Madrid, Guadarrama.

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 217

Castilla del Pino19, R. Garaudy20, D.J. O’Connor21, P. Goodman22, D. Guérin23, C. Díaz24, B.
Russell25, R. Gombin26, J. Monod27, J. Franch28, M. Martí29, sobre Freire30, A.S. Neill31,
Postman i Weingartner32, I. Illich33... I també vam escriure molt; en el meu cas, per exem-
ple, sobre autoritat i autoritarisme:

...Lenin, que era un gran estratega de la revolució, va donar un paper molt important a l’autoritat... I no
ho deia perquè sí... Per exemple, s’ha repetit darrerament que si Allende hagués actuat amb duresa en
els primers moments del seu mandat, potser no s’hauria esdevingut el desastre...
El concepte d’autoritat enclou per principi un cert pessimisme sobre l’home, ja que mostra la seva inca-
pacitat per caminar lliurement; però crec que l’home és incapaç de fer-ho en veure’s assetjat constant-
ment per elements que l’hi atrofien aquesta capacitat... És enfront d’aquesta agressió (i el capitalisme és
una agressió a l’home) que es fa necessària l’autoritat, si persegueix una finalitat alliberadora... D’alguna
manera, lamento haver arribat a aquestes conclusions; no sé si estic fent punts per ingressar a les files
feixistes... En tot cas, no era aquest el meu propòsit!
Crec que val la pena forçar una mica la màquina per aconseguir homes lliures; crec que val la pena, com
el mestre de Barbiana, ser un mestre “autoritari” en un clima de confiança, transmetre el missatge a través
del mètode dialèctic, sinònim de llibertat...34.

B. Orio, lluny ja de Catalunya, va seguir aprofundint, en la teoria i en la pràctica35,
aquests supòsits que han estat i són encara la seva vida.

(14) Mounier, E. (1973) Què és el personalisme?. Barcelona, Edicions 62; Mounier, E. (1973) Comunismo, anarquía,

personalismo. Madrid, ZYX.
(15) Lefèvre, H. (1973) Síntesis del pensamiento de Marx. Barcelona, Nova Terra.
(16) Lorenz, K. (1972) Sobre la agresión: el pretendido mal. Madrid, Siglo XXI.
(17) Skinner, B.F. (1973) Más allá de la libertad y la dignidad. Barcelona, Fontanella.
(18) Fromm, E. (1968) La por a la llibertat. Barcelona, Fontanella.
(19) Castilla del Pino, C. (1970) La incomunicación. Barcelona, Península.
(20) Garaudy, R. (1973) La alternativa. Madrid, Cuadernos para el Diálogo.
(21) O’Connor, D.J. (1971) Introducción a la Filosofía de la educación. Barcelona, Paidós.
(22) Goodman, P. (1972) La nueva reforma. Un manifiesto anarquista. Barcelona, Kairós.
(23) Guérin, D. (1965) L’anarchisme. Paris, Gallimard.
(24) Díaz, C. (1975) No hay escuela neutral. Madrid, Zero; Díaz, C. – García, F. (1975) Ensayo de pedagogía utópica.

Madrid, Zero.
(25) Russell, B. (1972) Los problemas de la filosofía. Barcelona, Labor.
(26) Gombin, R. (1973) Los orígenes del izquierdismo. Madrid, ZYX.
(27) Monod, J. (1973) El azar y la necesidad. Barcelona, Barral.
(28) Franch, J. (1972) L’autogestió a l’escola. Barcelona, Nova Terra.
(29) Martí, M. (1972) El mestre de Barbiana. Barcelona, Nova Terra.
(30) INODEP (1972) El mensaje de Paulo Freire. Teoría y práctica de la liberación. Madrid, Marsiega; Echeverría, J.J.

(1974) Escuela y concientización. Madrid, ZYX; Freire, P. (1970) Pedagogía del oprimido. México, Siglo XXI.
(31) Neill, A.S. (1974) Summerhill. México, Fondo de Cultura Económica.
(32) Postman, N.; Weingartner, Ch. (1973) La enseñanza como actividad crítica. Barcelona, Fontanella.
(33) Illich, I. (1974) La sociedad desescolarizada. Barcelona, Barral.
(34) Besalú, X., 1974, Reflexiones de uno que eligió ser maestro (document no publicat), treball que conté,

escrites a mà, les següents reflexions del professor, B. Orio: Yo veo aquí algunas cosas confusas y ciertas con-
tradicciones, pero las contradicciones son “el ser de las cosas”… En algún otro escrito tuyo detecté entre líneas
estas crisis y pensamientos que aquí expones. Urge experimentar en nosotros –sin miedo– lo que soñamos para
la escuela… Por favor, te pido ayuda para hacer estallar la pasividad que reina en nuestro entorno, aunque ya el
mismo marco de la clase a la que nos obligan a entrar y sentarnos no sea precisamente el marco ideal…

(35) Domínguez, M.L., Montoya, J., Orio de Miguel, B. (1981) Materiales para la Ética. 1º y 2º de BUP. Madrid: Akal;
Domínguez, M.L., Orio de Miguel, B. (1985) Método activo: una propuesta filosófica. Madrid: Ministerio de
Educación y Ciencia.

X
av

ie
r

B
es

al
ú

218 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

Pedagogies

El primer llibre que vaig tenir a les mans, i que vaig devorar amb devoció, sobre les
pedagogies progressistes del segle XX era en realitat un opuscle, una guia de lectura, un
esforç intel·lectual per atorgar consistència teòrica a l’ofici d’ensenyar en els convulsos
anys setanta del segle passat: Vers un medi educatiu36. Joaquim Franch hi resseguia
l’aportació del moviment d’Escola Activa, a partir d’A. Ferrière; l’obra de C. Freinet, de
qui afirma que «duu fins a les últimes conseqüències els principis de l’Escola Activa»,
alhora que el considera el creador d’un medi educatiu; l’orientació no-directiva de C.
Rogers, de qui en destaca l’esforç «de plantejar uns tipus de relacions entre ensenyants i
aprenents que afavoreixin les tendències a l’aprenentatge autònom»; la pedagogia
institucional de F. Oury i A. Vàsquez, de M. Lobrot i de G. Lapassade, l’experiència anti-
autoritària italiana, que l’impacten amb profunditat; la crítica subversiva de N. Postman i
Ch. Weingartner, arran de les reflexions de M. McLuhan; la radicalitat de P. Goodman i
d’IIllich... I conclou: Hi ha hagut una revalorització de la importància del medi en educa-
ció... «Hi ha hagut un desplaçament de l’ensenyament cap a l’aprenentatge... Hi ha
hagut una presa de consciència del paper negatiu que l’autoritarisme té sobre
l’educació»37.

Però del que vaig aprendre pedagogia contemporània, qui cobria, en aquells mo-
ments, totes les meves expectatives al respecte, com una mena de bíblia de la bona
pedagogia, com una autèntica rampa de llançament per llegir els nous clàssics, fou de
La cuestión escolar. Análisis y perspectivas, de J. Palacios38. Comença també per la que
anomena tradició renovadora, que es recrea amb cinc noms: Rousseau, Ferrière, Piaget,
Freinet i Wallon. Augmenta d’intensitat amb la crítica antiautoritària... la llibertat com a
principi i com a finalitat, que es remunta a Ferrer i Guàrdia, passa per Summerhill i Ro-
gers, i arriba fins a les pedagogies institucionals i les pedagogies d’orientació psicoana-
lítica. Sota la capa del marxisme, comença amb una referència a Marx i Engels, s’atura
en Makarenko i Blonskij, fa èmfasi en les aportacions de Gramsci i acaba amb Sucho-
dolski; abans, però, dedica un apartat sencer als sociòlegs –francesos– de la reproducció
(Althusser, Bourdieu-Passeron i Baudelot-Establet). Els darrers autors estudiats són
Freire (educació alliberadora, conscientització), Illich i Reimer (crítica i alternatives a
l’educació escolaritzada).

El llibre s’acaba amb la reflexió següent, que n’és també la conclusió:

Hem après, en definitiva, que ni la transformació de l’escola és possible sense la transformació de la soci-
etat, ni la transformació de la societat és possible sense la transformació de l’escola... No es pot separar la
lluita contra la desigualtat escolar de la lluita contra la desigualtat social...
Només la crítica que es converteix en praxis pot escapar de la utopia alhora que s’hi encamina. Per a
aquesta praxis no hi ha receptes. Cada mestre, cada classe, cada centre educatiu, cada societat, han
d’aportar el seu esforç en funció dels seus problemes i de les seves possibilitats...
Però el treball per la transformació de l’escola serà un treball de Sísif si no va acompanyat del treball per
la transformació de la societat39.

(36) Franch, J. (1973) Vers un medi educatiu. Barcelona, Nova Terra.
(37) Franch, J. (1973) Vers un medi educatiu. Barcelona, Nova Terra, 57-58.
(38) Palacios, J. (1979) La cuestión escolar. Análisis y perspectivas (curiosament, a la portada el títol és un xic

diferent: La cuestión escolar. Críticas y alternativas. Barcelona, Laia.
(39) Palacios, J. (1979) La cuestión escolar. Análisis y perspectivas. Barcelona, Laia, p. 645-647.

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 219

Aquesta immersió en les pedagogies del segle XX va acabar de cristal·litzar a les clas-
ses de la professora Maria Lluïsa Fabra, acabada d’arribar d’una estada a França, on
havia fet el seguiment i l’avaluació d’una experiència d’educació no-directiva40. Per a
ella, els grans corrents pedagògics actuals eren41: l’educació llibertària (que exemplarit-
za en Neill); la pedagogia popular (la de Freinet); l’enfocament no-directiu (Rogers); la
pedagogia institucional (centrada en Lobrot); el corrent antiescolar (focalitzat en Illich i
Reimer); i la conscientització (on parla de Freire). El seu punt de vista no és tan llunyà de
les reflexions de Palacios, amb qui comparteix l’optimisme històric, tan propi d’aquells
anys:

El que està clar és que l’escola –o qualsevol de les seves alternatives– que formi homes capaços d’edificar
una societat vertaderament democràtica ha de ser també democràtica.
Tenint present que no és factible la revolució a través de la pedagogia, està clar que mentre els organis-
mes educatius siguin instruments de submissió i els homes siguin educats en la por a la llibertat, no hi ha
cap possibilitat de canvi polític radical.
No obstant això, si l’escola canvia, si s’aconsegueix desenvolupar en els individus el judici crític, la creati-
vitat, la cooperació, l’acceptació de responsabilitats i el gust per la vida i pel saber, s’haurà guanyat la
partida, perquè aquests homes estaran educats per fer front a qualsevol tipus de pressió i acabaran per
construir una societat vertaderament humana...
Només resta per realitzar la utopia de fer sortir els nens de les “presons educatives” on han estat tancats
durant tants segles i donar-los l’oportunitat de construir les seves pròpies institucions on s’eduquin mit-
jançant la vida en comú i on cadascú pugui trobar la manera de compaginar el treball amb l’art, la crea-
ció, la investigació i la felicitat d’una vida plena... Autoritat i llibertat són els temes-clau d’una pedagogia
que s’esforça a crear les premisses d’un món millor42.

Aquest mapa tampoc no és gaire diferent del que proposo jo mateix a les meves
classes (El moviment d’Escola Nova; Pedagogies d’orientació socialista; Pedagogies
antiautoritàries; P. Freire i L. Milani; Pedagogies tecnològiques; Pedagogies alternatives)
i del que dibuixen altres compilacions més recents43. Per tal d‘il·lustrar la intensitat
d’aquest procés formatiu, he seleccionat aquests tres fragments:

Llegir Skinner ha estat per a mi un fet especialment significatiu... És sorprenent la rapidesa i la gratuïtat
amb la que ens carreguem i critiquem teòrics i teories a les classes... i parlo per experiència personal. Sa-
bia que Skinner era un personatge discutible, fins i tot inadmissible, a qui criticaven els uns i els altres i
per raons diverses...
Crec en l’absoluta necessitat de filosofar la nostra praxis i des de la nostra praxis. Ser un professional de
l’ensenyament no es pot reduir a ser un tècnic preparat sinó que qualsevol tècnica, qualsevol mitjà, no-
més troba el seu sentit ple en la finalitat que aquesta tècnica, aquest mateix mitjà contribueixen a cons-
truir...
Crec sincerament que és impossible una crítica vàlida, si s’admeten les seves premisses... Skinner pertany
al grup d’enginyers socials que propugnen l’assoliment de la felicitat, no pas amb mitjans polítics, sinó
desplegant els nostres esforços privats... Crec que només és possible una crítica ideològica que trans-
cendeixi la parcialitat de la tecnologia proposada per Skinner...
Diu Skinner: “La responsabilitat no és un atribut de l’home, sinó de l’ambient, de les condicions ambien-
tals o genètiques de les que la conducta humana és solament funció... No hi ha cap raó per impedir el
progrés a la recerca d’un món on la gent es pugui comportar bé de manera automàtica”. Diem nosaltres:
En el plantejament de Skinner no hi ha lloc per a l’ètica, que seria només un atribut de l’ambient. L’únic

(40) Fabra, M.L., (sense data, però l’experiència va tenir lloc el curs 1970-71) Étude d’une expérience pédago-

gique dans une classe de troisième C.E.S, (document no publicat).
(41) Fabra, M.L. (1973) La nueva pedagogía. Barcelona, Salvat Editores.
(42) Fabra, M.L. (1973) La nueva pedagogía. Barcelona, Salvat Editores, p. 139-142.
(43) Juif, P. – Legrand, L. (1980) Grandes orientaciones de la pedagogía contemporánea. Madrid: Narcea; Autoria

Compartida (2000) Pedagogías del siglo XX. Barcelona, CissPraxis; Trilla, J. (comp.) (2001) El legado pedagógi-
co del siglo XX para la escuela del siglo XXI. Barcelona, Graó.

X
av

ie
r

B
es

al
ú

220 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

criteri vàlid seria la racionalitat, el progrés. Això fa trontollar tant el nostre concepte de justícia com la
mateixa religió cristiana, reduïda avui, en la pràctica, a una praxis ètica...44.

Si l’escola no serveix, no ens hauríem de molestar a canviar-la: el que caldria és suprimir-la. Aquesta és la
solució que preconitzen els desescolaritzadors per als mals de les nostres escoles. Segons ells, aquesta
supressió seria l’inici de l’alliberament...
Eliminar l’escola, sense més ni més, seria deixar presoner l’individu de les desigualtats socials que
l’afligeixen, indefens. El monopoli que l’escola té encara avui del saber, tot i que ja l’ha començat a per-
dre, seria ràpidament substituït pels monopolis econòmics, que es farien amos de les seves funcions i les
acomodarien a llurs necessitats...
Crec en la necessitat de l’escola; assumeixo tots els condicionaments que suposa treballar en una escola
nacional. D’alguna manera, m’he passat al reformisme...

La idea de la no-directivitat en educació és una renaixement de l’educació negativa de Rousseau. El seu
fonament és que la naturalesa humana és bona i capaç de desenvolupar-se sanament i productivament,
si la societat no interfereix negativament aquest procés...
Cal tenir en compte els condicionaments bàsics del creixement personal que, si bé l’escola ha de mirar de
superar, no obstant això no hauria d’oblidar que l’individu, quan hi arriba, ja està marcat per ells...
La no-directivitat suposaria l’acceptació dels límits imposats per la vida... Suposaria acceptar l’estat de
coses actual i refugiar-se en l’àmbit escolar per establir-hi el clima idíl·lic de la no-directivitat.
La pedagogia o és directiva o deixa de ser pedagogia. Si es nega a si mateixa, deixarà l’alumne a mercè
de les forces inequívocament directives de les altres institucions socials. La raó de la directivitat escolar
rau justament en la voluntat de compensar els efectes negatius de les altres, en benefici del creixement
personal, de l’expressió de totes les possibilitats de l’ésser humà...

La fe dels llibertaris en els efectes revolucionaris de l’expansió de les idees no els porta a pensar que se-
ran definitius... És necessària una revolució interior, de les idees i dels sentiments del major nombre
d’individus... La conseqüència més important de la fe anarquista en l’expansió de les idees com a instru-
ment revolucionari fou el seu esforç pedagògic...
Podríem resumir les característiques de la pedagogia llibertària en els punts següents: lliure (tenen una
fe absoluta no solament en la bondat de la naturalesa humana, sinó també en la vida com a valor moral
suprem); racional (és a dir, científica i laica); integral (el desenvolupament harmònic i progressiu de
l’individu en tots els terrenys: intel·lectual, manual i moral); igualitària (per a totes les classes socials, sen-
se premis, ni càstigs, ni notes); i revolucionària (l’escola seria una arma més en la lluita de classes; la meta
de l’educació és la creació d’homes lliures i autosuficients)45.

L’experiència de l’Antoni Domènech a l’escola “L’Aulet” de Celrà es va iniciar el curs 75-76 amb un grup de
6è d’EGB i ha prosseguit durant els cursos 76-77 i 77-78 amb aquests mateixos nens... Es tracta de fer una
escola lligada a la vida... es tracta de buscar el medi apte per al desenvolupament individual i del grup.
Condicions: que el grup tingui una vida pròpia, donar-li la possibilitat d’autogovernar-se; això es materia-
litza en la realització d’assemblees que decideixen sobre els objectius, els mitjans i les activitats, que ana-
litzen i jutgen els problemes que apareixen en el grup i que és l’òrgan suprem de la classe. Que el grup-
classe s’estructuri en colles o equips vitals, útils tant per treballar com per viure; aquests equips seran ab-
solutament lliures, tant en la seva constitució com en els seus objectius temporals. Que el grup assumeixi
les limitacions de l’experiència: al matí hi haurà unes activitats obligatòries, amb els altres professors i, a
la tarda, caldrà distingir entre les activitats comunes i les de lliure organització...
El balanç provisional és positiu... Tenim uns nens amb autonomia, capaços d’acceptar els seus companys
i les normes de convivència. Tenim uns nens que, malgrat tot, treballen i estudien... El mestre també ha
trobat el seu lloc: és un més dins del grup, que possibilita, il·lusiona, accepta, comprèn i fa de persona
gran. És el creador del medi... El principal valor que troben en aquesta experiència és que s’hagi pogut
realitzar en una escola estatal; sense un equip coherent de mestres; amb una duració de tres anys; amb
una recerca constant.
Malgrat l’Antoni afirmi que el seu mètode no és autènticament no-directiu, a la vista del que diu Rogers,
creiem que la seva experiència pot figurar en aquest treball sobre la no-directivitat sense cap mena de
recança: “segurament el mestre... desenvoluparà determinats modes de construir llibertat a la seva clas-
se, adequats al seu propi estil, i que sorgeixen de la seva pròpia i lliure interacció amb els seus estudiants.

(44) Besalú, X. (1977) Comentarios a Más allá de la libertad y de la dignidad de B.F. Skinner, (document no publi-

cat).
(45) Besalú, X. (1977) Presupuestos y luces para una Teoría de la Educación, (document no publicat).

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 221

D’aquesta manera, desenvoluparà una metodologia pròpia que és, indubtablement, el millor procedi-
ment” (C. Rogers)46.

Sociologia

Hi ha un cert acord a considerar que les visions crítiques de l’educació, de l’ensenya-
ment i del currículum tenen el seu origen en l’àmbit de la sociologia, una de les ciències
socials que més aviat, juntament amb la psicologia, va fer la transició cap a una manera
de fer ciència més rigorosa, més fonamentada en la recerca empírica i més reconeguda
per la comunitat científica. Els anys setanta, a Catalunya, la pedagogia s’estava encara
reconstruint, després de l’ensulsiada del franquisme, i, en aquest clima, el pensament i
la contundència dels nous sociòlegs, representava una alenada d’aire fresc i un argu-
mentari propici a la denúncia del statu quo. Ja hem pogut comprovar com el llibre de
Palacios dedicava un ampli capítol a les teories de la reproducció, com també ho feia el
meu primer manual de sociologia de l’educació47, que contenia articles d’Illich, de
McLuhan, de Bourdieu i Passeron, de Rosenthal i Jacobson, d’Althusser, de Grignon, de
Gintis... En aquest context, cal esmentar Societat catalana i reforma escolar48, una inves-
tigació inèdita i fins i tot una mica sorprenent sota la dictadura, que posava l’accent en
la reproducció de les relacions socials a través de determinades escoles, que es presenta-
ven com a progressistes i catalanistes, i que va provocar un terrabastall considerable; i
Els mestres de Catalunya49, una investigació que té com a objectiu central esbrinar quina
és la ideologia que domina entre els mestres, que s’inscriu també, amb matisos, dins de
la sociologia de la reproducció social.

Però el sociòleg que més impacte em va causar fou Carlos Lerena: primer, Escuela,
ideología y clases sociales en España50 i després, Reprimir y liberar51, van significar una
espècie d’il·luminació i una interpretació absolutament demolidora, gairebé cartesiana,
de la història i les funcions socials de l’educació des de la Revolució Francesa. Vegi’s sinó
aquest extracte de l’índex del primer d’aquests dos llibres:

Quarta part. Sobre les funcions ideològiques del sistema d’ensenyament tecnocràtic en l’Espanya dels
anys 70.
I. El capitalisme avançat i la necessitat de noves formes de legitimitat.
1. Cap a una nova estructura de classes socials. 2. Claus del sistema d’ensenyament tecnocràtic. 3. Sentit
històric i polític de la reforma educativa dels setanta.
II. El procés de selecció-legitimació en el sistema d’ensenyament tecnicista.
1. L’Ensenyament General Bàsic i els nous mecanismes de selecció. 2. Reforçament de l’examen: l’escola-
garbell. 3. Pressupostos ideològics del procés de selecció escolar. 4. Més sobre l’essencialisme-empirisme:
l’educació de la dona. 5. De l’escola meritocràtica a la sociodicea: la cultura dominant i el seu paper de
conservació de l’ordre establert.
III. Per a una sociologia de l’estudiantat. Classe social d’origen, posició escolar i horitzó de classe.
1. Jerarquia escolar i jerarquia social: la desigualtat dins de l’escola. 2. Bons alumnes, mals alumnes: de-
terminants socials de la posició escolar. 3. Trajectòria escolar de l’estudiantat d’origen modest: els altres
estudiants. 4. La noció de handicap escolar, síntesi de la ideologia dominant. 5. Cultura tècnica i socialit-

(46) Besalú, X. – Asso, Q. (1978) Teoria i pràctica de la no-directivitat, (document no publicat).
(47) Gras, A. (1976) Sociología de la educación. Madrid, Narcea.
(48) Gay, J.; Quitllet, R.; Pascual, A. (1973) Societat catalana i reforma escolar. Barcelona, Laia.
(49) Masjuan, J.M. (1974) Els mestres de Catalunya. Barcelona, Nova Terra.
(50) Lerena, C. (1976) Escuela, ideología y clases sociales en España. Crítica de la sociología empirista de la educaci-

ón. Barcelona, Ariel.
(51) Lerena, C. (1983) Reprimir y liberar. Crítica sociológica de la educación y de la cultura contemporáneas. Madrid,

Akal.

X
av

ie
r

B
es

al
ú

222 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

zació de classe: la nova versió de la doble escola. 6. Per a una crítica de la ideologia economicista. 7. Nota
sobre l’universitari de la petita burgesia. 8. El mite de l’escola-oberta, condició ideològica de conservació
de les regles de joc del capitalisme.
IV. Més enllà de la problemàtica de les castes: l’escola i el sistema de classes socials.
1. Funcions socials del sistema d’ensenyament tecnicista: un esquema. 2. L’escola i la seva contribució a la
reproducció del sistema de classes. 3. Vells i nous mecanismes de legitimació social: de l’intel·lectual libe-
ral al buròcrata-expert. 4. Escola 2000: cap a un sistema de classes programat52.

El cop de gràcia final, la impossibilitat de sortir d’aquest determinisme fatalista, però
tanmateix difícil de combatre per un jove il·lusionat i inexpert, el dóna en el Reprimir y
liberar, aquell totxo implacable de més de 600 planes de lletra minúscula, que deixava
els pobres mestres entre les ganes de fugir corrents i canviar de professió o el miratge
de fer-se transparent i passar desapercebut per tal d’esperar temps millors i poder
esquivar així l’acusació de contribuir a la consolidació i legitimació d’un estat de coses
que preteníem combatre i canviar justament des de l’educació:

La paraula educació no diu la veritat... Realment el que designa la paraula educació és una determinada
jurisdicció de poder, tal i com aquest es reestructura al segle de les llums... Durant el segle de les llums, el
procés de producció d’homes ja no es deixa en mans de l’atzar, sinó que es racionalitza i sistematitza...
Cultura, educació, alliberament, són els noms de l’estratagema que utilitzen els membres de la petita bur-
gesia radical –la fracció conservadora, positivista, dirà simplement repressió, adaptació– per tal d’erigir-se
en petits amos... Aquest espiritualisme naturalista recobreix amb el seu mantell ideològic els minuciosos
dissenys de la xarxa d’aparells que aquesta època posa sistemàticament en marxa i que va des de les ca-
ses de caritat a les escoles, passant per les casernes i els hospitals: el fals concepte d’educació és el bonic
precepte que permet justificar tot el que s’esdevé en aquests establiments com a mitjans necessaris dins
d’una croada de salvació civil... Aquesta època, que fa de l’educació el nou nom que adopten les operaci-
ons més subtils de dominació...
El que aquí es tracta de fer és una crítica de la representació ideològica de l’educació com una simple
operació de reprimir/alliberar...53.

La producció sociològica d’aquest corrent marxista era absolutament dominant i es
va seguir alimentant amb els treballs de Fernández de Castro54, de Fernández Enguita55
i tants altres... Una escletxa d’esperança és la que va obrir Anaya56, en proclamar, sense
embuts, que el propòsit de la seva aportació era canviar la institució escolar i, a més, fer-
ho des de dins i per mitjà dels docents... perquè els vertaders agents del canvi, afirmava,
són els docents.

Freinet

Em vaig afiliar a un sindicat de classe al mateix temps que vaig començar a fer de mes-
tre. Al sindicat hi he après, entre altres coses, democràcia participativa, i a respectar i ser
respectat com a minoria. És evident que els sindicats són organitzacions nascudes en
un altre context sociohistòric, però el desmantellament dels Estats del benestar i un

(52) Lerena, C. (1976) Escuela, ideología y clases sociales en España. Crítica de la sociología empirista de la educaci-

ón. Barcelona, Ariel, p. 463-464.
(53) Lerena, C. (1983) Reprimir y liberar. Crítica sociológica de la educación y de la cultura contemporáneas. Madrid,

Akal, p. 9-13.
(54) Fernández de Castro, I. (1973) Reforma educativa y desarrollo capitalista. Informe crítico de la Ley de Educaci-

ón. Madrid, Cuadernos para el Diálogo.
(55) Fernández Enguita, M. (1985) Trabajo, escuela e ideología: Marx y la crítica de la educación. Madrid, Akal;

Fernández Enguita, M. (1986) Marxismo y Sociología de la educación. Madrid, Akal; Fernández Enguita, M.
(1990) La cara oculta de la escuela: educación y trabajo en el capitalismo. Madrid, Siglo XXI; Fernández Engui-
ta, M. (1990) La escuela a examen: un análisis sociológico para educadores y otras personas. Madrid, Eudema.

(56) Anaya, G. (1979) Qué otra escuela. Análisis para una práctica. Madrid, Akal.

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 223

individualisme rampant, refractari a tota forma col·lectiva massa estable, han deixat els
treballadors i les classes amb menys poder en una situació d’enorme vulnerabilitat que
fa dels sindicats, tot i els seus errors i inèrcies, a parer meu, instruments absolutament
imprescindibles. En algunes ocasions, l’afiliació sindical ha estat vista com un impedi-
ment per participar plenament en la renovació pedagògica. No ha estat el meu cas: des
del primer moment, em van semblar compatibles una i altra militància, sabent, això sí,
que els interessos d’uns i altres no sempre conflueixen i que les funcions que tenen
assignades són d’ordre diferent.

La meva primera Escola d’Estiu fou la de 1974 a l’Escola del Bosc, a Barcelona. La
vaig viure totalment entregat i fascinat, tant pel clima de llibertat que allà es respirava
com per la qualitat dels cursos que vaig seguir, l’alegria que es flairava i el canvi polític
que s’intuïa i del que volíem ser protagonistes. La segona, la de 1975, ja va ser a Be-
llaterra, la de la famosa declaració Per una nova escola pública. El 1977, a Girona, es crea
la Comissió de Qualitat de l’Ensenyament dins del moviment unitari de mestres, que
serà l’embrió del Moviment de Mestres per a una Escola de Catalunya, el moviment de
renovació pedagògica que aplegarà majoritàriament els mestres gironins entre els anys
1979 i 1990 i que, al llarg d’aquests anys, serà l’organitzador de les escoles d’estiu de les
comarques de Girona.

La principal referència pedagògica d’aquests anys és, sense cap mena de dubte,
Célestin Freinet. Per fer de mestre no n’hi ha prou amb tenir les idees més o menys
clares i un bagatge cultural i pedagògic suficient; calen eines, instruments, materials i
recursos, tècniques i estratègies, models i experiències, i tot això és el que encarnava
Freinet: una formació cultural sòlida, un compromís sociopolític incontestable, unes
idees ben estructurades i àmpliament difoses, una experiència i una proximitat profes-
sional contrastades i un aplec de tècniques, algunes d’originals i d’altres simplement
adoptades, que obrien les portes a una altra manera de fer de mestre. Durant les vacan-
ces de Nadal de 1977, al Col·legi Universitari de Girona, vaig participar en un Curset de
Tècniques Freinet, dirigit per Josep Oliveres de l’Escola L’Horitzó, de l’Hospitalet de
Llobregat. Això i la lectura dels llibres de la col·lecció BEM (Biblioteca de l’Escola Moder-
na) d’Editorial Laia57, d’algunes obres del propi Freinet58, del Naixement d’una pedagogia
popular59, i d’altres que estudiaven les seves idees i la seva obra60, van acompanyar els
meus primers passos com a mestre d’escola.

Freinet es va complementar amb el desembarcament, per dir-ho d’alguna manera,
dels italians del MCE (Movimento di Cooperazione Educativa), que van participar en les
escoles d’estiu d’aquells anys, que van veure publicades a Catalunya moltes de les seves

(57) Freinet, C. (1975) Les invariants pedagògiques. Barcelona, Laia; Freinet, C. (1975) L’educació moral i cívica.

Barcelona, Laia; Freinet, C. (1976) Les malalties escolars. Barcelona, Laia; Freinet, C. (1975) El text lliure. Barce-
lona, Laia; Freinet, C. (1977) L’ensenyament del càlcul. Barcelona, Laia; Freinet, C. (1973) Els plans de treball.
Barcelona, Laia; Freinet, C. (1974) El diari escolar. Barcelona, Laia

(58) Freinet, C. (1971) La educación por el trabajo. Mèxic, Fondo de Cultura Económica; Freinet, C. (1976) Por una
escuela del pueblo. Barcelona, Laia; Freinet, C. (1977) Parábolas para una pedagogía popular. Barcelona, Laia.

(59) Freinet, E., 1975, Nacimiento de una pedagogía popular. Historia de una Escuela moderna, Barcelona, Laia
(60) Gimeno, J. (1976) Una escuela para nuestro tiempo. Valencia, Fernando Torres Editor; González Monteagudo,

J. (1988) La pedagogía de Célestin Freinet: contexto, bases teóricas, influencia. Madrid, Ministerio de Educaci-
ón y Ciencia.

X
av

ie
r

B
es

al
ú

224 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

obres61 i que gaudien d’un prestigi i d’una presència notables, a cavall de l’hegemonia
que exercia el PSUC en el món de la cultura i de l’educació d’aquells anys. Com ha expli-
cat Imbernón62, els seus cavalls de batalla principals foren: la crítica al llibre de text, el
rebuig de les qualificacions escolars, l’educació integral, la investigació a l’escola i la
integració dels discapacitats.

Revistes

Em considero un bon lector de diaris i revistes. De fet, estic convençut que la lectura i
comprensió del diari, de tot el diari (ciència, economia, esports i internacional inclosos)
hauria de ser la prova del nou per avaluar la maduresa i la competència de tota persona
instruïda i, per descomptat, de qualsevol agent de cultura, com crec que són els mestres
i els pedagogs. Durant els anys d’exercici professional, diaris i revistes han estat l’ali-
ment intel·lectual més permanent i suggeridor, l’esca que m’ha portat a d’altres lectures
i formacions, una eina imprescindible per al debat i l’actualització. De l’àmbit educatiu,
les dues revistes a les que he estat més fidel aquests anys de formació han estat Pers-
pectiva Escolar i Cuadernos de Pedagogía.

Perspectiva Escolar, dirigida per J. Tomàs, amb Marta Mata en el Consell de Redacció,
va publicar el seu número 1 el març de 197563 i ja al número 2 abordava la qüestió de les
llengües a l’escola catalana64. Més endavant s’ocuparia de l’educació sexual, mentre
que, al número 13, editorialitzava sobre l’escola pública:

...concebuda com un dels serveis fonamentals, al qual ha de tenir dret tot ciutadà. Essent un servei pú-
blic, no pot ser font de beneficis econòmics per a ningú, ni de selectivitat, ni d’adoctrinament per a cap
grup ideològic en concret, sinó que ha de ser gratuïta a tots els nivells, de qualitat pedagògica i rigor ci-
entífic igual per a tothom, pluralista i crítica. No pot ser tampoc centralista ni burocràtica, sinó planifica-
da i administrada a nivell global en el marc polític català i gestionada democràticament al nivell concret
de les forces socials65.

Entremig, havia tractat de les dificultats del nen a l’escola, de les ciències socials, del
joc, de les llars d’infants, de l’ensenyament de la matemàtica i, posteriorment, ho feia de
l’aprenentatge de la lectura i l’escriptura, de la psicologia, del sindicalisme, del parvulari,
del noi marginat, de la música, de la formació professional, de la biblioteca, la catalanit-
zació de l’escola, les ciències, l’educació física, la creativitat, la televisió, els pares a
l’escola, l’autoritat i l’autoritarisme, l’escola rural, l’expressió plàstica, els audiovisuals...

(61) Alfieri, F. (1975) El oficio de maestro. Barcelona, Avance; Alfieri, F. et al. (1980-81) Profesión, maestro. Las bases

(2 vols.). Barcelona, Reforma de la Escuela; Bertoni, D. (1978) Historia de la Didáctica (2 vols.). Barcelona,
Avance; Ciari, B. (1980) Modos de enseñar. Barcelona, Reforma de la Escuela; Ciari, B. (1981) Nuevas técnicas
didácticas. Barcelona, Reforma de la Escuela; Lodi, M. (1970) El país errado. Barcelona, Laia; Lodi, M. (1974)
Crónica pedagógica. Barcelona, Laia; Movimento di Cooperazione Educativa (1979) A l’escola amb el cos.
Barcelona, Guix; Rodari, G. (1979) Gramática de la fantasía. Barcelona, Reforma de la Escuela; Tonucci, F.
(1979) La escuela como investigación. Barcelona, Reforma de la Escuela; Tonucci, F. – Ricci, G. (1981) El primer
año de nuestro niño. Barcelona, Reforma de la Escuela.

(62) Imbernón, F., 1982, Una alternativa pedagógica. Il Movimento di Cooperazione Educativa, Barcelona, Laia.
(63) El desembre de 1974 va publicar un número 0, dedicant el monogràfic a La formació del mestre.
(64) Per il·lustrar com han canviat les coses en aquest període, aquest és un fragment de l’editorial: En una

situació de contacte de llengües com la nostra, l’escola ha d’acollir dues llengües i ha de deixar cada un dels
nens formats en la seva llengua materna, catalana o castellana, com a primera llengua, com a tronc de la seva
persona, i en l’altra llengua, castellana o catalana, com a llengua ambiental o segona llengua (Perspectiva Esco-
lar 2, maig de 1975, p. 1).

(65) Editorial (1977) «Escola pública, escola estatal», Perspectiva Escolar, 13, març de 1977, p. 1.

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 225

En aquesta primera etapa es feia un seguiment molt acurat de la situació política del
moment i les seves repercussions en l’àmbit educatiu, alhora que no es deixava de
banda cap dels temes que formaven part del debat públic, per polèmic que fos, i s’ofe-
ria un tractament molt equilibrat dels temes, buscant sempre fonaments sòlids i clare-
dat expositiva, al costat d’aplicacions i experiències didàctiques concretes, oferint re-
cursos específics, comptant amb la riquesa de professionals i d’aportacions que deriva-
ven de les escoles d’estiu i dels cursos d’hivern.

El mateix 1975 naixia també Cuadernos de Pedagogía, amb Fabrizio Caivano com a
redactor en cap i Jaume Carbonell com a secretari de redacció, i amb R. Quitllet, M.
Subirats, M. Moreno i G. Sastre entre els membres del seu Consell de Redacció. Des del
primer número, Cuadernos es presentà com una alternativa crítica, en què la pedagogia
que predicava era indestriable d’una opció sociopolítica clarament decantada a
l’esquerra; i ja el número de juliol d’aquell primer any va publicar un sucós Dossier on
confrontava Freire amb Illich:

...La seva actualitat rau en què indueixen eficaçment a una radical renovació ideològica i pedagògica.
Correlativament, el seu perill rau en què, sota una capa de subversió fàcil o aparent del sistema social
contribueixin, sense voler-ho, a la reproducció més subtil dels seus aspectes alienants66.

En números posteriors s’avançava el que serien els grans atots de la reforma educa-
tiva que, anys a venir, impulsarien els socialistes des del govern de l’Estat: la unificació
dels ensenyaments mitjans, la gestió democràtica de l’escola, l’educació permanent
d’adults, l’educació especial; es reivindicava el llegat de la Institución Libre de Enseñanza
i del pensament socialista en educació i la pedagogia Freinet, es criticava el paper de
l’Església catòlica en l’ensenyament; o es dedicaven moltes pàgines a l’educació a Itàlia,
a Cuba, etc., sense descuidar les diverses àrees i matèries del currículum. Cuadernos ha
estat, al llarg dels anys, el meu manual de pedagogia, i he crescut i he evolucionat ideo-
lògicament i pedagògicament al ritme que la revista anava marcant.

Barbiana

No recordo com ni perquè, però el mateix 1972, acabat d’aparèixer, em vaig empassar
d’un glop El mestre de Barbiana, de Miquel Martí. Fou una il·luminació, molt especial-
ment la seva segona part on s’exposen, de manera ordenada, l’ideari, els principis,
l’organització d’aquella experiència captivadora:

L’escola de Barbiana proposa les línies d’una cultura autènticament popular, segons tres criteris fona-
mentals: no suspendre; escola a temps ple; un fi...
Els prin cipals defectes de l’escola no són pas a l’escola, sinó a casa. I això no s’arregla amb una nova llei
d’educació, sinó amb una revolució ben feta...
A Barbiana no hi havia cap pedagogia especial ni mai no s’havia llegit cap llibre de pedagogia... s’aplicava
simplement la pedagogia del sentit comú, que d’altra banda ha estat la dels més grans pedagogs.
A Barbiana es feia escola dotze hores diàries, durant 365 dies l’any... El motiu ideològic era el simple desig
d’igualtat... Al noi burgès, li basten unes poques hores d’escola, perquè la veritable escola la té a casa...
Per al noi pobre, totes les hores que és fora de l’escola són hores d’empobriment cultural...
Don Lorenzo tenia un concepte de mestre molt present, molt dur, molt autoritari diríem si aquesta pa-
raula no es prestés a malentesos...
Don Lorenzo posava l’escola com a instrument capaç de construir una nova societat... Aquest era el valor
polític de l’escola...

(66) Silva, A. (1975) «¿Por qué un dossier Freire/Illich ahora?», Cuadernos de Pedagogía, 7-8, p. 3.

X
av

ie
r

B
es

al
ú

226 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

“Com s’ha de ser per poder fer aquesta escola?” i don Lorenzo respon: “Cal tenir idees clares en matèria
de problemes socials i polítics. No convé ésser interclassistes, sinó partidistes...”67.

En aquest petit llibre, amb prou feines de 135 pàgines, hi vaig trobar formulats pràc-
ticament tots els interrogants que em neguitejaven i, amb una contundència i simplici-
tat estranyes, també les respostes possibles o, si més no, els criteris per trobar-les o
encarrilar-les. Com és de suposar, no vaig tardar massa a llegir el llibre-mare de tot
plegat, Carta a una mestra, un text que «expressava en paraules simples el que en
aquells moments la sociologia de l’educació començava a plantejar en termes de re-
producció cultural o de legitimació de la selecció escolar... analitzen la problemàtica del
fracàs escolar i denuncien les contradiccions culturals de l’educació amb un llenguatge
directe, col·loquial i provocador»68:

...Si es perden ells, l’escola ja no és escola. És un hospital que cura els sans i rebutja els malalts. És un ins-
trument de diferenciació cada vegada més irremeiable...
L’escola només té un problema. Els nois que perd... Arribats a aquest punt, els únics incompetents per a
l’escola sou vosaltres, que els perdeu i no torneu a cercar-los... Els problemes de l’escola els entén qui té
al cor el noi suspès i té la paciència de donar un cop d’ull a les estadístiques. Aleshores les xifres es posen
a cridar contra vosaltres...
Vosaltres dieu que heu suspès els beneits i els desvagats. Aleshores sosteniu que Déu fa néixer els be-
neits i els desvagats a les cases dels pobres. Però Déu no té aquestes desatencions amb els pobres... No-
més els fills dels altres alguna vegada semblen talossos. Els nostres, no... Aleshores, és més honest de dir
que tot els nens neixen iguals i si després no ho són, la culpa és nostra i ho hem d’arreglar d’alguna ma-
nera...
Nosaltres en els casos extrems usem fins i tot les xurriaques. No feu la sentimental i deixeu estar les teo-
ries dels pedagogs... La vostra ploma deixa senyal per un any. Les xurriacades l’endemà ja no es noten...
La veritable cultura està feta de dues coses: pertànyer a la massa i dominar el llenguatge. Una escola que
selecciona destrueix la cultura. Als pobres els priva del mitjà d’expressió. Als rics els priva del coneixe-
ment de les coses...69.

Uns anys després es van publicar en castellà alguns dels més de 800 escrits i cartes
de Milani i, entre elles, la carta als capellans castrenses, incriminada per inducció al
delicte de desobediència militar, i la carta als jutges, el seu al·legat de defensa en el
judici que se’n va seguir. Són dos documents d’una potència i un calatge extraordinaris,
que conserven plenament la vigència per la seva radicalitat i claredat:

Si veiem que la història del nostre exèrcit és plena d’ofenses a la Pàtria dels altres, ens haureu d’aclarir si
en aquests casos els soldats havien d’obeir o objectar el que els dictava llur consciència. I després ens
haureu d’explicar qui va defensar més la Pàtria i l’honor de la Pàtria: aquells que van objectar o aquells
que obeint van fer odiosa la nostra Pàtria a tot el món civilitzat. Ja n’hi ha prou de discursos altisonants i
genèrics. Baixeu a la pràctica. Dieu-nos exactament què heu ensenyat als soldats. L’obediència peti qui
peti? I si l’ordre era bombardejar civils, una acció de represàlia en un poblet indefens, l’execució immedi-
ata dels partisans, l’ús d’armes atòmiques, bacteriològiques, químiques, la tortura, l’execució d’hostatges,
els judicis sumaríssims per simples sospites..., la repressió de manifestacions populars? No obstant això,
aquestes coses són el pa de cada dia a totes les guerres...
Havia d’ensenyar-los bé com es reacciona enfront de la injustícia, com tot ciutadà té llibertat de paraula i
de premsa... com cadascun ha de sentir-se responsable de tot. En una paret de la nostra escola hi ha es-
crit amb lletres grans: “I care”. És la divisa intraduïble dels millors joves americans. “M’importa, em preo-
cupa”. És exactament el contrari de la divisa feixista: “M’importa un rave”.
... No puc dir als meus nois que l’única manera d’estimar la llei és obeint-la. El que els puc dir és que hau-
ran de tenir les lleis dels homes en tal consideració que només hauran d’observar-les si són justes (això
és, quan siguin la força del dèbil). Quan vegin, en canvi, que no són justes (és a dir, quan donin per bo
l’abús del fort), hauran de lluitar perquè siguin canviades.

(67) Martí, M. (1972) El mestre de Barbiana. Barcelona, Nova Terra, p. 63, 66, 71-72, 75, 77, 108-109.
(68) Martí, M. (1998) «Pròleg», a: Alumnes de l’escola de Barbiana, Carta a una mestra. Vic, Eumo, p. XXXI i xxxxv.
(69) Alumnes de l’escola de Barbiana (1970) Carta a una mestra. Barcelona, Nova Terra, p. 23, 36, 57-58, 76, 95.

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 227

A Nuremberg i a Jerusalem foren condemnats homes que havien obeït. Tota la humanitat està d’acord
que no havien d’obeir, perquè hi ha una llei que potser els homes no tenen encara ben enregistrada en
llurs codis, però que és inscrita en el seu cor. Una gran part de la humanitat l’anomena llei de Déu, l’altra
part l’anomena llei de la Consciència. Els que no creuen ni en l’una ni en l’altra són una ínfima minoria
malalta. Són els que creuen en l’obediència cega70.

