

La depuració dels mestres de la República al Berguedà (1939-1942)

Una de les tasques que el règim sorgit de la Guerra Civil va portar a terme amb més metòdica diligència fou la depuració dels magisteri públic. Tots els mestres que havien exercit la seva professió durant els anys de la República foren "avaluats", o "depurats" segons la terminologia franquista. De fet, els mestres, i la resta de

funcionaris públics, hagueren de "demanar" el seu reingrés a l'administració després de la guerra. Es constituïren comissions depuradores a totes les províncies espanyoles, i dues d'especials per a les ciutats de Madrid i Barcelona. Entre els membres d'aquestes comissions hi havia vocals nomenats expressament per les "jefaturas" provincials de la FET y las JONS. Basant-se en l'Ordre de 18 de març de 1939, que refoia tota la normativa elaborada durant la guerra civil, les comissions depuradores elevaven un expedient a la "Comisión Superior Dictaminadora de Expedientes de Depuración" que, un cop revisat, el feia arribar al ministeri per a la seva resolució definitiva, que seria publicada al "Boletín Oficial de la Provincia". Els mestres tenien la possibilitat de recórrer les sancions imposades. (1)

Per al nou règim, els mestres eren culpables col·lectivament d'haver adoctrinat els nens amb idees que consideraven perniciosos. Era necessari, per tant, que demostrassin la seva "innocència" per a continuar ensenyant. Així doncs, la coeducació, el laïcisme, el racionalisme, la utilització pedagògica d'altres idiomes que no fossin el castellà eren actituds condemnables que mereixien un càstig sever. L'esforç que els governs republicans i la Generalitat de Catalunya havien fet per a combatre l'absentisme escolar i l'analfabetisme, estendre i catalanitzar l'escolarització, implementar pedagogies actives, millorar el sistema educatiu, augmentar les biblioteques escolars i posar en funcionament menjadors a les escoles fou desestimat immediatament per les autoritats


De treballs en grup i a l'aire lliure a l'escola jeràrquica. ARXIU ARB


franquistes. En el seu lloc, s'implantà una escola autoritària que donava preeminència a l'ensenyament religiós, que utilitzava exclusivament la llengua castellana, que educava de manera diferent, i de forma separada, a nens i nenes i que enaltia la disciplina i la obediència. I, sobretot, una escola que funcionaria amb uns equips educatius "depurats" políticament, un cos de mestres amb un perfil ideològic afí al nou règim. Així doncs, els organismes depuradors s'encarregaren de comprovar un per un la fidelitat del magisteri nacional. Es tractava de saber si els docents havien aplicat pedagogies inacceptables per a la "Nueva España", si eren nacionalistes o separatistes, s'investigava la seva conducta privada, que podia ser jutjada com a immoral si no responia als patrons imposats per l'Església o si es sospitava ateisme o indiféncia religiosa.

La situació dels mestres del Berguedà després de la guerra civil

Al Berguedà, la depuració es produí de forma implacable. Dels 96 mestres que exercien a finals de l'any 1938, foren depurats 39. Això significa que gairebé el 41% de la plantilla de les escoles nacionals de la comarca fou castigada, d'una manera o altra, per la seva desafecció al nou règim. La repressió es deixà sentir de forma diferent segons les poblacions. Així doncs, hi hagué poblacions més represaliades que altres. Entre els municipis amb més mestres sancionats hi trobem Berga, Gironella, Castellar de n'Hug, La Nou, Cercs, Bagà o Avià. Contràriament, a Puig-reig, Capolat, Castell de l'Areny o Fígols la repressió no fou tan intensa. L'abast de la depuració no responia a criteris territorials, però acostumà a ser més intensa en els indrets on hi hagué més debat polític i ideològic durant els anys anteriors a la guerra (cas de Berga i Gironella). En última instància responia al compromís individual dels mestres amb el projecte educatiu de la República. Per al conjunt d'Espanya, Morente Valero constata que la depuració dels mestres repu-

