

L'ENSENYAMENT A VILANOVA DURANT LA GUERRA CIVIL (1936-1939)

FRANCESC X. PUIG ROVIRA

Durant els anys de la guerra civil, en les poblacions de la reraguarda del costat republicà es van donar o encarrilar solucions a alguns problemes ciutadans de forma molt diferent a com era habitual, amb la conseqüent modificació de moltes institucions. L'eliminació de tota la influència pública de l'Església catòlica va comportar la supressió de totes les escoles confessionals, principalment d'ensenyament primari, i la substitució per escoles públiques que hagueren de ser capaces de donar ensenyament a tota la població en edat escolar. En el present treball s'estudia la creació de noves escoles públiques, l'habilitació de locals, l'organització docent, els mestres designats, etc. I l'acció en aquest camp de les autoritats del moment. També es fa una breu referència a l'ensenyament a Vilanova, durant aquests anys, en els altres nivells diferents del primari.

L'ENSENYAMENT A VILANOVA DURANT LA GUERRA CIVIL (1936-1939)

A l'estiu de 1936, com a conseqüència dels fets que donaren lloc a l'inici de la guerra civil, que durà prop de tres anys, s'iniciaren molts canvis en l'organització de la vida i de les institucions públiques, en la part del territori espanyol on no triomfà la sublevació militar i que restà sota la sobirania del govern de la República.

L'aixecament d'algunes unitats militars a Barcelona el 19 de juliol de 1936 no reeixí, a causa principalment de l'actitud d'altres unitats del mateix exèrcit i de les forces d'ordre públic, que es mantingueren fidels al govern de la República, i al suport que aquestes reberen de les organitzacions obreres i sindicals. Una conseqüència immediata del fracàs de la sublevació fou l'ocupació del poder per part de representants d'aquestes organitzacions. Potser seria millor dir «l'ocupació del carrer», a causa que foren aquestes organitzacions, i principalment la CNT i la FAI, és a dir, les d'inspiració anarquista, les que més capitalitzaren la victòria i se'n consideraren les principals artífexs. No vull ni és oportú entrar en detalls sobre un tema i una situació d'una gran complexitat sobre la qual hi ha molts estudis ja publicats. La situació a la qual s'arribà presenta unes característiques molt comunes amb altres produïdes al nostre país o a fora, on es pretengué enderrocar per la força el poder constituït. A la situació, s'hi arribà per vies de fet a causa del desenvolupament dels esdeveniments i de la postura de les autoritats de la Generalitat de Catalunya, i principalment del seu president Lluís Com-

pany. Pocs dies després del 19 de juliol es procedí a la constitució o al reconeixement de comitès revolucionaris, que esdevingueren els titulars del poder públic efectiu; tant d'un comitè central a Barcelona, que prengué el nom de Comitè de Milícies Antifeixistes, com de comitès locals a tots els pobles i ciutats de Catalunya, que prengueren noms diversos. També es formaren comitès de caràcter sectorial, com el Consell d'Economia o el Comitè de l'Escola Nova Unificada.

A tot l'àmbit de Catalunya s'inicià un període de caràcter revolucionari, en el qual les noves forces que assumiren el poder es proposaren la instauració d'un nou ordre polític i social, basat en uns principis inspirats més o menys remotament en la revolució russa de 1917, i la renúncia a «l'ordre vell», que havia de ser substituït. Com a principis o aspiracions generals podem citar la propietat col·lectiva de la terra per als que la treballen, el control sindical o obrer de l'organització i de la producció industrial, l'abolició de la propietat privada, la substitució o eliminació de tota mostra de poder religiós, i, per tant, la supressió de les institucions religioses, principalment les de l'Església catòlica, etc. Tot això tingué diverses expressions —primerament en un clima violent, apassionat i desordenat com correspon a les situacions revolucionàries— i donà lloc a diverses reformes o transformacions de les institucions, que es posaren en pràctica amb una intensitat diversa.

A l'àmbit local de Vilanova la nova orientació política global tingué —com a les altres viles catalanes— una notable incidència en aspectes i situacions concretes, un dels quals fou l'ensenyament, principalment en el nivell primari, en el qual, fins al juliol de 1936, la intervenció de l'Església i de les congregacions religioses era molt notable.

En el present treball ens proposem tractar de l'ensenyament a Vilanova els mesos que durà la guerra civil, és a dir, durant la vigència del règim que s'implantà com a conseqüència dels fets esmentats.

A Vilanova, pocs dies després del 19 de juliol es constituí l'anomenat Comitè de Defensa Local, format per representants de les següents organitzacions sindicals obreres i partits polítics: CNT, FAI, POUM, UGT, Esquerra Republicana de Catalunya, Unió Socialista de Catalunya, Unió de Rabassaires i Estat Català. Entretant l'Ajuntament local estava governat per una coalició d'esquerres, sortida de les eleccions municipals de febrer de 1934, articulada en base a Esquerra Republicana de Catalunya, i amb participació d'Unió Socialista de Catalunya i d'Estat

Català. Era alcalde de Vilanova Antoni Escofet Pascual, d'ERC. El Comitè de Defensa Local esdevingué un poder real, constituït en base a les organitzacions que s'oposaren a l'aixecament militar, i que prengueren tot seguit el nom d'antifeixistes. El Comitè, de fet, adquirí un predomini per sobre de l'Ajuntament, el qual quedà pràcticament anorreat, sense poder efectiu. El Comitè assumí a la pràctica totes les competències que tenia l'Ajuntament, i altres que no eren pròpies de l'administració municipal, com l'economia i l'ordre públic. Tan aviat com quedà constituït, el Comitè actuà com a únic poder sobirà a l'àmbit local. De la mateixa forma passà a totes les ciutats catalanes. Es donava una situació de dualitat de poders: el real del Comitè i l'oficial o constitucional de l'Ajuntament.

A finals de setembre de 1936 es produí un canvi en el govern de la Generalitat, i hi entraren a participar representants des grups polítics i sindicals que formaven part dels comitès. A primers d'octubre, per disposició de la Generalitat, i en un primer intent de reconduir i ordenar la situació política i administrativa de país, es portà a terme una reorganització dels ajuntaments de Catalunya: cessaren els anteriors i se'n nomenaren uns de nous amb participació dels mateixos partits i organitzacions que formaven part del govern de la Generalitat. Els comitès foren dissolts. Però, a la pràctica, aquests es convertiren en ajuntaments. En el treball, encara inèdit, «El govern municipal de Vilanova durant la guerra civil», he estudiat amb detall aquestes transformacions del poder local a Vilanova.

Una de les primeres qüestions tractades pel Comitè de Defensa Local de Vilanova, i per les noves autoritats d'àmbit català, potser de les més visibles i amb més incidència directa sobre la vida quotidiana de la població, fou la referent a l'ensenyament primari. Crec que en aquesta prioritat, hi hem de veure no solament la voluntat de fer front a un problema, sinó la preocupació culturalista d'alguns dels homes que tenien un paper clau en el comitè. Per una banda, les escoles regides per institucions religioses foren totalment suprimides. Immediatament calgué crear-ne d'altres de titularitat pública per donar ensenyament a tota la població en edat escolar, tant la que abans assistia a les escoles religioses com la que estava sense escolaritzar, que a Vilanova ja era una proporció molt petita. Aquest és el tema que em proposo estudiar en el present treball, referit a l'àmbit local de Vilanova. També em referiré als altres nivells d'ensenyament, encara que en ells la incidència del règim revolucionari fou molt més petita.

SITUACIÓ DE L'ENSENYAMENT PRIMARI A VILANOVA IMMEDIATAMENT ABANS DE JULIOL DE 1936

Durant el curs 1935-36, l'ensenyament primari havia seguit l'esquema que era tradicional a la vila, amb una total separació de sexes. Hi havia quatre col·legis religiosos femenins: els de les Teresianes, les Concepcionistes, les Clarisses de la Divina Providència i les Germanes de la Caritat de la Casa de l'Empar, situats en els mateixos emplaçaments que a l'actualitat. Per tal d'adaptar-se a la legislació laica de la República, el col·legi de les Teresianes havia pres el nom oficial d'Escola Magister, i estava sota la forma jurídica de societat limitada. No hi havia cap escola privada femenina, encara que es pot citar el cas de les germanes Rosell, les quals a la seva casa del carrer Major, núm. 44 acollien algunes noies, dins el que podríem anomenar ensenyament no reglat. Per als nois, hi havia els Escolapis, els quals, en haver-los estat incautat l'any 1932 l'edifici del Col·legi Samà per instal·lar-hi l'Institut de Batxillerat, havien traslladat l'ensenyament primari a l'edifici que abans en deien «la sucursal», al carrer de Sant Gervasi núm. 62. A més, hi havia tres centres


Edifici de les Germanes de la Caritat de la Casa de l'Empar, on fins al curs 1935-36 hi havia un dels quatre col·legis religiosos femenins que amb la reforma educativa del CENU va ésser suprimit (foto Arxiu X. Virella).

privats: el col·legi-acadèmia Comercial a la plaça de Gumà i Ferran (regit des de 1934 per Pelegrí Escarrà Serrat, que l'havia adquirit a l'anterior propietari), el col·legi Carbonell a la plaça del Pou (regit des de 1919 per Francesc de P. Carbonell Tomàs) i l'Acadèmia Vilanova (o Acadèmia Cots), a la Rambla Principal, núm. 96 (creada el mateix any 1935 i dirigida per Lluís Ballester Sollet). A més, hi havia l'escola de la platja o del Pòsit, que depenia del Pòsit de Pescadors, però considerada de caràcter privat; Antonio Donato n'era el mestre titular.

Hi havia també les Escoles públiques o nacionals. Des de feia molts anys a Vilanova funcionaven sis escoles primàries unitàries, a més de dos parvularis, que depenien de l'Estat. Aquest nombre d'escoles ja el trobem el 1920, i creiem que a principi de segle, encara que no ho hem pogut comprovar. Les escoles estaven situades en locals diversos, que esmentem a continuació, amb una classe i un mestre a cada local:

Escoles de nois:

Rambla de la Pau, 6-8. Mestre titular: Enric Albert Vilanova.

C. Estudis, 3. Mestre: Antoni Gumà Sala.

Rambla Principal, 5. Escola superior. Mestre: Vicente Sorni Martí.

Escoles de noies:

Rambla Ventosa, 1. Mestressa: Elvira Montull Clúa.

C. Estudis, 3. Mestressa: Carme Ordí Farré.

C. Caputxins, 16. Mestressa: Mercè Robert Sala.

Parvularis:

Castell de la Geltrú. Titular: Candelària Soler Jo.

C. Recreu, 24. Titular: Maria Cinta González Ossó.

El 1932 havien començat a funcionar algunes escoles graduades de nova creació, concretament 12, la meitat per a cada sexe, en locals habilitats provisionalment per l'Ajuntament, sis (per a noies) a l'Ateneu vell del carrer de Sant Pere, edifici antic de propietat municipal conegut també com «les carnisseries velles», i sis (per a nois) a l'Ateneu nou, llavors al número 10 de la Rambla Principal. El 1933 s'havien creat dues escoles unitàries més de nois per tal de suplir l'ensenyament que donaven els Escolapis, i en els locals que ocupaven aquests, al Col·legi Samà.

Al juliol de 1936, estava en construcció el primer Grup Escolar, a la rambla Samà, del qual s'havia col·locat la primera pedra el 14 d'abril de

QUADRE NÚM. 1

CURS 1935-36

Nombre d'alumnes a les escoles de Vilanova

PÚBLIQUES

Nois:

Escola Graduada (6 graus)

R. Principal, 10

Unitàries:

R. Principal, 5 (mestre Vicente Sorni)

R. Principal, 6-8 (Enric Albert)

C. Estudis, 3 (Antoni Gumà Sala)

Col·legi Samà (2 graus)

Noies:

Escola Graduada (6 graus)

(Ateneu vell)

Unitàries:

Caputxins, 16 (Mercè Robert Sala)

R. Ventosa, 1 (Elvira Montull Clúa)

C. Estudis, 3 (Carme Ordí Farré)

Parvularis:

Castell de la Geltrú (Candelària Soler Jo)

Recreu, 24 (Maria Cinta González)

Total escoles públiques

	Nois		Noies	
	4-6 anys	6-14 anys	4-6 anys	6-14 anys
—	180	—	—	
—	80	—	—	
4	53	—	—	
—	70	—	—	
—	81	—	—	
—	—	—	195	
—	—	—	70	
—	—	—	70	
—	—	—	85	
35	—	35	8	
37	—	30	—	
76	464	65	428	

CONFENSIONALS

Providència

Concepcionistes

Casa Empar

Tereses (Magister)

Escolapis

Total escoles confessionals

—	—	30	65
26	4	37	91
48	12	59	100
55	33	62	102
—	177	—	—
129	226	188	358

PRIVADES

Acadèmia Cots

Acadèmia Comercial

Acadèmia Carbonell

Pòsit Pescadors

Total escoles privades

—	8	—	—
25	97	—	—
—	68	—	—
11	32	—	—
36	205	—	—
241	895	188	786

Total escoles

1936, coincidint amb el cinquè aniversari de la proclamació de la República; estava previst que portés el nom de Francesc Macià. Durant tot el període de la guerra es treballà sense interrupció en l'execució de les obres, però aquestes no foren acabades fins a l'any 1941.

És a dir, que al curs 1935-36 hi havia destinats a Vilanova 24 mestres nacionals, un per a cada una de les 22 classes més dos com a directores de les escoles graduades.