Però segurament que el llibre més personal i més revelador, també el més descone-
gut, del pensament i l’acció pedagògica de Milani és Experienze pastorali, de 1958:

Estimar de veritat el pobre, proposar-se de posar-lo al lloc que li correspon, significa no només apujar-li
el sou sinó, sobretot, apujar-li el sentit de la seva pròpia superioritat, posar-li al cos el pànic a tot allò que
sigui burgès, fer-li comprendre que només fent tot el contrari dels burgesos podrà avançar-los i eliminar-
los de l’escena política i social... El món injust l’han d’adreçar els pobres i l’adreçaran únicament quan
l’hagin jutjat i condemnat amb una mentalitat ampla i desperta, com només la podrà tenir un pobre que
hagi estat en una escola.
L’escola era el bé de la classe obrera, la diversió era la seva ruïna... Aquí és on es distingeix el mestre del
comerciant. El comerciant és el que mira d’acontentar els gustos dels seus clients. El mestre és el que mi-
ra de contradir i canviar els gustos dels seus clients...
El que cregui en la vocació històrica dels pobres per arribar a ser classe dirigent (sense perdre la pròpia
personalitat i els propis dons) voldrà oferir-los una cultura diferent... O millor encara, no voldrà oferir-los
cap cultura, sinó només el material tècnic (lingüístic, lexical i lògic) que els fa falta per fabricar-se una cul-
tura nova que no tingui res a veure amb l’altra71.

Cuadernos de Pedagogía72 ha dedicat una atenció significativa a don Milani: si el
1979 en feia una primera presentació, el 1982 li dedicava el «tema del mes» i el 1987 hi
insistia amb motiu del vintè aniversari de la seva mort. Aquests recordatoris van mante-
nir viu el caliu i em van obrir les portes a noves lectures i aprenentatges. Fou així com
vaig descobrir José Luis Corzo, el millor estudiós, divulgador i valedor de la pedagogia
de Barbiana a Espanya. L’any 1971 va fundar la Casa-Escuela Santiago Uno de Salamanca
(«és una casa perquè hi vivim, com en família, trenta o trenta-cinc nois de més de cator-
ze anys, que estudiem Formació Professional... I és una escola perquè es tracta d’afegir a
la preparació obrera una formació humana seriosa. No és una pensió, sinó una coopera-
tiva per aprendre... Durant el dia cadascun de nosaltres va al seu treball o classe i, en
tornar, convivim i aprenem... És una escola a temps ple i hi ha molta feina, com a les
nostres cases»73), que va dirigir fins al 1990, i fou un dels promotors del centre de For-
mació Professional Agrària «Lorenzo Milani», inaugurada el 1980, també a Salamanca.
Allí va tenir l’oportunitat de traduir a la pràctica d’esperit de Barbiana i d’experimentar,
per dir-ho d’alguna manera, les seves estratègies didàctiques74: l’escriptura col·lectiva, la
lectura i estudi dels diaris, les sortides i viatges per a espavilar-se, el deixar-se preguntar...

(70) Milani, L. (1995) Dar la palabra a los pobres. Cartas de Lorenzo Milani. Madrid, Acción Cultural Cristiana, p. 84 i

94, 96, 102.
(71) Milani, L. (1975) Maestro y cura de Barbiana. Experiencias pastorales. Madrid, Marsiega. Hi ha una altra edició

més recent: Milani, L. (2004) Experiencias pastorales. Madrid, BAC.
(72) Corzo, J.L. (1979) «¿Quién es…? Don Milani», Cuadernos de Pedagogía 57, p. 38; Autoria Compartida (1982),

«La pedagogía de Barbiana», Cuadernos de Pedagogía 89, p. 4-20; Autoria Compartida (1987), «Milani, 20
años de vida», Cuadernos de Pedagogía 154, p. 85-97.

(73) Corzo, J.L. (1979) Escritos colectivos de muchachos de pueblo, Madrid, Popular, p. 15-16. Se n’ha fet una altra
edició el 1996, a Madrid, CCS.

(74) Corzo, J.L. (1983) La escritura colectiva. Teoría y práctica de la Escuela de Barbiana. Madrid, Anaya; Corzo, J.L.
(1989) Leer periódicos en clase. Madrid, Popular; Corzo, J.L. (1995) Educar(nos) en tiempos de crisis. Madrid,
CCS; Corzo, J.L. (1997) Escuchar el mundo, oír a Dios. Teólogos y educación. Madrid, PPC; Corzo, J.L. (2000)
Educarnos con la actualidad. No viene en el libro, pero entra en el examen. Madrid, PPC; Corzo, J.L. (2007) Edu-
car es otra cosa. Manual alternativo. Entre Calasanz, Milani i Freire. Madrid, Popular; Corzo, J.L. (2008) Jesucris-
to falta a clase. Notas de teología de la educación. Madrid, PPC.

X
av

ie
r

B
es

al
ú

228 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

A més, va dedicar la seva tesi doctoral, defensada el 1980, a Milani: Lorenzo Milani, maes-
tro cristiano. Análisis espiritual y significación pedagógica, on sintetitza l’aportació peda-
gògica de don Milani sota els epígrafs següents:

Dimensió social

— Donar la paraula als pobres

— La seva crítica: la dominació pel llenguatge

— Insuficiència del llenguatge

— Cultura i revolució

— Originalitat milaniana

— L’amor a les lleis

Dimensió religiosa

— Carència de paraula i d’humanitat

— Fides ex auditu (Romans 10, 17)

— L’escola, vuitè sacrament

— Cristiana i aconfessional

Dimensió didàctica

— L’art religiós de l’escriptura col·lectiva75

Aquest procés progressiu de coneixement i enamorament de la pedagogia de Bar-
biana va quallar l’any 1992 quan em vaig apuntar a les Jornadas Pedagógicas «Por una
escuela de Verdad. Escuela de Barbiana: 25 años de Carta a una maestra»76, celebrades a
Madrid. De fet, feia ja alguns anys que m’havia fet subscriptor del Boletín del Movimiento
de Educadores Milanianos, que es publicava trimestralment des de 1982; posteriorment,
em vaig fer també soci d’aquest Moviment77 i col·laborador de la revista Educar(nos)
que, el 1998 va substituir el Boletín, i del que n’han sortit, a dia d’avui, 60 números, amb
temes com: la motivació, l’actualitat, la diversitat, el perfil educador, l’economia, la
religió, el fracàs escolar, els sindicats, els llibres de text, l’escriptura col·lectiva, la violèn-
cia, la immigració, la ciutadania, la família, la crisi econòmica...

Pedagogia crítica

El curs 1988-1989 vaig començar a treballar a la universitat i, simultàniament, a fer els
cursos de doctorat. Una cosa i altra van implicar un període d’estudi intens i plaent, com
potser mai s’havia donat. El professor José Gimeno Sacristán va ser, sense cap mena de
dubte, el meu guia i mentor en tot aquest procés. Recordem el context: Amb l’arribada
del PSOE (Partido Socialista Obrero Español) al govern de l’Estat, a finals de 1982, les
expectatives que es generen en l‘àmbit educatiu són realment extraordinàries. Durant
el mandat del ministre Maravall es propicia un període fecund i obert d’experimentació
i de canvis concrets i significatius (integració dels discapacitats, polítiques compensatò-

(75) Corzo, J.L. (1981) Lorenzo Milani, maestro cristiano. Análisis espiritual y significación pedagógica. Salamanca,

Universidad Pontificia de Salamanca.
(76) Les ponències de les Jornades varen córrer a càrrec de: Miquel Martí, Francesco Tonucci, Julio Lancho,

Julián Gómez del Castillo, Franco Gesualdi, José Luis Corzo i Adele Corradi.
(77) www.amigosmilani.es

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 229

ries, centres de professorat, equips d’orientació educativa, reforma de la inspecció,
democratització de les direccions de centres, etc.), la culminació dels quals és
l’aprovació de la LODE (Ley Orgánica del Derecho a la Educación). Tot s’acaba estron-
cant a partir de 1987, i la mostra més evident n’és la dimissió de Maravall: del reformis-
me social a través de l’educació es passa a una modernització del sistema educatiu (per
tal d’adaptar-lo a un estat democràtic i descentralitzat i a les exigències de la Unió Eu-
ropea), que es concreta en la comprensivitat de l’educació secundària obligatòria, la
reestructuració de la formació professional i una relativa descentralització del disseny i
desenvolupament dels currículums. Al mateix temps, en el camp de la pedagogia uni-
versitària, es produeix un vertader canvi de paradigma: l’hegemonia dels enfocaments
d’arrel positivista passa a ser discutida i, en alguns casos, sobrepassada, pels enfoca-
ments alternatius en les seves diverses versions.

El 1982 Gimeno publica La pedagogía por objetivos: obsesión por la eficiencia78, una
crítica argumentada a la racionalitat tecnològica, on mostra com la pedagogia per
objectius s’emmiralla en el taylorisme, i analitza la seva irrupció en el camp educatiu
resseguint les obres de Tyler, Taba, Bloom o Gagné... El 1983, és un dels compiladors
d’una obra emblemàtica, La enseñanza: su teoría y su práctica79, que dóna a conèixer al
públic espanyol l’estat del debat curricular a Occident, en traduir alguns articles que
han esdevingut clàssics de les perspectives reconceptualista i crítica del currículum:
Bourdieu, Apple, Bernstein, Schwab, Pinar, Eisner, McDonald... I el 1984 promou la pu-
blicació de Investigación y desarrollo del currículum, de Stenhouse80, i n’escriu el pròleg.
És la presentació en societat del model de procés: el currículum seria, per damunt de
tot, una hipòtesi, un projecte a contrastar i comprovar en la pràctica, un artefacte per
mirar de resoldre els problemes que s’esdevenen en la pràctica educativa; i, en aquest
procés, serien indestriables el desenvolupament del currículum, el perfeccionament del
professorat i la innovació educativa.

El 1988 publica El currículum: una reflexión sobre la práctica81, una contestació desa-
complexada a la deriva que havia pres la reforma educativa a Espanya, en la que ell
havia participat com a assessor, per tecnològica i burocràtica. En el mateix títol ja dibui-
xa una definició de currículum alternativa a l’oficial i mostra com s’acaba construint, en
la pràctica, fent èmfasi en el paper de les editorials, segons ell els autèntics configura-
dors de la pràctica educativa, a través dels llibres de text i la resta de material escolar, i
de les activitats que mestres i alumnes fan a les aules. Fa també un recorregut historiat
del cas espanyol per tal de demostrar com el model de disseny i desenvolupament del
currículum emprat en el passat, i posat al dia amb la reforma, ha portat i seguirà portant
a la ineficàcia didàctica i a la desprofessionalització del professorat. Novament amb A.
Pérez, publica el 1992 Comprender y transformar la enseñanza, un sòlid manual de di-
dàctica alternatiu als existents al mercat espanyol:

Ens situem lluny de veure els professors com mers executors de pràctiques pensades i decidides per al-
tres, víctimes de maneres i llenguatges que se’ls plantegen allunyats dels reptes més punyents que te-
nen al davant... Dubtem que la pràctica de l’ensenyament pugui ésser una activitat que es pugui resoldre

(78) Gimeno, J. (1982) La pedagogía por objetivos: obsesión por la eficiencia, Madrid, Morata.
(79) Gimeno, J. – Pérez, A.I. (comp.) (1983) La enseñanza: su teoría y su práctica. Madrid, Akal.
(80) Stenhouse, L. (1984) Investigación y desarrollo del currículum. Madrid, Morata.
(81) Gimeno, J. (1988) El currículum: una reflexión sobre la pràctica. Madrid, Morata.

X
av

ie
r

B
es

al
ú

230 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

amb directrius procedents de les distintes ciències que diuen il·luminar els fets educatius... El pensament
en educació no hi és per fonamentar l’acció, sinó per clarificar els problemes, representar contextos, fo-
namentar alternatives i valorar retrospectivament la pràctica... La professionalitat del docent s’ha
d’assentar sobre el bon judici il·lustrat pel saber i s’ha de recolzar en un sentit crític i ètic que sigui capaç
d’apreciar què convé fer, què és possible fer i com fer-ho dins d’unes circumstàncies determinades... Els
professors seran professionals més respectats quan siguin capaços d’explicar les raons dels seus actes...
quan sàpiguen argumentar amb un llenguatge que vagi més enllà del sentit comú82.

Gimeno83 ha seguit publicant i, en les seves obres, hi he trobat sempre esperit crític,
voluntat de situar-se a peu d’aula, al costat dels docents, bona informació del que es
produeix al món en l’àmbit de la pedagogia i la didàctica, i una afinada lectura dels
temps, dels contextos i de les circumstàncies concretes...

La primera sistematització de la teoria crítica en l’àmbit de l’educació me la va pro-
porcionar Teoría crítica de la enseñanza84:

Partint dels tres tipus d’interessos als quals serveixen les ciències (tècnic, pràctic i emancipador), esta-
bleixen que la ciència social crítica vol servir l’interès emancipador; que el seu mètode és la crítica ideo-
lògica de Marx i l’autoanàlisi psicoanalítica.
La ciència educativa crítica té el propòsit de transformar l’educació. Comença amb els problemes vitals
d’uns agents socials definits i els il·lustra sobre els diversos factors socials que limiten la seva acció i sobre
possibles línies d’acció. Els docents han de ser els investigadors de les seves pròpies pràctiques i com-
prensions. La investigació-acció és una forma d’investigació autoreflexiva que emprenen els participants
en situacions socials de cares a millorar la racionalitat i la justícia de les seves pròpies pràctiques85.

Al llibre de Carr-Kemmis, convertit en un autèntic clàssic, el van seguir molts d’altres
que, vistos amb una certa perspectiva, resultaven pràcticament tallats pel mateix pa-
tró86. Aquests dos eixos, el que representa Gimeno i el que simbolitzen Carr-Kemmis,
van confluir en el Congrés Internacional de Didàctica Volver a pensar la educación87,
celebrat a A Coruña el 1993 on, des del meu punt de vista d’aprenent i de nouvingut al

(82) Gimeno, J. – Pérez, A.I. (1992) Comprender y transformar la enseñanza. Madrid, Morata, p. 13-14.
(83) Sense ànim de fer una relació exhaustiva de les seves obres, aquestes són algunes de les que han format

part de la meva biblioteca i de la meva formació: Gimeno, J. (1996) La transición a la educación secundaria.
Madrid, Morata; Gimeno, J. (1998) Poderes inestables en educación. Madrid, Morata; Gimeno, J. (2000) La
educación obligatoria: su sentido educativo y social. Madrid, Morata; Gimeno, J. (2001) Educar y convivir en la
cultura global. Madrid, Morata; Gimeno, J. (2003) El alumno como invención. Madrid, Morata; Gimeno, J.
(2005) La educación que aún es posible. Madrid, Morata; Gimeno, J. (comp.) (2006) La reforma necesaria: Entre
la política educativa y la práctica escolar. Madrid, Morata; Gimeno, J. (2008) El valor del tiempo en educación.
Madrid, Morata; Gimeno, J. (comp.) (2008) Educar por competencias, ¿qué hay de nuevo? Madrid, Morata;
Gimeno, J. (comp.) (2010) Saberes e incertidumbres sobre el currículum. Madrid, Morata.

(84) Carr, W.; Kemmis, S. (1988) Teoría crítica de la enseñanza. La investigación-acción en la formación del profeso-
rado. Barcelona, Martínez Roca.

(85) Besalú, X., 1989, Resum de Carr, W.; Kemmis, S., 1988, Teoría crítica de la enseñanza, Barcelona, Martínez
Roca, (document no publicat).

(86) També sense ànim d’exhaustivitat: Galton, M. – Moon, B. (1986) Cambiar la escuela, cambiar el currículum.
Barcelona, Martínez Roca; Stenhouse, L. (1987) La investigación como base de la enseñanza. Madrid, Morata;
Kemmis, S. (1988) El currículum: más allá de la teoría de la reproducción. Madrid, Morata; Carr, W. (1990) Hacia
una ciencia crítica de la educación. Barcelona, Laertes; Giroux, H.A. (1990) Los profesores como intelectuales.
Hacia una pedagogía crítica del aprendizaje. Barcelona, Paidós; Elliott, J. (1990) La investigación-acción en
educación. Madrid, Morata; Grundy, S. (1991) Producto o praxis del currículum. Madrid, Morata; Giroux, H.
(1992) Teoría y resistencia en educación. México, Siglo XXI.

(87) Autoria Compartida (1995) Volver a pensar la educación (Congreso Internacional de Didáctica), (Volums I i II).
Madrid, Morata.

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 231

món universitari, vaig trobar reunits el nucli dur de la pedagogia crítica espanyola88, de
la qual era fervent seguidor, i alguns dels més conspicus representants d’aquest mateix
corrent a nivell mundial89. Aquella trobada d’alguna manera va ritualitzar la meva en-
trada definitiva en aquest cercle. Però com he escrit en un altre lloc:

La teoria crítica, en el context de la condició postmoderna, ja no pot ser simplement crítica... Aquest nou
apropament ha d’acceptar sense recances els retrets de què ha estat objecte per part dels educadors
compromesos tant amb la transformació de la realitat com amb els problemes quotidians i persistents
de la pràctica educativa, i que podríem resumir en aquests tres: La pedagogia hauria de donar nova llum
als interrogants i als reptes que es plantegen els educadors... La pedagogia no es pot convertir en un dis-
curs més o menys brillant sobre l’educació i l’aprenentatge, ni en una prèdica de redempció... En segon
lloc, tot i reconèixer la rellevància de les estructures socioeconòmiques en la vida i en les consciències de
les persones..., de cap de les maneres [l’existència] pot ser reduïda a aquelles estructures: no solament
ens hem adonat de la importància de les dimensions de gènere, de “raça” i d’orientació sexual, sinó que
també coneixem la importància determinant dels contextos més immediats... i la riquesa del món relaci-
onal, emocional, físic, ambiental i espiritual de cadascun dels subjectes... I, en tercer lloc, cal donar un
nou relleu a la capacitat tècnica dels educadors: sense qüestionar la preeminència de la dimensió ètica i
política, amb la mateixa claredat ens cal afirmar... que cal esmolar la capacitat de diagnòstic..., que cal
afinar les habilitats relacionals i de comunicació, que cal estar al dia dels recursos i les tecnologies dispo-
nibles i dels mètodes, tècniques, materials i dinàmiques més contrastats..., que és necessari estudiar i es-
forçar-se permanentment per ser tècnicament competent90.

Freire

Al sindicat vaig coincidir amb Sebas Parra que, des d’aleshores, ha estat un amic i un
company de viatge imprescindible; al sindicat, al GRAMC91, a l’Escola d’Adults de Salt, a
la Facultat d’Educació i Psicologia de la Universitat de Girona i al carrer. Ell ha estat
l’acompanyant imprescindible, el far més lluminós del meu apropament a Paulo Freire.
Però Freire ha estat, de fet, una presència constant: en els cercles catòlics dels meus
anys joves; en la pedagogia progressista del segle XX; en el compromís polític i l’acció
educativa concreta de Freinet; en les diverses entregues de Cuadernos de Pedagogía; en
la radicalitat i l’esperit de Barbiana; en totes les versions de la pedagogia crítica, i final-
ment, en l’Institut Paulo Freire d’Espanya92.

És una presència ben sedimentada, fruit de múltiples lectures i relectures, de diàlegs i debats, de classes,
de seminaris, de pràctiques i militàncies, de complicitats i utopies... A diferència del que pensen alguns
ex-freirians, Paulo Freire no és un pedagog del passat, de l’era industrial, sinó un pedagog d’una actuali-
tat extraordinària. El seu concepte de cultura, la seva valoració de les cultures, per exemple, anticipa mol-
tes de les elaboracions que han desenvolupat... els Estudis Culturals, les perspectives postcolonialistes o
multiculturals. No seria tampoc un pedagog que només té coses a dir a l’anomenat Tercer Món, sinó amb
un missatge ben pertinent per als europeus, per a Occident: la necessitat de desocultar la realitat, de
desalienar les consciències; potser és en les societats més tecnològiques i medicalitzades on és més ne-
cessària i urgent. No seria, en fi, un pedagog útil únicament per a l’educació de les persones adultes, sinó
un pensador complet, un intel·lectual que va a les arrels, que no imposa ortodòxies, sinó que obre ca-
mins i els il·lumina perquè qualsevol educador, en la circumstància concreta que sigui, se senti prou pro-
veït per a la recerca dels camins més eficaços i més justos.

(88) Entre els ponents i el comitè científic hi havia: J.M. Álvarez Méndez, F. Álvarez Uría, J.F. Angulo, F. Beltrán, N.

Blanco, J. Carbonell, J. Contreras, M. Fernández Enguita, J. Gimeno, X.R. Jares, J. Marrero, J.B. Martínez, J.
Martínez Bonafé, S. Morgenstern, A.I. Pérez, B. Salinas, M.A. Santos Guerra, J. Torres, J. Trilla, i J. Varela.

(89) Van ser ponents en aquest Congrés: F. Alfieri, M.W. Apple, W. Carr, J. Elliott, F. Frabboni, E.R. House, H.M.
Levin, M. Sarup, M.F. Young i K.M. Zeichner.

(90) Besalú, X. (2010) Pedagogia sense complexos. Contra fatalistes i saberuts. Xàtiva, Edicions del CREC, p. 59-60.
(91) Grups de Recerca i Actuació amb Minories Culturals i Treballadors Estrangers: www.gramc.org
(92) Institut Paulo Freire d’Espanya: www.institutpaulofreire.org

X
av

ie
r

B
es

al
ú

232 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

Passa, però, que el pensament de Freire no és només per a ser llegit, sinó que compromet personalment.
Potser els qui el desconeixen deliberadament o els qui reneguen d’ell, en el fons no fan sinó protegir-se
de les implicacions vitals d’un pensament que convoca al compromís amb la vida, amb la justícia i amb
l’alliberament. Paulo Freire reivindica l’ètica mes enllà del discurs retòric, una ètica que s’ha de materialit-
zar en la vida personal, en l’educació i en l’entorn sociopolític. La seva concepció del coneixement és
molt crítica amb el positivisme dominant, que fa de l’educand un simple objecte de transmissió passiva
de coneixements preestablerts. I pel que fa a la pedagogia, si bé no ofereix receptes, ni tècniques infali-
bles, sí que proporciona els fonaments perquè els educadors planifiquin i organitzin la pràctica educati-
va i escullin els camins més adients en funció dels condicionaments del context. Tenint ben present que,
per a ell, l’educació és un acte decididament polític: el meu punt de vista –va deixar escrit– és el dels con-
demnats de la terra. No es tracta pas de polititzar la ciència, ni de partititzar la nostra tasca d’educadors. Es
tracta de ser plenament conscients del món en què vivim i d’optar conseqüentment: a favor de la humanitza-
ció o a favor de la barbàrie93.

L’editorial del butlletí dels milanians espanyols es feia ressò de la mort de Freire el 2
de maig de 1997:

Coetanis [Freire i Milani], van respirar el mateix clima de l’època: l’eufòria democràtica d’aquest segle de
guerres, que deixa a la cuneta milions de pobres... La paraula ha estat el lloc comú d’ambdós cristians,
gegants de la Pedagogia d’aquest segle... El concepte mateix d’educació ha canviat des que Freire i Mila-
ni van avisar sobre el que significa donar la paraula: no només cedir-la (“que ara parlin els pobres”); no
només trametre-la (“això es diu així”); sinó fer-la possible i nova (“ara que parlin ells”)94.

En aquest mateix butlletí s’hi incloïa el meu petit homenatge, construït a base de
fragments extrets d’una de les seves darreres obres95:

L’afirmació que les coses són així perquè no poden ser d’una altra manera és odiosament fatalista, ja que
decreta que la felicitat pertany només als qui tenen el poder... Rebutjo l’afirmació que no hi ha res a fer a
causa de les conseqüències de la globalització de l’economia i que és necessari abaixar el cap dòcilment
perquè no hi ha res a fer contra el que és inevitable...
Som éssers de transformació i no d’adaptació. La Història és possibilitat i no determinisme. Som éssers
condicionats però no determinats. És impossible veure la Història com un temps de possibilitat si no re-
coneixem a l’ésser humà com un ésser de decisió i ruptura...
Justament perquè sóc un ésser en el món i amb el món, tinc el meu món més immediat i particular: el
carrer, el barri, la ciutat, el país... Abans de ser ciutadà del món vaig ser i sóc un ciutadà de la ciutat de Re-
cife... Ningú es fa local a partir de l’universal. El camí existencial és l’invers.
Parlar de la necessitat imperiosa de programes pedagògics professionalitzadors però buits de qualsevol
intenció de comprensió crítica de la realitat és tan conservador com és fal·laçment progressista la pràcti-
ca educativa que nega la preparació tècnica de l’educand i treballa només la realitat política de
l’educació. El domini tècnic és tan important per al professional com ho és la comprensió de la política
per al ciutadà. No és possible la separació96.

Com és obvi, les primeres obres que vaig llegir de Freire97 foren L’educació com a
pràctica de la llibertat i Pedagogia de l’oprimit. Però he de reconèixer que la seva lectura

(93) Besalú, X. (2007) Pròleg, a: Parra, S., L’Escola d’adults de Salt: una mirada apassionada. Girona, CCG Edicions,

p. 21-23.
(94) Sense firma (1997) «Editorial: Calasanz, Freire y Milani», Boletín del Movimiento de Educadores Milanianos, 62,

p. 3-4.
(95) Besalú, X. (2007) «A la sombra de Paulo Freire», Boletín del Movimiento de Educadores Milanianos, 62, p. 15-

17.
(96) Freire, P. (1997) A la sombra de este árbol. Barcelona, El Roure, p. 26-29, 31-32, 35.
(97) Freire, P. (1970) Pedagogía del oprimido. Madrid, Siglo XXI; Freire, P. (1971) La educación como práctica de la

libertad. Madrid, Siglo XXI; Freire, P. (1990) La naturaleza política de la educación. Cultura, poder y liberación.
Barcelona, Paidós; Freire, P. (1997) A la sombra de este árbol. Barcelona, El Roure; Freire, P. (1997) Pedagogía
de la autonomía. Madrid, Siglo XXI; Freire, P. 2001) Pedagogía de la indignación. Madrid, Morata; Freire, P.
(2004) Pedagogia de l’esperança. Xàtiva, Edicions del CREC.

 Algunes publicacions de l’Institut Paulo Freire d’Espanya sobre Freire:

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 233

va ser més militant que plaent; no seria sinó amb noves lectures i relectures, i amb el
pas del temps, que vaig penetrar, no pas sense esforç, la seva lletra i el seu missatge, un
llegat que vaig sintetitzar d’aquesta manera:

L’apel·lació a la consciència, és a dir, a la reflexió, al discerniment, a la deliberació i al debat.
La necessitat d’atorgar significació real a les paraules... Les paraules s’han de referir a realitats conegudes,
pròximes o llunyanes; la lectura del context ha de precedir la lectura de la paraula... Es tracta sobretot de
desocultar la realitat, d’il·luminar-la...
Fer política, fer pedagogia, vol dir optar, prioritzar... Optar vol dir encara assumir responsabilitats...
La coherència entre teoria i pràctica, entre paraules i fets, que vol dir... actuar en primera persona. El tes-
timoniatge, l’exemple, de sempre ha estat un factor educatiu de primer ordre, més enllà de les tecnolo-
gies fàtues i de les promeses gratuïtes.
Pensar i creure en el futur... Creure en el futur vol dir tenir esperança, encomanar confiança. I és una crida
a l’organització i a l’acció, a posar-s’hi, a no esperar que es donin, per art d’encantament, les condicions
idònies o desitjables.
És essencial no equivocar el punt de partida: les percepcions dels altres, les seves lectures del món, la se-
va comprensió de la realitat que viuen... És essencial acollir els altres com a persones competents i racio-
nals, que no vol dir adaptar-se a les seves visions de les coses, ni estar-hi d’acord... Es tracta de, partint
d’aquí, avançar plegats, afinar els diagnòstics, prendre consciència de les causes reals de les situacions i
avaluar les alternatives possibles i viables d’acció.
I no defugir la responsabilitat de l’educador. A ells se’ls demana direcció i estímul... Fent compatible
aquest lideratge amb el diàleg permanent i la democràcia participativa98.

Interculturalitat

L’educació intercultural ha esdevingut el meu àmbit d’especialització, tant en la docèn-
cia universitària com en la recerca. Tant la meva entrada en aquest món com la meva
trajectòria posterior, fins avui, han tingut dues potes igualment poderoses: la universi-
tària i la ciutadana. Aquesta darrera ha estat especialment activa i vivificadora, a cavall,
gairebé sempre, de la Fundació Sergi99 i de l’associació GRAMC, una i altra pioneres i
compromeses, que han aconseguit, al llarg dels anys, un valuós equilibri entre l’acció
social i la denúncia pública, i el debat rigorós, aprofundit i crític.

La Fundació Sergi va organitzar l’any 1990, quan no hi havia cap instància pública,
ni universitària, que s’ocupés d’aquests assumptes, la Primera Escola d’Estiu sobre Inter-
culturalitat per a professionals d’atenció directa a minories culturals, treballadors estran-
gers i llurs famílies100, que ha tingut continuïtat, amb formats diversos, fins ara:

 Torres, C.A.; O’Cadiz, M.P.; Linquist Wong, P. (2004) Educació i democràcia. Paulo Freire, moviments socials i

reforma educativa. Xàtiva, Edicions del CREC; Monferrer, D.; Aparicio, I.; Murcia, P.; Aparicio, P. (coord.)
(2006) Sendes de Freire. Opressions, resistències i emancipacions en un nou paradigma de vida. Xàtiva, Edicions
del CREC; Mayo, P. (2009) La praxis alliberadora. El llegat de Paulo Freire per a l’educació radical i política. Xàti-
va, Edicions del CREC; Parra, S.; Aparicio, P. (2009) La lectura, i l’escriptura, del món de Paulo Freire. Xàtiva,
Edicions del CREC.

(98) Besalú, X. (2010) Pedagogia sense complexos. Contra fatalistes i saberuts. Xàtiva, Edicions del CREC, p. 230-
232.

(99) Fundació Sergi (Servei Gironí de Pedagogia Social): www.fundaciosergi.org
(100) Autoria Compartida (1992) Sobre interculturalitat. Girona: Fundació Sergi.
 En les sis primeres edicions de l’Escola (fins a l’any 1995) tenim constància de la participació, com a po-

nents, entre altres, de: W. Actis, J.L. Alegret, I. Álvarez Dorronsoro, F. Azzimonti, J. Botey, G. Campani, R.M.
Cañadell, F. Carbonell, S. Carrasco, R. Crespo, J. de Delàs, A. Domingo, M. de Epalza, C. García, F.J. García
Castaño, J. Gundara, D. Juliano, J. Lahoussaine, J. Leúnda, N. Ben-M’Rad, I. vi-Makomé, J.M. Manté, J. Ma-
nyer, S. Marquès, D. Martucelli, A. Marzo, L. Miquel, J. Moreras, J.M. Navarro, J.M. Palaudàrias, S. Parra, J. Pas-
cual, C. Pereda, M.A. de Prada, G. Puig, R. Pulido, L. Recolons, T. San Román, F. Secka, M. Solé, C. Solé, J.M.
Terricabras, C. Treppte, N. Viñamata, E. Weber.

X
av

ie
r

B
es

al
ú

234 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

L’inici d’aquestes activitats va estar marcat pel neguit dels professionals (especialment en la formació
d’adults) per disposar d’un espai específic de formació permanent que els permetés elaborar criteris i ei-
nes actualitzades per atendre unes noves necessitats cada vegada més punyents, derivades de la pre-
sència creixent a les seves institucions d’un nou públic: els treballadors immigrants extracomunitaris, o els
“refugiats econòmics”, per dir-ho amb una expressió que ja utilitzàvem en aquella època...
Cal situar en el context sociopolític del moment aquelles dues primeres escoles d’estiu, programades
abans del Proceso Excepcional de Regularización de Trabajadores Extranjeros o abans de l’extensió del re-
queriment de visat per a ciutadans de països que mai no l’havien necessitat per entrar a Espanya, i abans
també de l’adhesió d’Espanya als Acords de Schengen.
Amb absència, doncs, quasi absoluta, d’una política explícita clara sobre el fenomen migratori..., aquelles
dues primeres escoles d’estiu es varen programar i realitzar potser tant per respondre a la necessitat de
comptar amb espais de formació, com per servir de plataformes de reivindicació política...101.

És en aquest clima que vaig escriure, l’any 1991, el primer document sobre diversitat
cultural:

L’educació intercultural té el propòsit de preparar els infants per viure en una societat on la diferència
cultural no solament és coneguda i respectada, sinó que és considerada normal i legítima; valora la di-
versitat cultural i el potencial que suposa per al conjunt de la societat i com a font de desenvolupament
integral per a tothom.
L’educació intercultural mira d’atendre les necessitats culturals, afectives i cognitives dels individus i dels
grups ètnics d’una societat. S’adreça a totes les persones d’una societat i es proposa: Promoure la paritat
d’assoliments educacionals entre grups i entre individus; conservar l’orgull de la pròpia identitat perso-
nal i cultural; tenir consciència de la diversitat del món en què viuen; promoure el respecte, la tolerància,
el coneixement, el contacte i l’intercanvi entre els diferents grups ètnics i culturals; i oferir la possibilitat
d’actuar a partir d’un ampli espectre de bases culturals102.

Pel que fa a la recerca, vaig tenir l’oportunitat, ja des de l’any 1990, d’incorporar-me
a un Programa Comunitari Erasmus, coordinat per la Universitat de Florència, amb la
participació de professorat de les universitats de Granada, Girona, Niça, París V, Londres,
Manchester, Umea, Peruggia i Aberta de Lisboa. Era un Programa interdisciplinari, amb
predomini de l’antropologia, que ens va oferir l’oportunitat de treballar en diversos
projectes (des dels més primerencs, en què s’intentava infructuosament de fer el re-
compte de l’alumnat estranger/immigrat/d’origen immigrat/de família estrangera/...
escolaritzat, a les necessitats formatives que es detectaven en el professorat en actiu i
en formació, o a la revisió dels currículums escolars...) i d’analitzar-los i estudiar-los
comparativament en seminaris i publicacions ad hoc, un dels quals es va celebrar a
Girona:

A l’Europa del sud, el debat sobre la interculturalitat, en les Ciències Socials en general i en les Ciències
de l’Educació en particular, és recent i s’ha produït després de la massiva arribada d’immigrants proce-
dents de països del Tercer Món i de l’Europa de l’Est, amb un retard d’almenys quinze anys en compara-
ció a l’Europa del nord.
Si bé la immigració ha estat l’ocasió històrico-social que ha generat l’interès per la interculturalitat, la
problemàtica intercultural no pot quedar reduïda a la qüestió de la immigració i a la inserció dels fills
dels immigrants a l’escola. Limitar la interculturalitat a aquests termes no és sinó una expressió de resis-
tència a les dimensions més profundes d’aquest concepte.... No podem oblidar altres processos: la re-
emergència de les cultures minoritàries (minories nacionals territorialitzades) i llur reivindicació del dret
a una expressió cultural autònoma; l’impacte de la integració europea sobre les cultures nacionals, les
cultures regionals i els sistemes educatius; i l’augment del racisme i/o la xenofòbia i dels conflictes cultu-

(101) Carbonell, F. (1996) «La Setmana Intercultural de Girona: anàlisi del context i reptes de futur» a: Sobre

interculturalitat 3. Girona, Fundació Sergi, p. 9-22.
(102) Besalú, X. (1991) El tratamiento educativo de la diversidad. La diversidad cultural, (document no publicat). Es

tracta d’un text de 132 pàgines més annexos, preparat per al concurs-oposició a una plaça de Titular
d’Escola Universitària de Didàctica i Organització Escolar de la Universitat Autònoma de Barcelona.

U
n

a fo
rm

ació
: escen

aris, p
erso

n
es, lectu

res

Temps d’Educació, 44, p. 211-236(2013) Universitat de Barcelona 235

rals, en paral·lel a la reducció de les distàncies físiques entre les poblacions de cultures diferents, a
l’augment de la mobilitat i a la difusió d’una cultura de masses urbana i transnacional103.

Aquesta immersió en un camp emergent (tant que, en alguns moments, he tingut la
impressió que es va convertir en una autèntica «moda») i apassionant (pel contrast de la
investigació i de la «teoria» amb el que s’esdevenia cada dia als carrers, barris i ciutats
de casa nostra i de l’Europa comunitària; pel lligam amb la lluita quotidiana i concreta
que s’anava fent des de l’àmbit associatiu i municipal) d’alguna manera va culminar
amb la publicació de Diversidad cultural y educación:

L’educació intercultural, la formació per viure i treballar en les societats d’avui, s’ha convertit en una ne-
cessitat inajornable per a tots els educadors actuals i futurs. Les universitats i les administracions han re-
accionat amb lentitud i amb poca valentia, però mai és massa tard perquè mestres, educadors socials,
pedagogs, psicòlegs, psicopedagogs i treballadors socials puguin tenir accés a les claus teòriques i pràc-
tiques que els permetin interpretar, amb coneixement de causa, la realitat social i intervenir educativa-
ment per tal de millorar la vida personal i col·lectiva de les persones.
Des de fa uns quants anys, he pogut compartir amb estudiants de Magisteri i d’Educació social una as-
signatura optativa anomenada Educació intercultural i escola. Hem treballat amb intensitat i exigència,
sota la pressió del compromís ètic, lliurement adquirit, i no dels exàmens, i crec que, en molts casos, hem
millorat, professor i alumnes, com a professionals i com a persones.
Diversidad cultural y educación... es presenta com un manual bàsic, on es plantegen de forma forçosa-
ment sintètica, però amb ànim de penetració i rigor, tots aquells temes que poden interessar a un lector
exigent, a un estudiant crític i reflexiu, i a un professional compromès.
El text pretén construir un marc teòric, global i complex, d’ampli espectre, que capaciti per a realitzar una
intervenció educativa fonamentada científicament i èticament. No és un llibre de grans declaracions i
principis, ni una exposició detallada de tècniques i dinàmiques; més aviat se situaria en un punt inter-
medi, en aquella línia indefinible que presenta aquell coneixement que només té sentit si és portat a la
pràctica, i pràctiques passades pel sedàs de la reflexió104.

I aquí estem: enfilant el darrer tram de la vida professional, potser sense la fogositat
d’antany, però amb les mateixes esperances, la mateixa exigència i les mateixes ganes
d’aprendre...

(103) Besalú, X.; Campani, G.; Palaudàrias, J.M. (1998) Introducción, a: Besalú, X.; Campani, G.; Palaudàrias, J.M.

(comp.), La educación intercultural en Europa. Un enfoque curricular. Barcelona, Pomares-Corredor, p. 7-16. A
més dels compiladors, aquesta publicació conté articles de: J.L. Alegret, T. Cabruja, H. Carmo, F.J. García
Castaño, E. Gelpi, A. Granados, J. Gundara, P. Hansen, S. Marquès, M.B. Rocha-Trindade, G. Vinsonneau i J.P.
Zirotti.

(104) Besalú, X. (2002) Diversidad cultural y educación. Madrid: Síntesis, p. 10-12. Poc després de la publicació
d’aquest llibre, vaig rebre dos correus electrònics, que em van arribar al cor:

 Te escribo porque acabo de terminar de leer tu libro “Diversidad cultural y educación” y, sinceramente, no tengo
más remedio que felicitarte y decirte que ha despertado en mí una sana envidia. Me parece que tiene un gran
mérito: uno, cuando lo va leyendo, piensa “esto es lo que hubiera querido escribir yo” y, además, consigues ex-
poner todo lo importante mientras atrapas al lector. Para los que vivimos la educación, esta obra nos engancha.
Dos cosas más que me han llamado la atención: el tono comprometido de todo el texto y, además, evitas uno de
los grandes errores de los autores críticos: el lenguaje oscuro y el alejamiento de la realidad escolar. Creo que pa-
ra mi práctica como docente va a ser un libro fundamental este próximo curso (Luis Torrego, professor de
l’Escuela de Magisterio de Segovia, 31 de maig de 2002).

 Te quiero enviar mi más cordial felicitación por el gran trabajo de síntesis y de formación para el profesorado
que has realizado en tu libro. He de confesar que nos ha servido de gran ayuda para diseñar la respuesta educa-
tiva al alumnado inmigrante y comenzar a trabajar en el campo de la interculturalidad. Somos un centro públi-
co de enseñanza infantil-primaria situado en Zarautz (Gipuzkoa) que absorbe a casi todo el alumnado inmi-
grante que viene a la localidad… Animados por las experiencias vistas en vuestra comunidad, hemos empeza-
do a afrontar esta realidad con todas las consecuencias: cambiar toda la escuela y abrirla a la realidad multicul-
tural existente con un planteamiento inclusivo de la enseñanza. Desde el equipo directivo al que represento es-
tamos entusiasmados con este rotundo cambio que se nos plantea. Pero necesitamos referentes como el trabajo
que estás haciendo para caminar por el camino correcto… (Xabier Mujika, mestre d’Orokieta Herri Eskola de
Zarautz, 20 de gener de 2003).

X
av

ie
r

B
es

al
ú

236 Temps d’Educació, 44, p. 211-236 (2013) Universitat de Barcelona

Una formación: escenarios, personas, lecturas

Resumen: El artículo –un ejercicio de memoria– da cuenta de un proceso formativo que se ha
alimentado de los escenarios vividos (el ocio educativo, la universidad, la escuela, la sociedad
catalana, la investigación), de la huella profunda de varias personas que a su vez han sido maestros
y amigas, y de algunas lecturas que han sido hitos y referentes esenciales en la conformación de
una identidad pedagógica.

Palabras clave: tecnología educativa, Sociología de la educación, Pedagogías del siglo XX, Pedago-
gía crítica, Cuadernos de Pedagogía, C. Freinet, L. Milani, P. Freire

Une formation: scénarios, personnes, lectures

Résumé: L’article –un exercice de mémoire– rend compte d’un processus de formation qui s’est
alimenté des scénarios vécus (le loisir éducatif, l’université, l’école, la société catalane, la re-
cherche), de la trace profonde de diverses personnes qui ont été en même temps enseignants et
amis, ainsi que de certaines lectures qui ont été faites et de référents essentiels dans la conforma-
tion d’une identité pédagogique.

Mots clés: technologie éducative, sociologie de l’éducation, pédagogies du XXe siècle, pédagogie
critique, Cuadernos de Pegagogía, C. Freinet, L. Milani, P. Freire

An education: situations, people and interpretations

Abstract: This paper takes a look back at the past and acknowledges an education process fuelled

by situations that have been experienced (educational leisure activities, university, school, Catalan

society and research), the deep impact of various people who have been teachers and friends, and

some landmark interpretations that have become points of reference in the formation of a peda-

gogical identity.

Key words: educational technology, sociology of education, twentieth century pedagogy, critical
pedagogy, Cuadernos de Pedagogía, C. Freinet, L. Milani, P. Freire

ESTUDIS I RECERQUES

STUDIES & RESEARCHES

Tem
p

s d
’Ed

u
cació

, 44, p
. 239-258 (2013) U

n
iversitat d

e B
arcelo

n
a

 239

Sigmund Freud: la llum de la posta

Octavi Fullat*

Resum

En aquest article el professor Octavi Fullat (nascut l’any 1928) revisa el paper que ha tingut Freud
en el pensament contemporani. En realitat, la topada amb l’obra de Freud va deixar una forta
empremta en el nostre autor, que es va formar segons els principis racionalistes de la modernitat.
Així, doncs, el pensament de Freud –un dels mestres de la sospita– va comportar-li un sotrac que
va sacsejar els fonaments de la seva filosofia. Sense oblidar la psicoanàlisi i els diversos complexos
determinats per Freud, va ser la filosofia de la religió el que més va interessar al pensador català del
metge vienès. Fet i fet, la reflexió sobre el sagrat i el paper de la religió també va significar un
autèntic revulsiu, fins al punt que Fullat –un home de pregones conviccions religioses en la seva
joventut– hagi arribat, finalment, a la conclusió que no hi ha cultura sense prohibició i, per conse-
güent, sense pecat. Amb altres paraules: la religió és un fet cultural.

Paraules clau

Freud, psicoanàlisi, filosofia de l’educació, filosofia de la religió, cultura, culturalisme pedagògic

Recepció de l’original: 12 de setembre de 2012
Acceptació de l’article: 29 de novembre de 2012

Ignoro per quina raó o motiu històric la lletra F camina després de la lletra D en el nostre
alfabet. No deixa de ser una dada curiosa. Però el cas és, precisament, que l’ordre alfa-
bètic m’ha col·locat Freud a continuació de Descartes. Si Descartes representa la llum
del nou dia, l’austríac nascut a Moràvia, Freud encarna la llum de la posta. Mentre Des-
cartes defensava la claredat de la consciència, Freud ha propugnat la foscor de l’incons-
cient. Qui dels dos l’encerta o com a mínim avança pel sender més presumible o creï-
ble? L’ésser humà, és bèstia nocturna o, al contrari, animal diürn? El filòsof, segons
Hegel, alguna cosa té de mussol: aixeca el vol quan arriba la nit.

Retorno a l’alfabet. Vaig recórrer les ruïnes d’Ugarit –actualment Ras Shamra, a Sí-
ria–, acompanyat de professors d’història de la Universitat de Barcelona, en època del
dictador moro Hafez Al-Assad (1930-2000); el seu fill Bachar Al-Assad, també del partit
Baas, no s’havia assegut encara en el tron de la repressió. Les dictadures tendeixen a
perpetuar-se biològicament com fan els reis. Així el pocavergonya comunista Kim Il-

(*) Catedràtic emèrit de Filosofia de l’Educació de la Universitat Autònoma de Barcelona. Doctor Honoris

Causa per diverses universitats de l’Estat (Universitat Ramon Llull, 2009) i estrangeres. Posseeix una extensa
bibliografia que supera els 100 llibres i que, darrerament, s’ha ampliat amb els tres volums de les seves
memòries: La meva llibertat (2006), La meva veritat (2008) i La meva bellesa (2010). Aquest article segueix la
sèrie que va començar en el núm. 41 (segon semestre de 2011), amb l’aportació «Albert Camus, un perfil
personal» i que va continuar en el núm. 43 (segon semestre de 2012), amb la contribució «Aristòtil: la vi-
gència d’un mestre pensador». Amb aquests treballs –dedicats a diferents personalitats del pensament i la
cultura– el professor Fullat vol honorar aquells autors i autores que més significativament han influït en la
gènesi i evolució de la seva filosofia. Altra volta agraïm al professor Fullat la seva confiança en permetre
que publiquem a les pàgines de Temps d’Educació aquests retrats i perfils, escrits des d’una posició perso-
nal i testimonial, no exempta mai d’una agudesa i finor intel·lectual ben remarcables. Adreça electrònica:
octavi@octavifullat.com

O
ct

av
i F

u
lla

t

240 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

song (1912-1994), de Corea del Nord, deixà en herència el país, desolat econòmica-
ment, al seu fill Kim Chongil, el qual tot i que amb cara d’idiota prossegueix amb la
dictadura de l’esquerra comunista. No només Hitler, Mussolini, Salazar i Franco han
estat tirans, també han practicat aquest sadisme les esquerres comunistes. Pol Pot,
Enver Hoxha o bé el diví Fidel Castro, un gran gimnasta que va aparèixer a la pantalleta
en xandall per a practicar acrobàcies ridícules.