La depuració dels mestres nacionals als pobles del Berguedà

Població	Número de mestres a gener de 1938	Mestres depurats fins el 1941
Alpens	2	Josep Vilà Masip
Avià	6	Concepción Ruiz Zarzosa; Maria Balil Giró
Bagà	4	Concepció Coll Franquesa; Loreto Turrubia Gallardo
Berga	9	Joan Busquets Tort; Pedro González Noel; Jacinta Encontra Jalle; Amparo Vilaseca Rovira; Natividad Bargas Gultresa; Dolores Latorre Naya; Josefa Granell Miró.
Borredà	3	Martí Font Palmada
Brocà	1	Montserrat Saperas Coll
Capolat	1	-
Casserres	2	Jaume Anglada Rodelles; Esther Martínez Pastor
Castellar de n'Hug	3	Josep Closa Miret; Rosa Plans Comas; Josefa Fortuny Domènech
Castell de l'Areny	1	-
Fígols	1	-
Frontenyà de Roca	1	Carme Teixidó Corrales
Gironella	8	Vicente Navarro Ibáñez; Rosa Jornet Juncadella; Mercè Vidal Laosa; Anna Ballester Roig (Bassacs)
Gisclareny	1	-
La Baells	1	-
La Nou	3	Sofia Altisidor Blanco; Maria Gallego Boix
Llinàs	1	Lucia López Ciprés
Montclar de Berga	2	José Inglés Díaz
Montmajor	4	Pablo Espanya Sala
Olvan	2	Maria Canudas Casals
Pobla de Lillet	8	Eleuterio Miguel Sánchez; Maria Fabregat Ros
Puig-reig	8	Victoria Castañé Arenas
Sagàs	1	-
Saldes	2	Estrella Boada Barceló
Sant Julià de Cerdanyola	3	Rafael Masip Tamarit
Merlès	1	-
Cercs	4	Isabel Pardo Garriga; Esteve Bech Cusí
Vallcebre	2	-
La Valldan	1	Rosalía Barris Parramon
Vilada	4	-
Viver i Serrateix	2	Adela Masip Gómez

Font: Archivo Histórico Nacional, FC-Casa General, 1678, Exp. 1, 103. Pieza Undécima. Tesoro artístico y cultura roja. Archivo General de la Administración, Ministerio de Educación Nacional, "Expedientes de depuración de maestros nacionales (1939-1941)".

blicans fou molt més elevada a Catalunya que a la majoria de províncies espanyoles.(2)

La depuració no era sinònim de veure's implicat en un procés judicial, forçosament. Ni tan sols de ser apartat temporalment, o definitiva, del servei. Tot i que es podien donar aquests casos,

sovint el mestre expedientat era suspès de sou i feina durant un temps o bé se l'enviava a una altra destinació allunyada del seu entorn social i familiar.(3) En casos extrems, el mestre podia ser jutjat i, fins i tot, afusellat. A Catalunya, foren condemnats a la pena capital sis mestres, tots


Alumnes de l'escola de la colònia Pons el 1929.
ARXIU FAMÍLIA GRANDIA-PUIG, PUIG-REIG

ells acusats d'haver format part d'organitzacions polítiques o d'organismes militars que combatien contra els revoltats.(4) Al Berguedà, només el mestre de Casserres Jaume Anglada Rodellas es va veure afectat per un procés d'aquesta mena, per uns fets esdevinguts a Terrassa el dia 27 de març de 1937. Aquell dia, un jove natural de la colònia Guixaró que es deia Juli Prat Casellas i que pertanyia a la Falange Espanyola fou detingut i assassinat en aquesta ciutat

Carnet de la mestra puig-regença Maria Llaveries.
ARXIU HISTÒRIC COMARCAL DE MANRESA


vallesana. Acabada la guerra, les autoritats franquistes acusaren Anglada Rodellas d'haver format part de l'escamot que segrestà i assassinà el jove del Guixaró. El fet que el mestre de Casserres hagués estat un conegut membre del PSUC i de la UGT, i alcalde de la població fins el gener del 1937, podria explicar la insistència de les autoritats, i també de la família de la víctima, en implicar-lo en aquests fets, pels quals fou empresonat a Vic, i dels quals fou exonerat més tard. (5) Alguns docents s'escaparen de la repressió franquista a través de l'exili, conscients de què la seva militància política, si havien estat militants d'organitzacions favorables a la República, o la seva participació en les milícies antifeixistes o en l'exèrcit popular de la República, del qual molts formaren part com a oficials després de formar-se a l'Escola de Guerra, els faria objectius prioritaris de la persecució de les noves autoritats.(6) Uns quants romangueren a França, sofrint les penalitats dels camps de concentració francesos primer, i de la

guerra mundial després. D'altres, com la mestra gironellenca Estrella Cortichs, passaren a Amèrica, instal·lant-se principalment a Mèxic, on continuaren desenvolupant la seva tasca educativa.(7)

Dels que es quedaren aquí i foren depurats, podem resseguir algunes trajectòries personals, com la del mestre de Gironella Pere Aloy i Anell, que exercí al grup escolar Renaixença de Manresa durant els anys de la República o la de Maria Llaveries i Viladomiu, natural de Puig-reig i que també exercí al grup escolar Renaixença de la capital del Bages.(8) En el cas d'Aloy, originari de Cal Bassacs, fou mobilitzat el 1937 i fet presoner en acabar-se la guerra, per la qual cosa immediatament passà a ser considerat sospitós. Acusat de pertànyer a ERC i d'indiferència religiosa fou sancionat amb la suspensió de sou i feina durant tres mesos, a inhabilitació per a l'exercici de càrrecs directius i de confiança i a ser traslladat fora de Catalunya durant dos anys. El recurs que presentà contra aquesta sanció, i que guanyà, li evità d'haver de