La distribució d'alumnes a les diverses escoles, públiques, privades i confessionals, és la que figura al quadre núm. 1.

ALTRES NIVELLS D'ENSENYAMENT

El Batxillerat a Vilanova es podia cursar a l'Institut Samà de Segon Ensenyament, que des de 1933 funcionava a l'edifici de l'antic Col·legi Samà, que per acord municipal havia estat incautat als Escolapis, que el regien. L'Institut, que també portava el nom de Samà, era un centre estatal, creat com a conseqüència de la política del Govern de la República d'expansionar l'ensenyament de Batxillerat en moltes poblacions que no eren capitals de província. En aquest Institut cursaven estudis alguns nois i noies vilanovins. És la primera vegada que les noies tenien a Vilanova accés als estudis de Batxillerat, encara que eren molt poques les que el seguien. A més, funcionava, des de 1933, l'anomenada Mútua Escolar «Manuel de Cabanyes» o Acadèmia Cabanyes, al carrer Major número 54, principal, poc o molt relacionada amb els Escolapis, on un grup de professors preparaven nois per al Batxillerat; hi assistien principalment fills de famílies no conformes amb l'ensenyament laic, o no confessional, que es donava a l'Institut. Aquella acadèmia fou creada el 1933, quan els Escolapis hagueren d'abandonar l'edifici del Col·legi Samà, i, per tant, l'ensenyament del Batxillerat en aquest edifici.

A Vilanova funcionava també l'Escola Industrial, o Escola del Treball, centre estatal, situat llavors a la plaça de l'Ajuntament, on es donava ensenyament a dos nivells, l'elemental, que conduïa als títols d'Oficial Industrial i de Mestre Industrial, i el superior que conduïa als d'Auxiliar i de Tècnic Industrial, equivalent aquest últim al de Perit Industrial. Ja hem destacat en altres ocasions la importància per a Vilanova d'aquesta institució, que la caracteritzava en relació amb altres

poblacions de la seva categoria. Vilanova i Terrassa són les dues úniques ciutats de Catalunya que tenen una escola estatal d'aquesta categoria i d'aquesta classe. Al moment que ens estem referint, 1936, l'Escola no es trobava pas en una situació de gran empenya, com ho havia estat anteriorment i ho estarà també més tard.

L'ENSENYAMENT PRIMARI DESPRÉS DEL 19 DE JULIOL

LES PRIMERES DISPOSICIONS

Com acabem de dir, una bona part de l'ensenyament primari a Vilanova estava a càrrec de comunitats religioses, que com a conseqüència dels fets del 19 de juliol abandonaren o foren expulsades dels edificis que ocupaven, els quals foren incautats per dedicar-los a escoles, o en algun cas a una altra finalitat, si es considerà que no reunien condicions per continuar com a escoles.⁽¹⁾ És un tipus d'actuació general arreu de Catalunya que les antigues escoles confessionals es transformessin en escoles públiques, si els edificis reunien condicions. A Vilanova, l'habilitació d'edificis per a escoles i l'organització d'aquestes fou un dels camps on l'actuació del Comitè de Defensa Local fou més primerenca. Com que la revolta va començar en període de vacances escolars, inicialment no va produir perturbació directa a l'ensenyament. En tot cas, el problema apareixeria al setembre o a l'octubre quan comencés el proper curs, data per a la qual s'havia de preveure de donar escolaritat a tots els nois i noies de Vilanova compresos en edat escolar.

Amb freqüència apareixen al *Butlletí del Comitè de Defensa*, que s'edità diàriament a partir del 23 de juliol de 1936, notícies sobre aquest tema. El problema es presenta de forma semblant a altres viles i ciutats de Catalunya. Amb la funció d'orientar tot el relatiu a l'educació en tots els nivells, des de la pre-escolar a la universitària, la Generalitat havia creat, per decret del conseller de Cultura de 27 de juliol de 1936, el Comitè de l'Escola Nova Unificada (CENU).⁽²⁾ La redacció del decret començava amb aquesta constatació: «La voluntat revolucionària del

poble ha suprimit l'escola de tendència confessional. És l'hora d'una nova escola, inspirada en els principis racionalistes del treball i de la fraternitat humana. Cal estructurar aquesta escola nova unificada, que no solament substitueixi el règim escolar que acaba d'enderrocar el poble, sinó que creï una vida escolar inspirada en el sentiment universal de solidaritat i d'acord amb totes les inquietuds de la societat humana i a base de la supressió de tota mena de privilegis.» El CENU tenia la finalitat d'iniciar una escola nova, única, gratuïta, laica, amb coeducació i en llengua catalana, inspirada en els principis citats. Es proposava coordinar els serveis de l'Estat i de la Generalitat. El CENU apareix en un moment de canvi social revolucionari i com a resposta a la necessitat de reorganitzar o suplir els llocs escolars que fins llavors eren atesos per institucions confessionals, i de fer arribar l'ensenyament primari a tots els sectors de població que encara quedaven sense escolaritzar. El comitè central del CENU estava format per representants de les diverses organitzacions polítiques antifeixistes, però la CNT fou la que inicialment influí més en la seva orientació.⁽³⁾ El CENU havia d'exercir el control total de l'educació a Catalunya, i acabar amb el dèficit de places escolars, tant per la manca històrica de places com per la supressió de les corresponents a les escoles confessionals. Es tractava inicialment d'un Comitè que tenia caràcter executiu, i que havia assumit totes les competències en matèria d'ensenyament.

Si ens centrem a Vilanova, el 17 d'agost de 1936 el *Butlletí* diu que «aquesta mateixa setmana començaran les obres de reconstrucció d'escoles, així com de material escolar.» Les obres eren de reforma i adaptació dels antics convents i col·legis religiosos i d'una mansió privada incautada amb aquesta finalitat, la casa de Manuel Girona, al carrer de l'Aigua número 33. En concret foren destinats a escoles els edificis de les Tereses i de la Providència i la citada casa Girona. També continuà com escola l'edifici de l'Ateneu, a la Rambla Principal.

El mateix dia el *Butlletí* diu que l'edifici del Col·legi Samà es destinarà només a Institut de 2n Ensenyament; fins llavors hi havia, a més, una escola primària pública —que malgrat l'anunci fet mai no serà suprimida o traslladada, sinó que n'hi serà augmentat el nombre de graus— i també, provisionalment, des d'octubre de 1934, les dependències del destacament de la Guàrdia Civil.⁽⁴⁾ Aquest sí que ben aviat (a primers d'agost) deixarà lliure la part d'edifici que ocupava.

LA DELEGACIÓ DEL CENU A VILANOVA

El 26 d'agost, seguint instruccions de la Generalitat, es va constituir a Vilanova la Delegació Comarcal del CENU, formada per representacions de la mateixa Generalitat (proposada per l'Ajuntament, entre regidors i mestres nacionals destinats a la comarca) i dels sindicats CNT i UGT (proposades pels respectius comitès comarcals). També tenia caràcter executiu. L'Ajuntament designà com a representants el conseller regidor Artur Planas Masdeu, delegat municipal de Cultura, i Patricio Redondo Moreno, mestre nacional destinat a Vilanova. Els representants sindicals foren Agapit Collado i Joan Fernández, per la CNT, i Benigno Escobar Pérez i Joan Josep Alías Pino, per la UGT.

El president de la Delegació i a la vegada el membre més destacat i actiu fou Patricio Redondo Moreno, que era un mestre, natural d'El Cerrillo (Guadalajara), nascut el 1886, destinat des de febrer del 1934 a Vilanova, on actuava de director de l'Escola Graduada de Nens, situada a l'Ateneu. Era una persona molt activa, promotora no solament de les tendències pedagògiques més innovadores, sinó també de l'escola al servei de la revolució i del canvi social. De tendència anarquista, o partidari del comunisme llibertari, el 1935 havia estat detingut i jutjat per propaganda extremista i per tinença il·lícita d'armes (se li havia trobat una pistola sense llicència),⁽⁵⁾ però en el judici va ser absolt. Des de l'inici de la revolta tingué un paper molt destacat, no solament en l'organització escolar. El *Butlletí* li publicà molts articles de contingut ideològic, alguns amb el pseudònim de «Paco Itir», altres sense firma, escrits sempre en castellà en un to força exaltat. Fou el principal promotor i dirigent de la nova organització escolar de Vilanova. Estava convençut i predicava que «guanyar la batalla de la cultura era tan important com guanyar la guerra al front.» La primera vegada que el *Butlletí*⁽⁶⁾ s'hi refereix diu concretament: «comptem amb el company Redondo que desenrotlla una tasca admirable.»

El secretari de la Delegació fou Benigno Escobar Pérez, que també era un mestre (n. Valladolid, 1887) destinat a Vilanova des de 1933, on exercia a l'escola existent a l'edifi Samà.

Quan el *Butlletí* (28 agost 1936) informa de la constitució de la Delegació del CENU no esmenta els noms de la totalitat dels components, que hem tret de documents de l'Arxiu municipal. La mateixa informació diu que «próximamente celebrará un acto público para dar

cuenta al pueblo de la labor que se propone realizar.» Creiem que a Vilanova va passar, com en alguna altra ciutat, que «el Comitè local del CENU estava controlat per immigrants».⁽⁷⁾ El CENU tenia la seva seu al carrer de l'Aigua 23 i 25, a la casa Maristany, que havia estat incautada i es convertí en la «Casa del Mestre» i en l'oficina encarregada de les qüestions de l'ensenyament. L'acte informatiu anunciat es celebrà el 17 de setembre, al teatre del Bosc. El president de la Delegació del CENU donà una conferència sobre «El problema escolar a Vilanova», en la qual exposà «les directrius i el sentit de l'escola unificada.»

El CENU s'havia proposat dotar de les places precises per escolaritzar tots els infants. També, amb caràcter general, no solament local, s'havia compromès a tenir les aules llestes per iniciar el nou curs pel setembre, és a dir, dos mesos després de l'inici de la guerra. El CENU tenia a la seva disposició tots els edificis incautats que s'havien destinat a finalitats pedagògiques, amb l'objecte de transformar-los en edificis escolars. Però ben aviat es féu palès que el CENU no podia complir els seus propòsits. Una cosa és crear escoles per una disposició oficial, i una altra que funcionin: fan falta locals, mestres, mobiliari escolar, etc. Respecte a l'execució de les obres, al setembre de 1936 eren tot just començades.

COMENÇAMENT DEL CURS 1936-37

El 6 de setembre s'obrí a Vilanova una inscripció dels nens i nenes de 3 a 14 anys, obligatòria per a tots «per més que es trobin inscrits en qualsevol de les escoles oficials o particulars que existeixen a la població.»⁽⁸⁾ La inscripció quedà tancada el 24 de setembre. Llavors es comunicà que «la data d'obertura de curs escolar 1936-37 s'anunciarà oportunament.»

Un decret de la Conselleria de Cultura de la Generalitat disposà que les classes de la primera ensenyança comencessin el primer d'octubre. Però el cert és que aquest dia a Vilanova no poden començar. Els locals que s'han habilitat no estan encara en condicions ni els mestres estan nomenats. La Delegació del CENU, en una nota «adverteix que el nomenament de personal docent no és de la competència directa d'aquesta Delegació»,⁽⁹⁾ la qual, en un llarg comunicat publicat el 5 d'octubre, justifica el retard de l'inici del curs. Diu així:


Edifici del col·legi de les Concepcionistes, situat a la plaça aleshores anomenada de Riego i actualment dels Cotxes (foto Arxiu X. Virella).

«Aquesta Delegació insisteix a reclamar de pares i nens un xic de calma. Es fa càrrec i comprèn perfectament determinades impaciències; però l'obra de renovació perquè ho sigui, exigeix una despesa de temps superior al que nosaltres voldríem, perquè no és una tasca que s'improvisi i reclama de tothom la calma necessària que aplaqui la impaciència a fi que la feina començada no perdi en eficàcia.

»Les escoles unitàries, les velles i xacroses Escoles unitàries no funcionaran i han d'ésser refoses en les noves graduades. En els locals destinats a aquestes, hom hi està fent obres que s'estan activant extraordinàriament; a veure si, a la fi, pot assolir-se que Vilanova tingui quelcom decorosament atès el seu problema escolar quant fa referència a l'Escola primària. I tenim l'obligació de contribuir-hi tots; els uns, com ho estan fent, activant les obres dels locals i les d'organització de la distribució de mestres i nens, i els altres, sabent esperar amb la calma deguda.

»A la delegació s'estan confeccionant amb la màxima rapidesa les estadístiques necessàries i molt aviat hom cridarà els nens per lliurar-los llur papereta d'admissió a l'escola que correspongui assistir.

»Hem d'ajudar a l'esforç dels que combaten al front de batalla fent a la reraguarda les coses ben fetes. Encara que això ens porti més temps del que voldriem.

»Per tant, cap nen dels que assistien a les antigues Escoles no deu presentar-se a les mateixes amb el propòsit de començar la quotidiana classe, perquè ningú no hi serà admès sense anar proveït de la papereta d'admissió que estendrà aquesta Delegació.

»Els mestres romandran a la localitat disposats a posar-se al front de la classe tan aviat com se'ls requereixi a fer-ho.»

Aquest era l'estat de l'ensenyament primari a primers d'octubre, és a dir, a la data fixada oficialment per a l'inici del curs 1936-37. El cas és que a l'u d'octubre els nois estan sense possibilitats d'anar a l'escola.