El tell de Ras Shamra el va descobrir un pagès mentre llaurava el seu camp l’any
1929. Es tracta d’una punta de terra situada sobre el mar que amaga diversos estrats
arqueològics, els més antics daten del VII mil·lenni aC; egipcis i hitites anhelaven el lloc.
Va interessar-me la capa dels segles XIV i XIII aC amb els seus arxius que testifiquen una
activitat cultural notable. En aquest punt es féu la troballa d’un alfabet –el primer per
ara– del qual provenen tant l’abecé grec com el llatí. La petita peça que conté els signes
d’aquest primer alfabet, anomenat fenici, la vaig admirar en el Museu Antropològic de
Damasc. Primer, Descartes; després, Freud. Contrast esclatant, seductor. Jo vivia segons
l’herència platònico-aristotèl·lica –l’animal rationale– i Descartes s’hi situava també,
però heus aquí que Freud va propinar-me un trasbals terrible: tu ets, venia a dir-me, una
variant depenent de l’inconscient. Vaig quedar anorreat.

Tal com li va passar a Sòcrates, a mi m’ha seduït l’ànthropos i no el kosmos o la Physis,
negoci que va inquietar els presocràtics com Tales, Anaximandre, Anaxímenes o a Par-
mènides i a Heràclit entre altres.

 Des de sempre m’ha escaigut l’ànthropos, l’ésser humà, i no en el sentit d’aner (An-
dros), oposat a femella. I, què em va captivar de l’ànthropos? El seu logos. El logos, del
verb legein, parlar, significava al principi paraula; ara bé, aquell que parla expressa un
pensament. El logos ens dóna a entendre el que les coses són. I em deia: l’ésser humà
ens pot sorprendre mentre les bèsties es troben engavanyades per les coses entre les
quals es mouen.

Els llatins van traduir logos amb el terme ratio, el qual prové del verb reor, calcular.
Agustí de Tagaste distingí dues flexions semàntiques de ratio: la raó que s’orienta dins
l’àmbit temporal i la raó que viu de contemplar la veritat immutable. El mot ratio en
aquest segon ús lingüístic passà a ser intellectus, o sigui intus legere, atrapar amb la
ment la realitat íntima d’una cosa. Jo era un animal, d’acord; ara bé, consistia en animal
racional. Això m’estarrufava de content.

Tant com Plató amb el seu concepte d’episteme, que és un saber el món de
l’essencial (eidos, essència), com Aristòtil el qual entén episteme com un saber allò uni-
versal i necessari, em concretaven el logos. L’episteme no apunta a la simple notícia
d’alguna cosa, sinó al saber de la seva estructura o articulació constitutiva. L’episteme no
és doxa o opinió. Tot plegat em produïa inquietud i quan em parlaven d’orthe doxa
(ortodòxia) descobria ja en aquest concepte el resultat del barrut i del pocavergonya; és
a dir, del dictador per molt Papa que fos.

Aristòtil es va valer de la dicció nous (intel·lecció), derivada del verb noein (acte de
pensar), per designar un coneixement que reposa sobre la necessitat apodíctica pro-
duint una mena de saber que resulta incommutable. Els llatins van traduir nous amb la
paraula spiritus o bé intellectus. El mateix Aristòtil se serveix, a més, de sophia (en llatí,

Sig
m

u
n

d
 Freu

d
: la llu

m
 d

e la p
o

sta

Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona 241

sapientia) a fi d’apuntar a un saber que consisteix alhora en visió dels principis i de la
necessitat de la ciència apodíctica que se’n deriva.

Em trobava jo immers en la racionalitat de l’ànthropos segons els clàssics fins el dia
en què Freud va venir a separar-me’n: tu no estàs immers en la racionalitat, tu estàs
ofegat, tu has naufragat prenent per vertader allò que tan sols és enganyifa i estafa.

Però, mentre Freud no es presentà vaig creure en el valor de la consciència, o aper-
cepció, com a eina on agafar-me amb absoluta certesa. El grec utilitzà el mot alétheia
per designar la veritas, la veritat. Alethes fou allò incontestable, bé en l’esfera dels fets,
bé en l’àmbit dels discursos. Jo habitava en la veritat perquè l’ésser humà és animal
racional. Això fou així fins que vaig llegir Heidegger (Sein und Zeit). He de confessar que
va ser una lectura penosa, punxant per difícil, però vaig filar que el pensador alemany
tornava a l’alétheia grega, a la veritat com a desocultació. Ara Wahrheit (veritat) era
l’aclariment de l’«Aquí» (del Da-sein) o «Aquí-de-l’Ésser», a base de meditar la temporali-
tat extàtica partint del clar (clariana d’un bosc); és a dir, de l’Ésser mateix. La cosa es
posava lletja de tan enrevessada, però més tràgic resultà amb Freud. Al cap i a la fi amb
Heidegger em trobava en el ventre de la filosofia i a la filosofia li escau conquerir el seu
propi objecte enfront de la ciència, la qual consisteix en coneixement que estudia un
objecte que ja es troba allí, davant. Descartes m’havia assegurat que la consciència
clarivident (apercepció) és la condició necessària de tota representació. Àdhuc el dubte
és dubte en una consciència i per a una consciència que se n’adoni. Allò que fem mereix
ser anomenat humà en tant que és sabut, en la mesura en què es té certesa i no, per
cert, de realitat. Descartes afirmava que els processos del coneixement són processos
del món real. Un autòmat, assegurà aquest filòsof francès, no pensa allò que diu; per tal
raó cal programar-lo –cas de la nostra informàtica–. La llengua alemanya, amb major
precisió, distingeix entre Bewusstsein (consciència com a autopercepció) i Gewissen
(consciència moral). La consciència en tant que autopercepció no és cap fenomen, sinó
condició que apareguin fenòmens. Husserl afegirà que la ciència posseeix significació
només per a una consciència. Si l’ésser humà fos una cosa més entre les coses no en
podria conèixer cap, ha sostingut Merleau-Ponty. A l’home les coses li queden proposa-
des i no només posades davant. Gràcies a això, per exemple, Galileu va poder tenir una
visió matemàtica del món.

Consciència en llatí fou conscientia i designà des de Ciceró el coneixement reflex.

Homo no fou el mateix que vir (baró); doncs bé, sóc homo i no fera. La fera és irracio-
nal. La humanitas era la qualitat de l’home, la paideia grega, la qual significà cultura de
l’esperit i civilitat. Així m’ho ensenyà Ciceró (106-43 aC) en el seu De Re publica (Llibre II)
que vaig llegir en els meus anys d’estudis per a escolapi. Posseeixo anima; és a dir, facul-
tat d’intel·ligència i de raonament. Anima traduí el grec psykhé. L’ànima té la capacitat
de no deixar res en l’oblit, que això fou precisament alétheia en llengua grega. En he-
breu el mot aman designà allò que és de fiar; d’aquí «amén». Veritat entesa com a con-
fiança. ¡Confio en tu, Senyor! Veritat existencial.

L’ésser humà és animal racional. Amb aquesta persuasió vaig emprendre el camí de
la vida. ¿I el soma, el zoé i la sarx? Doncs, a contenir-los i a domar-los. La zona racional
tindrà a ratlla la dimensió bestial (ascètica) a no ser que un s’inscrigui a l’Escola
d’Epikouros –Epicur, que va viure entre el 341 i el 270 aC. Aquest pensador hel·lènic va

O
ct

av
i F

u
lla

t

242 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

sostenir que l’agathon proton kai sungenikon (el primer bé connatural) no és altre que
l’hedoné, el plaer. Però m’havien garantit que tals autors anaven errats i que calia fer cas
a Plató i a Aristòtil. M’ho vaig creure.

Poc a poc se m’insinuava, amb tot, que l’ésser humà no és totalment racionalitat, si-
nó que, de fet, consisteix originàriament en opacitat i en transparència alhora. Un text
de Baudelaire (1821-1867) em va ballar un cert temps pel cap, text que entén l’home
com d’unitat misteriosa:

Célébrant la ténébreuse et profonde unité,
vaste comme la nuit et comme la clarté.

En el mateix sentit m’impressionaren unes paraules de Paul Verlaine (1844-1896), el
qual escriu de l’ésser humà:

La chanson grise ou l’Indécis au Précis se joint.

Però, al cap i a la fi es tractava de poetes i per la meva formació d’aleshores eren
simple passatemps. No havia estudiat encara al mestre Eckhart. Els processos pels quals
un es fa càrrec del món i de l’home són complexos i evolutius. Els surrealistes encara no
els havia considerat seriosament; d’haver-ho fet, André Breton (1896-1966) m’hauria
cridat l’atenció amb el cartellet que col·locava quan se n’anava a dormir i que deia:

Le poete travaille.

El Traumdeutung a la vista. Per què no m’havia pres seriosament, d’altra banda, els
clàssics grecs i llatins amb el seu eros (libido, amor, cupiditas), hedoné (voluptas) i pathos
(passio, perturbatio)? Cosa difícil és trencar l’esquema amb el qual un es fa amb allò real.
Els esquemes mentals ens tenen atrapats; en som esclaus.

Ja a Moià iniciant els estudis per a escolapi (1943) vaig entrar en contacte amb les li-
teratures grega i llatina, concretament amb l’Odissea i amb l’Eneida. Existeix el món
subterrani dels Inferns a més del de la llum. Prefiguració poètica dels estudis de Freud.
L’Aqueront és el riu que havien de travessar les ànimes per tal d’ingressar a l’imperi dels
morts. Caront era el nom del lleig i molt vell, de barba hirsuta i gris, que ajudava les
ànimes a creuar el riu Aqueront després d’haver pagat un òbol i sent elles mateixes les
que remaven. El Caront de la cultura etrusca, per la seva part, fou el Dimoni de la mort,
aquell que proporcionava al moribund l’últim cop mortal a fi d’emportar-se’l a l’esfera
subterrània. Sí, és clar; m’ho havia pres com a fantasies literàries en lloc de descobrir-hi
l’autopercepció antropològica que intel·ligeix l’ésser humà com a quelcom més que
claredat. Va ser un error. Però, què és una biografia sinó un rosari de desencerts i de
pífies?

D’altra banda gairebé sense adonar-me’n la consciència cartesiana em conduïa, pas
a pas, a l’existencialisme. Com? Si la consciència és la mesura, el metron, de tot, l’absolu-
tisme del jo i les seves apercepcions són cosa feta. El laberint de Kafka –vaig llegir Me-
tamorfosi de 1915; El Procés de 1925 i El Castell de 1926– no té porta de sortida; un no
pot abandonar el seu jo conscient i anar-se’n a l’exterior. Fou cosa fàcil i còmoda saltar a
l’absurd de Sartre el qual a La Nausée (1938) escriví:

Tout existant naît sans raison, se prolonge par faiblesse et meurt par rencontre.

Sig
m

u
n

d
 Freu

d
: la llu

m
 d

e la p
o

sta

Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona 243

El fracàs existencial fonamenta la filosofia de Jaspers –la seva Philosophie de 1932
m’impressionà– així com la transcendència inútil de l’ésser (Sein zum Tode) de Heideg-
ger (1889-1976) serveix per a intel·ligir-lo. A Kierkegaard (1813-1855) el vaig estudiar
més tard tot i que ho hauria hagut d’haver fet molt abans; una frase del seu Diari em va
deixar atònit. Fou aquesta:

L’angoixa és el primer reflex de la possibilitat.

Un altre enunciat de Kierkegaard em va fer sofrir. Està tret del Tractat de la Desespe-
ració i podria traduir-se així:

La desesperació constitueix una categoria de l’esperit i s’aplica en el cas de l’ésser humà en la seva relació
amb l’Eternitat.

Freud va arribar més tard en les meves lectures reflexives. Algú dirà que ja havia
d’estar preparat, però no fou el cas. L’existencialisme, al cap i a la fi, constituïa un objec-
te d’estudi mentre que Freud m’enganxaria per dins. Havia considerat, només faltaria, el
Llibre de Job, poso per cas la seva expressió: Parlaré des de l’angoixa del meu cor (7, 11),
però es tractava sempre de realitats exteriors a la meva consideració. Freud em diria,
precisament, perquè patia jo aquesta consideració. Gravíssim. Dostoievski m’havia
mostrat que l’angoixa configura la dimensió pregona de l’ésser humà però no em que-
dava diàfan que jo fos un animal sense raó i que tota la meva biografia restava penjada
de la manca de raó de l’inconscient.

A Sigmund Freud el vaig estudiar sistemàticament durant anys. M’havia hipnotitzat.
L’home no és un conscient, sinó un inconscient que funciona de manera mecànica. Ni
ànima ni llibertat. En dues ocasions vaig visitar el seu despatx de Viena. Era com si
l’espiés en la seva labor terapèutica. El Vocabulaire de la Psychanalyse de Laplanche i de
Pontalis m’ha estat molt útil com també les Obras completas de Freud, de l’Editorial
Biblioteca Nueva, en llengua castellana, i Oeuvres complètes en francès, d’edicions PUF.
No em podia fiar del meu alemany tot i que en diverses ocasions vaig consultar el Ge-
sammelte Werke en llengua alemanya. No han faltat tampoc visites, per tal de desfer
dubtes d’interpretació, a la The Standard Edition of the complete Psychological Works of
Sigmund Freud.

Hegel amb Phänomenologie des Geistes (1807) privilegia encara la consciència ente-
sa, això sí, a mode d’exigència evolutiva de racionalitat. No es tracta, doncs, ni de la teva
consciència ni tampoc de la meva. La Consciència, o Esperit, en boca de Hegel consti-
tueix una conquesta, jamai finalitzada i sempre per refer. Amb tot, allò racional és enca-
ra allò primordial. Freud se servirà de la raó, però únicament com una manera d’arribar
a l’inconscient; l’intel·lectualisme és mètode, però el fons, l’objectiu, és irracionalisme
compacte. La llei del dia val tan sols per arribar a la passió de la nit, que és allò seriós i
considerable.

A Introducció a la psicoanàlisi Freud ens descriu de quina manera s’assoleix
l’inconscient:

Cada vegada que m’he trobat amb un símptoma neuròtic m’he vist forçat a haver d’admetre l’existència,
en el malalt, de processos inconscients que contenen el sentit del símptoma.

I per què certs records no arriben al pla de la consciència i queden retinguts a
l’inconscient? Respon a Cinc lliçons sobre la Psicoanàlisi:

Els records oblidats no s’han perdut... Existeix una força que els impedeix arribar a ser conscients... Tal
força, que manté l’estat mòrbid del malalt, no és altra que la resistència que exerceix el mateix malalt.

O
ct

av
i F

u
lla

t

244 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

Però, què és aquesta realitat psíquica a la qual no se li permet arribar fins a la llum
de la consciència?:

El desig reprimit continua en l’inconscient...Arriba finalment a la llum, però disfressat de tal manera que
no se’l pot reconèixer.

Somnis i neurosis són disfresses o substituts del desig reprimit.

Freud explica en la Interpretació dels somnis (Traumdeutung) l’anàlisi que permet
transitar del símptoma neuròtic i del somni fins a les realitats latents o reprimides:

Cal esbrinar les relacions que s’estableixen entre el contingut manifest –neurosi o somni– i els pensa-
ments latents –els reprimits–.

La indagació que durant anys vaig fer de les obres de Freud em produí una metà-
noia, un canvi radical de concepció antropològica. No pas la raó, sinó la manca de raó
explica el fenomen humà. Transitar de Descartes a Freud és fer a la inversa el que Plató
narra en el llibre VII de Politeía e Peri dikaiou (República) sobre uns homes encadenats a la
caverna llòbrega i mancada de llum que finalment, una vegada alliberats, surten a la
claror del dia. Jo vaig transitar de la llum d’abans –el paradigma racional– a la foscor
d’ara –el paradigma psicoanalític. De la il·luminació de la consciència a les ombres de
l’inconscient essent el conscient una vulgar trampa o engany.

Era com passar del quadre La familia de Carlos IV de Goya (1746-1828) al seu Patio de
los locos o al seu Entierro de la sardina. De la llum a la caverna. També Ulisses, el de
l’Odyseia, o Odisea, d’Homer (segle IX aC), davalla als inferns, a la mansió d’Hades o Hai-
des, a l’invisible. Hades, senyor dels morts, regna a les ombres tal com Zeus regna al cel i
Possidó al mar.

El cant XI de l’Odissea narra l’aproximació d’Ulisses al món dels morts, entre els quals
hi ha la seva mare, l’ombra de la seva mare Anticlea. Tant Virgili com Dant portaren a
terme després un tractament més personal del tema del descens als inferns o a allò que
es troba a sota, ja que cap avall cau tot el que és mort. Morir és caure. Els inferns van ser
la imatge col·lectiva de tot el que va existir i ja no existeix. Els morts han perdut la rela-
ció amb el món dels vius. La mort queda definida per tot allò que li falta. Doncs bé,
l’inconscient de Freud és l’esfera dels inferns. I em vaig sentir qüestionat com Ulisses
per part de l’ombra de Tiresies:

¿Com tu, ¡desgraciat!, deixant la llum del dia visites els morts en aquest lloc tan solemne? (Cant XI).

Però allí em trobava jo, als inferns de l’inconscient, encadenat com els de la caverna
platònica.

Una vegada atrapat a les urpes de Freud és assumpte embrollat i ardu alliberar-se’n.
Descartes? Pures mentides, enganys i frau. Allò que apareix nítid i en les carns nues
resulta fictici i enganyós. La veritat lluminosa no és més que una variable depenent dels
mecanismes de l’inconscient ombrívol. Ja, abans, els pensadors de la sospita havien
emprès aquest viatge epistemològic: Feuerbach, Marx, Nietzsche i finalment Freud. Les
coses humanes no són el que semblen. Aterrador, llevat que se sigui imbècil.

Sigmund Freud va ser un esforçat i no pas producte del dolce far niente. Nasqué el 6
de maig de 1856 a Freiberg, Moràvia, al bell mig de la fins fa poc Txecoslovàquia. A
l’època la població pertanyia a l’imperi austrohongarès. El seu pare Jakob era jueu.

Sig
m

u
n

d
 Freu

d
: la llu

m
 d

e la p
o

sta

Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona 245

Concebé Sigmund en les seves segones núpcies. Vidu, el pare, el 1852 es casà amb
Amàlia Nathansohn, 17 anys més jove que ell. El pare es dedicava al comerç de la llana.
Amb només quatre anys del nen, la família es trasllada a Viena on residiren en un dis-
tricte d’ampla població jueva. El mateix Sigmund assegura a Ma vie et la Psychanalyse –
ho he llegit en francès a les Éditions Gallimard–:

Sempre vaig ser al liceu el primer de la classe durant els set anys d’estudis.

Li va agradar durant l’adolescència recórrer boscos i pujar muntanyes. Era formal i
complidor; tant el seu pare com la seva mare n’estaven orgullosos. Confiava en si ma-
teix; així doncs, era cregut. L’estil clar, nítid, contundent i demostratiu de la seva pro-
ducció escrita revela aquest tarannà. Als 17 anys obté el títol de batxiller.

La condició jueva del seu progenitor no es va traduir mai en pràctiques religioses ni
del pare ni tampoc del fill. No fou mai creient, però com que no era estult ni neci llegia
la Bíblia assíduament.

A la tardor del 1873 ingressa a la Universitat de Viena. Ja llegia perfectament el llatí,
el grec, l’hebreu i escrivia en francès i en anglès. S’atrevia a redactar cartes en italià i en
castellà. Quedà inscrit a la Facultat de Medicina. Es familiaritzà amb l’esperit de rigor
propi de les Naturwissenschaften d’inspiració fisicalista i amb un cert aire de darwinis-
me. Els seus professors Brüche i Meynert el varen influir. Col·locà la psicoanàlisi entre les
ciències de la naturalesa. Els seus escrits psicoanalítics a partir de 1877 donen fe del seu
interès per la histologia i per la neurologia. Rep el títol de Medicina el 1881 amb la quali-
ficació d’excel·lent. Amb tot, és curiós i crida l’atenció que hagués fet un curs amb el
filòsof Franz Brentano el 1875 sobre la lògica d’Aristòtil.

Es casà el 1886. De la mà de Joseph Breuer (1842-1925) polaritza els seus estudis
psicològics en la histèria. Va ser el 1885 quan obté una beca que li permeté a l’octubre
traslladar-se a París on treballarà amb Charcot fins al mes de febrer de 1886 al centre
psicoterapèutic de la Salpêtrière on s’inicià en la neurologia. Freud admira l’ús que fa
Charcot de la hipnosi a fi de guarir malalties mentals com la histèria; la hipnosi tant
serveix per a la teràpia com igualment per a provocar els símptomes histèrics.

L’any 1900 Sigmund Freud publica Traumdeutun (La interpretació dels somnis), on
l’àmbit de l’inconscient queda afirmat rotundament; el complex d’Èdip –barreja de
sentiments tendres vers la mare i de sentiments hostils adreçats al pare– viu de ple en la
inconsciència. La psicoanàlisi –terme que utilitza per primera vegada el 1896– és segons
Freud un procediment d’investigació dels processos psíquics inconscients, aquells que
ni estan verbalitzats ni són tampoc verbalitzables. Viatge, doncs, a l’Aqueront de
l’Odissea, vers el món subterrani dels nostres inferns personals. Ens trobem davant de la
Tiefenpsychologie (Psicologia de les profunditats).

El 1904 viatjà a Grècia. L’estudi de les formacions inconscients assenyala que aques-
tes queden ordenades al voltant de la Verdrängung, a la repressió, operació mercès la
qual el subjecte procura reprimir o mantenir a l’inconscient representacions que estan
vinculades a un instint. El llibre Totem und Tabu (1913) fa un pas més i manifesta que la
teoria de les neurosis, desbordant l’àmbit individual, pot aclarir els mateixos fonaments
del vincle social. L’assassinat del pare constitueix el pont entre el símptoma individual i

O
ct

av
i F

u
lla

t

246 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

el moment social de l’inconscient que passa així a ser l’inconscient col·lectiu. Cada pas
de Freud ens té més atrapats.

Als anys 1920, particularment amb Jenseits des Lustprinzips (Més enllà del principi de
plaer, 1920), Freud introdueix l’instint de mort (Todestriebe) en la seva metapsicologia,
instint que sacseja violentament el sacrosant principi de plaer entronitzat el 1911.

El 1923 li diagnostiquen càncer de mandíbula i se sotmet a la primera d’un seguit de
33 operacions.

Unbehagen in der Kultur (Malestar en la cultura), de 1930, és una obra en què la psi-
coanàlisi es vol fer càrrec no tant sols de l’individu, sinó també de la psicologia
col·lectiva sense pretendre, no obstant, muntar una Weltanschauung pròpia.

Rebé a Rabindranath Tagore, a Thomas Mann, a Lévi-Bruhl, a Salvador Dalí... Va
mantenir correspondència amb Albert Einstein (1936), Romain Rolland, Virgínia Woolf,
Stefan Zweig, Lou Salomé...

Freud va llegir Plató, Kant, Schopenhauer, Nietzsche... La seva revolució filosòfica
tingué lloc en el terreny epistemològic. I aquí és on m’ha dolgut. Copèrnic havia canviat
el lloc de l’ésser humà en l’univers: l’home deixà de ser-ne el centre. Darwin col·locà
l’home a l’interior de la cadena dels éssers vius; un de més i no l’exclusiu i exclusivista.
Freud ha convençut l’ànthropos de què ell no és el senyor de casa seva: el jo està sotmès
a l’inconscient. El subjecte cartesià queda partit entre el saber-de-si i l’impuls d’aquesta
foscor no controlable: das Unbewunte, l’inconscient. La veritat ha deixat de ser transpa-
rència i es converteix en frau, parany, estafa, il·lusió. Senzillament paorós per l’afany de
certesa. El meu jo quedà obsessionat pel seu propi inconscient.

A finals de maig de 1933 es cremen a Berlín i en públic els llibres de Freud per deci-
sió del nazisme de Hitler que havia assolit el poder el 30 de gener de 1933. També catò-
lics, comunistes i islàmics han reduït a cendres els escrits que no els convenien. ¡No hi
ha res pitjor que ser amo de la Veritat!

El dia 11 de març de 1938 Hitler envaeix Àustria. Freud es troba en perill. Roosevelt,
president dels EEUU, i el mateix Mussolini intervenen perquè Freud pugui abandonar
Viena. El 5 de maig de 1938 Sigmund, la seva esposa Marta i la seva filla Anna abando-
nen la capital d’Àustria i són acollits a la ciutat de Londres. El càncer de mandíbula havia
progressat amb decisió. Sofriment indescriptible. Li diu al seu metge Schur: La resta és
silenci. Morfina. Llançà, Sigmund, un sospir alleujat. Moria el 23 de setembre de 1939
una mica abans de mitjanit. Stefan Zweig pronuncià una oració fúnebre. Està enterrat a
Londres.

La medicina psicosomàtica em va apropar al pensament de Freud. Vaig tenir con-
tacte amb aquesta modalitat mèdica a la casa que els jesuïtes tenen a Sant Cugat. Eren
presents a la reunió Ramon Sarró, Xoan Rof Carballo i igualment Karl Rahner i Johann
Baptist Metz; en un moment donat es van enfrontar amb violència dialèctica els dos
metges per la manera com interpretar els escrits de Freud. D’aquell debat desaforat
vaig capir la importància que té la sarx en el coneixement del fenomen humà. Ramon i
Xoan es desafiaren intel·lectualment. En el segon pla restà el pensament de Freud.

Sig
m

u
n

d
 Freu

d
: la llu

m
 d

e la p
o

sta

Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona 247

Pocs anys després vaig visitar atentament Epidauros, o Epidaure, al nord-est del Pe-
loponès. Santuari dedicat a Asclepi, déu de la medicina, l’Esculapi romà. Aquesta divini-
tat va tenir la gosadia de ressuscitar els morts. Zeus va indignar-se davant de tal desor-
dre natural i el fulminà. Des del segle VI aC es practica allí una teràpia mèdica de model
psicosomàtic enfrontada amb la medicina d’Hipòcrates de Cos que defensava una
teoria i una pràctica terapèutiques basades en l’observació clínica, un cert positivisme
avant la lettre. Amb la medicina psicosomàtica de Rof Carballo em resultà més folgat fer-
me amb la psicoanàlisi de Freud.

A mi m’ha impactat particularment el primer Freud, el de la primera tòpica, l’an-
terior a 1920, previ al Més enllà del principi de plaer. Els meus alumnes universitaris m’as-
saltaven interessant-se per com introduir-se a l’obra de Freud. Els assenyalava que el
més prudent era començar amb Cinc dissertacions sobre la Psicoanàlisi (1910) del mateix
Sigmund. Què millor?

L’inconscient no és una hipòtesi filosòfica, sinó un descobriment empíric. Aquí rau
la gravetat de l’assumpte. Allò no experimentable passa a ser ficció. Ja no resulta possi-
ble que una Vorstellung, una representació subjectiva, gaudeixi de validesa objectiva.
Descartes dubtà de la validesa de la cosa; amb Freud ens hem posat a dubtar de la
validesa de la consciència. La consciència és quelcom evident –Descartes–; en canvi, el
sentit de la consciència es converteix en afer dolorós –Marx, Nietzsche, Freud. La cons-
ciència deixa de ser el lloc del sentit malgrat que tot sentit o significació sigui per a una
consciència. Ara bé, ¿per ventura comptaríem amb consciència si no hi haguessin resis-
tències? La mateixa consciència queda reduïda: deixa de ser l’ego cogito i es muda en
objecte del desig fosc. Abans de referir-nos a subjecte i a objecte cal mirar el Trieb,
l’instint; subjecte i objecte són fenòmens derivats.

Després d’haver-nos assabentat que no som ni senyors del cosmos ni senyors dels
éssers vius, ara Freud ens comunica que tampoc no som els amos de la nostra psique.
La vida psíquica humana ha passat a ser el lloc del conflicte entre la consciència i
l’inconscient.

Ja vaig advertir que de facto em sentia més acovardit per la primera tòpica freudia-
na –la segona no apareix fins al 1923. La primera intel·ligeix l’aparell psíquic en tres
sistemes: l’inconscient –constituït per continguts reprimits per la censura, continguts
que representen els instints–, el preconscient –estrat on es troben continguts que poden
passar a la consciència amb un esforç del subjecte– i el conscient –sistema perifèric de
l’aparell psíquic en què ens apercebem dels continguts. Esfera, en conseqüència, d’allò
que no està verbalitzat i tampoc no és verbalitzable; esfera d’allò verbalitzable i, per
últim, esfera d’allò verbalitzat.

Enfront l’animal racional de Plató, ens trobem que ara l’ànthropos es muda en ani-
mal d’una sexualitat inconscient enèrgica que censurem avergonyits. El poderós in-
conscient està constituït per l’esfera d’allò reprimit. El nostre inconscient és el nostre
psiquisme. Freud va entendre Hamlet de Shakespeare com el personatge que no va
saber superar la seva repressió vivint en dubte perpetu entre allò real i allò somniat; no
arriba a actuar venjant la mort del seu pare. A l’inconscient ell volia mort el pare, mentre
desitjava, en canvi, la seva mare.

O
ct

av
i F

u
lla

t

248 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

Els processos de l’inconscient són els mateixos en les neurosis, en els somnis i en les
accions fallides. El principi de plaer regeix l’inconscient, però així no podem viure; cal
censurar aquest principi encara que no suprimir-lo atès que és la font de la nostra ener-
gia psíquica. Es tracta d’utilitzar-lo en profit del principi de realitat. L’àmbit de la cons-
ciència no és més que el residu del conflicte entre el desig inconfessable i la realitat en
la qual ens hem de despatxar.

No ha deixat de cridar-me l’atenció que el gran il·lustrat alemany Immanuel Kant
sostingui a Anthropologie in pragmatischer Hinsicht (1798):

En l’ésser humà el camp més vast és el de les representacions fosques.

D’aquesta manera seguia també el racionalista Leibniz, el qual en els Nous assajos
sobre l’enteniment humà (1704, publicat el 1765), concretament en el Prefaci, sosté
contra Descartes que si bé és veritat que l’ànima pensa sense repòs no sempre és cons-
cient dels seus pensaments.

Hem privilegiat la consciència (suneidesis en grec, conscientia en llatí, Gewissen en
alemany, conscience en anglès, consapevolezza en italià), però mai s’ha perdut de vista el
món tèrbol de l’inconscient. La qüestió rau en què Freud dóna la prerrogativa a l’in-
conscient. La consciència és quelcom derivat segons ell. En canvi, la tradició és una
altra.

Pau de Tars (15-68) en la carta als sants de Roma valora la consciència:

Els pagans mostren que porten escrit, dintre, el contingut de la Llei quan la consciència aporta el seu tes-
timoni (Romans, 2, 15).
(summarturouses auton tes suneideseos)
Quintilià –Marcus Fabius Quintilianus, 30-100– escriu:
La consciència és com mil testimonis; val més que tots els testimonis exteriors.
(Conscientia mille testes)

I Martí Luter (1483-1546) davant de la Dieta de Worms, el 1521, defensa la primor-
dialitat de la Gewissen (consciència) enfront a l’Església de Roma:

No puc ni vull abjurar del meu convenciment atès que no és quelcom segur ni tampoc honest actuar
contra la pròpia consciència.

Sigmund Freud trenca una tradició multisecular en la qual jo m’havia instal·lat.
L’inconscient, assegura, està lligat a la repressió. Som uns reprimits. ¿La cultura huma-
na?, fruit de coerció. Les bèsties són animals lliures, naturalment lliures; els éssers hu-
mans, en canvi, som bèsties domesticades que produeixen cultura a causa de la repres-
sió en què viuen i a fi de compensar tanta censura. ¿Què reprimim? Una experiència
sexual que ha tingut lloc a la primera infància, abans de la pubertat. Freud dixit.

I de quina manera Sigmund té l’atreviment de proferir aquestes coses? A base de
llegir els somnis que tenim cada nit. Cada somni està travessat per un sentit o significat.
Tot sentit és una intenció; és a dir, un desig reprimit. Tots els somnis són la realització
il·lusòria, disfressada, d’un desig cohibit. Llegir en els somnis és accedir al coneixement
dels mecanismes que regeixen el nostre inconscient.

Traumdeutung (1900) és l’obra de Freud que més m’ha trastornat i fins i tot escruixit.
Més de 600 pàgines per viatjar als inferns de cadascú. Dante no va arribar a tant i tam-

Sig
m

u
n

d
 Freu

d
: la llu

m
 d

e la p
o

sta

Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona 249

poc Homer ni Virgili. La interpretació del somni constitueix un camí real per assolir la
nit, l’inconscient. En el capítol III d’aquest llibre Freud sosté que:

El somni és la realització disfressada d’un desig inconfessable i, per tant, reprimit.

Un somni, en conseqüència, es converteix en endevinalla o jeroglífic. Li falta gramà-
tica o estructura. Els processos inconscients es tornen cognoscibles sota els estats de
son i també de neurosi. Freud arriba a aquesta tesi perquè la seva Weltanschauung
científica reposava sobre el principi de causalitat universal.

En tot somni descobrim un contingut manifest –el relat mancat de gramàtica i
d’estructura– que arrossega com pot el contingut latent o desig censurat. Àmbit de la
simbòlica. Interpretar un somni consisteix a passar d’un text oníric –llenguatge del
somni– a un altre text, el llenguatge del qual recull un desig reprimit. La psicoanàlisi se
cenyeix a aquesta hermenèutica lingüística. Somnis, psicopatologia i fins la mateixa
cultura formen els punts d’arrencada per accedir a l’inconscient humà. I l’ànima huma-
na? Una faula grega. Quantes coses se m’han esfondrat!

La repressió no suprimeix la Vorstellung o representació; es limita a no permetre que
arribi a la consciència. L’inconscient està regit pel plaer i no per la realitat; el desig in-
confessable, per tant, queda censurat en la seva naturalitat però se li permet arribar, un
cop s’ha disfressat, a la consciència. Al cap i a la fi el llenguatge es manifesta molt plàs-
tic: matemàtiques, art, física, mites... Permet també emmascarar, dissimular.

La interpretació del somni està exigida perquè s’hi dóna un excés de sentits: en re-
sum n’hi ha dos. El patent ha de desemmascarar el segon sentit, allò que s’hi troba
dissimulat. Els capítols del llibre Traumdeutung que em van resultar més significatius
van ser el VI i el VII. Els noms –desproveïts de referència al temps– i els verbs –enfonsats
en el decurs temporal– construeixen el relat manifest. Aquest relat estructurat lingüísti-
cament, passa a ser indici d’un Trieb, d’un instint que es presenta a través d’una Vorste-
llung, d’una representació.

La simbòlica –el llenguatge constitueix el primer paquet de símbols– dóna sentit a
la realitat. El símbol, és a dir, la cultura, configura la mediació entre consciència i realitat.
Mai no tenim contacte amb allò real en si mateix. Allò real se’ns lliura simbolitzat. Doncs
bé, el somni té un sentit que es troba ocult i que no és altra cosa que un desig reprimit.
Cal desxifrar el relat oníric per poder llegir el desig censurat. Aquesta és una labor her-
menèutica majúscula. Del relat patent i esbojarrat del somni fins al desig infantil i sexual
ofegat en l’inconscient.

La pretesa racionalitat de l’espècie humana no va més enllà de ser parany i mentida.
El que té embalum no és altra cosa que el complex d’Èdip que Freud descriu en set pàgi-
nes –de la 503 a la 509– del capítol V de La Interpretació dels somnis (Obres Completes de
Sigmund Freud, Biblioteca Nueva; Tomo II).

La primera elecció d’objecte del nen –no de la nena– recau en la seva mare, cosa
que el porta a un conflicte directe amb el pare –prohibició de l’incest per part del proge-
nitor. El nen se sent amenaçat. Com en el drama de Sòfocles titulat Oidipous tyrannos
(Edip rei), el fill està destinat a occir el seu pare –Assassinat del pare segons Freud– i a
casar-se amb la mare. La sexualitat del nen es converteix en desgràcia que cal ocultar.
Deixà escrit Freud:

Vivim en la ignorància d’aquells desitjos que la Naturalesa ens ha imposat i en descobrir-los voldríem
apartar la vista de les escenes de la nostra infantesa.

O
ct

av
i F

u
lla

t

250 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

El Hamlet shakespearià, segons Freud, viu del complex d’Èdip reprimit. No venjava
mai la mort del seu pare. Ja li estava bé que restés com cadàver. El complex d’Èdip en
cada individu és un fet psíquic i origina neurosis i relats onírics; el mateix complex en la
humanitat s’ha traduït en font de moral i en origen de cultura.

Fins aquí no he fet altra cosa que indicar l’impacte que els escrits han produït en la
meva clàssica formació tant antropològica com epistemològica. El que importa de debò
no és el logos, la ratio, sinó el pathos, la passio. El que és primordial no és la llum, sinó la
foscor.

La lectura de Freud, no obstant, em pertorbà en un altre terreny: Déu. Què hi ha de
Déu? Aquest tema no és únicament religiós; també és epistemològic. Si no hi ha Abso-
lut, tot és relatiu. A més, si no hi ha Déu, tot està permès, que cridava Dostoievski a Bratia
Karamazov (Germans Karamazo). Una constant dels meus desassossecs l’ha constituït si
podem, o no, comptar amb quelcom, millor amb Algú, que ens tranquil·litzi absoluta-
ment i d’una vegada per sempre.

Déu per posar-nos mans a l’obra és un significant, és la paraula catalana déu, que en
altres llengües serà: dios (en castellà), theos (grec), El, Eloah, Elohim (hebreu), deus (llatí),
Goot (alemany), god (anglès), Allah (àrab), jainko, jinko, Jaungoikoa (basc), jumala (finès),
isten (hongarès), dio (italià), deus (portuguès), bog (rus), etc. L’etimologia de tals signifi-
cants lingüístics no resulta tasca fàcil; certs especialistes assenyalen amb aquest mot la
direcció vers el cim de les muntanyes. Res segur, al capdavall. Ara bé, allò que captiva el
meu paladar sense dubtar-ne és el significat d’aquests significants. Què s’entén i què
s’ha entès per cada un d’aquests mots? El significat de les paraules depèn de la història
social dels pobles.

El tema déu d’entrada queda plantejat com assumpte lingüístic. Què cal entendre
amb tal terme?, què significa déu per a un professor de Teologia de la Universitat Gre-
goriana de Roma i què per un pobrissó que ni supera el domini de mil paraules del
llenguatge col·loquial i menys encara pot sortir de la presó dels llenguatges concrets?

 Existeix Déu? D’antuvi se m’acut que mentre no es defineixin els significants existir i
déu –cosa no gens còmoda per cert– qualsevol discurs sobre la matèria és vulgar xer-
rameca de cafè de poble o parloteig de facebook. L’important i que a mi em fascina és
saber si hi ha alguna realitat sota els signes fonètics i gràfics de déu; és a dir, si algun
referent lingüístic queda apuntat pel «significant-significat» déu.

La meva formació religiosa –catòlica per al cas– s’inicià a la família, seguí a la cate-
quesi parroquial, continuà en els estudis primaris, secundaris, universitaris per conclou-
re amb l’ensenyament especialitzat de Teologia i de Bíblia, que als anys 40 del segle
passat vaig rebre en els Centres d’Estudis Superiors que els escolapis de l’Estat espanyol
tenien aleshores a Navarra i a Logronyo.

El déu que em quedà configurat fou el del catòlic culte de la postguerra civil espa-
nyola. Devia dominar ja unes 1.600 paraules col·loquials i a més alguns llenguatges
especialitzats tot i que, això sí, només en aspectes reduïts. La filosofia estudiada va
perfilar-me semànticament el mot déu, el qual quan el pronunciava la meva mare
m’havia desvetllat únicament ressons emocionals, de confiança i en ocasions de por.

Sig
m

u
n

d
 Freu

d
: la llu

m
 d

e la p
o

sta

Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona 251

Plató a la República (382, d) diu:

No puc trobar en Déu un poeta mentider.

Bondat i omnisciència divines, en conseqüència. Pitàgores s’havia referit a l’aidios
theos, al déu etern. Aristòtil insistí en aquesta característica divina presentant el Primer
motor: ananké einai hen kai aidion to proton Kinoun (Física VIII, 1-2), «el Primer Motor és
necessàriament un i etern».

Entre Història de la Filosofia i Història de la Teologia els meus estudis anaven diposi-
tant el significat semàntic del terme Déu, Deus. Particularment sant Agustí, de qui aviat
en vaig llegir les Confessions en llatí, va ser l’autor que no tan sols donà significat a la
paraula Deus, sinó que a sobre acaricià amb emocions aquesta significació; els capítols
del X al XV, del Llibre VII, van ser decisius:

Qui novit veritatem, novit lucem incommutabilem, et qui novit eam, novit aeternitatem... O aeterna veri-
tas!... Tu es, Deus meus, tibi suspiro die ac nocte.
Si non manebo in Deo, nec in me potero. Deus autem in se manens innovat omnia.
Posteaquam fovisti caput nescientis oculos meos, ne viderent vanitatem...
Consopita est insania mea: et evigilavi in te et vidi te infinitum...
Tu, qui solus aeternus es...

En un pla intel·lectualista he de confessar que em va afectar el Prosologion d’Anselm
de Canterbury en el seu capítol II; Deus:

aliquid quo nihil majus cogitari potest.

Però sense cap mena de dubte fou Tomàs d’Aquino amb la seva exigent Summa
theologiae, qui més elaborà el meu significat del mot Déu. Vaig treballar el text amb
l’edició llatina de la BAC. En vaig fer l’anàlisi a la Universitat de Barcelona amb el profes-
sor Jaume Bofill i en part també amb el professor Ramon Roquer. La Prima pars de la
Summa en qüestió és la pertinent. Les Quaestiones que vaig abordar detingudament
van ser des de la II fins a la XI: Déu és un, simple, perfecte, bo, infinit, immutable, etern,
omniscient, feliç.

Els estudis bíblics que vaig dur a terme amb el text hebreu i guiat pel professor Mi-
quel Balaguer, format a l’Institut Bíblic de Roma, van ser decisius per conceptualitzar
YHWH, Kyrios o Dominus. El Déu sinaític –el de l’Èxode– es troba a la base de les religions
monoteistes –judaisme, cristianisme i islam–. Es tracta d’un Déu personal i radicalment
diferent al món. Els altres déus són cosa distinta.

La memòria oral d’Israel es remunta fins al segle IX aC mentre que la memòria escrita
s’inicia el 587 aC amb els escribes que havien estat deportats a Babilònia per Nabuco-
donosor. La Torah (Gènesi, Èxode, Levític, Nombres i Deuteronomi) constitueix el nucli dur
de la literatura hebrea. Cirus II prengué Babilònia el 539 aC i va donar llibertat als jueus
que hi eren deportats; els escribes redacten aleshores el text bíblic definitiu (la Torah).

Quin és el nom hebreu d’aquell que nosaltres denominem Déu?

Beneït sigui Abraham del déu Elyon, creador de cel i terra (Gènesi, 14, 19).
Abraham plantà un tamariu a Beer-Sheva i va invocar el nom de Yhwh El Olam (Gènesi 21, 33) –«Senyor
Déu Etern»–.

On, emperò, el nom jueu de Déu queda en carn viva és a Èxode on es diu:

O
ct

av
i F

u
lla

t

252 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

Si ells em pregunten com s’anomena el que t’envia, ¿què els responc?
Déu va dir a Moïsès:
–«Ehyeh asher ehyeh», «jo seré: jo sóc».
Això diràs als fills d’Israel: «Jo sóc» m’envia a vosaltres (Èxode, 13, 14-15).

El verb HYY significà fer existir; Ehyeh asher ehyeh podria traduir-se: sóc aquell que
sóc, o bé: seré el que seré. El verb ser aquí significa: «ser amb».

El (Elohim, Eloah) designava la divinitat entre els pobles semites veïns d’Israel. El
nom propi del Déu d’Israel és Yhwhé que es troba associat al nom comú elohim. Els
jueus no pronunciaven el nom Yhwh perquè Èxode (20, 7) ho prohibia. Feien servir
Adonai, l’Etern. De totes passades en la paraula Allelu-yah (Lloeu Yah) hi trobem una
fórmula abreujada de Yhwhé. Amb tot, en el Deuteronomi (6, 4-9) s’hi pot llegir:

Escolta Israel:
Únic és Yhwh, Yhwh el nostre Déu.
I tu estimaràs Yhwh, el teu Déu, amb tot el teu cor, amb tota la teva ànima i amb totes les teves forces.

Agustí de Tagaste ja va comentar el verset de l’Èxode oposant ipsum esse (Déu) i el
simple esse (la resta). El mateix va fer Tomàs d’Aquino en definir Déu com ipsum esse per
se subsistens a la Summa Theologiae.