Alumnes de l'escola de Cercs. (ARXIU ARB)

marxar fora de Catalunya per a exercir la docència. El curs 1941-1942 guanyà una plaça a Torelló i, més tard, exercí fins a la seva jubilació el 1975 a l'escola Àngel Guimerà d'El Vendrell. Per la seva banda, Maria Llaveries, que era filla d'un popular metge de Puig-reig, el doctor Josep Llaveries, fou acusada de separatista i sancionada a romandre cinc anys fora de Catalunya i a inhabilitació per a l'exercici de càrrecs directius i de confiança. Exercí a l'escola de Mazuecos (Guadalajara) fins que fou destinada a Enroig (País Valencià). Morí l'any 1949. En qualsevol cas, les escoles públiques que quedaran al Berguedà, i a tota Catalunya, després de la depuració del magisteri, ja no comptaran amb docents compromesos ideològicament amb les pedagogies actives i

democràtiques, cosa de la qual se n'adonaran perfectament els nens i nenes que havien conegut una i altra escola, tal com recull el testimoni de Teresa Morera, de Gironella:

"Quan van tornar a obrir-la no semblava la mateixa. La manera de fer va ser totalment diferent d'abans de la guerra: al matí a l'entrar resàvem, a la tarda passàvem el rosari i quan sortíem tornàvem a resar. A part d'això, també ens feien parlar en castellà, cantar himnes del règim saludant davant la bandera espanyola... O sigui que per a l'ensenyança ben poc temps ens quedava" (9)

O el de la Pepita Lladó, també de Gironella:

"Acabada la guerra, el setembre, quan vam tornar a l'escola tot va ser diferent: el piano va ser trinxat, la biblioteca fou abandonada, els radiadors no cremaren més a l'hivern, a penes teníem llibretes, llapis i llibres... De cop i volta no poguérem parlar la nostra llengua i cançons i poemes que formaven part de la nostra cultura varen ser substituïts per

uns altres que no eren gens significatius per nosaltres. Encara recordo la fugida obligada del Sr. Navarro i la misèria soferta per la seva família" (10)

Notes

- (1) FRANCISCO MORENTE VALERO (1991), "La depuración del magisterio en la provincia de Barcelona al término de la guerra civil" dins *Resúmenes de Premios Nacionales de Investigación e Innovación Educativas: 1990*. Madrid: Centro de Publicaciones del Ministerio de Educación y Ciencia, pàg. 169-171.
- (2) FRANCISCO MORENTE VALERO (1991). "La depuración del magisterio...", pàg. 183.
- (3) Veure FRANCISCO MORENTE VALERO (1996), *Tradición y represión: la depuración del magisterio de Barcelona: 1939-1942*. Barcelona: PPU.
- (4) Veure JOAN CORBALAN GIL (2008), *Justícia, no venjança. Els executats del franquisme a Barcelona (1939-1952)*. Tarragona: Cossetània Edicions; JOSEP MARIA SOLÉ SABATÉ (2003), *La repressió franquista a Catalunya: 1938-1953*. Barcelona: Edicions 62.
- (5) Archivo Histórico Nacional,

- FC-Causa General, 1589, Exp. 2, Caserras (Barcelona), pàg. 64.
- (6) SALOMÓ MARQUÈS SUREDA (2003), "Catalunya i l'exili del magisteri republicà", dins CONRAD ROURE i JOSEP MONTSERRAT [editors], *Mestres i exili*. Barcelona: ICE-UB, pàg. 45.
- (7) Veure XAVIER TORNAFOCH YUSTE (2003), "Estrella Cortichs, una mestra de Gironella", dins *L'Erol, Revista cultural del Berguedà*, número 77, pàg. 33-35.
- (8) Associació Història i Memòria de Manresa. *Els mestres de la República a Manresa. Trajectòries, pedagogies i depuracions*. [En línia]. Manresa: Associació Història i Memòria de Manresa. <<http://www.memoria.cat/mestres/content/documents-i-biografies-dels-mestres>>
- (9) AMPA Ceip Gironella. *Història de la nostra escola*. [En línia]. Gironella: AMPA Ceip Gironella. <<http://ampaceipgironella.blogspot.com/es/>>
- (10) Ídem.

Xavier Tornafoch