RETARD EN EL COMENÇAMENT DEL CURS

Estem al mes d'octubre i les classes a les escoles primàries encara no han començat, malgrat les instruccions donades des de la Generalitat. Els nois i noies en edat escolar es passen el dia pel carrer. Els edificis destinats a escoles estan en obres, que no estan acabades. I els nous mestres no estan nomenats.

El dia 17 d'octubre es constitueix a Vilanova la nova corporació municipal, seguint les instruccions de la Generalitat, formada amb representacions dels grups CNT-FAI, PSUC-UGT, ERC, POUM, i Unió de Rabassaires, representació que recau en molts casos en les mateixes persones que formaven el Comitè de Defensa, que preceptivament s'ha dissolt. La nova corporació, d'orientació ideològica o política revolucionària, no s'anomenarà Ajuntament, sinó Consell Municipal.

A la sessió de constitució ja es va posar sobre la taula la preocupació per la qüestió de les noves escoles. En les setmanes següents, les notícies sobre el tema que apareixen al *Butlletí* són sovintejades. El 20 d'octubre el *Butlletí* publica la següent nota de la Comissió de Cultura, Premsa, Censura i Notícies, del Consell Municipal:

«El primer acord pres per aquesta Comissió en possessionar-se ha estat que s'activin les obres que venen realitzant-se en els edificis destinats a escoles, a l'objecte de que com més aviat millor recullin els nens de Vilanova.

»És convenient que el poble compregui la imprescindible necessitat en què s'han trobat els organismes de Cultura d'ajornar el funcionament de les escoles, ja que aquestes han de reunir les condicions mínimes que la Pedagogia exigeix per a l'educació dels nostres fills.

»Esperem que aquestes manifestacions calmaran les justes impaciències dels pares vilanovins.»

El 2 novembre, la Delegació del CENU⁽¹⁰⁾ cita tots els mestres nacionals destinats a Vilanova, és a dir, els que ja hi tenien el destí anteriorment, per tractar de l'organització del curs.

A partir del 4 de novembre, i mentre dura la suspensió de les classes, la Comissió Municipal de Cultura organitza sessions de cinema, als teatres Bosc i Artesà, per a nens i nenes de 3 a 14 anys, amb caràcter gratuït. Els mestres han d'ordenar l'entrada i l'estada dels nens a les sales. Si alguna persona gran vol acompanyar els nens ha de pagar entrada (0'50 ptes.); sembla que d'aquestes, n'hi van assistir bastants, segons es dedueix de la recaptació d'entrades.

El 5 de novembre l'Ajuntament acorda autoritzar a la Delegació del CENU la utilització del teatre Apol·lo, dels seus jardins i del camp d'esports "per tal que els nois de 6 a 14 anys no es vegin privats d'acció escolar mentre s'efectuen les obres d'habilitació d'escoles".

El *Butlletí* del dia 8, en un comentari editorial, es refereix amb satisfacció a l'organització d'aquestes activitats, per a les quals s'estableix l'horari de 9 a 12 del matí i de 2 quarts de 3 a les 5 de la tarda. A més dels locals esmentats, són usats el jardí del Casal del Mestre (casa Maristany del carrer de l'Aigua) i la casa núm. 8 del passeig del Carme, que havia estat incautada per ser destinada a guarderia infantil. Es fa una distribució de locals en funció dels domicilis dels nois i noies, i, segons diu la informació, en cada local, un grup de mestres i mestresses cuidarà de l'organització i de la realització del treball escolar. En aquesta data els únics mestres disponibles eren els de l'Estat que el curs anterior ja tenien el destí en propietat a Vilanova.

El 27 de novembre el Consell Municipal expressa novament la seva preocupació perquè els alumnes encara no van a les noves escoles.

ESTADÍSTICA ESCOLAR

Segons un article del *Butlletí* (20 novembre 1936, sense firma però en el qual s'endevina l'estil de Carles Figueras, membre de la Comissió de Cultura i la persona que des de l'Ajuntament més treballà per a les escoles), a Vilanova hi havia 4.000 nois i noies, atesos per 20 mestres. I es calculava que en feien falta 60. Un altre article del mateix *Butlletí* (7 desembre, firmat per Patricio Redondo) aclareix que hi ha 3.000 nois i noies de 3 a 14 anys, dels quals 2.000 tenen de 6 a 14 anys. Que abans del 19 de juliol hi havia 24 mestres i que la plantilla que es preveu és de 62. Aquestes últimes xifres, que considero més ajustades a la realitat, són les que havia d'exposar en una conferència organitzada pel CENU, però que es va suspendre per l'arribada a Vilanova d'una expedició de nens refugiats i evacuats de guerra, procedents de les rodalies de Madrid.

El 14 de desembre s'anuncien les escoles que hi haurà: 8 escoles de pàrvuls (abans n'hi havia 2) i 5 escoles graduades, amb un total de 44 o 46 classes. Com hem dit, abans hi havia dues graduades amb 6 classes cada una i 8 escoles unitàries. És a dir, es pretenia passar, en escoles públiques, de 22 classes en total (inclosos els parvularis) a 48 o 50.

El dia 16, el *Butlletí* reproduïa una disposició del Ministeri d'Instrucció Pública del Govern de la República creant escoles a Vilanova. D'acord amb això el nombre de mestres previstos a Vilanova eren els 24 que ja hi havia, més 22 designats pel CENU (depenents de la Generalitat) i 16 per a escoles de l'Estat. En total 62, dels quals 4 havien de ser directors.

ELS NOMS PER A LES ESCOLES

Per aquests dies es plantegen els noms que s'han de donar a les noves escoles. Sembla que és un tema que porta debat al Consell Municipal. En la reunió del 16 de desembre es proposa que sigui la Comissió de Cultura la que esculli els noms per als grups escolars. A la reunió dels 21 de desembre s'aproven els següents:

Pau Iglesias, a la Rambla Principal núm. 10; era l'edifici on hi havia l'Ateneu i on ja funcionava una escola graduada d'ençà de 1932.

Joaquim Costa, carrer de l'Aigua, 33; a l'antiga casa de Manuel Girona.

Lenin, antiga Escola de les Tereses, on hi haurà, a més, una graduada de pàrvuls.

Epicuri, edifici dels Escolapis, escola annexa a l'Institut de Batxillerat.

Espartacus, antic col·legi de la Providència.

Aquests noms denoten la pluralitat de la corporació que els va proposar i les diferents simpaties o adscripcions ideològiques. Endevidem que els noms de Pau Iglesias i de Lenin foren proposats pels socialistes i marxistes (PSUC, UGT, POUM), el de Joaquim Costa per ERC i Rabassaires, i els d'Epicuri i Espartacus per Carles Fiugueras, de tendència anarquista, però entusiasta enamorat i proselitista de la cultura clàssica.⁽¹¹⁾

Al cap d'uns dies (25 de desembre) el regidor Àngel Sureda, membre de la Comissió de Cultura, que per cert era mestre de l'Estat destinat des de 1934 a l'escola graduada de nens de Vilanova, demanà la suspensió de l'anterior acord, per tal de ser revisat. Sembla que hi havia altres propostes de noms. Un d'ells era el de Casona, en honor de l'escriptor Alejandro Casona, proposat per Patricio Redondo, el qual segons escrivia al *Butlletí* (14 desembre), era «el nombre del maestro que supo en la prerevolución, como si fuera un presentimiento, plasmar en la escena con 'Nuestra Natacha' la visión clara y precisa de la nueva Pedagogía.» Finalment, encara que no trobem cap altre acord sobre aquest tema, els noms adoptats són els citats amb l'excepció de Pau Iglesias. L'escola de la Rambla portarà el nom de Natacha, o «Nataxa», catalanitzant-lo. Però sobre el nom d'aquesta escola hi ha certa confusió; en alguns documents oficials posteriors he trobat esmentat el nom de Pau Iglesias.

El cert és que els noms oficials de les escoles van arrelar poc. A la parla popular es continuava parlant de les Tereses, les Escoles de l'Ateneu, etc. A vegades aquests noms fins i tot surten en papers o documents públics.

Els edificis i locals previstos per ser destinats a escoles són els que ja hem citat. Observem que l'escola situada al Col·legi Samà, enloc de

ser suprimida i deixar aquest edifici solament per a Institut, com inicialment s'havia dit, encara s'amplia. A més, l'Ajuntament encara procura dotar-la de més patis, i per això el 2 de novembre va acordar la incautació d'una finca que confrontava amb l'Institut, propietat de la família Raldiris-Escofet, per tal d'ampliar els patis d'esbarjo d'aquesta escola primària. La incautació es féu efectiva el 2 de gener de 1937, un cop recollits els fruits de la finca.

DISTRIBUCIÓ DELS ALUMNES ENTRE ESCOLES

El 25 de desembre i dies següents, el *Butlletí* publica una nota del CENU amb la distribució dels nens i nenes per escoles, segons el carrer de residència. Curiosament les escoles no s'anomenen pels noms que acabem de citar, sinó com ex-Tereses, ex-Providència, escoles Graduades, etc. El pla d'organització de les escoles i distribució dels alumnes va ser fet per Benigno Escobar, mestre secretari de la Delegació del CENU. Després va ser director de l'Escola Epicuri.

DISCUSSIÓ POLÍTICA SOBRE EL CENU

El 28 de desembre a l'Ajuntament hi ha una forta discussió sobre les escoles, amb acusacions mútues entre els regidors, perquè aquestes encara no funcionen. S'acusa la Comissió de Cultura que no ha respost a la confiança que se li va donar. El regidor Miquel Soler Bastero (PSUC), que no forma part d'aquesta Comissió, però que és «l'home fort» del Consell Municipal i que habitualment actua amb un notable autoritarisme, surt en defensa dient que no se'ls va atorgar un vot de confiança, ja que els de la CNT consideraven que havien d'obrar d'acord amb el CENU (dominat per la CNT). Es posa de manifest la dualitat entre la Comissió i el CENU. El regidor Fèlix Prats, de la CNT, exposa que el criteri de la seva organització era que s'havia de mantenir l'esperit del CENU. Soler Bastero diu que el CENU ja no existeix, que se'l va declarar dissolt, que se n'ha de prescindir, perquè ha fracassat. A Vilanova, no obstant, encara hi ha qui se'n considera representant, i actua en nom del CENU. Un altre regidor, Badell, del POUM, expressa que en l'assumpte de les escoles el CENU ha estat un obstacle, un entorpiment. El problema


L'edifici de la dreta de la plaça Gumà i Ferran va acollir un dels tres centres privats existents a Vilanova abans de la guerra. El 1934, Pelegrí Escarrà i Serrat hi va instal·lar el Col·legi-acadèmia Comercial per a nois dels 4 als 14 anys (foto Arxiu X. Virella).

concret que es tracta en deixa veure un de més polític, com és el de les divergències entre els partits pel control de l'educació, en concret entre la CNT i el PSUC.

Es demana, s'exigeix, que les escoles obrin a primers de gener.

INICI DEFINITIU DE LES CLASSES

Efectivament, les classes van començar a partir del 8 de gener de 1937. D'ençà d'aquesta data hi ha poques notícies sobre les escoles. Aquest dia no totes les obres estaven acabades, però sabem que es van improvisar momentàniament per poc temps algunes aules a l'antiga i llavors abandonada Casa d'Empar per suplir les que no estaven del tot finalitzades. A la data de l'inici de les classes, el CENU pràcticament havia desaparegu a causa del fracàs general en la creació d'escoles i en el retard de començar el curs. A la pràctica, els nois vagarejaven pel

carrer, fent malifetes i produint un clima de descontent generalitzat, principalment entre els pares pel fet que durant tres mesos i mig els nois no hagin anat a l'escola. A l'àmbit de Vilanova, el CENU encara volia tenir un cert protagonisme sobretot per part d'alguns dels mestres que n'eren els capdavanters. Però ara ja és més la Comissió Municipal de Cultura la que tracta directament els problemes de les escoles i dels mestres. Sobre l'activitat del CENU a partir d'aquestes dates, hi ha una certa confusió. No he pogut comprovar si desapareix o no, però la veritat és que l'empremta dels primers moments minva considerablement, i que el seu paper es limita a una tasca administrativa.

Com a noms de les escoles es confirmen els que hem esmentat. L'11 de gener el *Butlletí* publica un article justificant aquests noms, signat per Carles Figueras, que llavors era membre destacat, potser el més responsable, de la Comissió de Cultura. Com he dit, dels noms triats, segur que dos (Epicuri i Espartacus) van ser suggerits pel mateix Figueras.

INTEGRACIÓ I REDISTRIBUCIÓ DELS MESTRES

Quan van entrar en servei els nous grups escolars, ja no van funcionar les escoles públiques que existien anteriorment, a excepció d'aquelles que van ser transformades. En concret, de les escoles nacionals existents abans de juliol de 1936 van desaparèixer les unitàries, i la graduada que estava instal·lada provisionalment a l'Ateneu vell del carrer de Sant Pere, edifici molt deteriorat, que no reunia condicions. L'escola del Col·legi Samà (ara Epicuri) va ampliar el nombre de graus, i el parvulari del Castell de la Geltrú es va mantenir ampliant una classe.