Déu és l’Ésser Mateix. Xavier Zubiri (1898-1983) amb la seva habitual agudesa va es-
criure sobre el tema a Naturaleza, Historia, Dios:

Toda posibilidad de entender a Dios depende de la posibilidad de alojarlo en el «es».
De aquí que sea un grave problema la posibilidad de encontrar algún sentido del «es» para Dios.

Intel·ligir la paraula Déu com l’Ésser Màxim, segons la manera com molts han entès
el text anteriorment citat de l’Èxode, ha forçat que al llarg de la història del pensament
cristià s’hagin fet no poques afirmacions atrevides:

Déu és el no-res per excel·lència –Escot Eriugena.
Déu no és ser –Màrius Victorino.
Déu és un no-res –Eckhart.
La realitat divina és anterior a l’ens –Cayetano.

Els mateixos místics ja siguin renans –Eckhart, Ruysbroek, segles XIII i XIV–, castellans
–Juan de la Cruz, Teresa de Ávila, al segle XVI– o bé catalans –Ramon Llull, segles XIII-XIV–
es posen en contacte directe amb la Divinitat, amb l’Ésser Absolut, a base d’anihilar-se i
desfer-se, ells, de l’ésser en què consisteixen. Sich vernihten, La Noche Oscura de la subida
del Monte Carmelo, Llibre d’amic e amat. Déu és No-res. No-res és Déu.

L’encarnació de Déu ja és assumpte del cristianisme; no de les altres dues religions
monoteistes. En els meus anys d’estudis bíblics només vaig estudiar amb seriositat –de
la mà del professor Miquel Balaguer– l’Evangeli de Lluc i ho vaig fer en llengua grega.

 En el concili que va tenir lloc a la ciutat de Nicea –Iznik, a la Turquia actual, l’any
325– convocat per l’emperador Constantí a fi d’acabar amb els problemes que arrosse-
gava l’arianisme –segons el qual, el Fill de la Trinitat Divina no tenia la mateixa naturale-
sa que el Pare i no era, per tant, Déu– acabà definint que Jesús era el Verb Encarnat,
consubstancial al Pare, Déu veritable i vertader home. El trencament amb el judaisme no
només quedava manifest; sinó que a més passava a ser irreversible. Els concilis de Cons-
tantinoble (381), d’Efes (431) i de Calcedònia (451) van tancar la doctrina comuna a tots
els grups cristians. El cristianisme, de secta tolerada pel judaisme, mica a mica passa a

Sig
m

u
n

d
 Freu

d
: la llu

m
 d

e la p
o

sta

Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona 253

ser religió autònoma que es desplegà primer a les zones de la diàspora jueva i del món
greco-romà. Amb l’emperador Teodosi (379-395) el cristianisme es converteix en la
religió oficial de l’Imperi.

La cultura grega no s’adiu amb la cultura llatina. L’any 1054 es consuma el trenca-
ment entre el cristianisme de Roma i el de Constantinoble. Neixen així el cristianisme
catòlic i l’ortodox. El 1453 l’imperi romà d’Orient o imperi bizantí cau en mans de turcs i
el cristianisme ortodox es refugia en la cultura eslava: el centre passa a ser Moscou. La
cultura llatina no té res a veure amb la germànica ni tampoc amb l’anglosaxona; és així
com apareixen els cristianismes catòlic, protestant i anglosaxó –anglicanisme.

He patit la voracitat dels llibres. Els estudis universitaris filosòfics d’altra banda
m’inclinaven a la curiositat per descontentament del ja sabut.

La fe resulta compatible amb la raó? Pau de Tars advertí a la primera carta que envià
als creients de la ciutat grega de Corint que:

Els meus discursos i el meu missatge no usaven arguments hàbils i persuasius, la demostració consistia
en la força de l’Esperit, perquè la vostra fe no es basés en saber humà, sinó en la força de Déu. (I Corintis,
2, 1-2).

He tingut la impressió que la fe sola no deixa de ser un elemental fenomen psíquic
emocional mancat de llum. En aquesta direcció em van impactar aleshores unes línies
de Charles Baudelaire a Fusées; va escriure:

Dieu est le seul être qui, pour régner, n’ait même pas besoin d’exister.

Déu existeix o bé Déu no existeix són enunciats que no diuen res d’un possible Déu;
es limiten a contar-nos sentiments d’aquella persona que així s’expressa. Això i no pas
una altra cosa sosté Agustí de Tagaste a De Civitate Dei:

Deum quem cogitare non possunt, sed se ipssos..., nec illi, sed sibi comparant.

Però quan pretenem referir-nos racionalment a Déu ens surten forçosament ocur-
rències de l’estil de Nikolaus Krebs (1401-1464), o Nicolàs de Cusa, a la seva obra De
docta ignorantia:

En tant que Déu ho és tot, no és res.

Blaise Pascal (1623-1662) a Pensées en intentar enfocar racionalment el tema de Déu
escriu:

Si’l y a un Dieu, il est infiniment incompréhensible, puisque, n’ayant ni parties ni bornes, il n’a nul rapport
à nous.

Però el cas més il·lustratiu de la racionalització del tema Déu el tenim en la Kritik der
reinen Vernunft (1781), d’Immanuel Kant on mostra la impossibilitat de tota prova ja
sigui a priori o bé a posteriori de l’existència de Déu. Acusa els demostradors de confon-
dre un predicat lògic amb un predicat real. De fet Kant du a terme una reducció antro-
pocèntrica del que és diví quan diu que Déu és una Idea pura de la raó. Idea que la raó
necessita per tal de poder funcionar. L’ésser humà es converteix en la mesura de Déu.
Amb això Kant sosté que Déu és un valor produït pel mateix home, crim que conduirà a
la mort de Déu en Nietzsche, Heidegger, Karl Barth...

O
ct

av
i F

u
lla

t

254 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

En aquest pla es mou el llibre Das Wesen des Christenthums (1841) de Feuerbach on
s’afirma que l’essència de Déu no és altra cosa que l’essència de l’ésser humà. L’home és
l’original del seu ídol. Nietzsche tant a Die fröhliche Wissenschaft (1882) com a Also sprach
Zarathoustra (1885) i a Janseits von Gut und Böse (1886) anuncia la defunció de Déu; la
mort del Déu monoteista no es més que la mort d’un ídol, de la imatge elaborada per
l’esclau:

A la fi l’horitzó sembla lliure i encara que no està net del tot les nostres embarcacions poden tornar a re-
córrer els mars. (La Gaia Ciència, 343).
¿Què són aleshores els valors per a Nietzsche? Doncs, no són altra cosa que una avaluació de la nostra
voluntat de poder.
Arribem tard per als déus, ha dit Heidegger, tot i que encara és massa aviat per a l’Ésser. D’altra banda,
aquest mateix pensador alemany a Nietzsche I sosté:
Un Déu que hagués de provar la seva existència fóra un Déu molt poc diví.

Què és per a Heidegger la Divinitat (Göttliche), allò sagrat per excel·lència? una reali-
tat que no es deixa pensar ni per una configuració ontoteològica ni per una religió per
molt revelada que es vulgui anomenar. La realitat divina no és ens ni tampoc és l’Ésser.
El problema no rau en si Déu pot ser, sinó en saber si l’Ésser és capaç de rebre Déu.

D’altra banda, no es pot estimar un Déu demostrat. Les proves de la seva existència
són pures blasfèmies, assegura Heidegger (Nietzsche I) seguint la línia de Pascal que va
distingir entre el Déu dels filòsofs i el Déu d’Abraham, d’Isaac i de Jacob. Sobre aquest
tema Heidegger concreta el seu pensament a Questions I, Identité et différence (l’he llegit
en francès, a Ed. Gallimard):

“Causa sui”. Tel est le nom qui convient à Dieu dans la philosophie. Ce Dieu, l’homme ne peut ni le prier ni
lui sacrifier. Il ne peut, devant la “Causa sui”, ni tomber à genoux plein de crainte, ni jouer des instru-
ments, chanter et danser.
Ainsi la pensée sans-dieu... est peut-être plus près du Dieu divin.

Així doncs, Heidegger no s’estranya de la Entgötterung (desdivinització) característi-
ca del nostre temps. Popper ha subratllat que la proposició que parla tant de l’exis-
tència com de la inexistència de Déu és infalsable, ni vertadera ni falsa. Simplement
mancada de sentit. Amb aquests nous plantejaments podem dir que Déu està donant
senyals de la seva inexistència o, potser, de la seva impotència. Personalment no
m’explica res, que sigui seriós, el fet que les masses creguin o deixin de creure en Déu;
això és assumpte hormonal. Allà elles. Els pagans actuals s’han inclinat a favor del diví
Ulisses tot marginant el Déu que pronuncia la Veritat.

Amb aquest llarg camí en què se m’ha concretat el significat del mot Déu, amb les
repercussions emocionals respectives, vaig arribar al convenciment que el tema del fet
religiós és l’element primordial d’una Weltgeschichte, d’una història mundial de les
cultures. La idea de Déu és una dada cultural que es desplega en el temps humà en
diverses figures. La història de la consciència antropològica de Déu coincideix amb la
història de Déu mateix. Això no obstant, no deixa de ser curiós que l’experiència religio-
sa no sigui altra cosa que una recerca mai conclosa de l’Absolut, del Misteri.

Les obres de Freud que aborden específicament el tema religiós són quatre: Totem
und Tabu (1913), Die Zukunft einer Illusion (1927), Umbehaven in der Kultur (1930) i Der
Mann Moses und die Monotheistische Religion (1939). Totes s’emmarquen en la teoria
general freudiana.

Sig
m

u
n

d
 Freu

d
: la llu

m
 d

e la p
o

sta

Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona 255

A Tòtem i tabú la psicologia de les profunditats i la psicologia de les neurosis inten-
ten fer-se càrrec tant de la mitologia com de la cultura en general. El subtítol del llibre
resulta rellevant: Alguns aspectes comuns entre la vida mental de l’home primitiu i els
neuròtics. El tòtem manifesta la relació del primitiu amb la prohibició. Freud analitza
dades etnològiques i psicoanalítiques per tal de descobrir les relacions mútues; així,
busca les correspondències entre el tòtem i la prohibició de l’incest. L’animal totèmic
representa el pare: hipòtesi de l’assassinat del pare.

L’esdevenir d’una il·lusió posa de manifest el nucli de tota forma religiosa: la figura
del pare i la necessitat de protecció assenyalen l’angoixa i el desemparament que dóna
origen a la necessitat religiosa.

Malestar en la cultura o, millor, en la civilització –el Kultur alemany és la «civilitza-
ció»–, deixa al descobert que la civilització en general constitueix l’àmbit on activitats i
institucions protegeixen l’ésser humà contra la naturalesa i contra l’agressivitat (Todes-
triebe) que vertebra les relacions humanes. Tota religió és forma cultural.

El plantejament que fa Sant Pau del fenomen religiós –pecat original i redempció; o
sigui deute i satisfacció– permet, segons Freud a l’obra L’home Moisès i la religió monote-
ista, fer-se càrrec de la religió. L’elaboració de la Llei Mosaica (Torah) mostra el desig del
pare (Vatersehnsucht) a qui s’ha volgut assassinar.

Relació entre complex paternal i creença en Déu; el Déu personal substitueix el pa-
re. El fet religiós deixa de ser quelcom privat passant a ser una il·lusió pública. Hi ha una
analogia entre religió –neurosi universal– i neurosi –religió privada–, entre religió i
somnis o vida onírica. L’Homo religiosus és neuròtic. El complex d’Èdip parla de la moral,
la qual interioritza idealment l’autoritat imperativa paterna, i també explica la religió
entenent-la com a ideal projectat –il·lusió– de l’autoritat indicativa del progenitor. No
en tenim prou amb l’Èdip individual i postulem un Èdip per a l’espècie humana. Mitjan-
çant la religió satisfem il·lusòriament el desig primordial no realitzat.

La religió, en la mesura en què consola, es correspon amb el contingut manifest del
somni; en canvi, pel que té de nostàlgia del pare, a qui es va voler suprimir, la religió
ateny el contingut latent del somni. L’ésser humà cau tant en neurosi com en religió;
Freud assegura que la religió és una modalitat de la neurosi. Les idees religioses, els
dogmes per exemple, són il·lusions que pretenen realitzar els desitjos peremptoris de la
humanitat.

Escriu a L’esdevenir d’una il·lusió:

Les representacions religioses han nascut de la mateixa font que totes les altres conquestes de la cultura;
de la necessitat de defensar-se contra l’esfereïdora prepotència de la Naturalesa; necessitat a la qual
posteriorment se li afegí un segon motiu: l’impuls de corregir les penoses imperfeccions de la civilització.

Les idees religioses... són il·lusions, realitzacions dels desigs més antics, intensos i urgents de la Humani-
tat. El secret de la seva força rau en la força d’aquests desigs.

La il·lusió és una creença quan apareix engendrada per l’impuls a satisfer un desig prescindint de la seva
relació amb la realitat.

La religió fora una neurosi obsessiva de la col·lectivitat humana i, com la del nen, també provindria del
Complex d’Èdip en la relació amb el pare.

O
ct

av
i F

u
lla

t

256 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

I cita de manera significativa en aquest treball el poeta alemany Heinrich Heine
(1797-1856):

El cel el deixem als pardals i als àngels.

Tantes vegades com he meditat l’inici del Gènesi, m’he confirmat en la hipòtesi se-
gons la qual no hi ha cultura sense prohibició i, per consegüent, sense pecat. La religió
és fet cultural.

Yhwh Déu féu brotar de la terra tota mena d’arbres, visió apetitosa i aliment deliciós.
Enmig del jardí col·locà l’arbre de la vida i l’arbre de l’experiència del bé i del mal... (Gènesi, 2, 9)
Yhwh Déu prengué adam i l’instal·là al jardí de l’Edèn per tal que el treballés i el guardés. Yhwh Déu ma-
nà adam:
–Menja lliurement de tots els arbres del jardí; no mengis, però, de l’arbre de l’experiència del bé i del mal.
El dia en què en mengis et condemnaré a mort. (Gènesi, 2, 15-17)

Relat que explica simbòlicament l’origen de la cultura; tot ell arrenca d’experiències
inconscients. Prohibició, falta o pecat, humanitat. Sofriment, religió.

Les prohibicions més primitives il·luminen el fenomen humà. Per tal d’exorcitzar
l’assassinat del pare cal que primer el divinitzem.

No tenim cap obra de Freud en la qual estudiï de forma sistemàtica i global el fe-
nomen religiós, individual i col·lectiu a la vegada. Sigmund ens ha deixat apunts disper-
sos sobre l’assumpte; ara bé, tots ells encaixen en la seva teoria general psicoanalítica, la
qual cosa permet reduir la religió, privada i pública, a problemes psíquics objectivats
que possibiliten tractaments teòrics hermenèutics.

Declaro que la interpretació que duu a terme Freud de la matèria religiosa em va
deixar panxa enlaire i sense suport. Déu? No-Déu?, argument que no depèn de la racio-
nalitat, sinó de mecanismes psíquics viscerals, profunds i inconscients. Patia pels quatre
costats perquè em quedava sense res que em produís seguretat.

Vaig tractar Paul Ricoeur diverses vegades, gairebé sempre en Congressos Internaci-
onals de Filosofia de parla francesa. Àdhuc a la Universitat de Girona –Càtedra Ferrater
Móra– on vaig gaudir un dia de les seves reflexions madures i circumspectes. Doncs bé,
el seu llibre De l’interprétation, essai sur Freud (Ed. Du Seuil, París, 1965) ha constituït un
cert bàlsam amb les seves 444 pàgines sàvies i a la vegada cauteloses. No tolero els
omniscients: són diantres perjudicials perquè parlen amb contundència d’allò que
ignoren o, a molt estirar, només ensumen.

La ciència, des de Galileu, no abans, estudia les condicions d’objectivitat del món
natural a base d’obtenir informació. Amb aquest enfocament científic no resulta possi-
ble fer-se amb el quid específic del fet religiós; amb semblant abordatge només es pot
produir Història de la religió, Història de la cultura, Psicologia de la religió, Neurologia
de la religió, Sociologia de la religió i fins i tot es podria redactar un tractat d’Economia
de la religió, però al final se’ns escapen la quidditas o quidditat o essència del fet reli-
giós. I això no té res a veure que hi hagi o no hi hagi Déu. Freud vol ser, per cert, un
científic i científic positivista.

A part del tractament científic rigorós comptem amb l’hermenèutica, la qual aborda
les condicions de possibilitat, del desig d’existir, a base de ser creadors. A més, conside-
ro que ni la mateixa història –Geschichte en alemany, no Historie– segons crec, pot in-

Sig
m

u
n

d
 Freu

d
: la llu

m
 d

e la p
o

sta

Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona 257

tel·ligir-se únicament amb els símbols lògics de la ciència; la història abraça un excés de
significació. La religió és més que escriptura; és ampli conjunt simbòlic que se’ns
col·loca davant com ho fa un símptoma neuròtic, un somni, un mite, una obra d’art o
una creença col·lectiva. En aquests casos convé considerar la riquesa significativa de tals
fenòmens, cosa que no cal, per exemple, amb la caiguda de cossos al buit segons des-
cobrí Galileu el 1602.

No obstant, el que més m’ha tranquil·litzat és la doble significació que Ricoeur des-
cobreix en l’activitat hermenèutica. Un enunciat és o bé vertader o bé fals i abraça un
sol sentit; no passa així amb l’hermenèutica que treballa en més d’un sentit en els
enunciats, els quals revelen o bé amaguen. Freud treballa amb una hermenèutica re-
ductora dominada per la necessitat; en canvi, cal reconèixer que resulta possible un
altre tipus d’hermenèutica capaç de descobrir allò possible –el qual possible assenyala
el Misteri. Mentre la primera hermenèutica és reductora, aquesta segona amplifica. No
constitueix cap prova de Déu, però sí que ens obre al Misteri. L’hermenèutica de Freud
desmitifica la simbòlica, intel·ligida com a mite; en canvi, la segona hermenèutica
s’esforça a manifestar un sentit prometedor que sap llegir possibilitats en la simbòlica
religiosa, posem per cas en el text bíblic. El símbol, és exclusivament vestigi o, també,
pot ser aurora de significacions noves?

El que cal certament és suprimir ídols –il·lusions i ideologies–, però igualment de se-
riós i respectable és escoltar els símbols –jueus o grecoromans–. ¡Que mori l’ídol per tal
que advingui el símbol!

Entenc malgrat tot que el discurs de Freud frueix de major consistència mentre que
el de Ricoeur pateix anèmia. L’individu, peça de la humanitat, viu des de la seva infante-
sa amb un desig arcaic desmesurat, que rebutja, cosa que es tradueix en somnis, en
fantasies oníriques que realitzen el desig primitiu de manera fantasmal, il·lusòria. Els
records infantils indestructibles però rebutjats es consolen vivint de somnis; hom diria
que el Makariotes, la Beatitudo, la Felicitat que sadolla d’una vegada per totes és quel-
com impossible, cosa que no es pot assolir en el pla de la realitat.

Procuro consolar-me amb la Teologia Negativa, una teologia apofàtica (del grec
apophatikós) la qual considera l’heterogeneïtat total de Déu respecte a nosaltres. Déu
és, en tot cas, realitat més enllà de l’ésser, atès que al cap i a la fi el va crear. ¿Unió místi-
ca? Doncs, sí. Però no en el meu cas. Tal vegada un No-res pletòric, anterior a l’ésser, va
engendrar aquest ésser inexorablement determinat com és i, per tant limitat.
M’adhereixo al Pseudo-Dionís (segles V i VI) amb els seus Noms divins; també al mestre
Eckhart (1260-1327) amb el seu llibre Déu més enllà de Déu. No m’adhereixo, emperò, a
la Summa Theologiae de Tomàs d’Aquino qui, sense pretendre-ho, redueix el No-Ésser a
un ésser. Nicolàs de Cusa, o Kues, (1401-1464) m’estimula superant la lògica del Principi
de No-contradicció. Plató (428-348 aC.) ja va advertir a Politeía è Peri dikaiou o República
que:

El Bé no és ésser, sinó quelcom que s’eleva més enllà de l’ésser pel que fa referència a dignitat i a potèn-
cia. (VI, 509 b).

Diré per acabar aquesta afligida exposició que vaig llegir René Girard, concretament
La violence et le sacré (1972) i Des choses cachées depuis la fondation du monde (1978),
més tard. No em va convèncer. Freud continuà intrigant-me i em fibla encara.

O
ct

av
i F

u
lla

t

258 Temps d’Educació, 44, p. 239-258 (2013) Universitat de Barcelona

Sigmund Freud: la luz del atardecer

Resumen: En este artículo el profesor Octavi Fullat (nacido en 1928) revisa el papel que ha tenido
Freud en el pensamiento contemporáneo. En realidad, el choque con la obra de Freud dejó una
fuerte huella en nuestro autor que se formó según los principios racionalistas de la modernidad.
Así pues, el pensamiento de Freud –uno de los maestros de la sospecha– supuso un impacto que
sacudió los cimientos de su filosofía. Sin olvidar el psicoanálisis y los diversos complejos determi-
nados por Freud, fue la filosofía de la religión lo que más interesó al pensador catalán del médico
vienés. De hecho, la reflexión sobre lo sagrado y el papel de la religión también significó un autén-
tico revulsivo, hasta el punto de que Fullat –un hombre de profundas convicciones religiosas en su
juventud– haya llegado finalmente a la conclusión de que no hay cultura sin prohibición y, por
consiguiente, sin pecado. Con otras palabras: la religión es un hecho cultural.

Palabras clave: Freud, psicoanálisis, filosofía de la educación, filosofía de la religión, cultura, cultura-
lismo pedagógico

Sigmund Freud: la lumière au coucher du soleil

Résumé: Dans cet article, le professeur Octavi Fullat (né en 1928) révise le rôle qu’a eu Freud dans la
pensée contemporaine. En réalité, la rencontre avec l’œuvre de Freud a laissé une forte empreinte
chez notre auteur qui s’est formé selon les principes rationalistes de la modernité. Ainsi, la pensée
de Freud –un des maîtres du soupçon– a comporté pour lui un choc qui a secoué les fondements
de sa philosophie. Sans oublier la psychanalyse et les divers complexes déterminés par Freud, c’est
la philosophie de la religion du médecin viennois qui a le plus intéressé le penseur catalan. De fait,
la réflexion sur le sacré et le rôle de la religion a aussi signifié un authentique révulsif, au point que
Fullat –un homme de profondes convictions religieuses dans sa jeunesse– soit arrivé, finalement, à
la conclusion qu’il n’y a pas de culture sans prohibition et, par conséquent, sans péché. En d’autres
termes: la religion est un fait culturel.

Mots clés: Freud, psychanalyse, philosophie de l’éducation, philosophie de la religion, culture,
culturalisme pédagogique

Sigmund Freud: the light of sunset

Abstract: In this paper, the lecturer Octavi Fullat (born in 1928) reviews Freud’s role in contempo-

rary thought. In fact, coming across Freud’s work made a great impression on the author, who was

educated according to the rationalist principles of the modern age. Freud was one of the «masters

of the school of suspicion». His thought gave the author a jolt that shook the foundations of his

philosophy. Although the author did not overlook Freud’s work on psychoanalysis and complexes,

it was the Viennese doctor’s philosophy of religion that most interested the Catalan thinker. In

short, reflection on the sacred and the role of religion was a real stimulus, to the extent that Fullat

–a man of deep religious convictions in his youth– finally reached the conclusion that there is no

culture without prohibition, and consequently none without sin. In other words, religion is a cul-

tural phenomenon.

Key words: Freud, psychoanalysis, philosophy of education, philosophy of religion, culture, cultural-
ism and education

Tem
p

s d
’Ed

u
cació

, 44, p
. 259-278 (2013) U

n
iversitat d

e B
arcelo

n
a

 259

Subjectivitats emergents, política i educació expandida

Rocío Rueda Ortiz*

Andrés D. Fonseca**

Resum

En base a una investigació realitzada amb diferents col·lectius contraculturals a Colòmbia que
utilitzen intensivament diverses tecnologies de la informació i la comunicació, es discuteix
l’emergència de pràctiques educatives expandides i noves pràctiques ciutadanes. Aquestes pràcti-
ques socials tensen no només els nostres marcs de referència sinó l’exercici de la política i la seva
existència, a través de formes de compartir i crear coneixements lligats a noves sociabilitats i a la
creació de formes d’agenciament que resisteixen l’actual curs del món. Aquests agenciaments
donen compte de la complexitat d’aquesta vitalitat tecnosocial i de la convivència de formes
tradicionals i noves d’organització social i política. No obstant això, no es tracta d’una novetat
idíl·lica, és ambigua, i es produeix enmig d’una permanent tensió amb l’esquinçadora individualit-
zació que caracteritza l’actual capitalisme.

Paraules clau

educació, tecnologies, ciutadanies, subjectivitat, política

Recepció de l’original: 15 de juny de 2012

Acceptació de l’article: 30 de gener de 2013

Context de la recerca

Es tracta de forçar els límits del possible. No només resistir sinó

també inventar, en actualitzacions de desig, des de potències

desitjants, formes cada vegada més lliures d’estimar, de treba-

llar, d’estar, de pensar... entre alguns, entre molts.

Ana María Fernández, 2009

El text que aquí es presenta forma part de les reflexions al voltant dels nostres estudis
sobre apropiació social de tecnologies i en particular la investigació Cultura Política,

ciudad y ciberciudadanias, realitzada entre la Universidad Pedagógica Nacional i la Uni-
versidad del Valle (Bogotá) amb el suport de Colciencias1, durant el període de 2008-
2010. Aquest estudi es va proposar comprendre les tecnologies d’informació i comuni-
cació com un escenari complex, un ecosistema d’interacció entre agents humans i no
humans, que produeix formes de subjectivació i exercici ciutadà i educatiu que con-

(*) Doctora en Educació de la Universitat de les Illes Balears, Espanya. Professora del Doctorat Interinstitucio-

nal en Educació, Universidad Pedagógica Nacional de Bogotà, Colòmbia. Grup d’investigació: Educació i
Cultura Política. Adreça electrònica: rruedaortiz@yahoo.com

(**) Magister en Educació de la Universidad Pedagógica Nacional de Bogotà, Colòmbia. Professor de la Univer-
sitat Pedagògica Nacional i de la Universidad Distrital al programa de Pedagogia Infantil. Adreça electròni-
ca: nomada_20@hotmail.com

(1) En aquest estudi van participar persones vinculades als grups d’investigació d’Educació Popular de la
Universidad del Valle: Rocío del Socorro Gómez, Julián González, Armando Henao, Viviám Unás i Diana Gi-
raldo. Del Col·lectiu de Comunicacions NASA-ACIN van ser coinvestigadors Vilma Almendra i Gustavo Ul-
cué. Del grup Educación y Cultura Política de la Universidad Pedagógica Nacional van participar: Luz Marina
Suaza, Andrés Fonseca, Vladimir Olaya, Lina Ramírez, Yeimy Useche, Yeimy Cárdenas i Rocío Rueda O.

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

260 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

fronta els models formals de l’escola i la política. En altres paraules, considerem que
categories com educació, subjectivitat, política i ciutadania, estan sent interpel·lades i
tensades per les emergències de la societat contemporània, i en particular per la mane-
ra en què s’estan configurant experiències singulars i col·lectives en interacció amb
tecnologies.

La tesi que va sustentar el nostre treball és que si bé l’ús de les tecnologies actuals
està vinculat tant a les formes predominants de producció i control actual (Rueda,
2008a), al mateix temps, són dispositius amb potencialitat per a l’expansió de la subjec-
tivitat i del desig, la presa de la paraula i de l’exercici ciutadà (ciutadanies alternatives,
ciberciutadanies). Per tant s’estan configurant noves formes de vida basades en el
compartir mons en comú a les quals les tecnologies juguen un paper important com a
catalitzadors. Es tracta, doncs, d’experiències ciutadanes especialment agenciades per
les generacions joves, on estan emergint escenaris possibles de i per l’acció comuna, la
producció i disseminació de sabers i afectes.

Per al treball de camp seleccionem sis experiències a Colòmbia: una al departament
del Cauca, a Santander de Quilichao (El Tejido de Comunicaciones NASA-ACIN); una a
Medellín (Corporación Vamos Mujer, CVM), i 4 a Bogotà (Niuton, Mefisto, La Cápsula i
Chicas Linux). Es van triar aquests col·lectius no només per pertànyer a cert rang eteri,
socialment considerat com a «jove», sinó per les seves apostes socials, polítiques i cultu-
rals lligades a una voluntat de coneixement, de crítica i «contracultura» enfront de la
cultura establerta: per un caràcter jove i renovador de la cultura política dominant.

La metodologia utilitzada va ser de tipus qualitatiu i va intentar fer una etnografia
multisituada que ens permetés donar una mirada a la xarxa d’actors dels col·lectius. No
obstant això, com succeeix en tot procés de recerca, només l’empatia amb els subjectes
involucrats, certs acords i negociacions van permetre una aproximació més o menys
ajustada a aquestes experiències i a les seves xarxes d’actors. Així, amb cada col·lectiu el
procés d’investigació va exigir dels investigadors major pes en una o altra tècnica etno-
gràfica: en uns casos, més en les històries de vida en col·lectiu, reconstruint la vida sin-
gular amb persones clau a partir d’observacions participants i entrevistes en profundi-
tat. Addicionalment es va fer un seguiment a les metàfores i a les obres com pàgines
web, blogs, revistes electròniques, plataformes virtuals, que aquests col·lectius produei-
xen. El període d’observació va ser 2008-2010.

Paisatge conceptual

En el següent apartat ens proposem caracteritzar conceptualment les maneres en què
les actuals tecnologies esdevenen polítiques tant a les pràctiques socials de subjectes
col·lectius vinculats a projectes culturals de llarga volada com a aquelles vinculades a
subjectes col·lectius de caràcter més nòmada, amfibi, que no s’enquadren fàcilment en
un moviment o projecte, però que utilitzen intensivament les noves tecnologies per
expressar el seu malestar amb l’actual estat de coses i participar en accions de resistèn-
cia i creació cultural. D’aquesta conceptualització es deriven unes pràctiques ciutadanes
emergents, que posteriorment articularem a pràctiques educatives expandides.

Su
b

jectivitats em
erg

en
ts, p

o
lítica i ed

u
cació

 exp
an

d
id

a

Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona 261

Política i tecnologies enxarxats

El camp de la política i les tecnologies de la informació i la comunicació té dues entra-
des. Una es refereix a l’ús d’aquestes tecnologies a la política formal i que es coneix com
a govern electrònic (i-govern, govern en línia). Aquí s’emfatitza un model representatiu
de relació entre el govern i els ciutadans sota la idea que gràcies a Internet els governs
realitzen una administració més eficient, transparent i propera als ciutadans i que les
organitzacions i els ciutadans en general poden incrementar la participació democràti-
ca; es tracta llavors més d’una extensió de les concepcions i pràctiques polítiques tradi-
cionals al ciberespai i d’un ús racional, instrumental de les tecnologies (Fuchs i Zim-
merman, 2009). Aquest, malgrat la novetat tecnològica, manté un model del tipus top-

down, jeràrquic i descendent, que identifica a la majoria d’institucions modernes.

La segona entrada que ha pres força els últims anys ha girat cap a la política infor-
mal dels processos socials tal com Lechner (2002) i Boaventura de Sousa (2003) l’han
caracteritzat, on la participació democràtica es refereix menys al camp institucional i
més al de la comunicació i de les pràctiques socials emergents, autoorganitzades i auto-
dirigides, així com a les maneres en què les tecnologies es transformen en dispositius
que afavoreixen la mobilització per a l’acció política, proveeixen entorns per a la in-
teracció i coordinació d’accions en xarxa i potencien la creació i participació de diverses
esferes públiques. Aquest model emergent o bottom-up, presenta un model d’orga-
nització horitzontal, conversacional i obert a la innovació social. El present text s’inscriu
en el camí que ha plantejat aquesta segona entrada, no obstant això, diguem alguna
cosa per endavant: aquestes noves tecnologies tenen un potencial rizomàtic i els éssers
humans en interacció amb elles podem construir aquest rizoma, però aquest no es
produeix automàticament i per tant hem d’estar atents davant d’eufòries i determinis-
mes tecnològics. En què consisteix llavors aquest potencial, com es materialitza en
subjectes i accions concretes i com ho estem observant a Amèrica Llatina?

Entre els acadèmics llatinoamericans de les ciències socials existeix cert acord en
què els moviments i col·lectius socials de resistència a la xarxa poden imprimir un gir
polític al règim de la propietat social i el ben comú de la humanitat (Escobar, 2005; Lago
et al., 2006; Tamayo, León i Burch, 2005; Fienquelievich, 2000). En aquest context, la
comunicació i les tecnologies han començat a prendre un lloc d’importància en els
moviments socials que abans no tenien. Per exemple, els moviments antiglobalització o
de resistència global han mostrat formes d’articular-se en xarxa i una capacitat de redi-
mensionament de les seves lluites a nivell territorial, a través de formes de cooperar, i
actuar a diverses xarxes, on cada procés local té el seu propi llenguatge i forma de co-
ordinació. Així com aquests moviments socials, existeixen també col·lectius i grups les
pràctiques socials dels quals es constitueixen entorn de valors culturals, maneres de
vida i construccions de sentit (més enllà d’interessos de classe o sectorials) i en oposició
a maneres d’organització i comunicació verticals, burocràtics i rígids, diríem polítiques
top-down, d’aquí ve que es privilegiï l’adopció d’un teixit organitzacional i comunicatiu
en xarxa que no obeeix directament a regulacions estatals, que exigeix alts nivells d’in-
teracció i que, en molts casos, conjuguen formes tradicionals i noves de política.

Ara bé, ¿com entendre aquesta novetat social i les seves maneres de generació de
vincles, de conformació de comunitats, de pràctica social, de construcció d’«allò comú»

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

262 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

unit a l’ús intensiu de tecnologies de la informació i la comunicació? És evident que
aquesta novetat social interpel·la els nostres marcs de referència tradicionals i moderns
i les teories que els van acompanyar. Si bé reconeixem que les teories de l’acció col·lec-
tiva i dels moviments socials, obren la possibilitat de comprendre aquestes noves for-
mes de la política en introduir altres protagonistes i pràctiques democràtiques alterna-
tives a les convencionals, així com una crítica al model específic de racionalitat desen-
volupat per la modernitat, al nostre entendre han observat els actors col·lectius orga-
nitzats al voltant d’una identitat (en certa forma homogènia, la qual cosa permet orga-
nitzar les seves lluites polítiques i culturals).

No obstant això, diferents estudis a Colòmbia (Cubides, 2010; Delgado i Arias 2008) i
la nostra pròpia experiència de recerca amb diferents col·lectius, malgrat poder inte-
grar-se en una categoria com «contraculturals», i encara en el que es coneix com a
«moviment social», les seves pràctiques socials no «encaixen» o ho fan de manera par-
cial en aquesta conceptualització. Aquestes semblen ser més ambigües i relliscoses. Per
aquest motiu preferim acudir a una conceptualització doble. D’una banda, des de la
subjectivitat i el poder tal com ho han assenyalat els postestructuralistes com Foucault i
feministes de la ciència i la tecnologia. Aquesta idea de subjectivitat reconeix l’hetero-
geneïtat i, per tant, els subjectes socials estan travessats per relacions de po-
der/resistència i per tant la identitat té un caràcter no homogeni ni transparent (Flórez,
2010).

D’altra banda, el concepte de multitud que segueix el camí de Spinoza, com ho han
desenvolupat Negri i Hardt (2000, 2004) i Lazzarato (2006), ens pot ser d’utilitat aquí per
comprendre que si bé aquest socius és una energia social inestable i volàtil, es consti-
tueix a una veu col·lectiva que fa resistència a l’ordre polític i cultural amb una potencia-
litat política insospitada. Es tracta d’una política que no és la convencional, representa-
da en partits; aquests autors recorren al terme de «política menor» per a destacar que
no es tracta d’aquella pròpia dels projectes de llarg termini, de classe, i tampoc respon
ni a la massa ni al poble. La multitud no és ni l’individu, ni el col·lectiu, o grup, és una
tensió entre ambdós i una multiplicitat de singularitats. La multitud articula afectes i
experiències que són la base per a l’acció política. És alguna cosa situat «al mig», és
múltiple i al mateix temps conforma un cos singular constituït de diversos interessos,
experiències, afectes i relacions, sense una unitat homogènia. La relacionalitat i la coo-
peració estableixen el «comú» que al seu torn enfronta el repte polític de la diferència.
No obstant, aquesta multitud és també impredictible i inestable i, creiem, té el repte
d’enfrontar críticament les desigualtats i exercicis de poder que internament li habiten
(d’aquí la importància d’aquesta doble entrada conceptual i les aportacions de les teo-
ries de la subjectivitat del postestructuralisme foucaultià i feminista).

Així, la comprensió que fem d’aquests col·lectius no és essencialista sinó que assu-
meix la subjectivitat en tant que construcció històrica, que adopta diverses posicions i,
per tant, les pràctiques socials succeeixen enmig d’unes històries, llocs i diferents mane-
res i forces de poder amb les quals aquests subjectes socials han de bregar. Això és,
amb les diferents opressions que com a subjectes individuals i col·lectius, els habiten
(Galcerán, 2009). D’aquesta manera, per exemple, algunes dones indígenes que utilit-
zen activament els nous repertoris tecnològics per participar en lluites globals, ho fan
enmig de relacions de subordinació que formen part de la seva esfera comunitària. O,

Su
b

jectivitats em
erg

en
ts, p

o
lítica i ed

u
cació

 exp
an

d
id

a

Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona 263

joves artistes productors d’obres de netart o de música electrònica en xarxes globals de
cooperació i del programari lliure, que paral·lelament han de contractar-se a una em-
presa com a desenvolupadors de programari en el model més individualista i competi-
tiu del mercat. Això per sobreviure i subvencionar les seves «obres lliures», que després
«donaran» a la seva comunitat o xarxa d’artistes contraculturals. També trobem el cas
de joves dones que participen en xarxes de programari lliure on es planteja la llibertat
del coneixement, el compartir i crear col·lectivament, però es tracta d’entorns forta-
ment masculins, competitius, on elles han de lluitar pel seu reconeixement, encara que
per cert no es consideren feministes.

En efecte, veiem que en aquests subjectes socials hi ha un qüestionament de les
identitats tradicionals tancades i oposades i una obertura al reconeixement de les dife-
rències, encara que com assenyalàrem abans no sense ambigüitats. La seva identitat es
construeix en relació als sentits i valors que convoquen pertànyer a un o un altre
col·lectiu, a vegades durant un llarg temps, d’altres de manera esporàdica. D’aquesta
manera, les tecnologies no valen per si mateixes, sinó en tant que agenciament cultural,
vehiculitzant llenguatges, actualitzant nous suports, mobilitzant accions, articulant ex-
pressions creatives, generant nínxols a les obres, acoblant realitats que desborden els
mitjans tradicionals de comunicació (més aviat els actualitzen i els remesclen, com són
les ràdios alternatives on-line).

Ara bé, aquestes noves formes d’organització es tradueixen també en noves pràcti-
ques educatives en les quals es socialitzen i es comparteixen coneixements, valors i
experiències, àmbit en el qual veiem també una potencialitat per repensar les ciutada-
nies i la política, en tant considerem que l’acció educativa és, abans de res, una acció
política (Freire, 1993; 2001). Abans d’entrar a analitzar aquestes pràctiques educatives
expandides, a continuació caracteritzem les formes emergents de ciutadania que estan
impulsant aquests subjectes socials i que tensen els models formals de política jeràr-
quics i centralitzats, per després veure en aquestes ciutadanies un àmbit suggeridor per
repensar el subjecte de l’educació. D’aquesta manera veiem que al costat d’un exercici
ciutadà que se surt de la política formal, s’estan produint també unes pràctiques educa-
tives que es traslladen fora dels murs de l’escola i tensen els seus models d’ensenya-
ment-aprenentatge i el privilegi de les tecnologies de l’escriptura.

Pràctiques ciutadanes emergents i la composició social bottom-up

El doble procés de globalització i el sorgiment de les identitats comunals, al costat del
procés d’individuació de les societats, està desafiant les nostres idees sobre la subjecti-
vitat, la cultura i la política. Es tracta de dues cares d’un mateix procés de «modernitza-
ció reflexiva» (Beck, Guidens i Lash, 2001). La individualització, que al seu torn represen-
ta la desintegració de les certeses de la societat industrial, i d’altra banda, la compulsió
de trobar i buscar noves certeses per a un mateix i per als qui en manquen. El principi
de ciutadania entra en conflicte amb el d’acte-identificació. El resultat en part és la crisi
de legitimitat política i aquesta crisi involucra una altra: la de les formes de societat civil.
En termes socials direm que hi ha un creixent poder dels actors socials, de l’agència, en
relació amb l’estructura, però també el lloc de les velles estructures socials està sent
transformat, si no desplaçat, en gran mesura per estructures informatives i comunicati-
ves. Per aquest motiu autors com Castells (2007) assenyalen que el nou escenari comu-

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

264 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

nicacional que proveeixen les diferents tecnologies de la informació i la comunicació
està configurant una esfera pública global, la qual es troba lligada a un tipus de tecno-
logia que no està predeterminada en la seva forma per cap mena de «predestinació»
històrica o necessitat tecnològica, sinó que serà el resultat d’una vella lluita de la huma-
nitat per la llibertat o domini de les nostres ments.

En efecte, la ciutadania sembla avui no referir-se a la política institucional, sinó cada
vegada més a la vida social, tant a la vida quotidiana, local, del cara a cara, com a través
de noves formes de sociabilitat i comunalitat, que s’estan produint, entre altres escena-
ris, al ciberespai (blogs, xats, llistes de discussió, xarxes socials virtuals, etc.). Aquestes
formes noves de pràctica social s’estan traduint també, en molts casos, en un trànsit de
polítiques del tipus top-down cap a polítiques informals del bottom-up. Per això, com ho
ha assenyalat Boaventura de Sousa (1998), és necessari ampliar el locus que la teoria
liberal ha assignat al polític i per tant a la ciutadania, cap a sectors «informals» ja que en
bona part la política ocorre en les trames de xarxes formals i informals, nacionals i
transnacionals on, afegim, s’entrellacen cultures i tecnologies. En conseqüència, tecno-
logies, cultura i política, més que àmbits separats, requereixen mirar-se de manera
complexa i relacional (Rueda, 2007).

Els models bottom-up mobilitzen més als procomuns i promouen més la innovació
oberta entre els participants d’un col·lectiu, donat que exemplifiquen estructures distri-
buïdes d’intercanvi modulades per la mediació amb tecnologies digitals i permet ex-
pandir els recursos que té una comunitat d’una manera més ràpida i constructiva que
amb models jerarquitzants del tipus top-down. Un exemple d’aquestes dinàmiques i
models bottom-up recolzats en tecnologies de la informació, són els laboratoris d’expe-
rimentació social, com són les comunitats de pràctica, els medialabs, els hacklabs i els
hackerspaces; en ells es constitueixen plataformes obertes on la interdisciplinarietat, la
innovació social, l’experimentació i la creació de coneixement operen intensivament.

En aquest context, el semblant de les sis experiències seleccionades per al nostre
estudi, ens permeten pensar unes cultures alternatives d’ús dels nous repertoris tecno-
lògics, unes formes de reinvenció de la ciutadania i models emergents de composició
social del tipus bottom-up que combinen les dinàmiques locals i territorials amb apos-
tes més globals. Quan parlem de models bottom-up, ens referim concretament a una
estructura entre parells, que parteix de sota cap amunt i que permet als actors de de-
terminat col·lectiu prendre decisions i participar en converses d’una manera més oberta
i on les jerarquies tendeixen a difuminar-se, encara que, com ho discutirem a les con-
clusions, no desapareixen del tot. La raó de ser d’alguns dels agenciaments ciutadans
que revisem al treball de recerca obliguen a pensar en redimensionaments de les figu-
res polítiques de la representació, que s’identifiquen amb models top-down, centralit-
zats i burocràtics, distanciant la participació ciutadana i dificultant articular el desig i el
poder dels ciutadans.

La singular potència dels col·lectius de l’estudi, a més de les seves expressions con-
traculturals i les seves manifestacions polítiques on s’assagen formes d’organització
més adequades al temps, a la seva subjectivitat i a les seves històries, comença a entre-
veure un teixit micropolític emergent d’escenaris, actors i pràctiques que van configu-
rant en diverses escales exposicions de béns de profit comú marginalitzats per visions

Su
b

jectivitats em
erg

en
ts, p

o
lítica i ed

u
cació

 exp
an

d
id

a

Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona 265

desenvolupistes i de progrés, i per determinismes tecnològics enunciats per retòriques
polítiques i mediàtiques de l’accés a les tecnologies i de la bretxa digital. L’assumpte de
l’exposició del procomú (és a dir, dels béns comuns) és un assumpte del que es parlarà
més endavant, però de moment, direm que per l’ocàs de les institucions modernes, pel
trencament d’algunes lògiques de participació formal evidenciades en la política tradi-
cional, per la transformació tecnològica i el sorgiment de cultures digitals, les opcions
de participació i de generació de comunitat i del treballar en projectes comuns, és a la
societat contemporània una estratègia de participació cada vegada més potent que
subverteix la cultura política i modifica les subjectivitats en la mesura que atorga més
virtualitat a les seves ocurrències i iniciatives i restitueix el poder i el saber, possibilitant
territoris d’experimentació col·lectiva (Fonseca, 2008; Rueda, 2011).