Els mestres de l'Estat que ja estaven destinats a Vilanova es van integrar a les noves escoles, mantenint en el possible els mateixos destins. Les mestresses de la graduada de noies de l'Ateneu vell, que va quedar fora d'ús, van passar a la nova escola Joaquim Costa; de fet, es pot considerar que l'Escola graduada de noies que ja existia canvià de local. Tots els mestres i mestresses de les unitàries es van redistribuir, amb una excepció, que és la del conegut i prestigiós mestre de la classe superior, Vicente Sorni Martí, poc afí al nou règim i poc predisposat a integrar-se a la nova organització escolar, que fou expulsat de l'Escola.⁽¹²⁾

Sembla que, acabades les obres d'adaptació dels edificis, foren nomenats els mestres i les escoles públiques començaren a funcionar, ateses pels mestres que ja estaven destinats a Vilanova i amb els que foren designats de nou, com veurem tot seguit. La resta del curs 1936-37 es desenvolupà amb normalitat, almenys amb tota la que permetien les circumstàncies.

DEPENDÈNCIA ADMINISTRATIVA DE LES ESCOLES

De les escoles creades a Vilanova, unes depenien de l'Estat i les altres de la Generalitat, encara que inicialment aquesta divisió no es veu molt clara i tampoc no es pot establir exactament en quin moment precis s'aciareix aquesta dependència, i encara menys els criteris en base als quals es decidí. El Grup Escolar Espartacus era el principal de la Generalitat. Tots els mestres eren de la Generalitat, nomenats directament per a aquesta escola. En va ser director Miquel Casellas Barbal, mestre titulat, però no de l'escalafó de l'Estat, que durant molts anys exercí a Vilanova i en pobles de la comarca.

L'altra escola de la Generalitat era la Lenin (ex-Tereses), però, inicialment, la dependència no és tan clara, ni ho és la procedència dels mestres. N'hi trobem tant de l'Estat com de la Generalitat. En va ser director el mestre de l'Estat Enric Albert Vilanova, que anteriorment era titular d'una de les escoles unitàries de la vila.

EL NOMENAMENT DELS MESTRES

El mes de gener de 1937 trobem molts nomenaments de mestres, tant del CENU, és a dir, per a les Escoles de la Generalitat, com per a les de l'Estat. En concret, els primers dies de gener de 1937 són nomenats i prenen possessió 13 mestres (7 homes i 6 dones) de la Generalitat i hi ha la notícia que 11 estan pendants de nomenament, dels quals no he trobat documentació posterior sobre la data exacta del nomenament.

També els primers mesos de 1937 prenen possessió 17 mestres de l'Estat (1 home i 16 dones), nomenats com interins per a les escoles estatals. N'hi ha que estan poc temps a Vilanova, ja que havent estat

destinats forçosos, a alguns no els plau el destí i procuren canviar tan aviat com poden.

El nomenament de mestres per al gran nombre d'escoles creades de nou va ser un problema bastant difícil per a la conselleria de Cultura de la Generalitat. En principi es van designar persones amb titulació de mestre, que no exercien als cossos de l'Estat. A Vilanova mateix, entre els primers designats per la Generalitat trobem alguns mestres amb titulació, que no eren de l'escalafó de l'Estat. A més d'aprofitar titulats que estaven disponibles, mitjançant proves d'aptitud es van habilitar provisionalment com a mestres diverses persones sense cap titulació però amb coneixements suficients demostrats a les proves. Els designats així havien de treballar un any al costat d'un «mestre propietari». La informació que he pogut trobar sobre el procediment i les circumstàncies dels nomenaments de mestres són força confuses. Es tracta d'una qüestió de caràcter general, no limitada a l'àmbit vilanoví del present estudi.

Sembla que en la l'elecció dels mestres per a les Escoles de la Generalitat hi devia tenir alguna influència la Delegació comarcal del CENU, és a dir, que es devia fer amb intervenció local. Entre els mestres designats inicialment per a l'escola Espartacus, trobem com a mínim cinc mestres titulats que ja residien a Vilanova, sense exercir.⁽¹³⁾ Més tard, el mes de juny de 1937 són habilitats com a mestres com a mínim tres joves estudiants residents a Vilanova.⁽¹⁴⁾

En finalitzar el curs 1936-37, la plantilla de professorat de les escoles estava completa, formada pels mestres de l'Estat que abans de juliol de 1936 ja tenien el destí definitiu a Vilanova, i pels destinats de nou a les noves escoles, designats per la Generalitat o per l'Estat, que ho foren tots amb caràcter interí. Hem trobat la relació dels mestres, que publiquem com apèndix.

La relació de dependència entre els mestres de la Generalitat i els de l'Estat no és molt clara. Sembla que la retribució també era diferent. El 1936 un mestre de l'Estat tenia un sou de 4.000 pessetes l'any; sembla que els de la Generalitat el tenien de 5.000.

A mesura que avança la guerra, i a causa de la incorporació de les llesves, la designació de mestres presenta més dificultat. En el curs 1937-38, quan la persecució religiosa ja s'havia atenuat, trobem que exercien com a mestresses a les escoles públiques de Vilanova, un parell de persones que abans formaven part d'una comunitat religiosa de la vila.

FUNCIONAMENT INTERN DE LES ESCOLES

Sobre el funcionament intern de les noves escoles públiques no hem trobat cap testimoni o informe escrit, com tampoc n'hi ha cap d'altres èpoques. És molt difícil, en qualsevol situació, fer-se una idea, per mitjà de notícies escrites, de l'orientació pedagògica, de l'eficàcia i de la dedicació i dels mètodes dels mestres i del rendiment escolar. En relació al moment que estem tractant, he recollit alguns testimonis verbals de persones que van assistir a les escoles com alumnes. Em van sorprendre els primers, que se'm van manifestar espontàniament, que recordaven gratament el temps passat a l'Escola i el tipus i el nivell de l'ensenyament rebut, l'interès dels mestres per fer experiències i acostar els nois al coneixement de la natura, utilitzant amb aquesta finalitat els mitjans i instruments que podien tenir al seu abast, que lògicament eren molt escassos i precaris. M'han parlat de la voluntat que els alumnes participessin en les activitats i en la seva organització, en un intent d'aplicació dels principis de l'escola activa. És a dir, que els alumnes notaven una voluntat de modernització interna i d'innovació pedagògica.

Mogut per aquesta curiositat, he preguntat després a diverses persones, nascudes entre 1925 i 1930, residents llavors a Vilanova, i que es trobaven per tant en edat escolar. Per a tots el record és bo. Alguns m'han dit que el que van aprendre aleshores en aquestes escoles, no ho havien après abans ni ho van aprendre després enlloc. Possiblement, per a molts nois i noies, educats fins llavors en estrets i antiquats preceptes pedagògics, fou molt notable la mutació a un sistema més atractiu i suggerent, més obert a les iniciatives infantils.

La mostra de persones amb les que he pogut parlar d'aquesta qüestió és reduïda, però crec que és d'interès ampliar la informació en l'aspecte de la tasca pedagògica portada a terme.

Però si que podem notar alguns aspectes que llavors eren novedosos. Un d'ells és la voluntat dels governants que l'ensenyament públic pogués arribar a tots els ciutadans. Un altre és la professionalitat, és a dir, que l'ensenyament estava sota la responsabilitat de mestres professionals o titulats, condició que no sempre es donava abans a les escoles religioses. D'altra banda, es pretengué l'organització d'una escola per a tothom, sense distinció de classes socials entre els alumnes, i es pretengué reconèixer als mestres un status social i una retribució, que

tradicionalment no havien tingut. Un aspecte a remarcar és el de la gratuïtat. Abans les escoles públiques ja eren gratuïtes, però a la pràctica els mestres cobraven determinades quantitats per ensenyaments complementaris o per perllongament de la jornada escolar —habitualment anomenat «permanència»—, l'import de les quals a vegades s'exigia de forma força coactiva, creant diferències entre els alumnes i discriminació, principalment dels més necessitats, que no podien pagar. Crec que l'organització de l'ensenyament primari a Vilanova és una de les experiències més interessants i positives del període que estudiem, que es portà a terme malgrat el clima d'inestabilitat i de guerra en el qual es vivia.

ELS ESCOLARS FORA DE L'ESCOLA

Les notícies que trobem a les actes i en altra documentació municipal i al *Butlletí*, no es refereixen a l'activitat a l'interior de l'Escola, sinó que fan referència al comportament o a problemes dels escolars fora de l'Escola. Val a dir també que, un cop iniciades les classes del curs 1936-37, les notícies sobre el tema ja són molt més espaiades. Això no obstant, en comentarem algunes.

El 24 de març de 1937, l'Ajuntament acorda que les escoles estiguin obertes de 8 a 12 i de 2 a 6 de la tarda, per evitar que els nois vagaregin pels carrers. Llavors l'horari escolar establert oficialment per la Generalitat era de les 3 a les 5 de la tarda.

La conducta dels nois al carrer és motiu de diversos comentaris. El *Butlletí* del 19 de març publica un advertiment de la Conselleria de Defensa i Seguretat Interior de l'Ajuntament que —encara que no referit explícitament als nois— és força significatiu. Diu així: «S'adverteix a quans es dediquen a arrencar plantes tendres i destruir-ne d'altres, qual cosa no té cap profit, incorren en un sabotatge que de cap manera aquesta Conselleria pot permetre. A més de palesar una manifesta falta de cultura i civilitat que desmereixeria a Vilanova, ocasionen greus perjudicis a la agricultura, patrimoni de tots. Repetim que no estem disposats a consentir-ho, i advertim que les sancions que imposarem seran inexorables i definitives.»

Al *Butlletí* del 17 de maig hi ha un altre avís dirigit als pares:

«La major part de les vegades es dona el cas que les malifetes dels nois es deuen, més que res, a la tolerància, incomprensió o bé inconsciència de llurs pares, i, per tant, a ells ens dirigim condolent-nos de tindre'ns de manifestar d'aquesta manera. El que està passant a la nostra vila, amb els 'tira-tacos' que empren els nois per tal de divertir-se, passa de mida: trenquen fanals, vidrieres i molesten els vianants, particularment els vells. Al Municipi s'han rebut infinitat de denúncies, per la qual cosa ens veiem obligats a intervenir-hi, i, per tant, serveixi aquesta nota d'avís a tots els pares. Si durant el termini d'uns dies se segueix utilitzant l'esmentat 'divertiment' obrarem, sense avisos, amb l'energia deguda per tal d'acabar-ho.»

El 10 de juny, la Comissió de Govern municipal encomana a la de Cultura que eviti que els escolars deambulin pels carrers.

El *Butlletí* del 17 de juny publica una nota del Departament de Governació, que diu: «Aquest Departament es veu precisat a advertir amb tota energia als pares i responsables d'aquells infants que es dediquen a malmetre la fruita dels afores, que, per última vegada, se'ls commina a què posin la cura necessària per evitar tals excessos, advertint que, de no fer-ho així, els guarda-termes de la localitat detindran els infractors, aplicant-se serioses sancions als pares o responsables dels mateixos.»

El 16 d'agost, el *Butlletí* reitera: «Havent arribat fins a aquest Departament de Governació diverses queixes relacionades a la conducta impròpia de persones civilitzades que prenen per assalt els afores de la nostra població, furtant els fruits i causant tota mena de maleses, fem avinent que procedirem amb el màxim d'energia i rigor amb aquells que es puguin comprovar com a autors de les esmentades malifetes, i en el cas de què aquests siguin menors d'edat se'n faran responsables directes els seus pares o familiars, que s'hauran d'atendre a les sancions que es considerin pertinents.»

Aquestes notícies, que hem transcrit sense comentari, creiem que en mereixen algun. Una característica de la vida quotidiana de Vilanova en el període que estudiem, com a conseqüència directa de l'estat de guerra en què es vivia, encara que fos des de la reraguarda, era el desordre general, la indisciplina col·lectiva, la manca del més necessari, principalment d'aliments, la presència a la vila d'un notable contingent de població flotant de refugiats no integrats a la població autòctona, etc.

Aquest estat general, forçosament havia de tenir un reflex entre els nois i noies en edat escolar. La manca d'aliments comporta lògicament la tendència al robatori i al pillatge, per tal d'afanar-los, que queda reflectit en les notes anteriors. La participació activa dels escolars en aquests actes és ben explicable.

ESCOLES PRIVADES

A Vilanova, a més de les escoles públiques que hem citat, continuaren funcionant les mateixes tres escoles o acadèmies privades d'abans de l'inici de la revolta i que també hem esmentat al principi: l'Acadèmia Comercial, l'Acadèmia Vilanova i l'Acadèmia Carbonell. És a dir, que, com a conseqüència dels fets revolucionaris, solament foren suprimides les escoles religioses. En alguna d'aquestes acadèmies, durant la guerra augmentà el nombre d'alumnes ja que n'hi acudiren alguns procedents de famílies que abans portaven els fills a escoles religioses i que no acceptaven l'ensenyament laic estructurat tal com es va fer per les noves autoritats.


L'Acadèmia Carbonell, situada a la plaça del Pou, per a nois dels 6 als 14 anys, fou regida des de 1919 per Francesc de P. Carbonell Tomàs (foto Arxiu X. Virella).

A més, es donaven classes en alguns domicilis particulars. Hem tingut notícia que en un pis del carrer de Cabanyes, número 4, funcionava regularment una «escola» que aplegava un grup de nois i noies, i que era regida per dues (i en alguna temporada tres o quatre) ex-religioses del convent de la Providència, que residien a la mateixa casa.⁽¹⁵⁾ Hi assistien regularment entre quinze i vint nois i noies fills de famílies que volien per als seus un ensenyament confessional, malgrat la prohibició i la clandestinitat en què s'havia de donar.