Tant les noves emergències de cultura política activades per la profanació dels dis-
positius tecnològics, com els processos de formació i de treball alliberat que instituei-
xen les experiències amb què va treballar aquesta recerca, indueixen a repensar els
marcs de participació ciutadana i els usos socials de les tecnologies a un país on l’hete-
rogeneïtat estructural de temps híbrids (tradicionals, moderns, postmoderns) i la capa-
citat de filtratge de la innovació és lenta i al mateix temps paradoxal per la velocitat
com s’ha incrementat i impulsat la incorporació de tecnologies a tots els àmbits socials.
Així mateix, les maneres d’implicació en treball en comunitat demanden un esforç i un
temps que no moltes vegades es dóna per la imperant tendència a l’individualisme, la
competència i la supervivència que afronten aquests subjectes. Però malgrat aquestes
problemàtiques estructurals, opera un ressorgiment per agenciar determinades situa-
cions i participar a una escala local/global en el destí del món, fent possible a través de
dissenys socials cada vegada més participatius formes d’educació expandida, de ciuta-
dania i de cultura política renovada.

Educació expandida i redisseny de mitjans

Reprenem aquí el concepte d’educació expandida que va proposar el col·lectiu Zemos
en el simposi que va portar aquest nom, a València (Espanya) en 1998, i que es refereix a
una educació que excedeix els límits institucionals, temàtics o metodològics tradicio-
nals.

Per a la gent de Zemos 98, l’educació pot succeir en qualsevol moment, en qualsevol lloc. Dins i fora dels
murs de la institució acadèmica. El Simposi d’Educació Expandida va ser una proposta per reflexionar en-
torn de la idea de resignificar l’educació de manera que no estigui solament circumscrita a l’àmbit aca-
dèmic-institucional. La nova conjuntura digital suposa una oportunitat per recuperar la idea de recipro-
citat a les formes de distribució del coneixement.2

Aquesta noció d’educació expandida, ressona amb els pressupostos del camp dels
estudis de la comunicació-educació i l’educació popular a Amèrica Llatina als quals es fa
un qüestionament crític a les escoles tradicionals centrades exclusivament en el saber i
autoritat del mestre i al desconeixement dels sabers i l’experiència dels subjectes

(2) Aquesta noció d’educació expandida al seu torn reprèn la del llibre Cinema expandido (1970) de Gene

Youngblood per recontextualitzar l’eliminació de les fronteres entre les formes artístiques, la transgressió
de les pantalles i mitjans, la intersecció entre disciplines a priori separades departamentalment, l’ampliació,
en definitiva, d’un concepte d’educació que consideren obsolet. Vegeu Col·lectiu Zemos:
http://portal.educ.ar/debates/educacionytic/educacion-expandida.php

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

266 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

d’aprenentatge. Per tant es tracta d’una educació que qüestiona les bases per a la for-
mació ciutadana i l’emancipació i operen en espais on les possibilitats de pensament i
intervenció d’allò real són cada vegada més obturades per la institucionalitat i la forma-
litat de les pràctiques d’aprenentatge.

A l’escenari actual catalitzat per les tecnologies de la informació i la comunicació,
aquestes pràctiques d’educació expandida combinen l’autodidactisme, la creació
col·lectiva, les pedagogies p2p, que com vam veure en els diferents col·lectius que van
participar en aquest estudi, són cada vegada més freqüents i intensives als processos de
producció cultural i innovació social. Un imperatiu pràctic d’aquestes iniciatives és la
necessitat de transformació social, de producció de subjectivitat i de creació d’alter-
natives concretes a les estructures de formació hegemòniques. Per a la majoria dels
col·lectius que van participar en aquest estudi, les seves dinàmiques de formació són
autodidactes, i tenen la qualitat de constituir pràctiques del compartir sabers, genera-
dors de comunitat, i on es posen en joc valors com l’experimentar, el fes-ho amb els
altres, el hackejar la realitat local i obrir la comunicació i el saber al món.

La noció d’educació expandida al seu torn participa de l’ampliació de les possibili-
tats del que implica crear coneixement, estar i assajar una realitat i produir una subjec-
tivitat. Són moltes estratègies emprades pels col·lectius per fer de l’educació un acte de
efectuació social i subjectiu, com és el cas del col·lectiu Niuton, joves investigadors de la
web i de continguts emergents i interdisciplinaris, que construeixen una comunitat que
té com a propòsit repensar les possibilitats de les disciplines, l’art, el disseny, la ciència i
la tecnologia, amb la finalitat de problematitzar aspectes d’allò real i del món tecnoso-
cial, sota una òptica que indueix més preguntes que respostes. Aquesta operació edu-
cativa es veu materialitzada en un mitjà expandit de comunicació digital i en la creació
de noves esferes públiques que alimenten el debat ciutadà i contrasten en efecte les
lògiques tancades i acabades de distribució de coneixement.

Per al cas de la Comunitat Nasa-Acin, s’assagen teixits de formació política, de tre-
ball creatiu i alliberat –això és, que no produeix un valor mercantil, rendible (Gómez i
Gonzáles, 2008)– entorn de les problemàtiques que els afecten. Això ho fan a través de
ràdio comunitària, la chiva net, d’una plataforma a Internet i la construcció de dinàmi-
ques locals d’apropiació de les tecnologies de la comunicació i la informació a i amb la
comunitat. A Chicas Linux els processos d’educació són estesos a processos d’auto-
formació i de confrontació amb els models dominants de gènere, que mobilitzen a
través de reflexions i accions entorn de les implicacions de la dona en un món tecnolo-
gitzat. D’altra banda, es troba Vamos Mujer, una comunitat de dones que amb coratge
mobilitzen escenaris performatius a la ciutat per a la problematització de les pràctiques
tradicionals del gènere a la societat colombiana i estableixen diversos espais polítics i
mediàtics per a l’emergència de sabers, d’afectes i de visibilitats.

Finalment està Mefisto i la Cápsula. El primer, amb una revista digital sobre les con-
tracultures i els urbanismes emergents, igual que una màquina d’escriptura (grafit) a la
ciutat. Mefisto ocupa un lloc rellevant a l’escena del grafit a la ciutat de Bogotà, a més
instal·la una nova gràfica on s’evidencien apropiacions de la cultura popular de formes
híbrides que obren i que confronten al ciutadà del carrer. El treball educatiu de la Cáp-
sula, col·lectiu pioner a Colòmbia en l’apropiació social de les tecnologies de la informa-
ció, opera també en l’àmbit de l’autodidactisme i apropiació dels repertoris per a proto-

Su
b

jectivitats em
erg

en
ts, p

o
lítica i ed

u
cació

 exp
an

d
id

a

Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona 267

tips locals de producció cultural. El cas de les seves tres plataformes (una net ràdio, una
web tv i un blog) i de les pràctiques de streaming i d’activisme social, resulten amplifi-
cant determinats continguts audiovisuals amb poca presència a la ciutat i obrint els
espectres de participació ciutadana i la consolidació dels llicenciaments lliures com
copyleft i creative commons.

Un altre aspecte molt valuós al treball dels col·lectius és el redisseny dels mitjans
(Gitelman, 2006) i la conformació d’ecologies de la participació i de dinàmiques de
creació col·lectiva (Casacuberta, 2003) on els béns comuns –ja siguin el coneixement, el
territori, el gènere, els espais de socialització a la ciutat– són activats i potenciats per
establir diàlegs ciutadans i perspectives de treball en comunitat. L’assumpte dels béns
comuns és avui una qüestió que ve desplegant a nivell teòric i a l’àmbit de les pràcti-
ques socials oportunitats molt interessants pel que fa a l’exercici ciutadà, atès que a
partir d’aquestes iniciatives s’intueix que és des del món en comú on sorgeixen nous
actors, abans marginats per les pràctiques polítiques tradicionals; apareixen escenaris
concrets de producció de context i inèdites pràctiques de politització dels malestars a
través d’agenciaments de producció cultural.

Els béns comuns obtenen una reafirmació col·lectiva i una distribució oberta per les
pràctiques que exerceixen els col·lectius i activen un camp d’acció i de resistència que
amplia els marcs de participació i de cultura política de vegades tan poc inclinada a la
transformació. Són els mons comuns, els que són objecte de creació i d’intervenció per
aquests col·lectius emergents i en els quals basen les seves propostes i enunciats; i la
gestació de nous ordres de realitat i la institució de noves articulacions amb els escena-
ris ciutadans, la qual cosa s’inclina a una sort d’exercici constant on reuneixen diversos
ciutadans, professionals de diversa orientació disciplinària, que no es troben molt con-
formes amb l’estat actual de les coses.

Ara bé, els procomuns que enuncien i visibilitzen aquests agenciaments col·lectius,
participen al seu torn d’una economia fèrtil als intercanvis, a la remescla de contextos i
afectes i a la immersió en escenaris educatius informals on les pràctiques col·laboratives
es veuen accentuades per les lògiques p2p, escenaris horitzontals on emergeix més una
performativitat que una representació. La resistència d’aquests col·lectius es manifesta
a diversos àmbits: respecte la consuetudinària delegació del poder a uns altres, amb la
formalitat en la democràcia i amb les pràctiques jeràrquiques top-down ben intencio-
nades d’introducció dels canvis via política pública, estatal, via ordenament territorial o
plantejament jurídic.

Per concloure aquest apartat, direm que les pràctiques d’educació expandida, l’acti-
vació i distribució dels béns comuns, les resistències creatives operades sota el redis-
seny de mitjans, des del grafit de carrer, fins al disseny d’espais web, revistes electròni-
ques, ràdios on-line, etc, es constitueixen en potents referents d’actuació ciutadana i de
participació política, atès que introdueixen experiències de participació oberta en co-
munitat on les subjectivitats troben llocs on subvertir la seva existència compartida,
aprendre dels altres i modelar prototips d’intervenció local que s’expressa en usos
creatius i geopoètics de la ciutat, en ampliació dels continguts i dels sabers d’una co-
munitat, en potenciació de la subjectivitat i en problematització interdisciplinària i
intergeneracional d’aquells ordres de la realitat que es perceben com a infrangibles i
immutables.

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

268 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

Metodologia

La metodologia utilitzada va ser de tall qualitatiu i va intentar fer una etnografia multisi-
tuada (Marcus, 1995) que ens permetés donar una mirada a la xarxa d’actors dels
col·lectius. No obstant això, i com succeeix en tot procés investigador, només l’empatia
amb els subjectes involucrats, certs acords i negociacions van permetre una aproxima-
ció major o menor a aquestes experiències i a les seves xarxes d’actors. Així, amb cada
col·lectiu el procés d’investigació va exigir dels investigadors major pes en una o altra
tècnica etnogràfica: en uns casos més en les històries de vida col·lectiva en l’expe-
riència, reconstruint la vida singular amb persones clau a partir d’observacions partici-
pants i entrevistes en profunditat. Addicionalment es va fer un seguiment a les metàfo-
res i a les obres com a pàgines web, blogs, revistes electròniques, plataformes virtuals,
que aquests col·lectius produeixen. El període d’observació va ser entre 2008 i 2010.

El seguiment a les obres d’aquests col·lectius i l’observació i anàlisi de les metàfores
de treball en xarxa, va suposar una possibilitat per conèixer els usos dels repertoris
tecnològics i el treball social que desenvolupen, però també registrar i reconstruir la
identitat digital distribuïda dels col·lectius on s’evidencien clarament les seves trajectò-
ries i agenciaments col·lectius. Un altre assumpte que es va tenir en compte per a la ruta
metodològica en aquesta investigació van ser entrevistes amb els personatges claus on
es tenia per objecte reconstruir, mitjançant una cronologia de fites, les troballes més
rellevants, la memòria individual i col·lectiva de les experiències en qüestió.

Una de les qüestions més rellevants d’aquest projecte a nivell metodològic és el salt
que donem per investigar l’apropiació de les tecnologies de la informació en contextos
escolars on són referents els temes d’alfabetització digital, d’estudi de bretxa, accés i
cobertura de mitjans, a altres estratègies que vinculen les formes de cultura política
noves, per exemple, les mobilitzacions socials globals a les quals s’adscriuen els
col·lectius, la seva xarxa d’actors, la cultura d’ús dels mitjans, les apostes educatives que,
latents i situades, configuren un espai d’autoformació i de creació de noves possibilitats
per a l’exercici ciutadà. Ara bé, aquesta visió ampliada de les agències col·lectives ens
permetia fer ressò de les formes d’organització emergent que les tecnologies arriben a
potenciar i consolidar.

Per finalitzar, intentem fer un contrast a dos nivells, un empíric i un altre teòric. És a
dir, comparem, d’una banda, les entrevistes dels personatges clau, la reconstrucció his-
tòrica de cada experiència, l’anàlisi de les produccions, metàfores i objectes culturals
que recullen les tendències estètiques i polítiques d’aquests col·lectius (art i nous mit-
jans, activisme local, creative commons, «procomú», open data, performance social), i de
l’altra, les conceptualitzacions que a nivell teòric ens aportaven pensadors i investiga-
dors de la cultura digital, per tal de fer apropaments de lectura crítica a aquestes formes
d’acció col·lectiva. A partir de la trobada d’aquests dos nivells s’aporten conclusions
respecte a la novetat i potencialitats d’aquests agenciaments ciutadans que encara
essent accions intermitents contribueixen a repensar la relació entre subjectivitat, tec-
nologies i educació expandida.

Su
b

jectivitats em
erg

en
ts, p

o
lítica i ed

u
cació

 exp
an

d
id

a

Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona 269

Anàlisi dels casos d’estudi

De manera molt sintètica ens permetem presentar els col·lectius amb els quals realit-
zem aquest estudi a continuació:

Nadius del territori, però connectats globalment

L’Associació de Cabildos Indígenas del nord del Cauca-ACIN CXAB WALA KIWE (Territori
del Gran Poble) es va crear el 1994. Està situada al municipi de Santander de Quilichao,
nord del departament del Cauca al Sud occident colombià. L’ACIN agrupa 14 resguardos
i 16 cabildos indígenes (Toribío, Tacueyó, San Francisco, Corinto, Miranda, Huellas Calo-
to, Toéz, Jambaló, Munchique los Tigres, Canoes, Delicias, Concepción, Guadualito,
Cerro Tijeras, Pueblo Nuevo Ceral, Alto Naya i el Cabildo urbà de Santander de Quili-
chao) en 7 municipis: Toribío, Caloto, Miranda, Corinto, Jambaló, Santander de Quili-
chao i Suárez. L’ACIN s’articula amb altres associacions de cabildos per conformar el
Consell Regional Indígena del Cauca (CRIC), que al seu torn forma part de l’Organització
Nacional Indígena de Colòmbia (ONIC). El col·lectiu de Comunicacions NASA-ACIN
situat a Santander de Quilichao des del seu projecte polític per la vida, ha incorporat i
fet pròpies les tecnologies de la informació i la comunicació, com a part de les deman-
des de treball de la seva organització, per enriquir les seves diverses pràctiques socials,
culturals i polítiques a nivell nacional i internacional.

Un dels primers dispositius relacionals del col·lectiu va ser la Chiva net, per arribar
fins a aquells llocs on no hi ha connexió a la xarxa, portant a la Chiva els disquets, fins a
la seva plataforma a Internet, on es presenta (contra) informació sobre les diferents
accions de la comunitat nasa i del moviment indígena en general a nivell global. La seva
pàgina té textos en llengua nasa, en castellà, en anglès, francès i alemany. Els joves
indígenes que conformen aquest col·lectiu publiquen articles de caràcter polític i cultu-
ral sobre la situació actual de la comunitat nasa, però també sobre altres fets del país
que tenen a veure amb les injustícies, desigualtats i atropellaments als drets humans;
graven vídeos sobre la Minga3, sobre les seves mobilitzacions, que després pugen a la
web a través de YouTube; coordinen accions en temps real a través de correu electrònic
i de mòbils, i actualitzen la seva pàgina web. Han après a utilitzar aquestes tecnologies,
primer a través d’algun curs a un telecentre, i després, a través de l’exploració i l’auto-
didactisme. No són natius digitals, però tenen una voluntat de coneixement que atorga
a les tecnologies una potencialitat política i pedagògica vinculada a processos d’eman-
cipació i autonomia social, com succeeix amb altres moviments socials a la xarxa.
Aquest col·lectiu es manté enmig de tensions polítiques –a l’interior del moviment
indígena i les seves formes d’organització–, amenaces de poders estatals i paraestatals,
així com lluites culturals, ètniques i de gènere

(3) La Minga fa referència a una forma comunitària d’organització social, basada en l’intercanvi i els sabers

ancestrals, en la que es busca oposar resistència a models culturals i polítics hegemònics i dominants. En
particular, aquí s’esmenta en relació a les mobilitzacions indígenes a Colòmbia durant el govern del presi-
dent Álvaro Uribe, com les que es van iniciar a l’octubre de 2008 o la Gran Minga por la vida, a l’octubre del
2009, a la qual es van unir aproximadament 60.000 indígenes de diferents ètnies i regions del país fins a ar-
ribar al govern central a Bogotà, on es va denunciar l’assassinat d’indígenes que roman impune. Aquesta
Minga va produir, a més, debats i reflexions molt intenses a universitats i diferents col·lectius i moviments
socials. Veure: http://www.movimientos.org/defensamadretierra [Accés: 22.01.13].

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

270 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

Moviment de dones, dones en moviment

La Corporación Vamos Mujer, va néixer al 1979, lligada al treball de barri i pastoral en
Medellín i al moviment camperol, organitzat llavors a l’Associació Nacional d’Usuaris
Camperols, ANUC. Les persones que van iniciar aquest projecte es van proposar treba-
llar amb les dones dels sectors populars i van plantejar l’organització com a forma
d’articulació del moviment de dones. La corporació compta actualment amb unes 25
persones de diferents camps disciplinaris i professionals que formen part de la mateixa.
Així com altres col·lectius de dones, sabien què són les xarxes socials molt abans que
apareguessin les que avui, a través d’Internet, estan tan de moda. Elles, feministes, des
dels anys 70 han estat vinculades al moviment social de dones que busca el seu reco-
neixement i visibilització, una vida digna, sense violència i pacifista. La seva lluita és
contra el patriarcat i la lògica binària dual, així com contra les desigualtats i inequitats a
Colòmbia.

Les tecnologies de la informació arriben a la corporació, inicialment per recolzar la-
bors administratives, però amb el temps, en fer-les pròpies, la seva política es tecnolo-
gitza, en ser aquelles estratègiques per a la visibilitat i la coordinació d’accions socials,
polítiques i culturals glocals. Són dones immigrants digitals; el territori, la trobada pre-
sencial off-line segueix sent fonamental, i les seves pràctiques socials i educatives se
sustenten en la solidaritat, l’afectivitat, la cooperació, la participació, l’intercanvi de sabers

i l’apoderament de les dones en condicions de desigualtat i injustícia social. D’igual
manera que a la comunitat nasa, és un projecte polític al que s’integren les tecnologies
i, en conseqüència, és aquest el que els atorga un lloc i sentit en les seves diferents
pràctiques socials. No obstant això, la incorporació d’aquestes és un procés lent. Per a
aquest col·lectiu les accions més significatives ocorren a les xarxes socials locals (no
digitals) i en la reconfiguració i recerca de nous horitzons polítics més localitzats. Així, la
pàgina web, per exemple, sorgeix com una necessitat d’expansió política de l’orga-
nització, però dista molt de ser un projecte col·lectiu que els concerneixi a totes. De fet,
la gran activitat i multiplicitat de treball i accions en xarxes que tenen al lloc, al territori,
contrasta amb la relativa lentitud amb la qual es mou i actualitza la pàgina web. Així
mateix, contrasta que les noves generacions de dones vinculades a aquest col·lectiu no
estan interessades en el feminisme i aporten, al contrari, el seu entusiasme per realitzar
accions a través del ciberespai.

La Cápsula, el Niuton, Mefisto: remix i creació col·lectiva

La Cápsula es funda aproximadament a finals del 2003 sobre dues premisses i dues
perspectives de treball entorn de l’ús social de les noves tecnologies, especialment
Internet. La primera, fa referència a una estratègia exploratòria i de recerca d’apropiació
de la web, concebuda com a plataforma per compartir, lloc per construir intel·ligència
col·lectiva i com a escenari de transformació social. L’altra proposició del col·lectiu, que
emergeix de la primera, inclou la dimensió empresarial dirigida a implementar estratè-
gies de comunicació utilitzant les tecnologies de la informació desplegades a Internet i
els mitjans digitals. D’altra banda, el Niuton és una revista digital d’art, ciència, disseny i
tecnologia conformat per un col·lectiu de joves investigadors i curiosos que es reunei-
xen amb finalitats d’expandir una sèrie de sabers, pràctiques en relació amb l’àmbit de
la interdisciplinarietat de les pràctiques artístiques contemporànies. Mefisto és un
col·lectiu que neix a la ciutat de Bogotà cap al 2004, a l’entorn de la Universitat Nacional

Su
b

jectivitats em
erg

en
ts, p

o
lítica i ed

u
cació

 exp
an

d
id

a

Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona 271

on els seus membres es trobaven vinculats a carreres acadèmiques com la sociologia i
arts plàstiques, entre d’altres. El seu objectiu era la resignificació de les formes d’exercici
de la política a través d’actes i performances culturals. Els mitjans d’actuació que es
vinculen a aquesta experiència són el grafit, una revista multimèdia impresa i digital de
caràcter contracultural i la participació en esdeveniments i festivals de joves que es
veuen identificats amb altres pràctiques de cultura política.

Aquests diferents col·lectius de joves no tenen més de deu anys de creació. En al-
guns casos la data exacta és difícil de situar ja que la seva constitució ha estat vinculada
amb trobades artístiques i culturals, o bé amb projectes universitaris que no han tingut
necessàriament continuïtat i per tant les persones que hi participen també fluctuen. No
obstant això, es tracta de col·lectius petits, comparats amb ACIN i Vamos Mujer, confor-
mats per grups d’entre cinc i deu integrants de mitjana. Es tracta de nadius digitals,
urbans, han fet seu el caràcter contracultural de les tecnologies informàtiques (la con-
trapartida acadèmica i hippy de l’origen militar de les mateixes), per tant aposten per
una cultura de la informació per a la creació col·lectiva, de lliure circulació, del creative

commons i del copy left. Són, abans que res, joves insatisfets amb les formes tradicionals
de política i cultura; produeixen amb diferents mitjans i tecnologies, realitzen interven-
ció urbana, participen en tallers oberts i festes del programari lliure en comunitats mar-
ginals o trobades internacionals; també recolzen altres moviments, com va ser la Minga
indígena. Les seves pràctiques professionals i socials creen formes d’educació expandi-
da en les quals es barregen i combinen sabers sobre disseny, programari i programació,
art, cultura i política. A diferència dels yuppies informàtics de les empreses multinacio-
nals, aquests joves aposten per la creació tecnocultural que parteix d’un nosaltres i un
comú, que es construeix des d’afectes i xarxes d’amistat i solidaritat glocals, encara que
parcials i fràgils, i no sense contradiccions en relacions de poder i gènere, i en les mane-
res de subsistència a les esferes de producció amb béns informacionals. Per a ells, la
tecnologia es polititza i poetitza des de la creació d’obres que barregen art, tecnologia,
ciència i cultura. Ells, perquè són majoritàriament homes, viuen la tensió de treballar per

viure i tenir a què dedicar-se a fer el que els apassiona: crear, compartir i distribuir. Per
això, malgrat les seves apostes contraculturals i llibertàries, molts han de prendre tre-
balls com a programadors o dissenyadors a empreses, al model més salvatge i competi-
tiu de l’actual capitalisme informacional. No obstant això, semblen adaptar-se cama-
leònicament a un i altre ambient de producció informàtica.

Chicas Linux, dones al programari lliure

Chicas Linux és una comunitat creada en 2007 per un grup de tres dones colombianes i
dues espanyoles que té com a objectius brindar un espai de reunió per a persones que
tenen Linux i el programari lliure com a interès comú i incentivar en particular les dones
al món del programari lliure, recolzant d’aquesta forma la causa iniciada per LinuxChix
el 1999 per convertint-se en un capítol regional. Aquestes joves són natives digitals, de
classe mitjana i urbana. No estan d’acord amb certs comportaments masculins agres-
sius, individualistes i competitius en els ambients de creació de programari, però no són
feministes.

No obstant això, valors considerats femenins com la solidaritat, l’afectivitat, la cura

de l’altre, són fonamentals en el seu quefer com a programadores del programari lliure.
Així mateix, la cooperació, l’intercanvi de sabers i l’apoderament de les dones en l’ús

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

272 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

d’aquest programari, són la seva aposta política contra l’hegemonia dels models propie-
taris dels béns informacionals. L’intercanvi de sabers es produeix principalment en
entorns virtuals, en llistes i fòrums, però existeixen també trobades presencials i tallers
d’autoformació, als quals es recolzen mútuament en la resolució de problemes tècnics i
logístics per als seus treballs amb comunitats marginals. Viuen la paradoxa dels temps
accelerats i la dificultat per portar simultàniament la seva vida personal i familiar amb el
món de la programació –que exigeix més dedicació– i on dinàmiques masculines, indi-
vidualistes i competitives, malgrat un discurs llibertari, predominen.

Discussió i conclusions

En un intent de síntesi d’aquestes imatges, direm que les noves formes de pràctica
social i de comun(itat) sociotècnica es despleguen en un espai de xarxes, físiques i im-
materials, a diverses esferes micro i macro que se superposen. Es creen formes de vida
que van i vénen en ambients on i off-line, portant dimensions d’un espai a l’altre, i on es
destaca una capacitat per assumir i actuar sobre qüestions locals o de caràcter global.
En alguns casos hi ha una configuració sociotècnica, on la prioritat d’un projecte polític i
els discursos històricament construïts i transformats, són els que defineixen una acció i
configuren, en bona mesura, la seva identitat, tal com succeeix amb els moviments
socials, indígenes i de dones; en altres casos, provenen de recerques contraculturals en
l’art i la tecnologia, però també de la conjuntura, de la trobada de subjectivitats incon-
formistes i creatives, des d’on li atorguen un lloc a les tecnologies i, amb elles, als sub-
jectes (Rueda, 2011).

A continuació observarem com veiem una emergència de pràctiques ciutadanes de
sabers compartits i, en particular, de noves formes de participació política i de creativi-
tat social, que es generen en l’ús d’aquestes tecnologies. Aquests agenciaments col·lec-
tius palesen la complexitat d’aquesta vitalitat tecnosocial i de la convivència de formes
tradicionals i noves d’organització social i política al nostre context. No obstant això, no
es tracta d’una novetat idíl·lica, és ambigua, atès que aquestes pràctiques es produei-
xen enmig d’una permanent tensió entre les formes de sostenibilitat (alguns col·lectius
es dispersen perquè han de sobreviure i llavors treballar en el que es pugui), la renova-
ció del repertori de pràctiques socials situades i l’esquinçadora individualització que
caracteritza l’actual capitalisme i que alguns autors han caracteritzat com una economia
de la indiferència i el descuit pels altres (Stiegler, 2008). En conseqüència, veiem que en
aquests col·lectius també es recreen formes de poder hegemòniques però, com han
assenyalat els estudis feministes, no per això, s’han de condemnar al fracàs o rebutjar, ja
que a les seves pràctiques socials i quotidianes creiem que es troben gèrmens de trans-
formació social i política.

Així doncs ens atrevim a parlar del sorgiment d’unes formes de creativitat política
com una de les característiques d’aquestes formes d’agrupament i acció col·lectiva, i
s’expressa de diverses maneres. La primera es refereix a la política; direm que més que
una total novetat, el que trobem és una articulació entre formes heretades de la política
i formes emergents, com es desenvolupa de manera especial en aquest estudi en el
col·lectiu Nasa-Acin i el col·lectiu Vamos Mujer. En aquesta articulació es donen cita
diverses formes d’acció i gestió on es reprodueixen formes clàssiques de la política
formal, es recreen pràctiques heretades de treball associat i en relació a l’estat, però

Su
b

jectivitats em
erg

en
ts, p

o
lítica i ed

u
cació

 exp
an

d
id

a

Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona 273

també emergeixen noves formes de desplegament polític com les que s’adverteixen al
treball intensiu de formes expressives i en relació amb els repertoris tecnològics per
produir obres i per estendre, vivificar i afavorir vincles amb individus i amb agents so-
cials, organitzacions, governs i moviments locals i globals, que uns anys enrere amb
prou feines eren impensables. Així mateix hi ha un ús de velles i noves tecnologies que
s’adapta a les circumstàncies i als diferents nivells d’apropiar-les pels subjectes amb els
que estableixen interaccions, com el cas de la Chiva net del col·lectiu Nasa-Acin per a
aquells llocs on no hi ha connexió a la xarxa.

Una altra característica és la (re)configuració d’espais híbrids –on i off-line– de tro-
bada i, per tant, no ens referim exclusivament a l’entorn digital, sinó a espais en plural
(físics i digitals) del dir i del fer individual i col·lectiu, del malbaratament de les formes,
de la «descentralització de jerarquies», de la resistència creant, que funciona de manera
instituent. La construcció política d’aquests col·lectius se sosté en l’edificació de llaços
col·laboratius dins i fora de la xarxa, en comunitats de significats (o marcs d’inter-
pretació) i de projectes-trajectes com a possibilitat d’entrar en diàlegs amb uns altres i
construir horitzons de sentit comuns, modificant el món en les seves formes de convi-
vència, en les maneres d’estar junts.

Un tercer aspecte té a veure amb la configuració de subjectivitats que, com enun-
ciàvem, no s’adapten fàcilment a les categories de poble, classe social, i fins i tot al de
moviment social, i això té a veure amb la tensió marginalitat-inclusió en la que es per-
ceben els subjectes, ja que, si bé alguns col·lectius formen part de moviments socials i
populars i per tant les seves lluites polítiques tenen a veure amb una forta reivindicació
dels drets ciutadans, una lluita contra les diverses formes d’injustícia i una cerca de
compartir les experiències de marginalitat sofertes «en carn pròpia», també és cert que,
en altres casos, no existeix pròpiament aquest «sentiment de viure en la marginalitat o
l’exclusió». Es tracta de col·lectius que direm estan «inclosos», de capes mitjanes, amb
estudis universitaris, trajectòries professionals en els seus camps de formació, i que
seguint a Lazzarato (2006) i a Berardi (2007), responen a aquesta capa social dels nous
treballadors immaterials i que per a aquest estudi van ser Mefisto, La Cápsula, El Niuton i
Chicas Linux. Però ells i elles no estan satisfets amb l’estat de coses, són sensibles a la
injustícia i desigualtat de la societat contemporània i participen esporàdicament en
marxes o mobilitzacions contra aquestes; es perceben sempre en relació amb uns al-
tres, localment i globalment, i somien amb un món millor. No obstant això, els seus
temes avui tenen a veure amb el medi ambient, els drets a la informació i el coneixe-
ment, la crítica al consumisme, les tecnologies punta, però també les locals, el redisseny
tecnològic, etc.

Un altre element nou té a veure amb les transformacions en els llenguatges (inter-
vinguts o no tecnològicament). Es tracta d’un llenguatge que instal·la un aprenentatge
social, on s’incita a tenir veu pròpia, que es tradueix en alguns col·lectius com el do it

yourself, expressió que si bé paradoxalment a l’actual món productiu i dels programa-
dors té una càrrega de competitivitat, eficientisme i individualitat, aquí es tradueix en el
desilenciament, «o la presa de la paraula», a través d’intervencions de carrer, pòsters,
blogs, pàgines webs, vídeos, xarxes, on les tecnologies esdevenen llenguatges més
cooperatius, més horitzontals, múltiples, i es barregen amb les metàfores, ironies, sar-
casmes, en fi, amb l’humor que és comú i al mateix temps singular en aquestes subjec-

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

274 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

tivitats socials. Humor i presa de paraula que opera com un reencantament de les pràc-
tiques socials locals-globals, immediates-diferides que poden conduir-nos a noves
formes de creativitat social.

Finalment, es troben les transformacions en els sabers, en les relacions de poder,
d’autoria i de propietat. Com esmentàvem, trobem en aquests col·lectius pràctiques
d’educació expandida, a través de l’aprenentatge «entre iguals», però també a través de
la trobada intergeneracional que ha creat un sòl propici per al reconeixement de sabers
i experiències que provenen de diferents temps, espais i formes educatives. Les rela-
cions d’autoritat i coneixement es tensen, i s’aprèn un nou llenguatge sota pràctiques
de fraternitat i amistat, removent al seu torn maneres d’organització política a l’interior
dels col·lectius (com al cas de les jerarquies pròpies de l’organització indígena, o del
moviment de dones), qüestionant formes de jerarquia i forçant la presa de decisions
col·lectives. L’educació es considera com una pràctica social expandida i col·lectiva, i no
tant com un procés individual d’aprenentatge. Aquest fet quotidià d’aprendre entre
iguals fomenta una intel·ligència col·lectiva, que entenem com ho diu Sloterdijk (2008),
una intel·ligència que és com el llenguatge i les emocions, no és la intel·ligència d’un
subjecte, sinó un entorn o un sistema de ressonància on subjectes «creadors» són capa-
ços d’estar en contacte amb molts altres, treballant de manera «alliberada» i en espais-
temps diferents, amb una consciència «planetària». Es tracta d’una educació expandida
que també concep el coneixement d’una altra manera. Per a la majoria dels col·lectius
la relació amb les tecnologies està travessada per una aposta política de creació de
continguts oberts –per oposició a pràctiques propietàries dels béns comuns–, d’accés
gratuït i que conviden a seguir creant, a l’experimentació i a la difusió del coneixements
(a través de llicenciaments tipus creative commons, o copy left). Aquest assumpte, per a
nosaltres, mobilitza no només alternatives de coexistència, sinó que d’alguna manera
està promovent un descentrament de les figures modernes de disciplinament, alfabetit-
zació i formació. Posar en dubte, a través d’unes formes de ser i de treballar, de pensar i
de sentir, un conjunt de dinàmiques socials establertes com les d’autoria, la recepció o
consum, la propietat intel·lectual, el treball individual i competitiu, és un exercici ciuta-
dà, formatiu i polític que opera no només confrontant els grans relats, sinó estremint els
marcs existencials de la subjectivitat.

En definitiva, tant el quefer cultural i polític dels subjectes socials vinculats a movi-
ments socials, com el dels col·lectius que s’organitzen al voltant de projectes culturals,
artístics i tecnològics, hi ha un ús intensiu de tecnologies de la informació i la comuni-
cació que està promovent formes de fer política, informal, des de sota, menor, que
aprofitant les potencialitats d’interacció, col·laboració i intel·ligència col·lectiva que
aquestes ofereixen. En alguns casos el pes i eix d’acció el té una política major o de
projecte en la que situem els moviments socials de dones i indígena, per exemple i, en
uns altres, es tracta d’una política menor, o de l’esdeveniment lligada a la quotidianitat,
a les accions incidentals, als afectes i als llaços d’amistat. Al primer cas, és un projecte
polític el que defineix el sentit i abast de les tecnologies; en el segon, les tecnologies
esdevenen polítiques en ser escenaris d’experimentació i creació social. Tot i així, això
no vol dir que una i altra política no es barregin, es confonguin en alguns casos, on de
fet a vegades apareixen difuses a les històries dels subjectes socials les ofertes de sentit
que cada política ofereix juntament amb les seves pràctiques socials, valors i accions. En
tots dos casos es tracta d’una política relacional, no del consens, sinó de xarxes de posi-

Su
b

jectivitats em
erg

en
ts, p

o
lítica i ed

u
cació

 exp
an

d
id

a

Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona 275

cionaments diferenciats, on s’instal·len noves legitimitats de vida i acció conjunta, un
«entre», un «nosaltres» que constitueix formes emergents de ciutadania i de cultura
política que l’acadèmia encara ha de comprendre i sobretot encara ha d’entrar a parti-
cipar activament en elles.

Finalment, direm que les pràctiques socials d’aquests col·lectius representen un
exercici cultural i polític, que és per cert contradictori, intermitent i ambigu en les seves
accions, entre d’altres raons pel caràcter d’heterogeneïtat estructural d’un país com
Colòmbia, però es posa en joc allà la transformació de la quotidianitat, de la vida social,
en els seus valors i objectius prioritaris, així com la capacitat de convertir alguna cosa en
global des de l’habilitat d’integrar informació diversa i generar noves configuracions de
sentit i formes d’habitar el món, com ho mostren en diferents nivells i continguts els
col·lectius presentats. Assistim, doncs, a la reconfiguració de les relacions entre cultura i
economia, de les relacions de poder i els coneixements globals i locals i a l’emergència
de subjectivitats individuals i col·lectives que es mouen entre les inequitats i injustícies
estructurals antigues a les nostres societats i les seduccions de l’actual capitalisme i les
seves maneres de capturar la força i la vitalitat dels nostres cossos-ments en honor del
mercat i el consum. D’aquí que sigui necessari recórrer a instruments conceptuals que
ens permetin comprendre aquests fenòmens compostos simultàniament nous i vells i,
al mateix temps, percebre la vitalitat i potència d’aquesta creativitat social que cons-
trueix subjectivitats en relació a xarxes de possibilitats singulars però també d’acció
d’«allò comú», on el polític i per tant l’exercici ciutadà, i les pràctiques educatives, estan
més enllà de la política i l’educació com les havíem comprès.

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

276 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

Referències

Beck, U.; Giddens, A.; Lash, S. (2001) Modernización reflexiva. Política, tradición y estética
en el orden social moderno. Madrid, Alianza Editorial.

Berardi, F. (2007) Generación Post-alfa. Patologías e imaginarios en el semiocapitalismo.
Buenos Aires, Ed. Tinta Limón.

Casacuberta, D. (2003) Creación colectiva. Barcelona, Gedisa.

Castells, M. (1999) La era de la información: economía, sociedad y cultura. Volumen II: el
poder de la identidad. Mèxic, Siglo Veintiuno Editores.

— (2007) «Communication, Power and Counter-power in the Network Society».
International Journal of Communication, 1, p. 238-266 (document en línia).
Disponibilitat a: http://ijoc.org [accés: 26.01.13].

Cubides, H. (2010) «Trazos e itinerarios de diálogos sobre política con jóvenes
contemporáneos de Bogotá». Nómadas, 32, p. 59-80.

Delgado, R.; Arias, J.C. (2008) «La acción colectiva de los jóvenes y la construcción de
ciudadanía». Revista argentina de sociología. 6 (11). Disponibilitat a:
http://www.scielo.org.ar. [accés: 25.01.13].

De Sousa Santos, B. (1998) «Subjetividad, ciudadanía y emancipación», a De la mano de
Alicia: Lo social y lo político es la Posmodernidad. Bogotà, Editorial Siglo del Hombre,
Universidad de los Andes, p. 285-342.

— (2003) La caída del Angelus Novus: Ensayos para una teoría social y una nueva práctica
política. Bogotà, Universidad Nacional, ILSA.

Escobar, A. (2005) «Other Worlds are (already) possible: Cyber -Internationalism and
Post-Capitalism Cultures». Revista TEXTOS de la Cibersociedad, 5. Disponibilitat a:
http://www.cibersociedad.net [accés: 17.01.13].

Fernández, A.M. (2009) «Las diferencias desigualadas: multiplicidades, invenciones
políticas y transdisciplina». Nómadas, 30, p. 22-33.

Fienquelievich, S. [comp.] (2000) Ciudadanos, a la Red. Los vínculos sociales en el
ciberespacio. Buenos Aires, CICCUS, la CRUJIA.

Flórez, J. (2010) Lecturas emergentes. Decolonialidad y subjetividad en las teorías de los
movimientos sociales. Bogotà, Universidad Pontificia Javeriana.

Fonseca, A.D. (2008) «Política de las señales: estéticas y ciberculturas». Nómadas, 28, p.
148-159.

— (2009) Umbrales y metáforas en la composición de la subjetividad contemporánea. Tesis
de Maestría en Educación. Bogotà, Universidad Pedagógica Nacional.

Freire, P. (1993) Pedagogía de la Esperanza. Mèxic, Siglo XXI.

— (2001) La Pedagogía de la Indignación. Madrid, Ediciones Morata.

Fuchs, Ch.; Zimmerman, R. (2009) Practical civil virtues in cyberspace. Towards the utopian
identity of civitas und Multitudo. Munich, Schaker Verlag.

Galcerán, M. (2009) Deseo (y) libertad. Una investigación sobre los presupuestos de la
acción colectiva. Madrid, Traficantes de Sueños.

Gitelman, L. (2006) Always Already New: Media, History and the Data of Culture. Nova
York, MIT Press.

Su
b

jectivitats em
erg

en
ts, p

o
lítica i ed

u
cació

 exp
an

d
id

a

Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona 277

Gómez, R.; Gonzáles, J. (2008) «Tecnologías y malestar urbano entre jóvenes: la
celebración de lo inútil y la emergencia del trabajo liberado». Nómadas, 28, Bogotà,
p. 82-92.

Martínez, S.L.; Marotias, A.; Movia, G.; Marotias, L. (2006) Internet y lucha política. Los
movimientos sociales en la red. Buenos Aires, Editorial Capital Intelectual.

Lazzarato, M. (2006) Por una política menor. Acontecimiento y política en las sociedades de
control. Madrid, Traficantes de Sueños.

Lechner, N. (2002) Las sombras del mañana: la dimensión subjetiva de la política. Santiago
de Xile, Lomen.

Lewkowicz, I. (2004) Pensar sin el Estado. La subjetividad en tiempos de Fluidez. Buenos
Aires, Paidós.

Marcus, G. (1995) «Ethnography in/of the World System. The emergence of multi-sited
ethnography», Annual Review of Anthropology, 24, p. 95-117.

Martin-Barbero, J. (2005) «Globalización comunicacional y transformación cultural», a
De Moraes, D. [coord.] Por Otra comunicación. Los media, globalización cultural y
poder. Barcelona, Ed. Icaria-Intermón-Oxfam, p. 39-62.

Negri, T.; Hardt, M. (2000) Empire. Cambridge, Massachusetts, Harvard University Press.

— (2004) Multitud. Buenos Aires, Debate.

Rueda, R. (2007) «Ciberciudadanías: teorías y prácticas en tensión», a AAVV.
Ciberamérica en red. Escotomas y fosfenos 2.0.1. Barcelona, Editorial Universitat
Oberta de Catalunya-UOC, p. 68-85.

— (2008a) «Cibercultura/es: capitalisme cognitiu i cultura». Temps d’Educació, 34, p.
251-264.

— (2008b) «Cibercultura: metáforas, prácticas sociales y colectivos en red». Nómadas,
28, p. 8-21.

— (2011) «De los nuevos entramados tecnosociales: emergencias políticas y
educativas». Folios, 33, p. 7-22.

Sloterdijk, P. (2008) «Actio in distans». Nómadas, 28, p. 22-33.

Stiegler, B. (2008) Die Logik der Sorge Verlust der Aufklärung durch Technik und Medien.
Frankfurt, Suhrkamp.

Tamayo, E.; León, O.; Burch, S. (2005) Comunicación en Movimiento. Quito, Agencia
Latinoamericana de Información (ALAI).

Torres, Alfonso (2006) «Organizaciones populares, construcción de identidad y acción
política». Revista Latinoamericana Niñez y juventud, 4(2). Disponibilitat a:
http://redalyc.uaemex.mx [accés: 12.01.13].

R
o

cí
o

 R
u

ed
a

O
rt

iz
 i

A
n

d
ré

s
D

. F
o

n
se

ca

278 Temps d’Educació, 44, p. 259-278 (2013) Universitat de Barcelona

Subjetividades emergentes, política y educación expandida

Resumen: Con base a una investigación realizada con diferentes colectivos contraculturales en
Colombia que usan intensivamente diversas tecnologías de la información y la comunicación, se
discute la emergencia de prácticas educativas expandidas y nuevas prácticas ciudadanas. Estas
prácticas sociales tensionan no sólo nuestros marcos de referencia sino el ejercicio de la política y
la existencia misma, a través de formas del compartir y crear conocimientos ligados a nuevas
sociabilidades y a la creación de formas de agenciamiento que resisten el actual curso del mundo.
Dichos agenciamientos dan cuenta de la complejidad de esta vitalidad tecnosocial y de la convi-
vencia de formas tradicionales y novedosas de organización social y política. Sin embargo, no se
trata de una novedad idílica, es ambigua, y se produce en medio de una permanente tensión con
la desgarradora individualización que jalona el actual capitalismo.

Palabras clave: educación, tecnologías, ciudadanías, subjetividad, política

Subjectivités émergentes, politique et éducation étendue

Résumé: Sur la base d’une recherche réalisée avec différents groupes de contreculture en Colom-
bie qui utilisent de manière intensive diverses technologies de l’information et de la communica-
tion, nous discutons l’émergence de pratiques éducatives étendues et de nouvelles pratiques
citoyennes. Ces pratiques sociales mettent en cause non seulement nos cadres de référence sinon
aussi l’exercice de la politique et son existence, au travers de formes de partage et de création de
connaissances liées à de nouvelles sociabilités et à la création de formes d’agencement résistant à
l’actuel cours du monde. Ces agencements rendent compte de la complexité de cette vitalité
techno-sociale et de la cohabitation de formes traditionnelles avec de nouvelles formes
d’organisation sociale et politique. Malgré cela, il ne s’agit pas d’une nouveauté idyllique, elle est
ambigüe et se produit au milieu d’une tension permanente avec la déchirante individualisation qui
caractérise le capitalisme actuel.

Mots clés: éducation, technologies, citoyennetés, subjectivité, politique

Emerging forms of subjectivity, politics and expanded education

Abstract: On the basis of research carried out with various alternative groups in Colombia, who
intensively use information and communication technologies, we discuss the emergence of ex-
panded education and new citizenship practices. Such practices challenge our frames of reference
and the practice and existence of politics, through ways of sharing and creating knowledge associ-
ated with new forms of sociability and forms of agency that try to change the current course of the
world. They take into account the complexity of technical and social vitality, and the coexistence of
traditional and new forms of social and political organization. However, this is not a perfect solu-
tion; it is ambiguous and arises in the midst of constant tension with the heartrending individuali-
zation that characterizes current capitalism.