El coneixement d'aquesta activitat va donar lloc al fet que el Departament de Cultura de l'Ajuntament la prohibís de manera contundent. Una nota publicada al *Butlletí* (11 d'abril de 1937) diu així: «Com sigui que aquest Departament té notícia que en alguna casa particular s'exerceix l'ensenyança privada, es notifica per primera, única i última vegada que, de comprovar la veracitat, s'obrirà enèrgicament per tal de què no es repeteixi aquesta il·legalitat que de cap de les maneres es pot permetre». Hem trobat una comunicació on l'alcalde ordenava expressament la suspensió de les classes a les germanes Teresa i Eulàlia Rosell, que vivien al carrer Major, número 44.

SOBRE EL FINANÇAMENT DE LES ESCOLES PÚBLIQUES

La incautació dels edificis per a escoles públiques havia estat portada a terme pel Comitè de Defensa Local els primers dies de l'esclat de la revolta i el mateix Comitè havia decidit quins dels edificis havien de ser destinats a aquesta finalitat. L'únic propòsit inicial era el de «transformar els locals tristos, insalubres i lletjos dels convents en escoles noves, alegres i ventilades». Les obres d'adaptació interna dels edificis foren executades els últims mesos de 1936 sota la supervisió dels serveis tècnics municipals i pagades no se sap ben bé de quina forma i amb quins recursos. Millor dit, les despeses realitzades ho foren inicialment dins unes finances irregulars de guerra que, a partir de l'octubre de 1936 i sobretot del març de 1937, tendiren a regular-se.⁽¹⁶⁾ No estava clar si les obres havien d'anar a càrrec del CENU o de la Generalitat. El fet és que el Comitè i, més tard, el Consell Municipal havien ordenat les obres i pagat les corresponents despeses als contractistes, i també l'adquisició de mobiliari, però sense previsió pressupostària i, per tant, ocasionant un dèficit. Quan es pretengué encarrilar i regular la situació financera de

l'Ajuntament es procurà que la Generalitat reconegués el deute d'aquestes despeses i se'n fes càrrec.

Quan es decidí la construcció de les noves escoles, tampoc estava clar de quin organisme superior havien de dependre, si de l'Estat o de la Generalitat. Ni tampoc qui havia de pagar el personal auxiliar i subaltern, que inicialment fou nomenat i pagat per l'Ajuntament.

Al llarg de 1937, aquestes qüestions es van clarificant. Alhora que es constata el fracàs del CENU i es veu com va perdent protagonisme, de les qüestions relatives a les escoles se'n va fent càrrec directament l'Ajuntament, o les tramita a través dels organismes administratius de la Generalitat. A principis de 1937 ja es veu quines de les escoles han de dependre de l'Estat i quines de la Generalitat, com ja hem dit.

En relació a aquests temes, hi ha diversos acords municipals durant el 1937, alguns de data molt posterior a la notícia que ja se'n té, que donen a entendre que són presos a posteriori per regular situacions. Per exemple, el 24 de juny de 1937 la Comissió de Govern va acordar «posar a disposició de la Generalitat per a escola els edificis núm. 71 de la Rambla Principal (ex-Tereses, ara Grup Escolar Lenin) i núm. 1 del carrer Providència (ex-Providència, ara Grup Escolar Espartacus), amb el compromís per part de l'Ajuntament de fer-se càrrec de les despeses de manteniment i de funcionament». Ja hem vist que anteriorment l'Ajuntament havia fet les obres i pagat les despeses de mobiliari i personal subaltern, per a les quals més tard, el 24 de setembre, demana una subvenció. L'acord esmentat i la consegüent acceptació donà lloc al fet que la Generalitat es fes càrrec del 50% de l'import gastat per l'Ajuntament en obres d'habilitació dels edificis, que s'havien fet sota projecte de l'arquitecte municipal, i els pressupostos de les quals ascendien a 74.536,10 i 199.567,75 pessetes, respectivament.⁽¹⁷⁾

PARVULARIS

A més d'escoles primàries es crearen dos parvularis. Al del Castell de la Geltrú, que ja funcionava abans del juliol de 1936 amb una sola classe, se n'hi afegí una altra. Un parvulari nou, que entrà en servei el primer de maig de 1937, es creà com a annex al Grup Escolar Lenin (ex-

Tereses), amb sis graus de pàrvuls i un director especial sense grau, diferent del de l'escola primària que hi havia al mateix edifici.

El 14 de juliol de 1937 l'Ajuntament va acordar habilitar unes dependències de l'antiga rectoria de la Geltrú per traslladar-hi el parvulari del Castell. No he pogut comprovar si s'arribà a realitzar.

També estava previst destinar a parvulari, o a guarderia, no queda prou clar, amb vuit classes, l'edifici número 8 del passeig del Carme (llavors passeig d'Isaac Peral), incautat amb aquesta finalitat. Però no arribà mai a tenir aquesta destinació.

A més, funcionaven alguns parvularis privats. Un era el que regentava Maria Vidal, vídua de Ràfols, a la seva casa del carrer de Sant Gervasi, número 72. També m'han parlat d'un altre al carrer de l'Aigua i d'algun altre.

ESCOLES PER A REFUGIATS

A més dels grups escolars reiteradament citats, funcionaven com a mínim tres escoles mixtes per a nens refugiats. A partir del 15 de febrer de 1937, la Comissió Municipal de Cultura anuncià classes per a nens i nenes refugiats. El primer local habilitat era al carrer del Recreu, número 24, on abans hi havia una escola de pàrvuls. Es demanava a les famílies que tenien acollits infants refugiats que passessin a matricular-los, recordant-los l'obligació de fer-ho. Al mateix temps, informava que inicialment només podrien ser atesos vuitanta alumnes i que, per a la selecció, l'ordre de preferència seria la major edat dels nens. Segons una informació existent a l'Arxiu Municipal, el nombre d'infants refugiats en aquestes dates s'estimava en uns sis-cents, encara que la xifra sembla exagerada.

A més del local citat, s'instal·laren escoles per a refugiats al carrer d'Anselm Clavé número 2 i a la rambla Ventosa número 1, locals que havien estat ocupats per escoles unitàries de les que van quedar integrades a les noves graduades. Més tard, fou habilitat amb la mateixa finalitat el local del carrer dels Estudis número 1, on també hi havia hagut una escola unitària.

Les escoles eren especials per a refugiats, i eren ateses per mestres de l'Estat traslladats a Vilanova amb aquesta finalitat: el mes de febrer de 1937 van prendre possessió a Vilanova sis mestres i set mestresses, procedents de Madrid, dels quals dos eren directors.

COLÒNIES DE NENS REFUGIATS

A més dels infants refugiats que estaven sota la tutela de famílies residents a Vilanova, i per als quals estaven destinades les escoles que acabem de mencionar, hi havia nens i nenes refugiats residents en colònies. Les notícies que hem trobat són aïllades i no estem segurs que aquesta organització s'hagués mantingut amb regularitat al llarg de tot el període bèl·lic.

Com a notícies soltes podem citar que el 6 de maig de 1938 l'Ajuntament tracta la instal·lació d'una nova colònia per a nens refugiats, i fa constar que en les existents s'hi acullen dos-cents infants; el juliol de 1938 hi havia a Vilanova cinc colònies infantils de refugiats, instal·lades a mas Sendra, masia Xicarró, Solicrup, masia de Solers i el xalet del Far de Sant Cristòfol. Aquestes colònies portaven els noms respectius de Manuel B. Cossío, Francisco Giner de los Ríos, Joaquín Costa, Francesc Macià i Ramón y Cajal. Cada una era atesa per un director i un o dos mestres. El delegat general de Colònies era el mestre-director José González Cano.

ESTADÍSTICA D'ALUMNAT

L'estadística d'alumnes a les escoles en finalitzar el curs 1936-1937 és la que figura al quadre número 2, que hem confeccionat en base a dades de l'Arxiu Municipal. En resum, a les escoles públiques, inclosos els parvularis, hi assistien 2.100 nois i noies de 6 a 14 anys, i a les tres escoles privades que funcionaven amb autorització n'hi assistien 265. La capacitat de cada classe era de quaranta alumnes. En aquesta estadística no hi són compreses les escoles per a refugiats.

Si comparem aquest quadre corresponent al curs 1936-37 amb l'anterior que correspon al curs 1935-36, veiem que el nombre total

d'alumnes escolaritzats ha passat de 2.110 a 2.365. A més de l'increment qualitatiu, convé destacar la millor distribució, és a dir, l'augment del nombre de classes i de mestres.

SOBRE EL FRACÀS DEL CENU

Ja m'he referit en altres ocasions al fracàs del CENU, l'organització escolar promoguda per la CNT segons el seu concepte d'educació. A Vilanova mateix en trobem diverses mostres, a més de les que ja hem citat abans. Crida l'atenció la següent nota, apareguda al *Butlletí* (11 agost 1937), signada per Carles Figueras, regidor de la CNT i responsable del *Butlletí*. Diu així:

«CENU. Al company Puig Elies.⁽¹⁸⁾ És el fracàs de Catalunya. És el fracàs de les organitzacions. És el fracàs de la CNT. Aquestes afirmacions, llargues de discutir, no són matèria per detallar en el Full. Per tant, espero fer-ho per altre mitjà, doncs crec que ja ha arribat l'hora de parlar amb claredat. S'ha de saber perdre.»

Una altra nota signada pel mateix Figueras (*Butlletí*, 26 agost) informa que s'havia rebut a l'Ajuntament un projecte de conferències o curssets de cultura general a les localitats, l'organització de les quals, a càrrec del CENU, es concretaria quan s'haguessin recollit les inscripcions. El *Butlletí* inserta anuncis d'aquests curssets. Figueras, que, com a regidor i com a delegat-comissari de Propaganda de la Generalitat a la comarca, n'era l'organitzador a Vilanova, comenta:

«No cal explicar amb quin entusiasme actuàrem. Sols recordarem que l'èxit obtingut fou afalagador, la qual cosa justifica la persistència dels nombrosos inscrits en què contínuament omplen de preguntes a la Comissió de Cultura per tal de saber quan es faran els tan comentats Curssets, cosa difícil de saber, doncs tenim motius sobrants per a suposar que tot quant hi intervé el CENU no se sap mai de quina manera ni quan es resoldrà.

«Ens condol tenir que parlar del CENU amb aquest to, però no ho podem fer d'altra manera, més tenint en compte que els que dirigeixen aquest organisme, des del president fins l'últim empleat són companys nostres. Estem cansats ja de fer-hi viatges, i és impossible resoldre res. Per nosaltres no s'ha perdut. La única solució serà dirigir-nos a les Sindicals per tal de què canviïn els responsables del CENU inclús els que duen barba.»-

QUADRE NÚM. 2

CURS 1936-37

Nombre d'alumnes a les escoles de Vilanova

ESCOLES PÚBLIQUES

De l'Estat:

	Nombre graus	Nois i noies 6 a 14 a.	Pàrvuls 4 a 6 a.
Natacha. Rambla Principal, 10	9 graus + 1 Dir.	320	
Epicuri. Col·legi Samà	8 graus + 1 Dir.	320	
Joaquim Costa. C. Aigua, 33	6 graus + 1 Dir.	240	
Parvulari Castell de la Geltrú	2 parvularis		100
Total escoles de l'Estat		880	100

De la Generalitat:

Espartacus (ex-Providència)	22 graus	680	
Lenin (ex-Tereses)	5 graus + 1 Dir.	200	
Parvulari	6 parvularis + 1 Dir.		240
Total escoles Generalitat		880	240
Total escoles públiques		1.760	340

ESCOLES PRIVADES

Acadèmia Vilanova	45		
Acadèmia Comercial	140		
Acadèmia Carbonell	80		
Total escoles privades	265		
Total escoles	2.025	340	2.365

LES VACANCES D'ESTIU DEL 1937

A partir del 10 de juliol, l'horari de les escoles primàries era de 8 a 12, segons acord dels mestres, tenint en compte que es feia difícil la permanència dels nois a les Escoles a les tardes d'estiu. Aquest any 1937 sembla que quedaren suspeses les vacances escolars d'estiu, almenys així s'anuncià. No sabem el rigor amb què es va complir.

L'actitud dels mestres no devia complaure gaire la Comissió Municipal de Cultura, segons es desprèn de la nota que el *Butlletí* publica el dia 11 de juliol, és a dir, l'endemà mateix de la notícia que acabem de citar. Diu així: «Els mestres d'estudi fan el que volen, diuen molts ciutadans, i això no pot ésser veritat, ja que, segons determina la llei, tenen que estar sota el control d'un Consell de l'Ensenyança. Ara bé, aquí a Vilanova no hi ha constituït el tal Consell; i no hi és perquè els mestres no s'han posat d'acord, però sí que s'hi han posat per canviar-se l'horari de treball, segons es diu pel poble, i que nosaltres —els del Municipi— no podem creure, tota vegada que no hem rebut pas cap comunicat notificant-ho ni consultant-ho com creiem que així ha d'ésser, mentrestant no hi hagi constituït el Consell Local de l'Ensenyança.» L'endemà al mateix *Butlletí* suavitzava una mica el to d'aquesta nota. Sembla que el Consell es va constituir amb posterioritat, però no hem trobat notícies de la seva actuació.

INICI DEL CURS 1937-38

Al moment oportú s'anuncia el començament del curs 1937-38. El nombre d'escoles, tant d'establiments com de classes, és el mateix. El *Butlletí* del 19 de setembre publica un avís de la Inspecció de Primera Ensenyança (zona Garraf)⁽¹⁹⁾ que copiem íntegrament per l'interès de la informació que se'n desprèn sobre l'organització de l'ensenyament a Vilanova:

«A les Escoles oficials de la República⁽²⁰⁾ resten suspeses les classes fins al proper dia 21 del mes en curs, data en què tornaran a començar, i amb elles, el nou curs de 1937-38.

«La inscripció per matricular-se i ésser admès a les esmentades Escoles, es farà des del mateix dia 21, de les 9 a les 12 i de les 15 a les

17, a l'Escola 'Natatxa', Rambla Macià, núm. 10. Aquesta inscripció restarà tancada definitivament, sense pròrroga possible, el dia 30 de l'actual setembre.

«Com sigui que en aquesta ciutat existeixen Escoles particulars, ultra les oficials de la Generalitat; com que a les Escoles Oficials de la República que fins a la data funcionen, no poden tenir-hi cabuda tots els nens que formen la població escolar de la localitat, s'adverteix que tindran preferència, per ésser admesos en aquestes últimes, els nens de les famílies econòmicament més necessitades.»

D'aquesta nota es dedueix que entre les escoles públiques es distingien, com si funcionessin sota règims diferents, les de la Generalitat i les de la República. No hem pogut esbrinar més sobre les diferències, encara que sospitem que en la defensa de la identitat de les Escoles de la República, a més del punt de vista estrictament administratiu, hi ha un cert sentit corporatiu dels mestres que les regien que eren de l'escalafó de l'Estat.

A les dues escoles de la Generalitat, el curs començà el dilluns 4 d'octubre.

EL NOU CURS A LES ESCOLES PER A REFUGIATS

Les escoles per a refugiats començaren el curs 1937-38 el primer d'octubre de 1937. Un avís advertia a les famílies que tenien nens refugiats que «deben procurar que la asistencia de los niños a dichas Escuelas sea regular, ya que las atenciones que deben prestarles no son únicamente de orden material, sino que se refieren igualmente a proporcionarles la educación e instrucción necesarias.»⁽²¹⁾

ALGUNES NOTÍCIES ENTORN DE LES ESCOLES

Al *Butlletí*, l'única publicació existent, de notícies entorn de les escoles, un cop aquestes funcionen normalment, n'apareixen molt poques. En destacarem alguna com a mostra.

Un aspecte a assenyalar és la mobilitat notable dels mestres, molt superior que en una situació normal. Els canvis de destí són freqüents. Mestres que en determinat moment prenen possessió, al cap d'uns mesos causen baixa i són substituïts. La crida de lleves cap al front, que des de meitat de 1937 és molt sovintejada, també afecta directament als mestres. Els més joves de 40 anys van essent cridats per complir els deures militars. Ja dins l'any 1938, algunes escoles de nois han de ser ateses per mestresses per falta de mestres, que han hagut d'incorporar-se al front.

En començar el curs 1937-38, l'Escola Natatxa, que, segons sembla, era la principal entre les de l'Estat i la que marcava la pauta, publicava al *Butlletí* (24 setembre) la següent crida als pares dels seus alumnes:

«Companys: Per tal de poder donar compliment als postulats de l'Escola Nova, ens cal la vostra col·laboració, car les múltiples obligacions a què cal atendre imposen unes despeses que ultrapassen les possibilitats econòmiques que fins ara ve tenint l'Escola oficial i que no poden ésser augmentades pels Organismes superiors en aquests moments actuals, per les feixugues càrregues que l'agobien. Gran nombre d'Escoles han resolt aquest problema mitjançant la formació d'Agrupacions de pares, administrades per ells mateixos. Us demanem la creació d'una Agrupació que vetlli per l'Escola dels vostres fills. Si accepteu la nostra idea serviu-vos retornar signat a l'Escola el *Butlletí* d'inscripció que us serà lliurat per conducte dels vostres propis fills.»

Una altra notícia aïllada és l'anunci a l'Escola Espartacus, el curs 1937-38, de «classes per a obrers de més de 14 anys de 6 a 8 del vespre, que començaren l'u de novembre».⁽²²⁾ També s'anuncien classes per a analfabets.⁽²³⁾

A finals d'aquest curs, segons una nota de finals de juny de 1938, el cens escolar ascendeix a 3.727 alumnes de primària, xifra que creiem que és elevada.

CESSAMENT DE PATRICIO REDONDO

El qui els primers mesos de l'esclat revolucionari era el màxim dirigent de l'ensenyament primari a Vilanova, Patricio Redondo Moreno,

que actuava d'inspector i era el president de la delegació del CENU, abans de començar el curs 1938-39 causa baixa per ocupar un altre destí a Barcelona. Així es comunica a la Comissió de Govern municipal del 29 d'agost.⁽²⁴⁾

CANTINES ESCOLARS

Cap al mes de juliol de 1938 es parla d'una qüestió nova en relació a les escoles primàries: la creació de cantines escolars. És una mesura en relació a la falta general d'aliments. El dia 1 d'aquest mes, l'Ajuntament sol·licita la creació de cantines per a dos mil alumnes, i es compromet a pagar el 20% de les despeses, la instal·lació de les cuines, els combustibles i el personal subaltern. El 17 d'agost s'informa que s'ha aconseguit una subvenció de 50.000 pessetes per al sosteniment de les cantines, per a cinc-cents escolars. El dia 20 d'agost de 1938, el *Butlletí* dona la següent notícia:

«Ha quedat acordat per l'Ajuntament la creació de Cantines Escolars per a la manutenció de 500 escolars dels més pobres de la nostra vila, ja que molts d'ells han tingut la desgràcia de perdre llurs pares al front, defensant la causa antifeixista. I desig és de la Corporació Municipal de què siguin tractats amb totes les comoditats que requereix el greu problema de la infància.»

Observem que la capacitat de les cantines de què ara es parla és molt més baixa que la proposició inicial de l'Ajuntament. Una personalitat responsable llavors a la Generalitat, del sector d'ensenyament, comentava al cap de molts anys que, en aquesta època, a les escoles, el que més falta feia era «menjar per poder alimentar els vaillets».⁽²⁵⁾

El 15 de setembre la Comissió de Govern de Vilanova accepta l'assignació de mil racions feta per la Comissió de Cantines Escolars de la Generalitat per als nens de la vila adscrits al règim de cantines. El 2 de novembre, l'Ajuntament tracta de les dificultats per fer les obres on s'han d'instal·lar les cantines, per manca de paletes.

El *Butlletí* del 24 de novembre de 1938 publica una nota informativa anunciant la inscripció oberta als infants d'un a cinc anys per tal d'optar a l'esmorzar que diàriament facilitaran els Amics dels Cuàquers. La

ALTRES NIVELLS D'ENSENYAMENT

EL BATXILLERAT

L'Institut Samà de Segon Ensenyament, aquest era el nom que oficialment tenia, anuncià el començament de classes del curs 1936-37, per a l'u de desembre de 1936, és a dir, amb una retard de dos mesos sobre el que era habitual. Com sabem, ocupava l'edifici que abans del 1933 era col·legi dels Escolapis, que era compartit per l'Institut i per una escola elemental. L'activitat acadèmica de l'Institut durant aquest període de la guerra es portà a terme amb normalitat. N'era director el professor de Geografia i Història Josep Tuset Almazán.⁽²⁶⁾ Hem trobat els noms d'alguns professors que hi van estar destinats durant el període bèl·lic, encara que no hem pogut fer una llista completa,⁽²⁷⁾ els canvis de professors van ser molt freqüents, sobretot a mesura que avancen els mesos de la guerra.⁽²⁸⁾


L'edifici de les Escoles Pies de Vilanova i la Geltrú va ésser incautat l'any 1932 pel Govern de la República per tal d'instal·lar-hi un Institut de Segon Ensenyament. Durant els anys 1936-39 compartiren l'edifici l'Institut Samà de Segon Ensenyament i una escola elemental (foto Arxiu X. Virella).

Hi ha molt poques notícies sobre el funcionament, que es portà a terme segons les normes administratives habituals. El CENU havia estat establert amb la funció d'organitzar l'ensenyament a Catalunya en tots els nivells. Però, fins i tot en els moments de màxima importància i preponderància d'aquest organisme, va tenir molt poca influència fora de l'escola primària. Segons sembla, a l'àmbit local de Vilanova, el president de la delegació del CENU, Patricio Redondo, volia intervenir a l'Institut, però els professors, encapçalats pel director, van fer el possible per evitar-ho i van buscar el suport del rector de la Universitat de Barcelona,⁽²⁹⁾ tenint en compte que des del 25 de juliol de 1936 la Generalitat havia incautat els centres de segon ensenyament dependents de l'Estat i els havia posat sota la jurisdicció del rector de la Universitat.

Un dels professors de l'Institut, Francesc Pérez Mateo, va morir al front de Madrid el 28 de desembre de 1936. Pérez Mateo era professor numerari de Dibuix de l'Institut de Vilanova des de l'octubre de 1933; era un escultor força conegut i acreditat artísticament, natural de Barcelona (n. 1903), esmentat en tots els llibres sobre l'art català d'aquesta època. En començar la guerra s'havia allistat com a voluntari; sembla que era militant comunista i va anar a lluitar al front de Madrid. En arribar a Vilanova la notícia de la seva mort, se'l va considerar un màrtir de la revolució, fins al punt que el 13 de gener de 1937 el Consell Municipal, atenent la petició feta pel director, professors i alumnes del centre, va acordar proposar a la Generalitat que es donés el seu nom a l'Institut Samà, nom que, segons l'acord, «simbolitza la unió de la força del proletariat en la intensa lluita que va sostenint-se a favor de la llibertat». Un decret de la Generalitat del 13 de febrer va autoritzar el nom d'Institut Pérez Mateo, com oficialment se'l va conèixer a partir d'aquesta data.⁽³⁰⁾

L'any 1937 trobem l'anunci de diverses conferències de divulgació cultural a càrrec de professors de l'Institut, a través dels micròfons de Ràdio Vilanova. Aquest any trobem també altres notícies d'activitats d'extensió cultural a l'Institut, com un certamen històrico-literari, organitzat per l'associació d'estudiants Bloc Escolar Nacionalista (BEN).

Durant els mesos de juliol, agost i setembre de 1937, l'Institut de Segon Ensenyament de Vilanova va organitzar un «Curset de cultura general per al poble». Es tractava de diversos cursets sobre Ciències Físico-Químiques, Ciències Naturals, Història, Geografia Econòmica, Llengua Castellana, Matemàtiques, Dibuix, etc. Les lliçons es donaven de 7 a 9 del vespre, a càrrec dels professors de l'Institut; algunes es

transmetien a través de Ràdio Vilanova. Per les notícies, sembla que foren un èxit de participació. Activitats d'aquest tipus, se'n portaven a terme en altres ciutats de la reraguarda al voltant de centres culturals i responien a la política del govern d'estendre i propagar la cultura a tots els nivells.

Respecte a l'Institut, el *Butlletí* va publicar durant l'estiu de 1937 diversos anuncis o crides d'aquest tipus:

«Els fills dels obrers que tinguin capacitat, poden ingressar als Instituts de Segona Ensenyança. L'Estat cuida de subvenir econòmicament als que ho necessiten. Obrer! La República necessita tots els valors per a la seva obra; el teu fill, si té capacitat ha d'ingressar a l'Institut.»

Als instituts de batxillerat s'havia de pagar matrícula, motiu pel qual els estudis només estaven a l'abast de qui podia pagar-la, i per l'horari també eren incompatibles amb el treball. Per tant els que es veien obligats a treballar no hi podien tenir accés; l'Ajuntament subvencionava deu matrícules a l'Institut de Vilanova (acord 2 juny 1937). El nombre de beques de l'Estat també augmentà. El setembre de 1937 l'Ajuntament va sol·licitar que a l'Institut de Vilanova s'establissin classes nocturnes «perquè els obrers puguin gaudir de l'ensenyament superior» en un batxillerat abreujat com el que es feia a Sabadell. Sembla que no es va aconseguir.

El curs escolar 1937-38 va començar a l'Institut de Vilanova a primers d'octubre, com era normal. A partir d'aquí n'hi ha molt poques notícies. La crida de lleves va obligar que alguns professors s'haguessin d'incorporar al front, fet que afectà la marxa de l'Institut, tenint en compte que, com a centre de creació recent, molts professors eren joves. Un dels qui hagué de marxar amb aquest motiu fou el ja citat director Josep Tuset. El substituï com a director accidental el professor Josep Maria Valdés. Més tard (setembre 1938) trobem que firma com a directora accidental la professora Maria Luisa Tarongí Orfila.

El dia 30 de gener de 1938 se celebrà al saló d'actes de l'Institut un acte d'homenatge a l'Exèrcit Popular, «amb motiu de la seva heroica i eficaç actuació», acte que fou organitzat conjuntament amb l'Escola Superior del Treball i la Inspecció del Magisteri. El *Butlletí* en publicà al crònica.⁽³¹⁾

Tornant al tema de la incorporació militar dels professors, el *Butlletí* (9 abril 1938) reproduïx un escrit molt significatiu del Ministeri d'Instrucció Pública, rebut tant a l'Institut com a l'Escola Industrial. Diu així: «Siguiendo las normas trazadas por el Gobierno de la República de reforzar la defensa de la Patria en peligro, este Ministerio ha decidido autorizar y estimular el voluntariado en todos los centros dependientes de él, considerando la defensa de la Patria invadida como deber sagrado de todo español que no traicione a su pueblo. Haga saber a profesores, funcionarios y alumnos de ese centro que el Ministerio conservará los derechos y prerrogativas al personal que se aliste, llegando, si fuese necesario hasta suspender o acortar el curso. (...) Ordene cubrir la fachada de ese centro con un gran cartel llamando al alistamiento voluntario para defensa de la cultura e independencia de España.»