Key words: education, technologies, citizenship, subjectivity, politics

Tem
p

s d
’Ed

u
cació

, 44, p
. 279-298 (2013) U

n
iversitat d

e B
arcelo

n
a

 279

La formació als centres de treball:
tendències de desenvolupament i factors d’èxit per
l’eficàcia als cicles formatius

Óscar Mas Torelló*
Berta Espona Barcons**
Carla Quesada Pallarès***
Natalia García****

Resum

La formació professional és una etapa clau del sistema educatiu en la capacitació de nous profes-
sionals i l’element configurador imprescindible del seu currículum és la Formació als Centres de
Treball (FCT). Per això, si es vol millorar, resulta de gran importància conèixer com s’està desenvo-
lupant la FCT i quins són els factors d’èxit per la seva eficàcia implicats en el procés. Amb aquestes
finalitats es desenvolupà la recerca que es presenta en aquest article, en concret, els resultats
qualitatius sobre factors d’èxit per a l’eficàcia de la FCT, obtinguts a partir de la revisió de la biblio-
grafia científica i d’entrevistes efectuades a diferents agents clau relacionats amb la FCT.

Paraules clau

formació professional, Formació en Centres de Treball, eficàcia, tendències

Recepció de l’original: 13 de novembre de 2012
Acceptació de l’article: 8 de març de 2013

Context de la recerca1

En aquest article es presenten els resultats qualitatius obtinguts en el marc d’una recer-
ca més àmplia, desenvolupada en centres de formació professional reglada de l’àrea de
Barcelona durant el curs 2009-2010. La finalitat d’aquest estudi era esbrinar la situació
actual de la Formació en Centres de Treball (FCT), conèixer els factors que determinen la

(*) Doctor i llicenciat en Pedagogia, màster en Formació de Formadors, professor de l’Àrea de Didàctica i

Organització Escolar del Departament de Pedagogia Aplicada de la UAB i membre principal del grup CIFO
on desenvolupa recerques relacionades amb la formació de formadors, formació pel treball, formació pro-
fessional, competències i formació del professor universitari, didàctica universitària, etc. Adreça electrònica:
oscar.mas@uab.cat

(**) Llicenciada en Pedagogia, està cursant el Màster d’Investigació en Sociologia Aplicada a la UAB. Tècnica de
suport a la recerca al Departament de Pedagogia Sistemàtica i Social de la UAB en investigacions relacio-
nades amb la transferència de la formació a les organitzacions. Adreça electrònica: berta.espona@uab.cat

(***) Llicenciada en Psicologia, postgraduada en Gestió de la Formació, màster en Recerca en Educació, docto-
randa en Educació a la UAB, i cursant el Màster de Metodologies de les Ciències del Comportament a la
UNED. És personal investigador en formació al Departament de Pedagogia Aplicada de la UAB, on desen-
volupa recerques relacionades amb la transferència de la formació a les organitzacions. Adreça electrònica:
carla.quesada@uab.cat

(****) Llicenciada en Pedagogia, màster en Formació de Persones Adultes. Tècnica de suport a la recerca al
Departament de Pedagogia Sistemàtica i Social de la UAB en investigacions relacionades amb la transfe-
rència de la formació a les organitzacions. Adreça electrònica: natalia.garcia@uab.cat

(1) Aquest article és fruit de la recerca «FCT on Plus: Avaluació de l’eficàcia de la Formació en Centres de Treball»
finançada per la Fundació Barcelona Formació Professional, organització de naturalesa privada impulsada
per l'Ajuntament de Barcelona. Hi han participat, a banda dels autors d’aquest article, Pilar Pineda (coordi-
nadora de l’estudi), Anna Ciraso i Adrià Zancajo.

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

280 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

seva eficàcia, avaluar aquesta eficàcia amb un instrument d’elaboració pròpia i realitzar
propostes per a la seva millora. La recerca s’organitzava en diverses fases: les dues pri-
meres de caire qualitatiu, els resultats de les quals es presenten en aquest article; i una
tercera de caire quantitatiu que consistia en l’aplicació a alumnes2 de formació profes-
sional del Qüestionari de l’Eficàcia de la Formació en Centres de Treball (EFCT) elaborat
en el mateix estudi fruit dels resultats de les dues primeres fases.

Els resultats qualitatius d’aquest estudi van permetre obtenir la visió que tenien de
la FCT els agents implicats en el procés, fet que va aportar elements de triangulació
importants a l’hora d’analitzar les dades quantitatives recollides posteriorment. La
possibilitat de considerar la visió dels diferents agents i institucions que intervenen en
tot el procés de la FCT era un element essencial i característic d’aquesta recerca, que
permetia tenir accés a una font d’informació de primera mà sobre la realitat del sistema,
aprofundir més enllà dels resultats obtinguts amb la revisió de la bibliografia i contras-
tar les diferents dades obtingudes amb la visió normativa.

La formació professional integrada dins el sistema educatiu es considera una for-
mació professional inicial, que pretén preparar l’alumnat per treballar en un camp pro-
fessional concret, a més de potenciar les competències que els permetin adaptar-se als
canvis laborals als que s’enfrontaran al llarg de la seva vida i contribuir al seu desenvo-
lupament personal com a ciutadans3. Els objectius del sistema de formació professional
giren al voltant del desenvolupament de competències generals de la qualificació
professional per la que preparen a l’alumnat, així com la capacitat de treballar en equip i
de resolució de conflictes, l’esperit emprenedor, el coneixement del mercat laboral i
l’aprenentatge al llarg de la vida4.

Per assolir aquests objectius, el sistema de formació professional s’estructura en ci-
cles formatius: de grau mitjà i de grau superior. Els primers corresponen a l’educació
secundària postobligatòria i porten a l’obtenció del títol de tècnic i, en canvi, els segons
formen part de l’educació superior i permeten aconseguir el títol de tècnic superior5.
Aquests cicles formatius tenen una durada d’un o dos cursos acadèmics i comprenen
entre 1.300 i 2.000 hores de formació, on es comptabilitza la formació realitzada dins el
centre educatiu i a l’empresa de pràctiques.

Tots els cicles formatius es classifiquen dins d’una família professional i s’estruc-
turen a partir de mòduls professionals, que deriven de la formació especificada en els
mòduls formatius del Catàleg Nacional de Qualificacions Professionals6; un d’aquests
mòduls professionals és el de la FCT.

(2) Per no dificultar la lectura del document sempre que fem referència a expert, alumne, coordinador, etc.,

s’entén que fem referència a ambdós gèneres.
(3) Llei Orgànica 2/2006, de 3 de maig, d’Educació, títol I, capítol V, article 39.
(4) Reial Decret 1538/2006, de 15 de desembre, pel qual s’estableix l’ordenació general de la formació profes-

sional del sistema educatiu, capítol I, article 3.
(5) Reial Decret 1027/2011, de 15 de juliol, pel que s’estableix el Marc Espanyol de Qualificacions per

l’Educació Superior.
(6) Reial Decret 1128/2003, de 5 de setembre, pel qual es regula el Catàleg Nacional de Qualificacions Profes-

sionals; i Reial Decret 1416/2005, de 25 de novembre pel qual es modifica el Reial decret 1128/2003, de 5
de setembre, pel qual es regula el Catàleg Nacional de les Qualificacions Professionals.

La fo
rm

ació
 als cen

tres d
e treb

all. Ten
d

èn
cies d

e d
esen

vo
lu

p
am

en
t i facto

rs d
’èxit p

er l’eficàcia als cicles fo
rm

atiu
s

Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona 281

La Formació en Centres de Treball (FCT) és un mòdul obligatori de caràcter no con-
tractual, que consisteix en la realització de pràctiques professionals per part de l’alum-
nat en una empresa, organització, institució, etc. Aquest mòdul, depenent de cada cicle,
té assignades entre 300 i 700 hores i es pot desenvolupar en diferents formats: el més
habitual és fer-lo paral·lelament a la resta de mòduls (no coincidint en l’horari), però
també es pot desenvolupar de forma intensiva sense solapar períodes docents al centre
o en un format mixt. Sempre existeix la possibilitat que els alumnes que acreditin expe-
riència professional accedeixin a exempcions totals o parcials d’aquest mòdul.

Es poden delimitar dos grans objectius de la FCT: 1) completar l’adquisició de les
competències necessàries per assolir la qualificació professional pertinent; i 2) facilitar a
l’alumne una primera experiència en el món laboral que faciliti la seva inserció profes-
sional posterior7. L’avantatge principal d’aquest mòdul és la possibilitat que té l’alum-
nat d’aplicar allò que ha après dins el centre educatiu a situacions reals de treball que
d’altra manera són impossibles d’experimentar. I a banda d’això, permet potenciar la
identitat i la maduresa professional dels estudiants, fet que els permetrà més endavant
seguir formant-se, dins la lògica de l’aprenentatge al llarg de la vida, element que tam-
bé es vol potenciar des del sistema de formació professional8.

D’altra banda, els centres educatius i les empreses es beneficien d’aquest conveni
de pràctiques. Per al sistema educatiu és una oportunitat d’adaptar el currículum a la
realitat laboral i conèixer les últimes novetats del propi camp professional, i per les
empreses, moltes vegades suposa un procés de captació de talent, de futurs treballa-
dors, però sense prendre cap compromís amb ells més enllà del període de pràctiques.

Aquestes pràctiques professionals compten amb un seguiment exhaustiu per part
del centre educatiu a través de la figura del tutor/a de pràctiques, que té com a tasques:
la gestió administrativa del conveni de pràctiques i la gestió acadèmica, que consisteix
en l’establiment, juntament amb el tutor d’empresa, del pla d’activitats a desenvolupar,
del seguiment de les pràctiques a partir del contacte periòdic amb l’alumne i el tutor
d’empresa i, també, de la gestió d’incidències. En alguns centres també existeix la figura
del coordinador de pràctiques, que s’encarrega especialment de la coordinació dels
tutors i tutores, i de la gestió del mòdul de la FCT9.

El pla d’activitats que estableixen els dos tutors (institut i centre de treball), prèvia-
ment a l’inici de la FCT, permet acordar aquelles competències que l’alumne haurà de
desenvolupar i les tasques a realitzar durant el període de pràctiques i que permetran
l’assoliment dels objectius del mòdul. Aquest pla d’activitats, juntament amb les dades
del conveni, el seguiment i l’informe final del tutor de pràctiques de l’empresa es reflec-
teixen al quadern de pràctiques (en el moment de desenvolupar la recerca s’estava
implantant la darrera versió del programari informàtic online Q-BID, que acabaria subs-

(7) Per a més informació consultar: Departament d’Educació de la Generalitat de Catalunya. Normativa de les

pràctiques i estades a les empreses. Instruccions d’aplicació curs 2010-2011, p. 21.
(8) Reial Decret 1538/2006, de 15 de desembre, pel qual s’estableix l’ordenació general de la formació profes-

sional del sistema educatiu.
(9) Ordre EDU/416/2007, de 13 de novembre, per la qual es modifica l'article 5 de l'Ordre ENS/193/2002, de 5

de juny, per la qual es regula la formació pràctica a centres de treball i els convenis de col·laboració amb
empreses i entitats, modificació de l’article 5, apartat 5.5.

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

282 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

tituint completament a aquest quadern de pràctiques). Aquest document pot ser utilit-
zat com a currículum de la primera experiència laboral de l’alumne, un cop obté el
vistiplau del Servei de Relacions Escola-Empresa de la Direcció General de Formació
Professional.

L’avaluació d’aquest mòdul la fan conjuntament el tutor de pràctiques del centre
educatiu (que manté un contacte periòdic mínim de 3 visites amb el tutor de pràctiques
de l’empresa) i el tutor de l’empresa (que dirigeix i supervisa el treball de l’alumne du-
rant les pràctiques i vetlla pel compliment del pla d’activitats)10, a partir dels criteris
d’avaluació establerts inicialment en el pla d’activitats i que s’han utilitzat durant el
seguiment del període de pràctiques. Finalment, la Junta d’Avaluació, en funció de la
valoració que fa el tutor d’empresa, el tutor del centre formatiu i les aportacions de
l’alumne, determina la qualificació final.

Disseny metodològic

L’estudi que es presenta en aquest article es va desenvolupar en tres fases pràcticament
durant tot l’any 2011.

Taula 1. Fases de la recerca

Fase 1 Revisió teòrica Metodologia qualitativa

Fase 2 Entrevistes a agents clau Metodologia qualitativa

Fase 3
Aplicació del Qüestionari
d’Eficàcia de la Formació en
Centres de Treball (EFCT)

Metodologia quantitativa

La primera fase va consistir en una aproximació teòrica al sistema de formació pro-
fessional català, amb especial incidència en la FCT, i abordant el concepte d’eficàcia de
la FCT tot posant èmfasi en els elements que influeixen. Per conèixer l’estat de la qües-
tió es va fer una anàlisi de continguts (Ruiz Olabuénaga, Aristegui i Melgosa, 2002; Bis-
querra, 2004), utilitzant tant bases de dades internacionals i nacionals11 com d’altres
publicacions i pàgines webs pròpies dels diferents organismes públics estatals i cata-
lans relacionats amb el sistema de formació professional, així com tesis doctorals rela-
cionades amb la temàtica. Els resultats d’aquesta primera fase van ser útils per conèixer i
situar l’objecte d’estudi i per establir un conjunt de categories i variables referents als
models de FCT existents a la realitat i als aspectes influents en la seva eficàcia.

Aquests resultats van ser utilitzats com a base teòrica per preparar el guió semi-
estructurat de les entrevistes qualitatives (Bisquerra, 2004) que es van dur a terme en la
segona fase. Tot i tenir un esquema comú, el guió de cada entrevista s’adaptava en
funció de la institució de procedència de cadascú (instituts, empreses, administració

(10) Ordre EDU/416/2007, de 13 de novembre, per la qual es modifica l'article 5 de l'Ordre ENS/193/2002, de 5

de juny, que regula la formació pràctica a centres de treball i els convenis de col·laboració amb empreses i
entitats, modificació de l’article 5, apartat 5.5.

(11) ERIC, ISI Web of Knowledge, etc.

La fo
rm

ació
 als cen

tres d
e treb

all. Ten
d

èn
cies d

e d
esen

vo
lu

p
am

en
t i facto

rs d
’èxit p

er l’eficàcia als cicles fo
rm

atiu
s

Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona 283

educativa). Aquestes entrevistes es van utilitzar per recollir la visió que tenien els dife-
rents agents implicats sobre el sistema de la FCT, amb l’objectiu de conèixer les diverses
tendències en el seu desenvolupament i esbrinar aquells elements que podien influir
en la seva eficàcia.

Tenint en compte l’objectiu d’aquesta fase, la selecció de la mostra d’experts per a
la realització de les entrevistes es va fer de manera consensuada entre la Fundació BCN
FP, que va ser qui facilità el contacte, i l’equip de recerca. D’aquesta manera va quedar
configurada una unitat mostral intencional no probabilística per l’àrea de Barcelona, on
es van seleccionar els informants en base a la seva expertesa en la temàtica, així com
per la informació que podien aportar degut al lloc que ocupaven en una institució
determinada.

Taula 2. Mostra implicada a les entrevistes (segona fase)

Àmbit
Sistema
Educatiu

5 persones de l’Administració Educativa Departament d’Educació de la Generalitat de
Catalunya

Consorci d’Educació de Barcelona (respon-
sables, tècnics i inspectors)

1 tutor i coordinador de pràctiques de
centre educatiu

Famílies Professionals al centre: Informàtica,
Administració, Activitats físiques i esportives,
Electricitat i electrònica

Àmbit
Empresarial

4 tutors i coordinadors d’empresa Sectors empresarials: Químic, Mecànica
Industrial, Administració i Gestió, Informàtica

2 persones del Consell de Cambres Responsables

Les entrevistes (fetes al març de 2011) van ser gravades en àudio i varen tenir una
durada entre 60 i 90 minuts. La transcripció dels enregistraments es va traspassar a unes
«graelles de buidatge», per situar la informació obtinguda a la variable e indicador
adequat (generats durant la primera fase corresponent a la revisió teòrica). Posterior-
ment, aquesta informació va ésser sintetitzada i classificada segons si feia referència a
models de FCT existents o a aspectes influents en la seva eficàcia, i es va incorporar a 4
noves «graelles de buidatge» comparatives, una per cada àmbit o sector (empresa,
administració educativa, cambra de comerç, àmbit educatiu), per constrastar les infor-
macions obtingudes de cada un dels informants del mateix àmbit a cada variable i
indicador i, posteriorment, entre els diferents àmbits.

La tercera etapa va consistir en la construcció del Qüestionari de l’Eficàcia de la For-
mació en Centres de Treball (EFCT), a partir dels resultats de la revisió bibliogràfica i de
les entrevistes. Aquest qüestionari el van respondre 1026 alumnes, de 43 centres de
l’àrea de Barcelona, de diferents cicles formatius (grau mitjà i superior) de cinc famílies
professionals (Serveis socioculturals i a la comunitat, Administració i gestió, Electricitat i
electrònica, Hoteleria i turisme i Fabricació mecànica), i tenia com a finalitat la recollida
d’informació sobre el desenvolupament de la FCT i la seva eficàcia, per acabar realitzant
propostes de millora.

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

284 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

Una formació en centres de treball eficaç

En aquest apartat es presenten els resultats de la revisió teòrica realitzada a la primera
fase de l’estudi. L’objectiu que es perseguia amb aquesta investigació era avaluar
l’eficàcia de la FCT. Ara bé, durant la revisió bibliogràfica no es van trobar documents
que permetessin definir el que s’entenia per una FCT eficaç, i és per això que el grup de
recerca, a partir de la revisió de la normativa, van definir una FCT eficaç com aquella que
permet:

— Complementar les competències o coneixements adquirits al centre educatiu
durant el cicle formatiu.

— Adquirir les competències pròpies de la professió en una situació real.

— Adquirir les actituds i habilitats necessàries per a la inserció laboral de l’estudiant.

Una revisió acurada de la literatura sobre l’eficàcia de la FCT va evidenciar que pràc-
ticament no s’havia treballat aquesta temàtica des de l’àmbit acadèmic més enllà dels
models d’avaluació de l’eficàcia de la formació contínua en base a factors de transferèn-
cia12. A l’àmbit de la formació contínua s’entén que una formació eficaç és aquella que
genera aprenentatge als participants de la formació i els permet aplicar el que han
après al lloc de treball un cop finalitzada l’acció formativa, és a dir, que es produeix el
que s’anomena transferència de la formació.

Així, per poder avaluar l’eficàcia de la FCT en el marc de la formació professional re-
glada, tot seguint la perspectiva de l’avaluació de factors de transferència de la forma-
ció contínua, és necessari identificar els factors que en determinen l’èxit. En aquesta
línia, els resultats obtinguts a partir de la revisió teòrica es van dividir en cinc grans
dimensions: alumne/a, centre educatiu, empresa, disseny de la formació i relacions
entre els agents implicats. Dins cadascuna d’aquestes dimensions es van poder detallar
un seguit de variables que es podrien assimilar a factors d’èxit per a l’eficàcia de la FCT.
A la taula següent es veuen detallades les variables que conformen cada dimensió i el
seu origen:

Taula 3. Factors d’èxit de l’eficàcia de la FCT detectats durant la revisió bibliogràfica

Dimensions Variables

1. Alumne/a Coneixements bàsics (Cambra de Comerç de Barcelona, 2005)
Aprenentatges previs (Spouse, J., 2001)
Control del propi aprenentatge, autoregulació, pràctica reflexiva, autoavaluació (Virtanen,
A. i Tynjälä, P., 2008; Williams, C., 2010)
Coneixement processos productius i funcionament d’una empresa (Cambra de Comerç de
Barcelona, 2005; UGT, 2009)
Competències generals per l’empleabilitat (Abdala, E., 2000)
Actituds de l’alumne (ganes d’aprendre; iniciativa, motivació i persistència; responsabilitat
i actitud envers el treball; motivació i responsabilitat i pel coneixement) (Robertson, I.,
1998; Abdala, E., 2000; Aarkrog, V., 2003; Consell de la Formació Professional de Barcelona,
2005; VVAA, 2010)
Motivacions laborals (Abdala, E., 2000)

(12) Noe, 1986; Baldwin i Ford, 1988; Rouiller i Goldstein, 1993; Thayer i Teachout, 1995; Holton, 1996, 2005;

Burke i Hutchins, 2008; Pineda, Quesada i Moreno, 2010.

La fo
rm

ació
 als cen

tres d
e treb

all. Ten
d

èn
cies d

e d
esen

vo
lu

p
am

en
t i facto

rs d
’èxit p

er l’eficàcia als cicles fo
rm

atiu
s

Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona 285

Eficiència (Abdala, E., 2000)
Autoestima (Abdala, E., 2000)
Creativitat (Abdala, E., 2000)
Interès en l’aprenentatge permanent (Abdala, E., 2000)
Expectatives i necessitats (Abdala, E., 2000)
Autoeficàcia (Consell de la Formació Professional de Barcelona, 2004)

2. Centre Flexibilitat per establir durada de la FCT i la resta de mòduls (Harris, R., Simons, M., Willis, P.
i Carden, P., 2003; Suárez, Y. i Ledezma, T., 2005; Kis, V., 2010)
Relació necessitats del mercat laboral i oferta de cicles (Abdala, E., 2000; Hermosilla, A.,
2003; Cambra de Comerç de Barcelona, 2005)
Actituds de l’alumne treballades a l’escola (adaptació al canvi; treball individual/grupal,
coneixements tècnics, actituds) (Hermosilla, A., 2003; VVAA, 2010)
Apropament de la formació a l’empresa (Cambra de Comerç de Barcelona, 2005; CE-
DEFOP, 2010; VVAA, 2010)
Recursos i materials didàctics adequats (Robertson, I., 1998; Suárez, Y. i Ledezma, T., 2005)
Avaluació de les pràctiques (tutor/a de pràctiques, sistema nacional estàndard
d’avaluació) (Robertson, I., 1998; Spouse, J., 2001; Kuczera, M., Brunello, G., Field, S. i
Hoffman, N., 2008)
FCT com a recurs pedagògic a l’escola (Consell de la Formació Professional de Barcelona,
2005)
Tasques de l’escola com a forma de control (Virtanen, A. i Tynjälä, P., 2008)
Professors/es escola:
- preparació (Suárez, Y. i Ledezma, T., 2005; Fundació BCN FP, 2010 [2])
- especialista (Fundació BCN FP, s.d.)
- perfil, continuïtat, competències i recursos (Consell Formació Professional de Barcelona,
2005)
- actualització (VVAA, 2010)
- formació idònia per ser tutor pràctiques (Consell de la Formació Professional de Barcelo-
na, 2005)

3. Empresa Valoració de la quantitat i no de la qualitat de l’aprenentatge de l’alumne durant la FCT
(Aarkrog, V., 2003; Angelis, E. (dir), 2008; Pineda, P. (dir), 2010)
Procés amb resultats i aplicacions reals (Consell de la Formació Professional de Barcelona,
2005)
Disponibilitat del tutor/a (Peris, P., 2006; Grollman, P. i Kämäräinen, P., 2008; Virtanen, A. i
Tynjälä, P., 2008)
Implicació del tutor (Grollman, P. i Kämäräinen, P., 2008)
Promoció i incentius als tutors (Consell de la Formació Professional de Barcelona, 2004)
Temps invertit per part de l’empresa (Ashton, D., Sung, J., Raddon, A. i Riordan, T., 2008)
Suport a la transferència de l’alumne per part de caps i companys (Chiaburu, D.S., Van
Dam, K. i Hutchins, H.M., 2010)
Relació alumne-companys de feina (Virtanen, A. i Tynjälä, P., 2008)
Elements d’orientació i inserció laboral (Peris, P., 2006)
Tutors/es empresa:
- perfil, continuïtat, competències i recursos (Consell de la Formació Professional de
Barcelona, 2005; Peris, P., 2006)
- formació (Robertson, I., 1998)
- formació específica psicopedagògica (Peris, P., 2006; Kis, V., 2010; Pineda, P. (dir) 2010)
- motivació (Pineda, P. (dir) 2010)
- coneixements de les habilitats a adquirir i treballar per part de l’alumne (Robertson, I.,
1998)
- coneixement del cicle formatiu (Peris, P., 2006)
- perfil innovador (Peris, P., 2006)
- valoració de les pràctiques (Peris, P., 2006)
- valoració de la pròpia professió (Peris, P., 2006)
- reflexió (Peris, P., 2006)
- compartir habilitats de transferència amb l’alumne/a (Grollman, P. i Kämäräinen, P., 2008)

4. Disseny de la
formació

Disseny del pla d’estudis encarat a la transferència durant la FCT (Aarkrog, V., 2003; Fun-
dació BCN FP i Consorci d’Educació de Barcelona, 2010)

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

286 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

Aplicabilitat dels coneixements a la pràctica (Robertson, I., 1998; Suárez, Y. i Ledezma, T.,
2005)
Preparació per a la transferència (Watts, A.G., 2009)
Adequació continguts i competències del mòdul amb la FCT (Aarkrog, V., 2003; Consell de
la Formació Professional de Barcelona, 2003; Cambra de Comerç de Barcelona, 2005;
Consell de la Formació Professional de Barcelona, 2005; Gabinet d’Estudis Econòmics de la
Cambra Oficial de Comerç, Indústria i Navegació de Barcelona, 2005; Virtanen, A. i Tynjälä,
P., 2008; CEDEFOP, 2010)
Actualització dels coneixements i la tecnologia dels centres (Hermosilla, A., 2003; Funda-
ció BCN FP i Consorci d’Educació de Barcelona, 2010; VVAA, 2010)
Planificació tasques a fer durant la FCT (Robertson, I., 1998; Spouse, J., 2001; Smith, P.J.,
2003; Consell de la Formació Professional de Barcelona, 2005; Peris, P., 2006; VVAA, 2010)
Seguiment de les tasques durant la FCT per part del centre educatiu (Consell de la Forma-
ció Professional de Barcelona, 2004, 2005; Pineda, P. (dir), 2010; VVAA, 2010)
Seguiment de les tasques durant la FCT per part de tutors/es empresa i companys/es
(Spouse, J., 2001)

5. Relacions
entre els agents
implicats

Nivell de col·laboració empresa-escola (Robertson, I., 1998; Consell de la Formació Profes-
sional de Barcelona, 2004; Cambra de Comerç de Barcelona, 2005; Fundació BCN FP, 2010
[2]; Pineda, P. (dir), 2010; VVAA, 2010; Fundació BCN FP, s.d.)
Relació alumne-tutor escola (Robertson, I., 1998; Peris, P., 2006; Virtanen, A. i Tynjälä, P.,
2008)
Relació alumne-tutor empresa (Robertson, I., 1998; Peris, P., 2006; Virtanen, A. i Tynjälä, P.,
2008)
Relació tutor escola-tutor empresa (Spouse, J., 2001; Harris, R., Simons, M., Willis, P. i
Carden, P., 2003; Peris, P., 2006)

Resultats de les entrevistes a agents clau

Els resultats que es detallen a continuació són fruit de l’anàlisi de la informació extreta
de les entrevistes realitzades en la segona fase. En primer lloc es detallen les tendències
de desenvolupament de la FCT des de la percepció dels agents clau entrevistats.
Aquests resultats van permetre ampliar el coneixement sobre l’objecte d’estudi i con-
trastar els resultats de la revisió teòrica amb les dades aportades pels experts entrevis-
tats (triangulació de la informació). D’aquesta manera es va poder contrastar el model
normatiu (establert per les diferents lleis i normatives) que apareixia a la revisió teòrica
amb altres variants i tendències que es produïen en el desenvolupament de la FCT i que
hi convivien paral·lelament. I, en segon lloc, es detallen alguns dels factors d’èxit de la
FCT que, segons els agents entrevistats influeixen en l’eficàcia de la FCT.

Tendències en el desenvolupament de la FCT des de la percepció dels agents clau

Com a principals dades obtingudes a les entrevistes cal destacar que, tot i l’existència i
compliment de les normes i orientacions establertes per l’Administració Educativa sobre el
procediment a seguir pel desenvolupament de la FCT, els diferents agents implicats en
aquest procés percebien algunes semblances i adaptacions de com es produïa el
desenvolupament de la FCT en cada cas. Entre altres variables, segons les persones
entrevistades, les adaptacions poden estar influïdes per:

— La tradició, l’experiència i la importància que se li dóna a la formació i a l’alumne a
l’empresa on es desenvolupen les pràctiques; així com la mida i l’organigrama de la
pròpia empresa, el sector productiu/serveis on se situa, etc.

La fo
rm

ació
 als cen

tres d
e treb

all. Ten
d

èn
cies d

e d
esen

vo
lu

p
am

en
t i facto

rs d
’èxit p

er l’eficàcia als cicles fo
rm

atiu
s

Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona 287

— El model de gestió de la FCT que segueix el centre educatiu, la tradició, l’expe-
riència, les famílies professionals que s’hi imparteixen, les línies i grups de formació
professionals que hi ha, l’organigrama, els recursos disponibles, etc.

Fent referència al disseny de la FCT, a les entrevistes els agents clau esmentaven un
alt grau de compliment de la normativa quant a la planificació conjunta (empresa-
escola), de l’estada de pràctiques i de les pròpies pràctiques a desenvolupar; fent coin-
cidir així els objectius del conveni i les necessitats d’aprenentatge de l’alumne amb les
necessitats i àmbit d’especialització de l’empresa. De la mateixa manera també es des-
tacava l’existència de diferències pel que fa referència a l’establiment del pla de treball.
En alguns casos els plans de treball són consensuats entre l’empresa i el centre educa-
tiu, i en d’altres són proposats únicament per l’empresa (sempre considerant el currícu-
lum formatiu i amb el vistiplau del centre educatiu), tal com afirmava un tutor d’em-
presa: «el que és el pla de formació, el tenim definit nosaltres, que és sobretot encoma-
nar tasques que siguin d’utilitat i que siguin de profit per ambdues parts»; aquest pla de
treball es manté al llarg dels anys si s’estableix una relació estable entre el centre educa-
tiu i l’empresa. D’altra banda, s’identificava que en alguns casos la FCT pot desenvolu-
par-se en un lloc de treball creat específicament per què els alumnes desenvolupin les
pràctiques,; això implica que l’empresa coneix el cicle formatiu que desenvolupa
l’alumne, que considera el seu perfil professional, les competències a desenvolupar, etc.
En altres casos, l’alumne, durant el desenvolupament de la FCT, dóna suport a un lloc
de treball ja existent dins l’empresa.

Directament relacionat amb aquest fet es troba la concepció que té l’empresa de les
pràctiques, ja que en aquest cas els agents entrevistats també mostraven diferències
entre empreses acollidores d’alumnes. Algunes consideren que les pràctiques són una
ocasió per tenir un treballador novell en plantilla per fer tasques pròpies de l’empresa;
un tutor comentava: «nosaltres hem buscat un lloc que ens sigui útil a nosaltres i, a més
a més, els serveixi a ells per aprendre». D’altres veuen aquest procés formatiu com una
oportunitat per l’empresa de captar talent, seleccionar nou personal en formació, reco-
llir noves visions o orientacions de vells problemes, etc.; altres empreses arriben a plani-
ficar tasques amb una alta càrrega formativa, dissenyades especialment pels alumnes
en pràctiques.

Així doncs, l’aprenentatge adquirit per l’alumne, segons l’empresa, pot variar des de
fets tan genèrics com aprendre a treballar i les implicacions que això comporta, fins a
aprendre a realitzar tasques específiques; en alguns casos i segons la família professio-
nal, també poden conèixer i treballar amb equips i tecnologies d’última generació a les
que no és possible accedir des del centre educatiu, coincidint això amb les aportacions
que realitzen Sarceda i Rial (2011) producte d’una recerca realitzada a Galícia. D’altra
banda, les persones entrevistades destacaven, com aspecte positiu, la possibilitat
d’aplicació majoritària dels continguts que es treballen als centres educatius a les ne-
cessitats de les empreses receptores d’alumnes, exceptuant casos concrets d’empreses
que treballen en àmbits molt especialitzats, amb tecnologia punta, innovacions, etc.
Finalment, s’identificaven també diferències notables en el desenvolupament de la FCT
en funció de:

— La modalitat escollida: extensiva/intensiva.

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

288 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

— Si l’empresa només acull un alumne o diversos simultàniament, que permet
desenvolupar tutories entre iguals.

— Si l’alumnat realitza el conveni només en una empresa o el fracciona en diverses
empreses per poder abastar un ventall més ampli d’organitzacions, especialitats,
etc.

Una altra dimensió de la FCT destacada durant les entrevistes era el seguiment i rela-
ció entre els agents implicats durant la FCT. En els aspectes que fan referència al procés
de presa de contacte, seguiment i avaluació, acostuma a ser l’escola la que fa el primer
contacte amb les empreses amb què ha col·laborat en altres ocasions i les empreses
habitualment continuen col·laborant amb els mateixos centres educatius; això permet
deduir la satisfacció entre les dues parts amb el funcionament i resultats de la FCT.

Ambdós tutors i/o coordinadors es posen en contacte, sovint de manera telefònica,
durant el període de pràctiques. Habitualment, el tutor de centre és l’encarregat de la
relació escola-empresa i de totes les gestions burocràtiques, ja que normalment al ser
empreses que ja han col·laborat ho tenien tot estructurat i determinat, facilitant així una
ràpida i correcte gestió de la FCT. Aquest és un aspecte molt valorat per les empreses a
l’hora de continuar signant convenis amb una escola determinada. La bona relació i
funcionament d’aquestes dues figures, des dels agents entrevistats, es considerava clau
per la imatge que el centre formatiu transmet a les empreses del sector, ja que sovint és
l’únic referent que tenen del centre educatiu.

Els agents entrevistats coincidien en què la utilització de la darrera versió del Q-
BID13 facilita que el seguiment de la FCT sigui més exhaustiu, sistemàtic i homogeni per
part de tots els tutors/es, centres educatius i empreses. Aquesta darrera versió del pro-
gramari permet verificar millor si els tutors i els alumnes han seguit el protocol estan-
darditzat per fer el seguiment i l’avaluació de les pràctiques. Degut a la implantació del
Q-BID es fa quasi inevitable, per part dels responsables i alumnes, fer el seguiment de
les pràctiques de la manera establerta oficialment, ja que tot el procés està detallat i
queda enregistrat instantàniament de manera electrònica.

Però a banda de la utilització del Q-BID també s’identificaven diferències a l’hora de
fer el seguiment i l’avaluació de la FCT; els agents entrevistats van remarcar que, segons
la normativa, cal dur a terme una avaluació conjunta entre el centre educatiu i
l’empresa de les activitats del pla. Aquesta es du a terme amb els instruments disponi-
bles i en base a resultats d’aprenentatge i criteris d’avaluació prèviament establerts; per
això i per al bon funcionament de les pràctiques, és clau el fet d’efectuar tres visites
mínimes obligatòries a l’empresa per part del/de la tutor/a del centre educatiu.

Els agents entrevistats coincidien a dir que al final del període de pràctiques es fa
habitualment una reunió d’avaluació; però, tot i així, als tutors del centre educatiu els
manquen evidències per poder afirmar si s’ha fet tot allò que consta en el quadern de
pràctiques. Aquesta opinió es pot veure reforçada pel fet que en algunes empreses es

(13) En el moment de la recerca hi havia centres educatius que utilitzaven la darrera versió del Q-BID com a

programari de gestió de la FCT i també alguns que no la utilitzaven, provocant això diferències momentà-
nies pel que fa referència a l’organització i desenvolupament de la FCT.

La fo
rm

ació
 als cen

tres d
e treb

all. Ten
d

èn
cies d

e d
esen

vo
lu

p
am

en
t i facto

rs d
’èxit p

er l’eficàcia als cicles fo
rm

atiu
s

Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona 289

valora més l’aprenentatge d’actituds que el de coneixements tècnics; en paraules d’un
tutor d’empresa, el seu objectiu era «donar als nois més les actituds, que no les aptituds;
és a dir, el que tenim molt en compte és que aprenguin a treballar».

Un altre punt que s’identificava a les entrevistes és el fet que hi ha pocs casos
d’estudiants que no superin la FCT; els agents de l’Administració Educativa afirmen que
representen un nombre mínim, de la mateixa manera que les sol·licituds de canvi du-
rant el seu desenvolupament. Ara bé, en cas de produir-se un canvi, normalment és
degut a un incorrecte comportament de l’alumne, a la falta d’orientació professional, a
la no adaptació de l’alumnat dins l’empresa, etc.; encara que prèviament a qualsevol
canvi, el tutor d’institut intenta reconduir la situació parlant amb el tutor del centre de
treball i amb l’alumne, la cancel·lació del conveni és la darrera opció en cas de no solu-
cionar-se el problema.

Els resultats de l’avaluació de la FCT es tradueixen en apte o no apte. Un agent de
l’Administració Educativa comentava que, tot i que seria necessari millorar aquest sis-
tema de qualificacions de la FCT, «amb 400 hores és molt difícil afinar més del que
estem fent. A veure, es podria, és clar que es podria, però el cost seria molt alt diria jo».
Ara bé, d’altra banda, un tutor d’un centre educatiu explicava que al seu centre havien
decidit posar nota numèrica de la FCT als seus alumnes, a banda del prescriptiu apte o
no apte, ja que servia per matisar la dedicació, rendiment, interès, adquisició de compe-
tències, etc. entre els alumnes.

En referència als tutors de pràctiques, tutors d’empresa i coordinadors de FCT, a la
normativa s’explicita que en el cas dels tutors de FCT del centre educatiu, existeix una
dedicació horària dins el propi horari laboral del professorat, determinant el nombre
segons la tipologia de centre, línies, grups, cicles i famílies professionals desenvolupa-
des, nombre d’alumnes, etc. En referència a la tasca del coordinador de la FCT del cen-
tre educatiu, existeix una compensació econòmica i/o una reducció horària dins la
dedicació docent del professor/a que desenvolupa aquesta tasca de gestió, sempre
també en funció de les variables esmentades anteriorment. En relació als tutors i coor-
dinadors del centre educatiu hi havia gran coincidència en les funcions assignades,
però també existien fets diferencials. Per exemple, segons la titularitat i l’organització
del centre educatiu respecte a la FCT, hi havia casos en què existia la figura d’un coordi-
nador o bé es disposava de suport administratiu exclusiu per gestionar els convenis de
la FCT. Fins i tot hi havia diferències en la compensació i dedicació dels tutors en funció
del nombre d’alumnes assignats i de si els cicles formatius eren de nova creació, ja que
en aquest cas calia fer contactes amb noves empreses, entre d’altres tasques.

D’altra banda, els agents entrevistats coincidien en remarcar l’altruisme dels tutors
d’empresa, ja que habitualment no gaudeixen de cap tipus de compensació, ni econò-
mica, ni d’assignació de temps dins del seu horari laboral per gestionar aquesta tasca
sobrevinguda. Aquesta manca de compensació pot ser el motiu pel qual majoritària-
ment no participen en formació referent a com gestionar la FCT i els seus alumnes.
Encara que la Cambra de Comerç realitza accions formatives de curta durada pels tutors
d’empresa, normalment és el tutor o coordinador del centre educatiu qui acaba fent
aquesta formació de manera informal i personalitzada amb cada tutor o coordinador
d’empresa, tal com explicava un tutor d’empresa al dir «les tutores d’escola, quan vénen

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

290 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

amb el noi o noia i amb el llibret [quadern de pràctiques] el primer dia, t’expliquen: mira
aquest llibret funciona així, l’has de complimentar de tal manera...».

En relació a la selecció de les empreses i dels alumnes, segons els agents entrevistats,
és important destacar l’ús que fan les empreses del període de pràctiques com a «pro-
cés de selecció». Els «bons alumnes» de pràctiques habitualment són incorporats a les
seves bases de dades per considerar-los en futurs processos per cobrir places vacants,
substitucions o, fins i tot, són incorporats directament a l’empresa. Fent referència a
l’alternança escola-treball a la formació professional inicial, Francí afirma:

Per a les empreses és un bon procediment de selecció de personal: les empreses perceben els períodes
de pràctiques com un bon mitjà per a la selecció de personal. Els permet constatar de forma directa la
capacitat d’aprenentatge, d’adaptació i d’aportació a l’empresa dels joves que hi fan pràctiques. És, per
tant, un procediment de selecció de personal de fiabilitat força superior als habitualment emprats a la
majoria d’empreses. (Francí, 1996, p. 222)

Des d’una altra lògica, però en referència al mateix tòpic, les empreses poden triar
amb quins centres educatius treballar, tot i que no acostumen a fer-ho; però segons
l’opinió dels agents entrevistats preferien treballar amb els centres educatius on sabien
que els alumnes s’adaptaven amb més facilitat a l’empresa i amb els centres on els
tutors i/o coordinadors feien un seguiment més acurat dels alumnes i de tot el procés
formatiu. De la mateixa manera, encara que cada cop és menys freqüent, algunes em-
preses estableixen un procés o prova de selecció per escollir l’alumnat; però en
l’actualitat el més habitual és que el tutor/a del centre educatiu faci l’assignació alum-
ne-centre, sempre considerant la tipologia, característiques i necessitats de l’empresa,
la realitat del sector, les característiques, actituds i coneixements de l’alumne, disponibi-
litat horària i/o compatibilitat amb la feina, motivació per alguna especialitat i/o empre-
sa en concret (ja que sovint els alumnes tenen els seus criteris propis d’elecció: empre-
ses grans i conegudes per tenir un valor afegit al currículum, proximitat geogràfica,...),
etc.; tot això condicionat per la dificultat o facilitat de trobar empreses en aquell sector
concret o per aquella família professional.

Segons l’opinió dels agents entrevistats, en el perfil de l’alumnat també hi resideix
una de les causes d’èxit o fracàs de l’aprofitament de la FCT, essent determinant la
variable edat, estretament relacionada amb el fet de cursar un cicle de grau superior o
de grau mitjà, amb l’elecció dels estudis en torn de matí o tarda, amb la situació laboral
del moment i amb la seva experiència anterior; també és un element important la moti-
vació i orientació rebudes per cursar aquell cicle formatiu en concret. Tots aquests
aspectes poden fer que l’alumne encari les pràctiques a l’empresa com un pur tràmit
que cal superar o com una oportunitat d’aprenentatge i d’inserció laboral.

Els agents entrevistats també coincidien en identificar la FCT com un element de
gran utilitat per aconseguir la posterior inserció laboral, en la mateixa o en una altra
empresa; sense oblidar la seva utilitat per l’adquisició de nous coneixements, per assolir
actituds adequades a l’entorn laboral, per conèixer la dinàmica d’una empresa determi-
nada i podent fins i tot arribar a millorar el rendiment escolar de l’alumne si es realitza
una FCT motivadora, adequada i satisfactòria. Això coincideix plenament amb les apor-
tacions de Sarceda i Rial (2011, p. 240), quan afirmen que la FCT és important per «acon-
seguir un major coneixement del món del treball i de les empreses al permetre treballar
en la professió per a la que es forma l’alumne. Igualment, existeix acord en què són un

La fo
rm

ació
 als cen

tres d
e treb

all. Ten
d

èn
cies d

e d
esen

vo
lu

p
am

en
t i facto

rs d
’èxit p

er l’eficàcia als cicles fo
rm

atiu
s

Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona 291

mecanisme que afavoreix, en major o menor mesura, la inserció laboral de l’alumne en
l’empresa en la que realitza les pràctiques o en altres i en aquest sentit són un element
molt valuós que s’ha de potenciar», i amb les aportacions de Francí (1996, p. 221), que
fent referència al component d’alternança escola-treball a la formació professional
inicial afirma que «incideix positivament en la inserció professional: l’alternança escola-
empresa elimina obstacles en la transició de l’escola al treball» i també «incentiva
l’aprenentatge escolar».

Factors d’èxit per l’eficàcia de la FCT

A cadascun dels blocs de l’entrevista es va demanar als agents que explicitessin quins
factors consideraven clau per al desenvolupament eficaç o exitós de la FCT. A continua-
ció s’han agrupat aquests factors d’èxit en categories temàtiques.

En primer lloc, i en referència al propi mòdul de FCT, els entrevistats van destacar
com a factors d’èxit: la revalorització curricular de la FCT; la utilització de la darrera
versió del Q-BID; la transparència en el procés i el seguiment dels passos establerts;
l’equilibri entre la càrrega formativa i «la feina productiva»; l’acompliment i flexibilitat
del pla d’activitats (possibilitat d’afegir tasques, activitats,...); la coherència entre els
aprenentatges del cicle i les demandes de les empreses; la possibilitat de complemen-
tar els aprenentatges del cicle formatiu; la flexibilitat de la FCT per aconseguir una mi-
llor adaptació a alumnes, cicles formatius i sector; la possibilitat de repetir la FCT si
s’escau; la realització d’una avaluació mitjançant un sistema d’indicadors, i la incorpora-
ció d’una qualificació quantitativa.

Pel que fa al paper de l’Administració Educativa durant el procés de la FCT, les per-
sones entrevistades consideraven necessàries: l’acreditació i control extern (inspecció,
supervisió,...); l’establiment de coneixements bàsics mínims idèntics per a tots els cen-
tres educatius; el control de les exempcions de les pràctiques a l’empresa; l’existència
d’una normativa adequada; la implicació de l’Administració Educativa en la FCT; l’esta-
bliment de facilitats per als diferents agents, i la consideració del rol d’altres agents (per
exemple la Cambra de Comerç).

En relació als alumnes alguns dels elements d’èxit destacats a les entrevistes eren la
importància que els alumnes identifiquin els objectius de la FCT (aprendre, treballar,...);
coneguin el pla d’activitats i les pràctiques que realitzaran; disposin d’uns coneixements
de base, itinguin una actitud positiva vers la FCT.

Fent referència al paper de les empreses durant el procés de la FCT, les persones en-
trevistades consideraven que una FCT exitosa depèn de les pròpies característiques de
l’empresa; l’existència d’una definició dels llocs de treball i dels perfils professionals
existents a l’empresa en base a competències (CQP); la concepció de la FCT que tingui
l’empresa; l’actitud de corresponsabilitat amb la FCT que adopti cada empresa; la impli-
cació i disponibilitat del tutor; les experiències prèvies amb la FCT (tant amb alumnes
com amb els centres); l’atenció adequada a l’alumne i dels seus coneixements; el fo-
ment de l’adaptació de l’alumne dins l’empresa; l’assignació d’unes tasques amb una
càrrega formativa adequada segons el cicle cursat i les capacitats individuals de
l’alumne; el fet de situar en un lloc físic adequat l’estudiant per desenvolupar les pràcti-
ques; la motivació i curiositat de l’alumne; el foment de l’autonomia de l’estudiant, i el

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

292 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

seguiment directe del procés i dels processos de rendiment de comptes establerts de
l’alumne amb l’empresa.

Un altre àmbit en el que van aparèixer elements d’èxit per la FCT durant les entre-
vistes era el propi centre educatiu i el seu paper durant el procés de la FCT. En aquest cas
es destacaven com a elements a tenir en compte per l’èxit de la FCT: la tipologia de
centre educatiu (organigrama de gestió de la FCT, nombre d’alumnes, nombre d’espe-
cialitats i grups,...); la possessió d’una certificació de qualitat (per exemple la norma ISO);
la visió i concepció que es té de la FCT; la reducció d’hores lectives per als professors
dedicats a la FCT; la implicació del centre educatiu durant tot el procés de FCT; la impli-
cació del tutor del centre educatiu més enllà de la simple tasca administrativa i el seu
coneixement del mercat laboral, de l’alumne i de l’empresa de pràctiques; l’assignació
d’alumnes i empreses en funció de l’adequació mútua i segons interessos d’especia-
lització; la formació i actualització del professorat; el foment entre el professorat
d’estades formatives a les empreses amb les que el centre té conveni de pràctiques;
l’establiment de sistemes d’orientació professional per l’alumnat abans d’iniciar el cicle
formatiu i/o la FCT, i la realització de tutories per explicar a cada alumne en què consis-
teix la FCT.

I finalment també es van detectar elements d’èxit per la FCT en la relació establerta
entre centre educatiu i empresa, en funció de l’estabilitat de la relació; l’existència d’un
acord entre empresa i centre sobre el pla d’activitats a desenvolupar; el contacte cons-
tant; la relació ben fonamentada entre els dos tutors; la seva implicació, i la senzillesa
del procés de gestió de la FCT a l’empresa. Cal destacar un element diferenciador, com
a generador de sinèrgies, les col·laboracions, formacions i nous projectes establerts
entre algunes empreses i centres educatius a partir de compartir alumnes desenvolu-
pant la FCT; com diu Francí «és un punt fort en la creació de xarxes escola-empresa en
l’àmbit local [...] és un primer nus per a l’establiment d’una xarxa escola-empresa que
pot tenir moltes altres utilitats» (1996, p. 221).

Coincidint amb diferents aspectes esmentats del nostre estudi, Sarceda i Rial (2011)
producte de la seva recerca, presenten uns grans eixos responsables de la qualitat i
potencialitat de la FCT, entre altres aspectes importants pel seu desenvolupament:

— «l’alumne, les empreses, el programa formatiu, el nivell de formació dels tutors
(empresa i centre formatiu), les relacions que s‘estableixen entre ambdues institu-
cions i l’avaluació del mòdul» (2011, p. 235),

— «la planificació de les pràctiques és un element fonamental en el seu futur desen-
volupament» (2011, p. 239),

— «necessitat de vincular la participació entre l’Administració i els agents socials»
(2011, p. 235).

Per concloure

La FCT és una part clau dels estudis de formació professional ja que, en primer terme,
permet a l’estudiant adquirir, desenvolupar i aplicar contextualitzadament les seves
competències professionals; en segon lloc, dóna una informació directa al món empre-
sarial sobre la potencialitat dels estudis de formació professional per formar treballa-

La fo
rm

ació
 als cen

tres d
e treb

all. Ten
d

èn
cies d

e d
esen

vo
lu

p
am

en
t i facto

rs d
’èxit p

er l’eficàcia als cicles fo
rm

atiu
s

Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona 293

dors qualificats; i, en darrer lloc, facilita informació al centre de formació de com està
evolucionant el sector laboral per al que preparen als seus estudiants. En definitiva,
estableix uns canals de comunicació que beneficien tots els implicats, a banda de les
possibles sinèrgies que es poden generar: participació en projectes comuns, cessions
de materials, formació al centre educatiu de treballadors de l’empresa, formació o esta-
des de professors a l’empresa, etc.

Per als estudiants de formació professional, dur a terme una FCT eficaç és clau pel
seu aprenentatge ja que és un element nuclear per a la seva formació com a futurs
professionals; garantint així, també a la societat en general i a les empreses en particu-
lar, l’existència de professionals ben preparats en tots els sectors. Malgrat aquesta im-
portància de la FCT, reconeguda en tots els estaments, la informació que es té sobre la
seva eficàcia és molt reduïda. Així doncs, el fet que els resultats presentats en aquest
article (i en major mesura a l’estudi d’on sorgeix) permetin identificar els factors clau
que influeixen en l’eficàcia de la FCT, constitueix una important contribució a la millora
d’aquest sistema, ja que treballant aquests aspectes identificats es pot optimitzar i
millorar la Formació en Centres de Treball, i en conseqüència la formació professional,
tot contribuint a la seva revaloració social.

Una aportació especialment interessant que fa aquest estudi és la possibilitat de
conèixer la visió real de les diferents persones que dia a dia conviuen amb el seu desen-
volupament; una encertada aproximació a la realitat és la clau per a un bon diagnòstic
de la situació actual de tot el sistema de formació professional i concretament del mò-
dul de la FCT. Aquestes diferents visions que tenen els diferents agents que intervenen
a la FCT han estat recollides amb les entrevistes realitzades, aquestes aporten les pers-
pectives de l’àmbit polític, de l’àmbit educatiu i també les de l’àmbit empresarial (trian-
gulació d’informants); és a dir, des d’aquelles persones que desenvolupen les polítiques
i les lleis fins a les persones que les apliquen en darrer terme. Així doncs, els resultats
obtinguts a l’estudi realitzat i, parcialment els aquí presentats, permeten tenir una visió
polièdrica i global de la FCT.

Referències

Aarkrog, V. (2003). «The coherence between practice situations and ways of transfer.
Examples from the Danish vocational training programmes». Paper at the ECER 2003,
VETNET, University of Hamburg, 17-20 September 2003. Disponible a:
http://www.cedefop.europa.eu/etv/upload/projects_networks/paperBase/AarVi01.r
tf. [accés: 15.01.13]

Abdala, E. (2000). Evaluación de impacto: un reto ineludible para los programas de
capacitación juvenil. Disponible a: http://www.oitcinterfor.org/
art%C3%ADculo/evaluaci%C3%B3n-impacto-reto-ineludible-programas-
capacitaci%C3%B3n%C2%A0-juvenil. [accés: 15.01.13].

Angelis, E. [dir.] (2008). «Quality and impact of a new apprenticeship approach in the
Italian Region of Marche». A Conference Proceedings. International Network on
Innovative Apprenticeship. Situated Competence Development thorough
Innovative Apprenticeships. The Role Of Different Stakeholders, p. 139-145.
Disponible a: http://www.inap.uni-bremen.de/dl/inap%20conference%
20proceedings%202008.pdf. [accés: 13.02.13].

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

294 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

Ashton, D., Sung, J.; Raddon, A.; Riordan, T. (2008). «Challenging the myths about
learning and training in small and medium-sized enterprises: Implications for public
policy». Disponible a: http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---
ifp_skills/documents/publication/wcms_103625.pdf. [accés: 15.01.13].

Baldwin, T.T.; Ford, J.K. (1988) «Transfer of training: a review and directions for future
research», Personnel Psychology, (41), p. 63-105.

Bisquerra, R. [coord.] (2004). Metodología de la investigación educativa. Madrid, La
Muralla.

BOE 223 (2003). Reial Decret 1128/2003, de 5 de setembre, pel qual es regula el Catàleg
Nacional de Qualificacions Professionals. Disponible a: http://www.boe.es/
boe_catalan/dias/2003/10/16/pdfs/A03659-03662.pdf. [accés: 15.01.13].

BOE 289 (2005). Reial Decret 1416/2005, de 25 de novembre, pel qual es modifica el
Reial decret 1128/2003, de 5 de setembre, pel qual es regula el Catàleg Nacional de
les Qualificacions Professionals. Disponible a: http://www.boe.es/boe_catalan/
dias/2005/12/16/pdfs/A02835-02837.pdf. [accés: 15.01.13].

BOE 106 (2006). Llei orgànica 2/2006, de 3 de maig, d’Educació. Disponible a:
http://www.boe.es/buscar/doc.php?id=BOE-A-2006-7899. [accés: 15.01.13].

BOE 3 (2007). Reial Decret 1538/2006, de 15 de desembre, pel qual s’estableix
l’ordenació general de la formació professional del sistema educatiu. Disponible a:
http://www.boe.es/boe_catalan/dias/2007/01/11/pdfs/A00267-00278.pdf. [accés:
15.01.13].

BOE 185 (2011). Reial Decret 1027/2011, de 15 de juliol, pel que s’estableix el Marc
Espanyol de Qualificacions per l’Educació Superior. Disponible a:
http://www.boe.es/boe/dias/2011/08/03/pdfs/BOE-A-2011-13317.pdf. [accés: febrer
2013].

Burke, L.A.; Hutchins, H.M. (2008) «A Study of Best Practices in Training Transfer and
Proposed Model of Transfer». Human Resource Development Quarterly, 19 (2), p. 107-
25.

Cambra de Comerç de Barcelona. Àrea de Desenvolupament Empresarial. Servei de
Formació Empresarial. (2005). «Propostes de la Comissió de Formació de la Cambra
de Comerç de Barcelona sobre el repte de l’educació no universitària a Catalunya».
Disponible a: http://www.cambrabcn.org/c/document_library/get_file?folderId=
14210&name=DLFE-542.pdf. [accés: 15.01.13].

CEDEFOP (2010). «Learning outcomes approaches in VET curricula. A comparative
analysis of nine European countries». Disponible a:
http://www.cedefop.europa.eu/EN/Files/5506_en.pdf. [accés: 15.01.13].

Chiaburu, D.S., Van Dam, K. i Hutchins, H.M. (2010). «Social Support in the Workplace
and Training Transfer: A longitudinal analysis». International Journal of Selection and
Assessment, 18, (2), p. 187-200. Disponible a: http://onlinelibrary.wiley.com/
doi/10.1111/j.1468-2389.2010.00500.x/pdf. [accés: 15.01.13].

Consell de la Formació Professional de Barcelona. Observatori de la formació
professional i transició al món del treball a Barcelona. (2003). «Informe 3: Formació
en centres de treball. Promoció 2001». Disponible a:
http://www.cambrabcn.org/c/document_library/get_file?folderId=14210&name=D
LFE-530.pdf. [accés: 15.01.13].

La fo
rm

ació
 als cen

tres d
e treb

all. Ten
d

èn
cies d

e d
esen

vo
lu

p
am

en
t i facto

rs d
’èxit p

er l’eficàcia als cicles fo
rm

atiu
s

Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona 295

— (2004). «Informe 5: Valoració de les empreses respecte a la Formació en Centres de
Treball». [informe tècnic].

Consell de la Formació Professional de Barcelona. (2005). «La Qualitat per a la Formació
en Centres de Treball a la ciutat de Barcelona. Proposta del Consell de la Formació
Professional de Barcelona». [informe tècnic].

Departament d’Educació de la Generalitat de Catalunya. (2010). «Normativa de les
pràctiques i estades a les empreses. Instruccions d’aplicació curs 2010-2011».
Disponible a: http://agora.xtec.cat/iesjaumemimo/moodle/file.php/1/
normativa_curs_2010-2011.pdf. [accés: 15.01.13].

DOGC 5014, de 22-11-2007. ORDRE EDU/416/2007, de 13 de novembre, per la qual es
modifica l'article 5 de l'Ordre ENS/193/2002, de 5 de juny, per la qual es regula la
formació pràctica a centres de treball i els convenis de col·laboració amb empreses i
entitats. Disponible a: https://www.gencat.cat/diari/5014/07317017.htm. [accés:
15.01.13].

Francí, J. (1996). «Alternatives de suport a la inserció en la formació professional inicial».
Temps d’Educació (15), p. 219-231.

Fundació BCN FP. Observatori FP (s.d.). Els sectors econòmics emergents i la formació
professional a la RMB: logística, medi ambient, mèdia, biotecnologia. Disponible a:
http://cbab.bcn.cat/uhtbin/cgisirsi/x/0/0/57/520/6709?user_id=CATALA. [accés:
15.01.13].

Fundació BCN FP; Consorci d’Educació de Barcelona (2010). Guia 2010-2011 Formació
Professional a Barcelona. Disponible a: http://www.barcelonesjove.net/sites/
default/files/filelibrary/guia-FP2010-CAT.pdf. [accés: 15.01.13].

Fundació BCN FP. Observatori FP. (2010). 2a Tribuna FP. La Formació Professional i
l’Educació Superior. Tendències internacionals. Disponible a:
http://www.fundaciobcnfp.cat/index.php/ca/publicacions/373-tribunes-fp [accés:
15.01.13].

Gabinet d’Estudis Econòmics de la Cambra Oficial de Comerç, Indústria i Navegació de
Barcelona (2005). «Monogràfic: El repte de l’educació no universitària a Catalunya:
situació actual i propostes d’actuació». Perspectiva econòmica de Catalunya, Març
2005, p. 61-67. Disponible a: http://www.cambrabcn.org/c/document_library/
get_file?folderId=14210&name=DLFE-544.pdf. [accés: 15.01.13].

Grollman, P.; Kämäräinen, P. (2008). «Comparing two cases of trainers’ practice –
implications for professional development». A Conference Proceedings. International
Network on Innovative Apprenticeship. Situated Competence Development thorough
Innovative Apprenticeships. The Role Of Different Stakeholders, p. 103-108. Disponible
a. http://www.innovative-apprenticeship.net/. [accés: 15.01.13].

Harris, R.; Simons, M.; Willis, P.; Carden, P. (2003) «Exploring complementarity in on- and
off-job training for apprenticeships». International Journal of Training and
Development, 7 (2), p. 82-92.

Hermosilla, A. (2003). «El perfil del nuevo trabajador industrial. Resumen ejecutivo».
Disponible a: http://www.cambrabcn.org/c/document_library/get_file?folderId=
14210&name=DLFE-535.pdf. [accés: 15.01.13].

Holton, E.F. III. (1996). «The flawed four-level evaluation model». Human Resources
Development Quarterly, (7), p. 5-21.

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

296 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

— (2005). «Holton’s evaluation model: New evidence and construct elaborations».
Advances in Developing Human Resources, 7 (37), p. 37-54.

Kis, V. (2010). Learning for Jobs. OECD Reviews of Vocational Education and Training.
Ireland. Disponible a: http://www.oecd.org/dataoecd/2/6/44592419.pdf. [accés:
15.01.13].

Kuczera, M.; Brunello, G.; Field, S.; Hoffman, N. (2008). Learning for Jobs. OECD Reviews of
Vocational Education and Training. Noruega. Disponible a:
http://www.oecd.org/dataoecd/45/34/41506628.pdf. [accés: 15.01.13].

Mas, O. (2007). «La Formación Profesional y los Centros Integrados». Guía para la Gestión
de Centros Educativos, (Febrer), p. 1-9.

Noe, R.A. (1986). «Trainees’ attributes and attitudes: Neglected influences on training
efficacy». Academy of Management Review, (11), p. 736-49.

Peris, P. (2006) Valoració de la Formació Professional per part dels agents implicats:
alumnat, tutors a les empreses i professorat. Bellaterra: Departament de Pedagogia
Aplicada-UAB (Tesi doctoral inèdita).

Pineda, P. [dir.] (2010). Avaluació de la Formació Professional a Catalunya. Línies 1 i 2.
Informe. [informe tècnic].

Pineda, P.; Mas, O.; Quesada, C.; Espona, B. (2012). FCT on Plus: Avaluació de l’eficàcia de
la Formació en Centres de Treball [informe tècnic complert]. Disponible a:
http://www.fundaciobcnfp.cat/attachments/article/252/858__FCT-on-PLUS-
Informe-Complert.pdf [accés: 21.2.13].

Pineda, P.; Quesada, C.; Moreno, M.V. (2010) «The ETF, a new tool for Evaluating Training
Transfer in Spain». 11th International Conference on Human Resource Development:
Human Resource Development in the Era of Global Mobility. Pécs: University of Pécs.

Robertson, I. (1998). «Workplace based training in small business enterprises; an
employer survey». A McIntyre, J. i Barrett, M. (ed). VET [Vocational Education and
Training] Research: Influencing Policy & Practice. Proceedings of the National
Conference of the Australian Vocational Education and Training Research Association
(AVETRA) (1st, Sydney, Australia, February 16-17, 1998). Disponible a:
http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nfpb=true&_&ERICE
xtSearch_SearchValue_0=ED452418&ERICExtSearch_SearchType_0=no&accno=ED
452418. [accés: 15.01.13].

Rouiller, J..Z.; Goldstein, I.L. (1993). «The relationship between organizational transfer
climate and positive transfer of training». Human Resource Development Quarterly, 4
(4), p. 377-390.

Ruiz Olabuénaga, J.I.; Aristegui, I.; Melgosa, L. (2002). Cómo elaborar un proyecto de
investigación social. Bilbao: ICE-Universidad de Deusto.

Sarceda, M.C.; Rial, A. (2011). «De las prácticas en alternancia a la inserción laboral:
resultados de una investigación». REDU. Revista de docencia universitaria, 9 (2), p.
231-252.

Smith, P.J. (2003). «Workplace Learning and Flexible Delivery». Review of Educational
Research, 73 (1), p. 53-88. Disponible a: http://rer.sagepub.com/content/73/1/
53.short. [accés: 15.01.13].

Spouse, J. (2001). «Work-based learning in health care environments». Nurse Education
In Practice, (1), p. 12-18. Disponible a: http://ac.els-cdn.com/S1471595301900034/1-

La fo
rm

ació
 als cen

tres d
e treb

all. Ten
d

èn
cies d

e d
esen

vo
lu

p
am

en
t i facto

rs d
’èxit p

er l’eficàcia als cicles fo
rm

atiu
s

Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona 297

s2.0-S1471595301900034-main.pdf?_tid=6f44bd52-df1e-11e2-8d23-
00000aab0f27&acdnat=1372333438_760593d5f3f4604de796df2c5d808d31. [accés:
15.01.13].

Suárez, Y.; Ledezma, T. (2005). «Evaluación del sistema de formación “Desarrollo del
aprendizaje en empresa” ejecutado por Fundamental, según la opinión de los
beneficiarios». Revista Venezolana de Anàlisis de Coyuntura, XI (2), p. 203-222
Disponible a: http://redalyc.uaemex.mx/redalyc/pdf/364/36411212.pdf. [accés:
15.01.13].

Thayer, P.W.; Teachout, M.S. (1995) «A climate for transfer model». Amstrong
Laboratory/Human Resources, (35), p. 1-41.

UGT (2009). Debats del Congrés: La Formació Professional que necessitem a Catalunya.
Disponible a: http://www.ugt.cat/index.php?option=com_docman&task=cat_
view&gid=191&Itemid=159. [accés: 15.01.13].

Virtanen, A.; Tynjälä, P. (2008). «Students’ experiences of workplace learning in Finnish
VET». European journal of vocational training, (44), p. 199-213. Disponible a:
http://www.eric.ed.gov/PDFS/EJ808778.pdf. [accés: 15.01.13].

VVAA (2010). «La nova formació professional». Revista Barcelona Educació, (73), p. 9-13.

Watts, A.G. (2009). The Relationship of Career Guidance to VET. Disponible a:
http://www.oecd.org/dataoecd/20/13/44246616.pdf. [accés: 15.01.13].

Williams, C. (2010). «Understanding the essential elements of work-based learning and
its relevance to everyday clinical practice». Journal of Nursing Management, (18), p.
624-632. Disponible a: http://onlinelibrary.wiley.com/doi/10.1111/j.1365-
2834.2010.01141.x/pdf. [accés: 15.01.13].

Ó
sc

ar
 M

as
 T

o
re

lló
, B

er
ta

 E
sp

o
n

a
B

ar
co

n
s,

 C
ar

la
 Q

u
es

ad
a

P
al

la
rè

s
i N

at
al

ia
 G

ar
cí

a

298 Temps d’Educació, 44, p. 279-298 (2013) Universitat de Barcelona

La Formación en los centros de trabajo: tendencias de desarrollo y factores
de éxito para la eficacia en los ciclos formativos

Resumen: La formación profesional es una etapa clave del sistema educativo en la formación de
nuevos profesionales, teniendo como elemento configurador imprescindible de su currículum la
Formación en los Centros de Trabajo (FCT). Por esta razón, si se quiere mejorar, resulta de gran
importancia conocer cómo se está desarrollando la llamada FCT y qué factores de éxito para su
eficacia están implicados en el proceso. Con estas finalidades se desarrolló la investigación «FCT on
Plus: Avaluació de l’eficàcia de la Formació en Centres de Treball» (financiada por la Fundació Barce-
lona Formació Professional) de la cual se presentan en este artículo los resultados cualitativos
sobre factores de éxito para la eficacia de la FCT. Estos se obtuvieron a partir de la revisión realiza-
da de la bibliografía científica existente sobre el objeto de estudio y de las entrevistas realizadas a
diferentes agentes clave relacionados con la FCT.

Palabras clave: formación profesional, Formación en Centros de Trabajo, eficacia, tendencias

La formation dans les centres de travail. Tendances de développement et
facteurs de succès pour l’efficacité dans les cycles de formation

Résumé: La formation professionnelle est une étape clé du système éducatif dans la formation de
nouveaux professionnels, ayant comme élément configurateur indispensable de leur curriculum la
Formation dans les Centres de Travail (FCT). C’est la raison pour laquelle, si l’on souhaite
l’améliorer, il est très important de savoir comment se développe cette FCT et de connaître les
facteurs de succès pour son efficacité qui sont impliqués dans le processus. C’est dans ce but que
s’est développée la recherche «FCT on plus: Avaluació de l’eficàcia de la Formació en Centres de
Treball» (financée par la Fondation Barcelona Formació Professional) dont nous présentons dans
cet article les résultats qualitatifs sur les facteurs de succès pour l’efficacité de la FCT. Ceux-ci ont
été obtenus à partir de la révision de la bibliographie scientifique existante quant à l’objet d’étude
ainsi que d’entrevues effectuées avec différents agents clés en rapport avec la FCT.

Mots clés: formation professionnelle, formation en centres de travail, efficacité, tendances

Training in the workplace. Trends in development and factors that increase
the effectiveness of vocational training

Abstract: Vocational training is a key stage in the educational system for training new professionals.

One essential aspect of vocational training curriculums is training in the workplace. In order to

improve, we must first know how training in the workplace is developing and discover the success

factors in the process that increase its effectiveness. To this aim, we carried out a study entitled

«FCT on plus: Avaluació de l’eficàcia de la Formació en Centres de Treball», which was funded by the

Fundació Barcelona Formació Professional. Here, we present the qualitative results of this study on

success factors that increase the effectiveness of training in the workplace. The data were obtained

from a review of scientific literature on the subject and from interviews carried out with stakehold-

ers involved in training in the workplace.

Key words: vocational training, training in the workplace, effectiveness, trends

NOTES DE LECTURA

READING NOTES

Temps d’Educació, 44, p. 301-303 (2013) Universitat de Barcelona 301

N
o

te
s d

e
 le

ctu
ra

La filosofia i la infància: una altra estància del llenguatge i de

l’experiència de pensar

Dra. Liliana J. Guzmán

Walter Kohan. Filosofia y Educación. La infancia y la política como

pretextos. Caracas, FUNDARTE, 2011. 208 pàgines.

Estructurat orgànicament en tres parts,

aquest llibre de Walter Kohan aborda els

temes principals que preocupen a l’autor

fa temps: la infància, l’educació i la filoso-

fia. En primer lloc, Kohan li dedica quatre

extensos capítols a la relació entre filoso-

fia i infància, i a aquelles preguntes que es

pensen (i que l’autor suggereix pensar) en

els llindars de la disciplina acadèmica i la

filosofia amb i de la infància.

Des d’una perspectiva traçada des de

la filosofia com a interrogació de

l’ensenyament (i de l’educació com a

emancipació), Walter Kohan desenvolupa

la idea d’infància com a estrangeritat,

posant a dialogar conceptes de Jacques

Rancière i Jacques Derrida. Així, la infància

és pensada en la figura de l’estranger,

com a «força d’estrangeritat», en l’amable

noció derridiana de «hospitalitat» segons

la qual la infància seria un temps

d’obertura on la política esdevé en la

capacitat de fer lloc a la possible i a cons-

ciència de l’impossible; més encara, esde-

vé en l’obertura del fet educatiu a una

experiència del pensament on la paraula

de l’altre té veu en el nostre estatge del

llenguatge, aquell espai de certeses i

coneixements des dels quals parlem,

pensem, eduquem i transmetem formes

de relacions amb la cultura i de constitu-

ció de la subjectivitat.

També aquesta primera part del llibre,

i en estricta conseqüència als desenvolu-

paments que Kohan ve realitzant per tal

de pensar una figura clau per a la filosofia

com a paradigma de l’educador, del nen,

del mestre, ofereix un capítol consagrat a

Sócrates: la «infància de l’educació i la

filosofia». Sócrates, o figura des de la qual

l’autor interroga (amb Michel Foucault)

l’experiència filosòfica com a inquietud de

si, com epimeleia heautou, especialment

visible en tant saviesa pràctica en molts

diàlegs platònics, com Menón i Eutifrón.

Un tercer capítol d’aquesta primera

part de l’obra ofereix un exercici reflexiu i

d’hermenèutica de la «hospitalitat» a

partir de dos enunciats: un de infància,

pròpiament, i un altre d’aprenentatge de

llengua estrangera. En un cas, el primer

diu «cada cosa té un motiu per ser entesa

de la mateixa manera en què és entesa»

---enunciat filosòfic de clara significació a

la tradició occidental i antiga---, i en un

altre, un nen descobreix un joc del llen-

guatge a partir d’una associació (i dife-

rència) entre llengües: «’’Tia’’, em portu-

guês, se diz ‘‘tía’’, em espanhol»1. Ambdós

com a exercicis de posar en relació infàn-

cia i estrangeritat com a inquietuds sobre

el llenguatge, sobre la temporalitat i es-

pecialment com a pràctica d’interrogació

del pensament des de la consciència de la

pròpia ignorància com a condició sine qua

non per tornar a pensar, tornar a la infàn-

(1) Kohan, W. (2011) Filosofía y Educación. La infancia

y la política como pretextos, Cap. 3 «Motivos para

pensar la infancia más literal», p. 69 y següents.

302 Temps d’Educació, 44, p. 301-303 (2013) Universitat de Barcelona

N
o

te
s

d
e

 le
ct

u
ra

cia com un estat d’obertura a una altra

educació de la infància com esdevenir.

L’autor finalitza aquesta primera part

amb una mirada de l’educació i de la

infància del pensament a partir de la

mirada de Gilles Deleuze, especialment

com una filosofia no de la infància ni

tampoc de l’educació, sinó com a dimen-

sió afirmada en l’escriptura, «amb una

potència infantil que interromp la norma-

litat d’allò pensat i fa visible les condi-

cions per a la creació d’un món nou» 2.

En aquesta lectura de Deleuze, el lli-

bre convoca a una doble obertura del

filosofar: la del pensar el nostre temps,

com una pràctica que ---en continuïtat

amb obres prèvies de Kohan--- «traça una

nova imatge del pensament, intervé

decisivament en la manera de pensar del

seu temps» 3, i la del pensar mateix com a

esdeveniment i esdevenir de la infància

enfront de la imatge dogmàtica del pen-

sament, esdevenir que ocorre com un

«raig» i com a «treball polític»: la tasca de

 afirmar una política de pensament no dog-

màtica, no feixista, no totalitària, una política

d’allò múltiple, de la singularitat i de

l’esdeveniment; un esdevenir de la política o

una política de l’esdevenir. Una política de

l’ensenyar i de l’aprendre com a problemes

que no ens esperen ja delimitats, sinó que és

necessari delimitar en tot el seu desplegar-se.

Una política del pensament que, primer de

tot, nega els plànols sobre els quals l’educació

s’ha pensat a si mateixa i elabora nous plà-

nols, desatén els problemes plantejats com a

urgents i necessaris pel discurs pedagògic i

traça nous problemes: actuals però intempes-

tius, reals i al mateix temps invisibles; una po-

lítica que, per fi, desconfia dels conceptes ja

creats i afirma les condicions per a una altra

creació 4.

(2) Ob. cit. p. 91.

(3) Kohan, W. (2004) Infancia. Entre educación y

filosofía, Barcelona: Laertes, p. 234.

(4) Kohan, W. (2011) ob. Cit. p. 95.

Una segona part del llibre de Kohan

torna a ocupar-se de Sócrates, però d’un

Sócrates amb una relació pedagògica i

filosòfica amb Plató que passa per l’ull de-

constructiu de Jacques Derrida. En acord

a la lectura derridiana de Plató (i del pen-

sar la filosofia en els començaments histò-

rics del logos occidental, sota la relació

entre escriptura i disseminació), Walter

Kohan ens fa llegir aquí novament textos

clàssics com Apologia de Sócrates, Fedro o

La República. Altres textos derridians que

ocupen l’atenció d’aquest capítol del

llibre és La Carte Postale, i la figura platò-

nica del phármakon, aquella droga per a

l’oblit i la memòria que el dispositiu pla-

tònic ens va deixar en herència, com a

farmàcia de duplicitat i diferència, en

qualitat d’esdeveniment del pensar.

Aquesta part segona del llibre inclou

una emotiva i profunda carta escrita per

Kohan a Mathew Lipman, fundador del

programa Filosofia per a Nens, en memò-

ria d’aquest filòsof i educador a propòsit

de la seva mort, esdevinguda el 26 de

desembre de 2010. De la mateixa manera,

l’autor dedica aquí un capítol específic a

la pràctica filosòfica en les comunitats

populars: pren sentit així la veu de

l’experiència filosòfica realitzada entre

comunitats de nens i estrangers, en

l’horitzó foucaultià d’una «ontologia

històrica del present», com també en la

necessitat de restituir al pensament el seu

caràcter viu en les tradicions populars

d’aquells que, en l’acadèmia, no tenen

veu: tal és el cas d’una sentència presa

d’un pare zapotenc, que va dir: «Primer

caminaràs tots els camins de tots els

pobles de la terra, abans de trobar-te a tu

mateix» («Niru zazalu’ guiráxixe neza

guidxilayú ti ganda guidxelu’ lii»)5, o del

(5) Ob. cit. p. 59.

Temps d’Educació, 44, p. 301-303 (2013) Universitat de Barcelona 303

N
o

te
s d

e
 le

ctu
ra

filosofar com a exercici ètic de cura de si

mateix.

Tanca aquest segon apartat de Filoso-

fía y Educación un capítol especialment

dedicat a l’escriptura en el pensament

infantil, com a mediació que dóna a pen-

sar el vincle entre Infància i Filosofia, i que

busca una experiència en el llenguatge en

recerca d’una inquietud de si que, en el

model de Sócrates, es dóna a ensenyar

com un pensament viu que transcendeix

els marges de l’instituït i fa de la filosofia

una altra política educativa que l’autor ja

havia assenyalat en una obra anterior sota

aquestes premisses:

quina política s’afirma per a (i a través de) el

pensament quan la filosofia es presenta en si-

tuació educativa? (…) En efecte, si del que es

tracta és d’ensenyar i aprendre filosofia, de

l’aprendre, de l’ensenyar, de la relació entre

aquests termes, del que és possible, desitja-

ble, important fer a través de i amb el pensa-

ment en els espais institucionals habitats 6.

Com a tercera i última part del llibre,

Walter Kohan ofereix diversos textos d’en-

trevistes, converses, o trobades compar-

tides amb diferents exponents d’aquesta

disciplina: Oscar Brénifier i Maurici Lan-

gon, entre altres. Tanca el llibre amb

capítols que donen vida al diàleg filosòfic

en conseqüència a tot l’exposat en el cos

del llibre, sobre la filosofia com a pràctica

dialògica, dialèctica, i com a experiència

d’un altre esdevenir del temps, del llen-

guatge, de la vida i d’un mateix.

En homenatge a l’escriptura poètica

de Manuel de Barros, Walter Kohan fina-

litza Filosofía y Educación retornant la

inquietud filosòfica a la recerca en la

literatura de certes imatges d’infància a

les quals la filosofia, i l’educació, poden

convocar en un trencament amb el disci-

plinament del saber, de les institucions, de

(6) Kohan, W. (2009) Sócrates: el enigma de enseñar,

Buenos Aires: Biblos, p. 11.

nosaltres mateixos, en una discontinuïtat

amb el normatiu de l’ensenyament en

l’actual configuració del bio-poder.

Tal com topos outopos del llenguatge,

Kohan conclou Filosofía y Educación amb

una picada d’ullet a la literatura com una

altra experiència del pensament, com

estada del llenguatge i del pensar per

pensar d’una altra manera la infància,

l’educació i la filosofia. Doncs en els

temps de la infància de la filosofia, previ al

fet que el logos construís el seu dispositiu

apol·lini i racional, el pensar habitava les

imatges, la música i la poesia. El pensar

antic, com també certa poètica dels tro-

badors medievals, i per què no, moltes

maneres de l’art modern i tardmodern,

eren altres estàncies del llenguatge en la

paraula poètica, tota una experiència de

estrangeritat, amb un altre diàleg entre el

desig i la paraula i on la poesia i el llen-

guatge feien aquesta experiència definida

per Giorgio Agamben en aquests termes:

la poesia construïa la seva pròpia autoritat

convertint-se ella mateixa en la ‘‘estada’’ oferta

a la gioia che mai non fina de l’experiència

amorosa 7.

Joc del llenguatge que mai acaba en-

tre l’hospitalitat i allò estranger, que

assenyala un altre estatge de l’experiència

filosòfica amb l’educació i la infància.

(7) Agamben, G. (2006) Estancias: la palabra y el

fantasma en la cultura occidental, Valencia: Pre-

textos.

304 Temps d’Educació, 44, p. 304-306 (2013) Universitat de Barcelona

N
o

te
s

d
e

le
ct

u
ra

L’experiència de l’oblit

Josep Solà Santesmases

Anna de Monserrat Vallvès

Anna Pagés. Sobre el Olvido. Barcelona, Editorial Herder,

2012.

En l’oblit s’enfonsa el que resulta contra-
dictori i estrany del record. L’experiència
del record i de l’oblit afecta a cada perso-
na, i en cada moment i situació, de mane-
ra diferent, per la qual cosa resulta impos-
sible parlar-ne de forma genèrica atès que
el patiment, la pèrdua i el dolor no són
realitats que puguin ser abastables si no
és a partir dels concrets. I la prolongació
del pas del temps en aquesta experiència,
comporta, al seu torn, que un mateix fet
pugui afectar de manera diversa a les
diferents generacions implicades. Així, el
record se’ns posa al davant com un es-
trany ineludible que, en un intent de
defugir-lo, sotmetem a l’impossible oblit. I
l’oblit opera com un mecanisme de selec-
ció d’allò que resulta essencial per a una
persona, a ben segur que diferent del que
s’experimenta com a essencial per a una
altra. Tant sols quan som capaços de
travessar la frontera entre l’abans i el
després és quan podem d’instal·lar-nos
en l’ara del present i trobar l’autèntic oblit
que, per a cadascú de nosaltres, valdrà
com a veritat.

Anna Pagès, amb una dilatada expe-
riència en el camp de l’hermenèutica fi-
losòfica i de la transmissió cultural, ens
planteja en aquest assaig l’experiència de
l’oblit com a fugida endavant amb pre-
tensions de «no passa res» però fugint
d’allò que no vol dir i dissimulant un final
que, al cap i a la fi, hom no pot obviar.
Però la fugida és la manera que tenim per

evitar habitar el món. Perquè l’oblit inqui-
eta la memòria que no vol saber que
existeix. El que ens presenta l’autora d’a-
questa excel·lent i profunda obra és que
no hi pot haver oblit sense quelcom into-
cable o inaccessible, tal i com ho expres-
sa: «sin final, o sin demonios, o sin drago-
nes». Perquè l’autèntic oblit comporta un
salt en el temps i retroba la memòria que
ha d’entrar en diàleg amb el record. Pot-
ser el que ens sacseja i ens fa més mal és
el fet d’haver de reconèixer que no tot
allò viscut pot restar en nosaltres, ador-
mit, amagat, esperant una guspira per
quan ho vulguem tenir a la vora perquè
ens faci companyia. No només el dolor
inenarrable. També la felicitat i el senti-
ment més profund que et manté en lli-
gam amb el més estimat. Fins i tot allò
que s’ha estimat tant, certs moments d’a-
mor o d’amistat, certs instants amb un fill,
s’escolen irremeiablement cap al passat,
sense la certesa de saber-ho trobar, quan
busquem refugi, tapats per la gruixuda
manta de l’oblit que ens humanitza. Ni
tant sols quan volem «capturar» un re-
cord, sigui de la mena que sigui, podem
garantir-ne la seva disponibilitat.

La qualitat narrativa del l’obra no s’es-
capa als ulls del lector que es veu immers
en una mena de prosa poètica molt enllà
d’un dur assaig sobre l’oblit que es podria
bastir de paraules que cisallessin un de-
terminat significat o que emmotllessin
una interpretació concreta del concepte.

Temps d’Educació, 44, p. 304-306 (2013) Universitat de Barcelona 305

N
o

tes d
e lectu

ra

El text se’ns mostra suggeridor, impossibi-
litant el lector a restar indiferent, ans
obrint i portant-lo vers innombrables vies
d’intercanvi teòric que li permetin la
construcció i reconstrucció personal del
concepte sense recepta final de l’autora.
El mateix títol, en la línia de la intitulació
de la filosofia grega clàssica, reflecteix el
tarannà no postulador del text. Ben al
contrari, una reflexió profunda sobre
l’oblit amb final obert, sense pretensió de
convèncer de cap principi indestructible o
idea fonamental. Aquesta també és una
de les característiques no tant sols de
l’obra, sinó de l’autora: deixar que el
lector trobi la pròpia resposta sobre els
seus propis oblits.

Les reflexions sobre l’oblit transiten
per una teixida xarxa teòrica de base
hermenèutica, de la mà d’alguns dels
autors que han anat bastint el pensament
de l’autora, com poden ser Heidegger,
Gadamer o Husserl entre d’altres, i que
fan del llibre una expressió única del biaix
formatiu de l’autora. El pensament sobre
l’oblit es desenvolupa en un marc con-
ceptual molt determinat, per la inspiració
d’una personalitat construïda des d’a-
quest sòlid recorregut. Cap referència a
les clàssiques corbes experimentals de
l’oblit d’Ebbinghaus de finals de segle XIX
o a les aproximacions sobre el temps i
memòria d’autors contemporanis més
naturalistes com Bayés. És també per
aquest motiu que aquesta obra resulta
exclusiva d’un pensar interpretatiu, d’un
enfocament que enalteix la subjectivitat
humana.

La profunditat del coneixement her-
menèutic d’Anna Pagès i la profusa selec-
ció dels seus referents, entra un xic en
dicotomia amb la seva admiració pel
despullar-se de qualsevol apriorisme
teòric. Heiddegger escrivia des del seu
buit refugi alemany, des de la senzillesa
de no sentir-se sotmès a cap condiciona-

ment conceptual; i en la mateixa línia,
Nietzsche insisteix que per a fomentar el
pensament «no hace falta revolver libros».
Però Sobre el Olvido s’ancora precisament
en el pensament d’aquests referents fona-
mentals de l’autora per evolucionar en el
seu discurs i sentir-se enèrgicament justi-
ficat.

Sovint la pluralitat d’entrades enceta-
des al concepte de l’oblit torba el lector
en paràgrafs densos de possibilitats in-
terpretatives deixant que cadascú reculli
aquestes entrades al passat i se les faci
seves posant-hi significats de la pròpia
experiència. En aquest marc, hi ha inelu-
dibles aproximacions a allò viscut, a allò
que motiva un determinat escrit, com és
el cas de l’assaig que s’inicia amb el re-
cord de l’experiència de la mort de l’avi
durant la Guerra Civil, de la qual l’autora
se’n fa ressò explícit. S’agraeixen aquests
ponts entre el discurs teòric i els exem-
ples sensibles: el dolor de la pèrdua a la
guerra és un «no-sé-qué» en termes de
Jankélévitch, allò on les paraules es fan
insuficients, on el llenguatge topa contra
la seva veritable frontera de relat. ¿És
degut a aquestes limitacions lingüísti-
ques, eina bàsica de la interpretació, que
no oblidem fets transcendentals de la
nostra vida en paquets sensorials d’un
objecte de color o d’un perfum que enca-
ra aromatitza després de tants anys?

La memòria no és tant sols personal,
no és tant sols el psiquisme individual qui
té memòria i, per tant, oblida. També les
cultures tenen memòria. Les societats
lluiten contra l’oblit mitjançant lleis pac-
tades políticament. Però en aquest marc,
reapareix la lluita entre les vivències per-
sonals i totalment contextualitzades amb
el bé comú, entitat carregada de subjecti-
vitat també, descontextualitzada de qual-
sevol emoció o sentiment. Redactar una
llei de memòria històrica per no oblidar
allò que va passar enfronta les particulari-

306 Temps d’Educació, 44, p. 304-306 (2013) Universitat de Barcelona

N
o

te
s

d
e

le
ct

u
ra

 tats de patiment íntim amb unes disposi-
cions que pretenen ser generalitzables. La
subjectivitat particular vers la racionalitat
social: nostàlgia contra normativa escrita.
Així, es fa difícil redimir de l’oblit quan les
paraules no arriben a acariciar la cruesa
d’un record.

El fet de defensar l’autèntic oblit com
l’oblit que ens habita i que podem habitar
significa defensar la dimensió de contin-
gència en el record, la seva feblesa, la
seva inconsistència. Aquest és un fet que
demana, segons l’autora, parresía, el dir-
la-veritat de l’Antiguitat. I tota parresía,
necessita d’un parresiasta, és a dir, algú
que tingui el coratge de dir públicament
la veritat tot arriscant el que calgui. Però
de parresiastes anem mancats. Probable-
ment sigui tan sols des de la contingència
de saber-nos caiguts i la humilitat de la
incertesa de retrobar l’equilibri que ens
permeti caminar a poc a poc, que pu-
guem trobar un nou començament per a
l’experiència d’un nou retrobament amb
l’oblit. En aquest sentit, podríem dir que
el llibre se’ns presenta com una parresía
des de la pròpia experiència sobre l’oblit.

Temps d’Educació, 44, p. 307-311 (2013) Universitat de Barcelona 307

N
o

te
s d

e
 le

ctu
ra

La construcció de la diferència en l’àmbit escolar

Xavier Besalú

F. Javier García Castaño & Antonia Olmos Alcaraz (Ed).

Segregaciones y construcción de la diferencia en la

escuela. Madrid, Trotta (Ciencias Sociales/Estudios

Migratorios), 2012.

Amb aquesta publicació, l’editorial Trotta

de Madrid inicia una nova col·lecció

d’Estudis Migratoris, dirigida per F. Javier

García Castaño, catedràtic d’Antropologia

Social i director de l’Instituto Universitario

de Migraciones, de la Universitat de Gra-

nada, un dels centres que més han impul-

sat la recerca en aquest àmbit i que, a

més, compta amb un dels fons documen-

tals més complets de l’Estat espanyol.

El llibre consta de 8 capítols, diferents

en molts sentits, però amb un denomina-

dor comú: la construcció de la diferència

en l’àmbit escolar. Cada un dels capítols

remet a una recerca ja realitzada i aquest

fet constitueix una mena de carta de

presentació. En un territori ---l’escola--- i en

un tema ---la presència d’alumnat d’origen

estranger i el seu impacte--- de confluèn-

cia de diverses ciències socials, aquesta

obra proclama la necessitat de parlar no

des de l’especulació, ni des de les bones

intencions, ni des de la retòrica adminis-

trativa, sinó a partir de la recerca feta, de

l’aproximació real als centres educatius,

tant si es fa amb metodologies quantita-

tives com des d’enfocaments etnogràfics.

No és perquè sí que la major part dels

autors aplegats en aquest volum són

antropòlegs (també hi ha sociòlegs i

geògrafs) alhora que crida l’atenció

l’absència de pedagogs quan, en principi,

haurien de ser els primers interessats en

un tema com el d’aquest llibre. El cert és

que ---i ho dic des de l’experiència de

participar en nombrosos fòrums interdis-

ciplinaris---, en aquests moments, la dis-

tància tant dels plantejaments teòrics

com de les realitzacions pràctiques fetes

des de la sociologia i l’antropologia en

comparació a la producció feta des de la

pedagogia, és encara gran en extensió, en

rigor i en profunditat.