L'inici del curs 1938-39 s'anuncià a les dates normals. Les classes començaren el 3 d'octubre.

Per al mes de novembre de 1938,⁽³²⁾ la delegació de la Federació Nacional d'Estudiants de Catalunya, FNEC, encara anuncià un certamen literari destinat a estudiants, sobre temes diversos, un dels quals era «Tradicions liberals dels vilanovins».

L'Institut de Vilanova quedà extingit l'any 1939, poc després de l'arribada del nou règim. Llavors els estudis de batxillerat tornaren a ser impartits per centres privats. Fins a l'any 1969 no tornà a funcionar un altre institut de batxillerat.

VILANOVINS A L'INSTITUT OBRER DE SABADELL

Fa una estona hem fet menció al batxillerat abreujat que es feia a Sabadell. Aquesta menció dona peu a comentar la notícia que quatre nois vilanovins van ser seleccionats per ingressar a l'Institut Obrer de Segon Ensenyament de Sabadell.⁽³³⁾ És tractava d'un centre que començà a funcionar al juliol de 1937, que depenia del Ministeri d'Instrucció Pública del govern de la República. Els instituts obrers foren creats per decret de 21 de novembre de 1936. Se'n creà un a Barcelona, el ja citat de Sabadell i un altre a València, i un a Madrid, que no arribà a funcionar. Del decret esmentat n'extreiem alguns paràgrafs:

«Es preocupación del gobierno de la República, en consonancia con las nuevas orientaciones de la enseñanza, el recoger y encauzar las mejores inteligencias del pueblo a fin de que su acceso a los estudios superiores sea, en lo posible, independiente de toda consideración de tipo económico. Con este propósito, fiel a los postulados de la cultura popular, el Gobierno quiere hacer un ensayo encaminado a que puedan alcanzar rápidamente los beneficios de la enseñanza superior los mejores capacitados que, habiendo sobrepasado la edad escolar para los estudios secundarios, ofrezcan la garantía de absoluta fealdad a los principios que el pueblo español defiende con las armas...»

En concret es pretenia donar accés als estudis superiors a obrers capacitats a través d'un batxillerat abreujat, amb validesa oficial, que tenia una durada de dos anys, dividits en quatre cursos semestrals. S'hi podien acollir els espanyols entre 15 i 35 anys que no estiguessin mobilitzats; una de les condicions era ser presentat per un sindicat. A més de lliçons teòriques, estaven previstes pràctiques de taller. Els alumnes estaven en règim de residència, en convivència amb els professors. L'Institut Obrer de Sabadell tenia una capacitat de cinquanta places. La selecció dels alumnes es feia a través d'un concurs que convocava el Departament de Cultura de la Generalitat; els admesos rebien gratuïtament el material necessari i una compensació econòmica, ja que els estudis eren incompatibles amb el treball.^[34] Com hem dit, foren seleccionats quatre nois de Vilanova.

L'ESCOLA INDUSTRIAL

L'u d'octubre de 1936, l'Escola Industrial de Vilanova (i també la de Terrassa, que era l'altra que hi havia a Catalunya depenent de l'Estat) va ser incorporada a les institucions docents de la Generalitat, amb l'objecte, segons diu la disposició, «que totes les institucions docents de Catalunya responguin a l'acció cultural de la Conselleria de Cultura de la Generalitat».^[35] Amb aquest motiu és nomenat Antoni Escofet Pascual, que llavors estava a punt de cessar com a alcalde, com a delegat de la Generalitat^[36] i és confirmat en el càrrec de director el que ja n'era d'ençà de 1934, el professor Josep Pizà Xatart. La Generalitat aprovà el 31 d'octubre un nou pla d'estudis, però autoritzà els alumnes a continuar els estudis amb el pla antic.


A Vilanova funcionava també l'Escola Industrial o Escola de Treball, situada llavors a la plaça de l'Ajuntament. S'hi donava ensenyament a dos nivells, els elementals, d'oficial i de mestre industrial, i els superiors, d'auxiliar i de tècnic industrial (foto Arxiu X. Virella).

El 21 d'octubre el *Butlletí* del Comitè de Defensa anuncia l'obertura de matrícula. Els estudis que llavors s'impartien estaven organitzats en dos nivells, que corresponien a l'Escola Elemental de Treball i a l'Escola Superior de Treball. Els de nivell elemental eren el de Fadrí Industrial i de Mestre Industrial, i els de nivell superior, el d'Auxiliar Industrial i de Tècnic Industrial, que eren equivalents als de Peritatge. A més, a l'escola elemental es donaven cursos de «formació complementària i de perfeccionament obrer». La matriculació del curs 1936-37 de nivell superior fou de seixanta alumnes; en els cursos elementals se'n matricularen dos-cents dinou.⁽³⁷⁾

El 28 d'octubre s'anuncià per mitjà del *Butlletí* la constitució del Comitè Seleccionador per a l'ingrés, del qual formaven part el director i representants del Front Antifeixista i de les Associacions d'Estudiants Federació Estudiantil de Consciències Lliures (FECLL, d'inspiracions sindicalistes llibertàries, afí a la CNT) i la Federació Nacional d'Estudiants de Catalunya (FNEC, vinculada a la UGT). S'anuncia que el dos de novembre començaran les classes.

Durant el curs 1936-37 surten molt poques notícies d'aquesta escola. Signen els comunicats oficials el director esmentat i el secretari Octavi Viñas Heras, que ocupaven aquests càrrecs abans del 19 de juliol i que seguiran després de 1939, fins al 1943. Segons hem pogut comprovar, durant els anys de la guerra l'Escola mai no va deixar de funcionar i realitzà la tasca acadèmica amb relativa normalitat, si bé més endavant, a conseqüència de la progressiva crida de lleves, l'activitat se'n va ressentir parcialment.⁽³⁸⁾ Durant aquest període, a més de les classes se celebren reunions habituals de professors, juntes econòmiques, etc.

El 14 de desembre de 1936 aparegué al *Butlletí* un article signat posant en guàrdia contra el possible tancament de l'Escola Superior de Treball, sobre el qual havien circulat rumors, procedents potser de la proposta d'un grup d'estudiants que creien més productiu dedicar el seu esforç a la fabricació de material de guerra que a l'estudi. Aquest article provocà una certa polèmica a la mateixa publicació. Però tot fou una falsa alarma, desmentida tot seguit per la direcció del centre. També trobem alguna notícia sobre l'activitat de les associacions d'estudiants.

En relació a les escoles de treball, el *Butlletí* del 2 d'octubre de 1937 transcriu un decret de la Generalitat en virtut del qual es facilita l'assistència a les escoles de treball als aprenents i obrers compresos entre els 14 i els 20 anys. Les empreses havien de concedir als que volguessin matricular-se en aquestes escoles dues hores de 5 a 7 de la tarda, sense reducció en el jornal que els correspongui. L'horari de classes a l'Escola era de 5 a 9 del vespre.

El mes de gener de 1938, l'Escola anuncia tres cursos, amb lliçons teòriques i pràctiques sobre temes tècnics «de gran interès en les circumstàncies actuals», que durarien fins al mes de maig, en horaris compatibles amb la jornada ordinària de treball de tallers i fàbriques.⁽³⁹⁾

Durant els mesos d'estiu de 1938 es van donar a la mateixa Escola cursos de perfeccionament per a alumnes de l'ofici mecànic i de capacitació més elemental dels oficis bàsics. Les classes eren de dues hores diàries, durant dos mesos.⁽⁴⁰⁾ L'anunci d'aquest curs ve precedit al *Butlletí* del dia anterior (13 juliol 1938) d'un altre que diu així: «Demà publicarem un interessant anunci referent a aquesta Escola. Cridem l'atenció als bordegrassos de catorze anys i als de catorze i pico, com també a llurs pares, i als que després protesten perquè no se'ls avisa». Als mateixos dies s'anuncien classes de repàs per a l'estiu.

Pel que fa als estudis «superiors», és a dir, els d'Auxiliar i Tècnic Industrial, que continuaren essent sostinguts per l'Estat, no per la Generalitat, sembla que foren suspesos a partir del curs 1937-38. Un telegrama de 19 de setembre de 1937, del Ministeri d'Instrucció Pública, ordena «suspender matrícula nuevo curso».⁽⁴¹⁾ Per als altres nivells les classes es continuaran donant. Albert Virella⁽⁴²⁾ comenta en relació a aquests anys: «La matrícula, de moment, es mantingué, però més endavant, per motiu de la progressiva crida de lleves al servei militar, es va anar reduint si bé l'Escola mai deixà de funcionar».

L'ESCOLA DE MÚSICA

Satisfent una vella aspiració de Vilanova, de la qual des de feia molts anys se'n parlava de tant en tant, el 25 de novembre de 1936 el Consell Municipal va acordar la creació d'una Escola Municipal de Música, a petició del Sindicat Musical de la CNT. Va acordar també la incautació d'alguns pianos per al seu servei. L'Escola va ser instal·lada a l'edifici del Castell de la Geltrú. El 13 de desembre ja s'anuncia al *Butlletí*


Al Castell de la Geltrú, on d'abans del juliol de 1936 funcionava un parvulari amb una sola classe, se n'hi afegí una altra. S'hi va instal·lar també l'Escola Municipal de Música, de la qual va ésser director Francesc Montserrat Juncosa (foto Arxiu X. Virella).

a l'edifici del Castell de la Geltrú. El 13 de desembre ja s'anuncia al *Butlletí* l'obertura de matrícula; el preu d'aquesta era de 2,50 pessetes a l'any per assignatura. En va ser director Francesc Montserrat Juncosa, mestre de música, el principal i més entusiasta capdavanter i promotor de totes les activitats musicals de Vilanova, en totes les situacions polítiques. Hi va haver classes de solfeig (elemental i superior), de teoria de la música i de piano i violí (tots dos en grau elemental i superior). Més tard s'afegiren lliçons d'algun altre instrument.

Com a annex a l'Escola es va intentar la creació d'una Biblioteca, Arxiu i Museu de la Música al servei de la població, i es va començar a recollir material procedent de donatius voluntaris, com biografies d'autors, obres d'estudi o de concert, instruments antics i moderns, etc.⁽⁴³⁾

Sobre l'Escola de Música trobem algunes notícies aïllades. El *Butlletí* del 7 d'octubre de 1937 informa que «les classes per a l'estudi de pràctiques instrumentals han estat ampliades a tota mena d'instruments, tant de percussió, arc o vent (fusta i metall), a càrrec de professorat adequat i competent». Això ha estat possible gràcies a «la lloable determinació» del Sindicat d'Espectacles Públics de subvencionar l'Escola Municipal de Música. A partir de l'octubre de 1937, l'Ajuntament aprova que el preu de la matrícula fos de 5 pessetes per assignatura. En donar la conformitat a aquesta taxa, l'Ajuntament estableix que «els alumnes per matricular-se hauran de portar un aval polític o sindical del pare o tutor acreditant la seva fidelitat al règim constituït».

L'u d'agost de 1938, l'Ajuntament adreça un escrit al ministre d'Instrucció Pública demanant una subvenció per a l'Escola de Música, que diu que costa a l'Ajuntament 950 pessetes al mes; és un curiós escrit on per demanar una subvenció fa llargues referències a Plató i a Aristòtil. La resposta apareix al *Butlletí* del 6 de setembre. Diu així: «Nuestro compañero Segundo Blanco, ministro de Instrucción Pública, enterado de la labor práctica que artísticamente realiza la Escuela Municipal de Música de Villanueva y Geltrú, después de elogiar al profesorado y a los que tuvieron la bella iniciativa de fundarla, ha concedido una aportación de 15.000 pesetas para estímulo de la misma.»

CLASSES NOCTURNES A L'ATENEU

A l'Ateneu de Vilanova, durant el curs 1937-38, també es donaren classes nocturnes de diverses matèries, tal com era habitual en aquesta institució cultural durant els períodes normals. S'anunciaren lliçons de català, francès, esperanto, mecanografia, coneixements essencials de teneduria de llibres i de taquigrafia, etc.⁽⁴⁴⁾

El novembre de 1937, l'Ateneu rebé una subvenció de la Generalitat de 1.000 pessetes per «contribuir a les despeses de la tasca cultural i d'educació popular que porta a terme».

ALTRES PROPOSTES EN EL CAMP DE L'EDUCACIÓ

El dia 24 de març de 1937, l'Ajuntament de Vilanova va acordar fer els treballs necessaris per a la creació d'un reformatori de nens, sobre el qual no hem trobat cap altra notícia que s'haguessin fet altres gestions ni s'hagués portat a terme.

En diverses ocasions es parlà de la instal·lació d'una guarderia o recer d'infants. Amb aquesta finalitat havia estat incautada la casa número 8 del passeig del Carme, però mai no arribà a tenir aquest destí. Tampoc el tingué l'edifici de la plaça de Gumà i Ferran, propietat de la Caixa de Pensions, que havia estat l'antiga Escola Montessori. El 14 d'abril de 1936, la Caixa havia començat obres de transformació de l'edifici per a guarderia, però foren interrompudes. Després del juliol, l'Ajuntament s'interessà diverses vegades per la continuació, però finalment, el juliol de 1938, acceptà que el destí del local fos un altre.