Tot i això, el primer dels debats que

suscita la lectura de Segregaciones y cons-

trucción de la diferencia en la escuela és el

conceptual. Tant en l’àmbit acadèmic

com en el terreny més col·loquial i medià-

tic són ja habituals paraules com segrega-

ció, concentració, guetització, exclusió,

inclusió, estigmatització, diferència... quan

es fa referència a la societat multicultural i

a les adaptacions del sistema educatiu a

aquesta realitat. La segregació escolar,

per exemple, és un concepte relatiu a una

norma que vindria a dir que, dins d’una

àrea geogràfica específica ---poble, barri,

districte, ciutat---, l’alumnat dels centres

educatius s’hauria de correspondre de

manera fidedigna i equilibrada a la com-

posició social d’aquella àrea, en tots els

seus vessants: classe social, gènere, ètnia,

origen geogràfic, nivell instructiu dels

pares, llengües familiars, adscripció reli-

giosa... Les concentracions escolars, de

fet, serien la conseqüència de processos

de segregació (en alguns casos estricta-

N
o

te
s

d
e

 le
ct

u
ra

308 Temps d’Educació, 44, p. 307-311 (2013) Universitat de Barcelona

ment escolars, en d’altres de segregació

urbana o territorial). Aquella pretesa

norma només es podria complir en socie-

tats absolutament regulades o en què els

centres educatius tinguessin una imatge,

uns recursos, un projecte i uns resultats

substancialment iguals, però xerrica

enormement quan s’apel·la al suposat

«dret» de les famílies a escollir l’escola

que més s’avingui als seus interessos i

conviccions, i quan la pròpia Constitució

reconeix explícitament la llibertat de

creació de centres d’ensenyament privats.

O bé el principi d’inclusió, present en

les darreres lleis educatives, del qual se

n’hauria de seguir un sistema educatiu

únic (que faria inviable l’existència de les

escoles d’educació especial en paral·lel a

les anomenades escoles ordinàries), amb

un currículum essencialment comú en el

tram obligatori (que posaria en qüestió

algunes de les vies utilitzades per «aten-

dre la diversitat», que a vegades esdeve-

nen autèntiques vies de segregació inter-

na). Un principi, doncs, que xoca no no-

més amb la realitat de cada dia sinó fins i

tot amb normes i reglaments oficials que,

teòricament, haurien de derivar d’aquell

principi programàtic.

Els quatre primers capítols, que trac-

ten de la segregació entre centres educa-

tius, s’han escrit a partir de recerques

fetes a Barcelona, València, Madrid i una

ciutat andalusa que no s’especifica. De

tots ells podem extreure unes quantes

certeses, algunes prou conegudes, però

d’altres relativament noves.

Que l’alumnat d’origen estranger està

sobrerepresentat en els centres de titula-

ritat pública, en termes absoluts i percen-

tuals, i subrepresentat en els centres

privats i concertats, i que aquesta distri-

bució desigual s’accentua especialment

en el cas de l’alumnat d’origen africà.

Ferran Colom, de la Universitat de Valèn-

cia, troba en la història una de les explica-

cions possibles:

En todos estos ámbitos se estaría reprodu-

ciendo una misma pauta, según la cual la es-

cuela privada tiende a tener una mayor pre-

sencia allá donde el nivel socioeconómico es

más elevado. Por esta razón, la oferta de esco-

larización privada suele concentrarse espe-

cialmente en determinados barrios de las

grandes ciudades que presentan una tipolo-

gía de familias con un nivel de renta y una

disposición adecuada para asumir los mayo-

res gastos... (p. 44-45).

Que la segregació escolar, en gairebé

tots els casos, és sempre superior a la

segregació residencial o urbana, de ma-

nera que la ubicació territorial, considerat

el factor explicatiu per excel·lència dels

processos de segregació i concentració

d’alumnat estranger, sembla que no seria

el més determinant. Com apunten Diana

López-Falcón i Jordi Bayona, del Centre

d’Estudis Demogràfics (UAB),

llama especialmente la atención la contradic-

ción existente entre la dispersión territorial de

los extranjeros y la mayor segregación en la

escuela... De estos resultados se desprende

que es necesaria una mejor gestión del acce-

so a la escuela (p. 40).

Que més que la composició sociode-

mogràfica del territori o la titularitat del

centre, el factor més definitiu seria la

bona o la mala imatge de l’escola, una

construcció social, segons Carlos Peláez,

de la Universitat Complutense de Madrid,

en la que hi tenen alguna cosa a veure

tant les administracions públiques com

les famílies i els mateixos docents:

La buena o mala fama se convertirá en uno

de los principales criterios usados por las fa-

milias en el proceso de elección de centro, en

uno de los elementos que los propios centros

tienen en cuenta a la hora de configurar su

imagen educativa y sus estrategias de ges-

tión, o en una preocupación para las adminis-

traciones educativas que elaboran sus políti-

cas teniendo en cuenta este hecho (p. 61-62).

Que en aquesta imatge de l’escola el

factor més decisiu a l’hora de construir

aquesta representació social és el perfil

N
o

te
s d

e
 le

ctu
ra

Temps d’Educació, 44, p. 307-311 (2013) Universitat de Barcelona 309

del seu alumnat, les seves característiques

socioeconòmiques i ètniques, i la valora-

ció social que se’n fa, les relacions que s’hi

produeixen, els episodis de violència o de

convivència que s’hi puguin donar, la

presència de bandes, de delinqüència...

Que algunes polítiques educatives,

com ara la publicació de rànquings, les

inversions aprovades o endarrerides,

l’aplicació d’iniciatives pedagògiques

molt connotades..., també contribueixen

a configurar la imatge dels centres. O

l’existència de diferents models lingüístics

que, com de fet ha quedat demostrat a

Euskadi, poden jugar un paper determi-

nant en les dinàmiques de distribució

desigual de l’alumnat no només a causa

de la llengua familiar, sinó que també

afecten l’origen geogràfic i els nivells de

renda. En paraules de Ferran Colom,

se podría considerar que la escolarización en

valenciano en centros públicos se ha podido

convertir en un mecanismo de segregación

interna que agudiza, en primer lugar, las dife-

rencias en las características socioeconómicas

de los grupos de alumnos dentro de los cen-

tros públicos según la modalidad lingüística

elegida, y, en segundo lugar, entre las moda-

lidades lingüísticas en castellano de los cen-

tros públicos y privados (p. 56).

Els altres quatre capítols posen el fo-

cus en la construcció de la diferència dins

dels propis centres. El primer, una etno-

grafia duta a terme en dues escoles de la

comarca del Maresme per Beatriz Balles-

tín, antropòloga de la Universitat Autò-

noma de Barcelona, porta per títol una

frase pronunciada al pati per dues alum-

nes autòctones «perseguides» per dos

alumnes d’origen estranger i adreçada a

la pròpia investigadora: ¡Dile al negrito y al

cola-cao que paren de molestarnos!. La

hipòtesi de partida és que l’escola, més

enllà de la seva funció instructiva, és un

espai privilegiat per familiaritzar-se i

adquirir les pautes dominants d’una

societat concreta; un espai on es donen

relacions de poder entre uns alumnes que

interactuen entre ells des de posicions

diferenciades; un lloc on els infants reela-

boren els discursos de raça, gènere i

sexualitat que els arriben, de manera

molt creativa i hàbil. I ens desmunta

l’anomenada hipòtesi del contacte inter-

cultural, tan divulgada com inexacta, que

vindria a dir que

son las fronteras (físicas y sociales) existentes

entre los grupos étnicamente diferenciados

lo que favorece la ignorancia y el prejuicio

mutuos. Por ende, se supone que se produci-

rá una modificación en las pautas relacionales

de evitación y/u hostilidad cuando estos gru-

pos inicien procesos de acercamiento y

(re)conocimiento mutuos (p. 124).

L’autora és contundent al respecte:

La sola confluencia en las aulas de muy diver-

sas procedencias, en enclaves difícilmente

considerables como guetos, no constituye

ninguna garantía de un contacto intercultural

entre los diferentes niños, sino al contrario...

acababan favoreciendo experiencias inequí-

vocamente clasificables de exclusión y alie-

nación en perjuicio de los alumnos de oríge-

nes minoritarios y estigmatizados (p. 140).

Sheila González-Motos, de l’Institut de

Governança i Polítiques Públiques (UAB),

parteix d’una hipòtesi semblant per estu-

diar els efectes d’alguns elements orga-

nitzatius dels centres en la configuració

de les relacions entre l’alumnat. La inves-

tigadora es fixa en la transició de primària

a secundària, en el paper de les aules

d’acollida i en la configuració dels grups-

classe ordinaris. Val la pena insistir en

l’interès d’aquesta aproximació, ja que

aquestes variables més estructurals i,

precisament per això, més opaques i

persistents, tenen uns efectes perma-

nents en la vida de professors i alumnes.

En el disseny i posada en pràctica d’a-

quests dispositius i agrupaments tenen

una intervenció decisiva els equips direc-

tius dels centres i els claustres, fent ús de

l’autonomia real de què disposen i con-

travenint, en alguns casos, fins i tot les

N
o

te
s

d
e

 le
ct

u
ra

310 Temps d’Educació, 44, p. 307-311 (2013) Universitat de Barcelona

recomanacions oficials. Això és especial-

ment clar en la configuració i ús del re-

curs, anomenat erròniament aula d’aco-

llida o en la formació dels grups-classe, on

tan sovint s’ha apel·lat al rendiment dels

alumnes, a les seves expectatives de futur

o als seus interessos actuals per diferen-

ciar-los per nivells, del que se’n segueix

també una intervenció educativa diferen-

ciada. Massa sovint s’ha posat l’accent en

l’educació en valors, en les celebracions

interculturals o en la incorporació d’uni-

tats didàctiques o continguts addicionals

relatius a les altres cultures, descurant les

decisions de tipus organitzatiu. Com

assenyala l’autora en les seves conclusi-

ons,

en cualquier caso se pone de manifiesto la

importancia del aula ordinaria como espacio

en el que se crean y consolidan redes más o

menos interculturales y, por ello, la necesidad

de intervenir en este espacio (y no solo en

aquellos destinados a la atención a la diversi-

dad) para lograr unos centros con vínculos re-

lacionales más horizontales, tanto en lo que

respecte a los ritmos de aprendizaje como a

la procedencia (p. 163).

M. Isabel Jociles, Adela Franzé i David

Poveda, antropòlegs de Madrid, estudien

el paper del departament d’orientació

dels instituts, és a dir, dels orientadors

escolars, psicopedagogs, treballadors i

integradors socials, en la configuració de

les trajectòries de l’alumnat, especialment

quan es tracta de derivar-los cap a dispo-

sitius o programes especials o compensa-

toris, que els allunyen del nucli central del

sistema educatiu. Conclouen que en

aquests tipus de programes els alumnes

d’origen estranger hi estan sempre sobre-

representats i que, per tant, no estaria de

més que aquests departaments es plan-

tegessin fins a quin punt es converteixen

en agents constructors de desigualtat

educativa, en promotors de segregació.

Una reflexió del màxim interès per als

pedagogs, donat que són ells, juntament

amb els psicòlegs, els qui ocupen la major

part de les places d’orientació educativa

dels instituts i dels equips d’assesso-

rament i orientació educativa (EAP).

Finalment, Livia Jiménez, de la UNED,

escriu probablement el capítol més origi-

nal de tot el llibre. No seria veritat el que

afirmen molts mestres: que els compor-

taments i actituds racistes de l’alumnat

són un reflex del racisme que es viu a les

famílies respectives. Per a aquesta inves-

tigadora, almenys en alguns casos, el

racisme dels infants seria un fenomen

estrictament escolar, una escenificació de

la lluita entre uns mestres representants

de la burocràcia escolar i unes famílies

que no creuen en les bondats de l’escola, i

no un problema de relacions entre els

alumnes; els insults racistes no serien sinó

estratègies molts eficaces en aquesta

lluita, en la mesura que aconsegueixen

angoixar i desesperar els mestres...

Segregaciones y construcción de la dife-

rencia en la escuela, doncs, ens reconcilia

amb la investigació sobre educació per-

què il·lumina les zones fosques que pas-

sen inadvertides a simple vista, posa en

qüestió suposades obvietats que tothom

dóna per bones simplement perquè són

raonables, i ens obliga a revisar determi-

nades creences més benintencionades

que no pas contrastades. Però no ens

estalvia la feina als especialistes en edu-

cació, educadors, mestres i pedagogs

que, sobre aquestes bases i d’altres, hem

d’orientar la pràctica educativa, atenent

unes finalitats humanitzadores, comptant

amb els condicionaments realment exis-

tents i proposant vies, estratègies i mane-

res de fer congruents amb aquelles finali-

tats i compatibles amb aquests condicio-

naments, lluny de fatalismes i ingenuïtats

com els que també podem trobar en

aquesta obra:

La escuela no hace otra cosa que seguir ha-

ciendo lo que siempre ha sabido hacer: cons-

truir la diferencia utilizando la retórica discur-

N
o

te
s d

e
 le

ctu
ra

Temps d’Educació, 44, p. 307-311 (2013) Universitat de Barcelona 311

siva de la igualdad para todos y todas... Pero

los datos son caprichosos y nos quieren mos-

trar que esta pretendida naturalidad del fe-

nómeno no hace sino esconder la obsesión

de la escuela por producir orden. Un orden

social que queda reflejado al admitir que la

escuela pública debe terminar por ser la es-

cuela de los pobres... La escuela pública fue

siempre la escuela de los pobres, lo único

nuevo es la ecuación inmigrantes=pobres (p.

110).

N
o

te
s

d
e

 le
ct

u
ra

312 Temps d’Educació, 44, p. 312-314 (2013) Universitat de Barcelona

D’idees proposades a debats compartits:
7 reptes per a l’educació social

Esther Gil Pasamontes

Anna Forés & Ana Novella, A. (coord.). 7 retos para la

educación social. Reinventarse como profesional de lo

social. Nuevos desafíos para la empleabilidad. Barcelona,

Gedisa, 2013.

La paraula «repte» té la virtut d’acon-

seguir generar un efecte crida sobre la

nostra atenció. I és això el que aconse-

gueix l’autoria d’aquest llibre, generar

curiositat i expectatives al voltant d’un

seguit de reptes que tenen un destinatari,

l’educació social, en temps dinàmics,

incerts i complexos. Uns moments en els

quals: «Lo que antes era un proyecto para

‘‘toda la vida’’ hoy se ha convertido en un

atributo del momento. Una vez diseñado,

el futuro ya no es ‘‘para siempre’’, sino que

necesita ser montado y desmontado

continuamente» (Bauman, 2008, p.23-24).

Uns moments que conviden a reinventar-

se com a professionals d’allò social.

Freire destacava que era mitjançant la

paraula, el treball, l’acció i la reflexió que

es construïen les persones i no amb els

silencis. Ens trobem davant d’una obra

amb diverses veus, plena de coneixe-

ments i d’experiències que conflueixen en

el marc d’unes converses sobre la realitat

professional dels educadors i les educa-

dores socials. Perquè és en el marc d’uns

diàlegs amb professionals implicats en la

formació de futurs educadors i educado-

res socials on es van teixir els fils conduc-

tors que guien la lectura d’aquesta obra.

Uns fils que permeten conèixer i reconèi-

xer quins són els reptes de l’educació

social, convidant els àmbits acadèmics i

professionals a la conversa tot recollint-ne

els fruits, de forma coral i polièdrica.

Així doncs, ens trobem amb veus que

ens parlen en clau de pregunta, de com-

petència, d’oportunitat, de narracions,

d’arquitectura i disseny, d’humor, de rep-

tes i d’identitats. Les paraules d’Eduard

Sala, en el pròleg, transmeten una cohe-

rència tant directa, sense matisos i des

d’una sinceritat tant contundent que

deixen poc marge al comentari. Però sí al

reconeixement d’unes paraules que exer-

ceixen l’art de la pregunta sobre les fun-

cions i responsabilitats de tots els agents

que participen en les pràctiques del grau

d’educació social. I que, a més, ens convi-

da a mirar-nos cap a dins, i a deixar-nos

interpel·lar per aquells que tenen una

mirada fresca, ingènua i esperançadora.

Perquè tal i com destaca el mateix autor

de ello depende poder abordar nuestro papel

como agentes de transformación de una

realidad que puede ser construida, de una

sociedad nueva.

Dels sabers dels educadors i les edu-

cadores socials ens parlen Conxita Vila i

Montse Freixa, uns sabers en clau de

competència. El recorregut que fan les

autores parteix d’oferir un espai a la con-

ceptualització del terme competència,

passant per la identificació de les que

posem en joc els educadors socials. I

finalitzant en el reconeixement de les

N
o

te
s d

e
 le

ctu
ra

Temps d’Educació, 44, p. 312-314 (2013) Universitat de Barcelona 313

pràctiques com un espai privilegiat que té

l’alumnat per posar en acció tots els seus

sabers adquirits gradualment, i que té el

tutor/a per acompanyar-lo en el seu crei-

xement com a professional d’allò social.

D’acompanyaments i supervisions ens

il·lustren Núria Fabra i Sandra Costa en

clau d’oportunitat. I és que, com comen-

ten les autores, l’acompanyament co-

mença pel reconeixement de l’altre i de

les seves possibilitats cap a un propòsit,

per aconseguir promoure inquietuds i

generar canvis. Un creixement que té en

la supervisió un espai per a la reflexió-

acció, l’autoanàlisi i la formació. I on tro-

bem l’oportunitat? La trobem en el fet

que les autores ens ofereixen elements

claus per abordar aquests conceptes en

els espais de pràctiques, bo i aportant

continguts, instruments i metodologies

participatives.

De les paraules i les narracions ens

parlen Lot Tortajada, Julio Zino i Marta

Venceslao en un capítol on l’arquitectura

a l’hora de narrar, de construir, pren un

sentit diferent, un sentit educatiu. Els

relats de vida ofereixen un ampli ventall

de possibilitats que no podem obviar. Són

eines educatives tant per l’educador com

pels educands. Eines d’autorreflexió, pels

educadors, sobre la practica educativa i la

seva construcció. I pels educands perquè

els reconeixem com a part important del

procés educatiu i les seves veus i refle-

xions són pilars que contribueixen en

aquesta arquitectura d’allò educatiu.

Es tracta d’una arquitectura que té en

els dissenys dels projectes una de les

seves materialitzacions. I és sobre la revi-

sió, el disseny de projectes i la innovació

que Artur Parcerisa i Jordi Usurriaga ens

ofereixen una radiografia que permet

visualitzar els elements claus en el desen-

volupament de la competència de plani-

ficar i revisar projectes socioeducatius.

Perquè parlar de planificació i de disseny

implica obrir interrogants: Què?, Per què?

Qui?, Com?, Quan?, On? Amb qui?...

I alhora mobilitzar i integrar sabers en

marcs singulars, dinàmics, complexos i

incerts, tot obrint espais per a la construc-

ció reflexiva.

En aquestes mobilitzacions de sabers

també juga un paper rellevant el sentit de

l’humor i la gestió de l’estrès. Per Jesús

Damià i Núria Pérez les potencialitats de

l’humor en el dia a dia de l’educador

social són innegables. Ja sigui perquè

ajuda a la pròpia estabilitat emocional o

cura personal del professional; perquè

obre les portes a la creativitat; perquè ens

permet donar respostes positives als

altres davant d’un pessimisme instal·lat;

perquè ens ajuda a comprendre la realitat

des d’una mirada més agradable i, també,

perquè ens ajuda a establir estils de rela-

ció socioeducativa diferents. Incorporar

l’humor en el quefer de l’educador social

se’ns planteja com una oportunitat d’en-

carar els reptes des d’una mirada diferent

i positiva.

En clau de reptes, Araceli Lázaro, Jo-

seba Polanco i Anna Forés ens fan una

reflexió al voltant de la teoria i la pràctica

de l’ocupabilitat a l’educació social. El

recorregut parteix de les arrels de la pro-

fessió de l’educador social i la seva relació

amb el desenvolupament de les políti-

ques públiques, fins arribar als nous per-

fils professionals, tot aturant-se en l’ofici

de l’educador social i en la teoria i pràcti-

ca de la seva ocupabilitat. Termes com

transparència, incorporació, col·laboració,

coneixement, visibilitat i difusió juguen

un paper destacat a l’hora d’abordar el

repte de l’ocupabilitat de l’educador

social. Una ocupabilitat que ha de ser

flexible, emprenedora, diversificada i ge-

neradora de respostes a les noves de-

mandes. En aquest nou escenari, esdevé

necessari desenvolupar noves capacitats

N
o

te
s

d
e

 le
ct

u
ra

314 Temps d’Educació, 44, p. 312-314 (2013) Universitat de Barcelona

relacionades amb la gestió empresarial i

laboral.

Si anteriorment ens convidaven a atu-

rar-nos en les arrels de l’educador social,

Alfons Martinell i Ana María Novella refle-

xionen en clau d’identitat/s de l’educador

social fent un recorregut al voltant de

com s’han construït aquestes identitats

fins l’actualitat. Un recorregut per l’acti-

visme i la mobilització que avui i, amb

l’escenari de desmantellament de les

bases de la cohesió i l’estat del benestar,

estan sent poc visibles. Tanmateix sembla

que ens hem perdut en discursos com els

recollits al film Una noche en la ópera:

Haga el favor de poner atención en la primera

cláusula porque es muy importante. Dice

que… la parte contratante de la primera par-

te será considerada como la parte contratan-

te de la primera parte. ¿Qué tal, está muy

bien, eh?...

Tal i com destaquen els autors

si la identitat professional de l’educador social

va estar lligada a la implementació de les po-

lítiques socials i la recuperació democràtica,

no pot abandonar el seu rol davant la realitat

actual. Intervenir sota principis de corespon-

sabilitat, de respecte cap a l’altre, de reflexió i

formació continuada, esdevenen requisits bà-

sics en la construcció de la identitat professi-

onal de l’educador social.

Per finalitzar, cal destacar que ens

trobem davant d’una obra que planteja

un ventall de propostes orientades a

encarar els diferents reptes que té, en

aquests moments, l’educació social des

d’un marc d’aprenentatge i diàleg. En

definitiva, d’idees proposades a debats

compartits.

Referències

Bauman, Z. (2007) Los retos de la educa-

ción en la modernidad líquida. Barcelona,

Gedisa.

------ (2008) El arte de la vida. De la vida como

obra de arte. Barcelona, Paidós.

Freire, P. (2006) Pedagogía de la Autono-

mía: Saberes Necesarios para la Práctica

Educativa. Madrid, Siglo XXI Editores.

N
o

tes d
e lectu

ra

Temps d’Educació, 44, p. 315-317 (2013) Universitat de Barcelona 315

Un merescut homenatge al professor d’estètica Romà de la Calle

David Mascarell Palau

Universitat de València

Ricard Huerta. Romà de la Calle: l’impuls estètic en art i

educació. València, Publicacions de la Universitat

Politècnica de València, 2012, 197 p.

L’autor del llibre és professor d’educació
artística de la Universitat de València i
gran coneixedor de la figura de Romà de
la Calle tant des del punt de vista perso-
nal com professional. El professor Huerta
és actualment director de l’Institut Uni-
versitari de Creativitat i Innovacions Edu-
catives. Ha codirigit, amb el professor de
La Calle, seminaris d’investigació, jorna-
des i congressos internacionals així com
el diploma de postgrau Educació Artística
i Gestió de Museus, des de fa dotze anys.
És aquesta relació d’ambdós la que ha
permès a l’autor donar una visió de pro-
ximitat, reflectida en una crònica ambien-
tada en narratives personals a partir d’una
sèrie d’entrevistes enregistrades, però
també gràcies a les constants converses,
projectes, classes, intervencions acadè-
miques i diferents tasques de recerca que
han compartit.

El llibre és un perfil biogràfic que revi-
sa la trajectòria d’un pensador interessan-
tíssim dins del panorama de les humani-
tats. Segons Huerta aquest assaig no
pretén ser una biografia convencional
sinó què

Es tracta d’un dibuix del retrat d’un home ex-
traordinari amb l’aportació d’elements que
m’han semblat oportuns, com ara la dèria per
la poesia, o fins i tot l’opinió de les persones
que han treballat amb Romà o que hi mante-
nen una relació estreta.

Les seues pàgines ens regalen nom-
brosos documents inèdits, poemes, foto-

grafies i, especialment, la pròpia paraula
del Romà qui, en primera persona, reme-
mora moments de vida.

El fil conductor del relat està definit
per allò que l’autor anomena períodes

vitals. Aquestos queden emmarcats en
vuit capítols de redacció acurada, respec-
tuosa amb el lector, representativa de
Huerta, tal i com ha reiterat el sociòleg
Francesc Jesús Hernández Dobon en
anteriors ocasions. La pausada aproxima-
ció s’inicia amb un passeig per la infància
alcoiana de postguerra; la peculiar actitud
vital de les seues gents serà la responsa-
ble de l’esperit lluitador del professor
d’estètica. La narració ens acosta tot
seguit als anys de formació universitària
del jove filòsof, compaginada en certs
moments amb les primeres experiències
com a professor. Són anys de rebel·lia,
temps replets d’anècdotes però ja traves-
sats per elements clau com ara el cinema,
el teatre, la poesia, la literatura, la creació i
el pensament. Són els ingredients que
fonamentaran les inquietuds com a pe-
dagog, centrades en acostar territoris,
intenció que al·ludeix a la necessitat
última d’instaurar noves metodologies
educatives transversals en els àmbits de la
història de l’art, les belles arts, l’art con-
temporani, la filosofia, l’estètica.

Per tal d’afavorir una plena formació
estètica en l’àmbit valencià i així generar
una veritable ‘‘escola’’, Romà esdevindrà

N
o

te
s

d
e

le
ct

u
ra

316 Temps d’Educació, 44, p. 315-317 (2013) Universitat de Barcelona

mestre de diverses generacions dins del
seu trajecte com a docent universitari.
Subratllem una màxima que resulta defi-
nitòria del personatge: «cap acció sense
reflexió». Entre totes les ensenyances que
he pogut extraure d’aquest volum desta-
caria el compromís per l’esperit crític que
ens acosta a la realitat i ens allunya de
l’exclusivitat de l’especulació teòrica.
Sapere aude és el que clama el professor

Romà de la Calle en una circumstància
determinant per a la seua trajectòria
relativa al museu que va dirigir durant sis
anys, una cita d’Horaci divulgada per Kant
precisament en l’assaig Què és la

Il·lustració?. Utilitzem la pròpia raó, gosem
saber.

Entre les reivindicacions del professor
de la Calle en triem una que considerem
indispensable per a un docent: la valora-
ció de les arts visuals i la promoció dels
artistes. Romà reclama un model de pro-
fessor molt complet, així com feia Elliot
Eisner quan expressava la necessitat per
formar el professor d’educació artística
com a persona capacitada en el àmbits de
la història de l’art, amb esperit crític, amb
formació estètica i amb experiència en la
part procedimental i creativa. Eisner re-
clamava un docent que dominés també
les tècniques del taller d’art, un professor
compromès, capaç de respondre a les
necessitats contemporànies. I és que el
nostre polièdric professor no penja l’uni-
forme en eixir de classe. Com ell mateix
diu: «Ho som sempre, de professors, a la
vida». El servei al foment de la cultura
transpira per la pell de la seua trajectòria,
afirma Huerta.

És així com la recerca en educació ar-
tística ha estat una altra lluita en la que ha
perseverat per obrir nous camins. Promo-
tor incansable d’experiències en aquest
camp, les pàgines del relat ens mostren, a
més a més, en la relació entre la figura del
mestre i de l’alumne que n’és Huerta, les

dues parts d’un tàndem que ha participat
i participa en nombroses publicacions i
iniciatives.

El professor de la Calle ha estat un vi-
sionari de les possibilitats de l’estètica de
les arts, com il·lustra un altre dels capítols
d’aquest perfil biogràfic, sense oblidar en
aquest punt una mirada intensa cap al
món de la música. Despunta novament el
caire eclèctic, ja que els fonaments de
l’estètica son interdisciplinaris, com el
mateix professor explica, resultant una
combinació fonamental en la seua trajec-
tòria el fet d’establir relacions entre filoso-
fia, estètica, historia, educació i pedago-
gia. L’art serà defensat per De la Calle com
a element de transformació social, en
complicitat amb els postulats de Lukács,
el sociòleg i crític literari hongarès que
tanta passió generà en la seua joventut
tal i com queda reflectit a la tesina del
nostre professor. Destaquem el paper de
promotor incansable de l’educació artísti-
ca i del fet estètic, o de l’educació estètica
i del fet artístic, tant s’hi val. Coherent-
ment per a ell, sempre hi ha hagut una
relació estreta entre estètica i ètica. Com
clamà el professor Valverde enfront del
franquisme: Nulla aesthetica sine etica.

Huerta tanca les pàgines amb un epi-
sodi dedicat a la responsabilitat de la
direcció d’un museu, tasca impecable en
les mans del professor de la Calle. Les
dificultats no li van impedir aconseguir
fites d’excel·lència, projecció internacio-
nal i, en definitiva, convertir el museu en
un espai de reflexió i acció, obert a la
gent. Novament en aquest vessant són
presents els components vitals: l’esperit
crític, el compromís social. Malaurada-
ment els esdeveniments coneguts per
tothom truncaren la continuïtat d’aquest
projecte però sortosament en el Romà
s’acompleix la cita de Myers, E. D.:

N
o

tes d
e lectu

ra

Temps d’Educació, 44, p. 315-317 (2013) Universitat de Barcelona 317

El ‘‘apetito de conocimiento’’ debería hacerse
gradualmente más intenso a lo largo de toda
la vida, a fin de que cada individuo ‘‘ continue
creciendo’’ y sea a la vez una mejor persona.

A Romà el trobem actualment embar-
cat en nous reptes i activitat sense fre.

El llibre és un referent d’història de vi-
da docent que les noves generacions
d’ensenyants hem de tindre i valorar com
a referent. Però també vàlid per a qualse-
vol ciutadà interessat per les humanitats,
ja que es tracta d’una oda al model de
vida d’un home compromès socialment,
personatge iconogràfic valencià de la
nostra contemporaneïtat. Home adaptat
al seu temps, com reflecteix el seu perfil
de Facebook amb milers de seguidors i
que manté al dia en agraïment al suport
que li va atorgar el públic després de la
dimissió del MUVIM.

Llegir aquestes pàgines del llibre ens
descobrirà el professor pragmàtic, el
rigorós, el polític, l’entusiasta. En definiti-
va l’home lliure... Veig en Romà «la lliber-
tat que guia el poble», en un clar nexe
visual i paral·lelisme d’idees amb la pintu-
ra de Delacroix. Romà creu en la gent, és
una persona que confia i creu en la hu-
manitat. Així és com ens il·lustra, i és que,
com deia Paulo Freire: «Enseñar no es
transferir conocimiento sino crear las
posibilidaes para su propia construcción».

319

Tem
p

s d
’Ed

u
cació

, 44 (2013) U
n

iversitat d
e B

arcelo
n

a

 , 1r semestre 2011, 294 pàgines

MONOGRAFIA. EDUCACIÓ PER A LA CIUTADANIA: ENTRE FUGUES I AMARRATGES

Presentació. Héctor A. Salinas Fuentes
Educació i ciutadania en societats democràtiques: cap a una ciutadania col·laborativa.
Miquel Martínez Martín
Els codis socials de conducta: notes històriques sobre la civilitat i l’educació cívica. Félix
Santolaria Sierra
Sobre les utopies, els animals i les figures del ciutadà. Héctor A. Salinas Fuentes
La ciutadania a l’aparador. Pedagogia, ètica i política. Ángel C. Moreu
La participació ciutadana: dimensió clau de l’educació per a la ciutadania.
Flor A. Cabrera, Trinidad Donoso, Pilar Folgueiras, Esther Luna
Les emocions i els sentiments morals en l’educació de la ciutadania. Amèlia Tey Teijón
Pedagogia per a una ciutadania creativa. Angélica Sátiro

ESTUDIS I RECERQUES

L’acollida d’alumnat immigrat en el sistema educatiu a Catalunya: reflexions i propostes
a partir de l’anàlisi del cas de Vic. Núria Simó
Museologia i patrimoni historicoeducatiu. Importància i funció dels materials lúdics.
Andrés Payà Rico
Temps educatius i rendiment acadèmic: desigualtats educatives en grups desfavorits.
Jordi Feu, Òscar Prieto-Flores

EDUCACIÓ SUPERIOR

Avaluació de la qualitat docent i promoció del professorat. Legislació universitària
espanyola: modificació de la Llei orgànica d’universitats. Professorat funcionari: de
l’habilitació a l’acreditació (2004-2008). Josep Carreras Barnés

REFLEXIONS I ASSAIGS

Trànsits en la praxi de l’educació social: mirades des de l’antropologia.
Jordi Planella, Jordi Solé, Eva Bretones
Els ‘Disability Studies’ i el gir hermenèutic de la discapacitat. Asun Pié Balaguer
Esport, educació i valors: una proposta humanista. Guillem Turró i Ortega

NOTES DE LECTURA

320

Te
m

p
s

d
’E

d
u

ca
ci

ó
, 4

4
(2

01
3)

 U
n

iv
er

si
ta

t
d

e
B

ar
ce

lo
n

a , 2n semestre 2011, 314 pàgines

MONOGRAFIA: APRENENTATGE SERVEI

Presentació. Laura Rubio i Serrano
Aprenentatge servei: de l’Escola Nova a l’educació d’avui. Miquel Martínez Martín i
Josep M. Puig
Aprenentatge servei. Aprendre de forma competencial i amb responsabilitat social.
José Palos Rodríguez
L’aprenentatge servei al món: una visió comparativa. Roser Batlle
Treball per projectes amb servei a la comunitat. Xus Martín Garcia
Donació de sang i educació per a la ciutadania: un projecte pedagògic. Mariona Graell
Martín
L’ajuda entre iguals: anàlisi d’experiències escrites. Maribel de la Cerda Toledo
L’experiència de l’APS a la Universitat de Tarragona. Maria Marquès
Aprenentatge servei a la universitat: camí a la institucionalització i el treball en xarxa.
Laura Rubio i Serrano
Estudi sobre el grau de satisfacció de l’alumnat que participa en projectes
d’aprenentatge servei. Pilar Folgueiras i Esther Luna
Com difondre una innovació pedagògica? El cas de l’aprenentatge servei a Catalunya.
Josep M. Puig, Laura Campo i Teresa Climent

ESTUDIS I RECERQUES

El fenomen enciclopèdic medieval: una visió comparada del saber. Noemi Barrera
La publicació en revistes d’impacte en llengua anglesa: una aproximació als articles de
temàtica socioeducativa. Mireia Civís Zaragoza, Jordi Díaz-Gibson, i Elena Carrillo
Álvarez
La situació de la didàctica de les matemàtiques a la secundària catalana. Anàlisi de
l’estat de l’ensenyament i l’aprenentatge. Salvador Vidal Raméntol

DOCUMENTS

Herbart i el seu text a propòsit del tacte pedagògic. Anna de Monserrat i Vallvè

REFLEXIONS I ASSAIGS

Albert Camus, un perfil personal. Octavi Fullat
El pensament dialèctic i sintètic en la filosofia de l’educació durant el segle XX. Xavier
Laudo Castillo i Conrad Vilanou Torrano
La universitat i quelcom anomenat universitat. Francisco Esteban Bara

NOTES DE LECTURA

321

Tem
p

s d
’Ed

u
cació

, 44 (2013) U
n

iversitat d
e B

arcelo
n

a

 , 1r semestre 2012, 330 pàgines

MONOGRAFIA. MÚSICA I POESIA, PUNTS DE TROBADA

Presentació. Glòria Bordons i Albert Casals
Poesia, música i escola: triangle sonor. Glòria Bordons i Albert Casals
Poesia i música: intertextualitats. Júlia Ferrer i Garcia i Tània Parra i Esteve
Poesia, sonoritat i electrònica. Lis Costa i Eduard Escoffet
Poesia, ritme i entonació. Dolors Font-Rotchés i Francina Torras
De la poesia a la composició musical col•lectiva: una experiència a l’escola de música.
Laia Viladot
‘Corrandescola’: del cant a la improvisació poètica. Albert Casals

ESTUDIS I RECERQUES

Entre foscors i clarors. La ‘mirada’ com a ‘exercici filosòfic’ a la Caverna de Plató. Antoni
Bosch-Veciana
Herbart i el seu text a propòsit del ‘tacte pedagògic’ (II). La introducció preliminar del
terme ‘tacte’ a la pedagogia. Anna de Monserrat i Vallvè
El cant coral a Catalunya durant l’edat mitjana: les influències franceses. Josep Gustems
Carnicer i Estel Marin Cos

EDUCACIÓ SUPERIOR

Avaluació de la qualitat docent i promoció del professorat. Legislació universitària
espanyola: modificació de la Llei Orgànica d'Universitats. Professorat contractat
permanent (2004-2008). Josep Carreras Barnés
Elements del pràcticum que afavoreixen la transferència de competències. Ana María
Novella Càmara, Núria Pérez-Escoda i Montserrat Freixa Niella
El rol de l’estudiant, del professor i del mestre en la formació pràctica de l’alumnat dels
graus en Educació Infantil i en Educació Primària. Mercè Pañellas Valls, Maria Carme
Boqué Torremorell, Montserrat Alguacil de Nicolás i Cèlia Rosich Pla

REFLEXIONS I ASSAIGS

La pràctica professional i la seva vinculació amb la creació i gestió del coneixement
col·lectiu. Joaquín Gairín i David Rodríguez-Gómez
La crisi en l’experiència educativa. Anna Gómez i Mundó
El projecte de convivència de centre. Una manera de treballar l’autonomia i la
responsabilitat de l’alumnat. Glòria Vericat

NOTES DE LECTURA

322

Te
m

p
s

d
’E

d
u

ca
ci

ó
, 4

4
(2

01
3)

 U
n

iv
er

si
ta

t
d

e
B

ar
ce

lo
n

a , 2r semestre 2012, 302 pàgines

MONOGRAFIA. PEDAGOGIES DEL COMPROMÍS: MIRADES PLURIDISCIPLINÀRIES

Presentació. Isabel Carrillo i Flores
El valor de l’educació en societats en canvi. Isabel Carrillo Flores
El dret a l’educació i les dinàmiques d’exclusió a Amèrica Llatina. Pablo Gentili
Educació per fer les paus i la transformació pacífica dels conflictes: una anàlisi filosòfica.
Sonia París Albert i Vicent Martínez Guzmán
L’èxit educatiu de les dones: s’ha acabat la discriminació? Marina Subirats
Educació permanent, compromís i experiències de la praxi. Pep Aparicio Guadas

ESTUDIS I RECERQUES

Algunes lectures clàssiques de Teoria de l’Educació: una mirada particular en un context
de crisi. Montserrat Payà Sánchez
L’aportació dels metges de Lleida a l’educació física catalana del segle XIX. Xavier
Torrebadella-Flix
Moviment dels Treballadors Rurals Sense Terra del Brasil com Escola de Ciutadania: una
aproximació crítica. Mariana Diniz Bittencourt Nepomuceno
Modernitat i tradició: el procés d’escolarització en l’àmbit cultural europeu i la inserció
educativa de les nenes. Teresa González Pérez

EDUCACIÓ SUPERIOR

La credibilitat dels sistemes d’avaluació formativa en la formació inicial del professorat
d’educació física. Francesc Buscà Donet, Enrique Rivera García i Carmen Trigueros
Cervantes
El portafolis europeu de llengües en versió electrònica (e-PEL+14): percepció preliminar
del professorat universitari de la Xarxa Vives. Olatz López-Fernández
L’EEES i la identitat europea: interpretació de les principals autoritats. Núria Aris i
Miquel Àngel Comas

TESTIMONIS PEDAGÒGICS

Per què sóc, penso i actuo així (pedagògicament)? Influències que han marcat un camí
cap a la identitat professional. Francesc Imbernon

REFLEXIONS I ASSAIGS

Aristòtil: la vigència d’un mestre pensador. Octavi Fullat i Genís
Ètica aplicada a les escoles de futbol formatiu. Xavier Arranz i Albó
Teoria crítica i educació: projecció del pensament de Herbert Marcuse. Jordi Solé
Blanch i Xavier Ferré Trill
Pedagogia, instituts d’educació secundària i orientació educativa. Xavier Besalú

NOTES DE LECTURA

T
e

m
p

s d
’E

d
u

ca
ció

, 4
4

 (2
0

1
3

) U
n

iv
e

rsita
t d

e
 B

a
rce

lo
n

a

Normes de presentació d’originals

Temps d’Educació publica treballs científics sobre educació i formació que tinguin

format d’estudi, recerca, reflexió i assaig. Tots els treballs han de ser originals o inèdits i

no han d’estar pendents de publicació en altres revistes.

Les persones interessades poden enviar els seus articles a temps@ub.edu

La revista està subjecta a una llicència Creative Commons 3.0 de Reconeixement-

NoComercial-SenseObresDerivades. Els autors i les autores dels articles resten sotmesos

a les condicions d’aquesta llicència. Podeu consultar la llicència completa al web:

http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca

Format de presentació

L’extensió dels originals serà aproximadament de 8.000 paraules o 40.000 caràcters i

s’hauran d’enviar com a document Word o RTF a l’adreça electrònica temps@ub.edu.

L’estructura de l’article serà la següent:

— Títol (en negreta i sense escriure en majúscules)

— Autoria (amb nota a peu de pàgina que contindrà: ocupació actual i currículum de

3-4 línies; adreça electrònica)

— Resum (màxim, 10-12 línies, en català, castellà, francès i anglès)

— Paraules clau (7-8 màxim, sempre en minúscules, en les mateixes llengües)

— Cos de l’article (amb numeració decimal per a les seccions i subseccions)

— Referències (vegeu més endavant el sistema de referències).

Les cites incloses en el cos del text aniran sempre entre cometes baixes (« »). Al final de

la cita, s’indicarà entre parèntesis la marca de referència bibliogràfica de la manera

següent: (Autor, any, pàgina). Exemple: (Lorenzo, 1999, p.125). No aniran mai a peu de

pàgina. Les notes a peu de pàgina queden reservades per ampliar, exemplificar i

comentar aspectes considerats importants en relació amb el cos del text; en queden

excloses les marques a referències bibliogràfiques apuntades en el cos del text.

Els gràfics, les taules i les làmines s’intercalaran en el lloc que els correspon. Es prega

limitar-ne el nombre. Cal presentar els gràfics i les taules en un format que permeti

obrir-los per a possibles correccions.

Procés de producció i avaluació

Les propostes d’articles seran avaluades per dues persones expertes de reconegut

prestigi, en la modalitat de revisió anònima, que informaran sobre la seva idoneïtat i

en podran emetre suggeriments. Els resultats de les avaluacions externes seran co-

municats als autors.

La revista no es compromet a enviar proves d’impremta als autors. El consell de

redacció es reserva la facultat d’introduir les modificacions pertinents en els textos, en

l’aplicació de les normes aquí descrites.

T
e

m
p

s
d

’E
d

u
ca

ci
ó

, 4
4

 (
2

0
1

3
)

U
n

iv
e

rs
it

a
t

d
e

 B
a

rc
e

lo
n

a

Criteris per citar les referències

Llibre

Cognoms, N. (any de publicació original) Títol. Lloc d’edició, Editorial, any de l’edició
consultada (si és diferent de l’any de publicació original).

Lorenzo, P. et al. (1999) Drogodependencias: Farmacología, Patología, Psicología y
Legislación. Madrid, Editorial Médica Panamericana.

Capítol de llibre

Cognoms, N. (any de publicació del llibre) «Títol del capítol», a Cognoms, N. [ed.] Títol
del llibre. Lloc d’edició, Editorial, any d’edició, volum, pàgines.

Brownlee, D.E. (1992) «The Origin and Early Evolution of the Earth», a Butcher, S.S. [ed.]
Global Biogeochemical Cycles. Londres, Academic Press, p. 9-20.

Article de revista

Cognoms, N. (any de publicació de la revista) «Títol de l’article». Títol de la revista (Lloc
d’edició, Entitat editora o responsable quan es presti a confusió), volum (número),
pàgines.

Smith, R. (2005) «Dancing on the Feet of Chance: The Uncertain University». Educational
Theory (Chicago, University of Illinois), 55 (2), p. 139–150.

Text de revista electrònica a Internet

Cognoms, N. (any de publicació a la xarxa) «Títol de l’article». Títol de la revista
electrònica (Lloc d’edició, Entitat editora o responsable) volum (número), pàgines
(document en línia). Disponibilitat a: adreça URL [accés: data].

Phelan, C. (2006) «Public trust and government betrayal». Journal of Economic Theory
(New York, Elsevier Inc.), 130 (1), p.1-26. Disponible a:

http://www.sciencedirect.com/science/journal/00220531 [accés: 12.9.2006].

Comunicació o ponència a congressos, jornades, etc.

Cognoms, N. (any del congrés) «Títol de la comunicació». Títol del congrés. Ciutat, Entitat
científica organitzadora del congrés.

Berman, E.; Mitchell, K.W. (1986) «High efficiency low cost tandem photovoltaic
modules: the way to go». Photovoltaic Solar Energy Conference. Sevilla, Commission
of the European Communities (ponència).

Legislació

País o comunitat territorial. Títol de la llei o decret. Publicació (data de publicació).

Generalitat de Catalunya [GENCAT] (1986) Decret 338/1986 de regulació de l’atenció a la
infància i adolescència amb alt risc social, de 18 de novembre 1986. Diari Oficial de la
Generalitat de Catalunya (19.12.1986).

Tesi doctoral (o document semblant)

Cognoms, N. (any de lectura) Títol. Ciutat de lectura, Universitat de lectura. Departament
universitari (tesi doctoral; director de la tesi [opcional]).

Queralt Mitjans, I. (1988) Dinámica mineral de los procesos de devitrificación en vidrios
basálticos. Barcelona, Universitat de Barcelona (tesi doctoral; director: Carles de la
Fuente Cullell).