Una altra actuació proposada per a l'atenció de nois en edat escolar és l'acord de destinar dos xalets de Sant Cristòfol a colònies escolars. Des del principi no està clar si les colònies es proposen per a nois de la localitat o per a refugiats, encara que sembla que finalment tingueren un caràcter mixt, però que les utilitzaren principalment refugiats. El 5 de juliol de 1938 la Comissió de Govern Municipal acordà destinar a aquesta finalitat els xalets «Villa Isabel» i «Villa Vivó», controlats pel Comissariat de l'Estatge i per les Joventuts Llibertàries. Les colònies han de ser finançades pel Ministeri d'Instrucció Pública.⁽⁴⁵⁾ Per ingressar en una d'aquestes colònies, el novembre de 1938 es van seleccionar 40 nens.

«Deberán presentarse bien limpios y aseados, con las ropas que tengan, en la inteligencia de que aquellos que presenten un aspecto sucio y desaseado no podrán ser admitidos».⁽⁴⁶⁾ La inauguració va tenir lloc el diumenge 20 de novembre amb assistència de les autoritats locals i de la directora general d'Ensenyança Primària del Ministeri, Esther Antich, que havia estat professora de l'Institut de Segon Ensenyament de Vilanova. El representant a Vilanova del Servei de Colònies Escolars i organitzador d'aquestes era, com ja hem dit, José Gutiérrez Cano. Aquesta colònia s'ha de denominar «Colegio Concepción Arenal».⁽⁴⁷⁾

Encara que inicialment estava prevista per a nois de la localitat, sembla que a la pràctica fou usada principalment per a refugiats, incorporant-se i seguint el mateix règim que les específiques per a nois refugiats, a les quals ja ens hem referit en un apartat anterior. Aquestes últimes, el 28 d'agost de 1938 van rebre la visita de l'ambaixador de Mèxic a Espanya, que va estar unes hores a Vilanova, acompanyat de representants del «Consejo Nacional de la Infancia Evacuada».

Una altra activitat al servei de la infància era la creació d'una sala de lectura infantil. El 14 d'abril de 1938 la Comissió de Govern va acordar oferir un local per a aquesta finalitat: el que havia estat cafè del Círcol Catòlic, al carrer de Sant Gervasi, 41. El desembre de 1938 es comunica que la Generalitat l'ha concedida,⁽⁴⁸⁾ però no creiem que hagués arribat a funcionar ja que ben aviat es va produir l'entrada a Vilanova de les tropes de Franco.

Aquestes són algunes notes disperses entorn de l'ensenyament a Vilanova durant la Guerra Civil, en nivells diferents del primari.

És aplicable a Vilanova el comentari que fa Rafael Abella referit al conjunt del territori sota domini dels republicans: «Tot el desig de posar una part del territori espanyol a un elevat nivell socio-cultural es va commoure i esberlar de mica en mica amb el creixent deteriorament i condicions de vida de la reraguarda republicana, en avançar la guerra, fins a quedar en res amb la derrota final».⁽⁴⁹⁾

NOTES

- (1) Al *Butlletí del Comitè de Defensa* (en endavant *Butlletí*), on es dona la notícia de la incautació dels antics col·legis religiosos, s'avisava a les noies que n'eren alumnes que poden passar a recollir les labors i altres objectes personals que haguessin deixat en acabar el curs. Des del primer moment s'informa que dels edificis incautats, el de la Providència i el de les Tereses es destinaran a l'Escola. La informació aclareix que si el de les Concepcionistes no s'hi destina és perquè no reuneix les condicions idònies per a aquesta finalitat, i s'anuncia que serà destinat a Casa del Poble, i a servei de la UGT. L'edifici que ocupaven els Escolapis, al carrer de Sant Gervasi, és destinat a seu social del POUM.
- (En el present treball, en mencionar els carrers, sempre usarem els noms actuals, no els que portaven en aquells anys).
- (2) Passada la primera onada revolucionària de predomini dels comitès, aquest organisme prendrà el nom de Consell de l'Escola Nova Unificada, que és com se'l coneix i figura en els llibres.
- (3) AA. DD. *A l'avantguarda de l'educació. Experiències pedagògiques 1900-1938*. Barcelona, 1972.
- (4) Els fets del 6 d'octubre de 1934 presentaren a Vilanova una violència superior que en altres ciutats. A més del vessant polític i nacionalista que tingueren a Barcelona, a Vilanova prengueren un vessant de revolució social, amb una vaga revolucionària i amb un fort enfrontament de grups obrers amb les forces d'ordre, en concret amb la Guàrdia Civil i amb els carrabiners. Es produïren violències i destrosses en alguna església i atacs amb explosius a la caserna de la Guàrdia Civil, llavors situada a l'illa compresa entre els carrers de Sant Gervasi, de la Mercè i de Cervantes. Amb aquest motiu, hagué de ser abandonada pels guàrdies, que s'instal·laren provisionalment en una part de l'edifici del Col·legi Samà.
- Per a una informació més completa veure l'article:
A. Virella Bloda: «1934: la revolució d'octubre a Vilanova». *Setmanari de Vilanova*, 7 d'octubre de 1977.
- A primers d'agost de 1936, la Guàrdia Civil rebé ordres de desallotjar alguns destacaments fora de la ciutat de Barcelona, entre altres el de Vilanova. Amb aquest motiu, quedà lliure la part de l'edifici Samà que ocupaven.
- (5) *Diario de Villanueva y Geltrú*, 11 de juliol i 31 d'octubre de 1935.
- (6) *Butlletí*, 17 d'agost de 1936.
- (7) Navarro Sandalinas, Ramon. *L'educació a Catalunya durant la Generalitat 1931-1939*. Edicions 62. Barcelona, 1979.
- (8) Durant tot aquest període de la guerra, les escoles particulars no confessionals que existien a Vilanova continuaren funcionant.
- (9) *Butlletí*, 16 de setembre de 1936.
- (10) Les notícies sobre el CENU a Vilanova i, en general, són confuses i incompletes. En els primers temps d'efervescència revolucionària, el CENU va ser un dels comitès impulsats per la CNT. La C inicial del nom o anagrama significava Comitè. Tenia competències en tots els nivells de l'ensenyament, exercint una autoritat absoluta i

amb caràcter executiu. Després de la formació del nou Govern de la Generalitat a finals de setembre de 1936, el CENU va tenir unes funcions més limitades, convertint-se en un organisme consultiu de la Generalitat. La C inicial va passar a significar Consell. A la pràctica solament havia tingut ocasió d'intervenir en l'ensenyament primari, però no en els altres nivells. I a tot arreu va ser un fracàs estrepitos, perquè a la data habitual de començar el curs, les obres no estaven acabades, ni hi havia personal idoni per ser mestres. A través del CENU, la CNT volia implantar els seus criteris educatius i pedagògics, com a única alternativa a la tradicional educació confessional. Però el predomini inicial de la CNT, a partir del nou Govern, va ser compartit amb altres forces polítiques, amb les quals no hi havia unitat de criteris. I les funcions executives del CENU passaren al conseller de Cultura.

- (11) Carles Figueras fou membre del Comitè de Defensa i després del Consell Municipal. Sempre formà part de la Comissió de Cultura. Ocupà el càrrec de conseller fins a les últimes setmanes de la guerra. Des de l'octubre de 1938 actuà com a alcalde accidental. Era un personatge molt conegut a Vilanova, al mateix temps que força pintoresc, del qual s'expliquen moltes anècdotes. Tenia unes targetes de visita que deien «Manobre i autor dramàtic». I, efectivament, gaudia d'aquesta doble personalitat. Com a manobre, obrer manual, últimament guarnicioner als tallers ferroviaris, era un fervent anarquista, convençut de les doctrines àcrates. Però a la vegada era un amant, també fervent, de la cultura, adquirida per ell de forma autodidacta. Tan bon punt acabava la jornada laboral —en les èpoques normals, és a dir, abans de començar el conflicte bèl·lic— molts dies agafava el tren i anava a Barcelona, on participava en tertúlies o freqüentava el teatre, del qual coneixia molts professionals. Per això, deixava la indumentària d'obrer i es vestia de «senyor», amb americana i llacet. A Vilanova, als anys trenta, fou membre actiu dels Amics del Teatre i de les Arts. Escrivia articles al *Diari de Vilanova*. Havia escrit alguna obra teatral com «El desig de la carn», estrenada a Vilanova, al Pòsit de Pescadors, el 12 d'abril de 1926 per una companyia d'aficionats, sense gaire èxit (veure comentari a: *Butlletí de l'Associació d'Alumnes Obrers de l'Escola Industrial*, núm. 38. Vilanova, desembre de 1926). A primers de 1936 havia publicat un llibre titulat *Del amor y el cuidado del libro*, de recopilació de màximes i pensaments sobre el llibre, del qual era un gran enamorat. Una anècdota que s'explica d'ell és que era solter i que justificava que no es podia casar perquè solament es podia tenir un amor i que el seu veritable amor eren els llibres. En l'aspecte polític, Figueras era un anarquista convençut. Era un assistent habitual a tots els mitjans d'esquerra que es feien a Vilanova i moltes vegades iniciava el debat amb preguntes provocatives. Segons informació verbal, havia estat empresonat a rel dels fets d'octubre de 1934. Va ser regidor des de la constitució del primer Consell Municipal, a l'octubre de 1936. Al consistori vilanoví exercí diverses responsabilitats, especialment en el camp de la cultura, deixant una empremta en algunes actuacions que ja hem referit, com l'habilitació de les escoles públiques, els seus noms, i en altres, com els noms dels carrers de la Geltrú, per als quals proposà i s'aprovà la substitució dels noms tradicionals per altres d'autors clàssics. I com a empremta més permanent, menys efímera, fou redactor i algun temps director del *Butlletí* que és el més complet document històric dels anys de la Guerra Civil a Vilanova. Actuà com a alcalde els últims mesos de la guerra. Li va correspondre una època de «liquidació», de desbandada general, d'acabament d'un període històric. En ocasió

d'haver estat designat alcalde va rebre una carta de felicitació d'un jove vilanoví que estava al front, de la família del qual era molt amic. La resposta de Figueras és ben significativa: «Acuso rebut de la teva carta on em felicites pel meu nomenament, la qual cosa considero que no és pas per felicitar, doncs en les actuals circumstàncies el càrrec que m'han conferit reporta afers enojosos, difícils i fins impossibles de resoldre.»

A primers de febrer del 1939 travessà la frontera francesa amb altres vilanovins, i fou internat en els camps de concentració del sud de França (a Saint Laurent de Cerdans i al d'Indes - Septfonds), on patí una greu malaltia i sofrí molt moralment. Un company de Vilanova el va ajudar a establir contacte amb un diplomàtic mexicà destacat a París, amb el qual tenia amistat, i gràcies a ell pogué sortir del camp i exiliar-se a Mèxic. Més tard passà al Panamà, on regentà un negoci d'importació i exportació, i on morí vers el 1970.

Sobre Carles Figueras han aparegut diversos articles glosant la seva biografia, per exemple:

Jaume Barberà: «De quan Carles Figueras era manobra, filòsof i autor dramàtic». *Diari de Vilanova*, 9 juny 1989.

Jaume Barberà: «Currículum vitae d'un geltrunenc de prosàpia». *Diari de Vilanova*, 5 juliol 1991.

Xavier Garcia: *Ràdio Vilanova*, p. 152.

- (12) El 27 d'octubre de 1936, el Consell Municipal va acordar la destitució de Vicente Sorni, per antecedents reaccionaris. Segons l'acta de la sessió. Albert Virella ho explica així: «A rel del capgirell que patí el país després de juliol de l'any 1936, l'Escola de la Rambla tancà les portes i el mestre Vicenç Sorni es va veure separat del servei actiu de la professió. Injustament penyorat i vexat, optà per traslladar-se a Barcelona, on morí en l'ostracisme el 4 d'agost de 1938, als seixanta-dos anys d'edat».
- Vid: A. Virella Bloda: «Apologia d'un mestre», dins el fulletó *Trobada de germanor dels ex-alumnes de l'Escola Superior de Nois que regentà D. Vicente Sorni Martí*. Vilanova, 1980.
- (13) Dels primers designats per a l'Escola Espartacus, que figuren a l'apèndix, Casellas, Cardona, Vicente, Víctor Escobar i Carmen Lacalle eren mestres titulats ja residents anteriorment a Vilanova, encara que sense exercir el magisteri.
- (14) Entre els designats en una segona tongada de nomenaments, Josep Maria Urgell Comas, Josep Maria Pallau Llauredó, Joan Rosich Cuatrecasas i creiem que algun altre eren joves vilanovins estudiants.
- (15) Coll (*Diari de Vilanova*, 25 maig 1990) parla que durant la guerra «tres monges es dedicaven a l'ensenyament en un piset del carrer de Cabanyes». N'he tingut informació verbal per part d'algun dels assistents.
- (16) César Rodríguez: «Una nota sobre les finances de l'Ajuntament de Vilanova i la Geltrú durant la guerra (1936-1938)». Institut d'Estudis Penedesencs. *Miscel·lània Penedesenca*. 1990.
- (17) Tenint en compte que el valor d'una pesseta de 1936 equival a 206'105 pessetes de 1989, l'import actual (1989) de les obres esmentades seria, respectivament, 15.362.262 i 41.151.911 pessetes.

- (18) Joan Puig i Elies era un mestre afecte a l'escola racionalista, que el juliol de 1936 fou un dels inspiradors de la nova organització escolar de Catalunya i fou el president del CENU.
- (19) L'inspector de la zona que comprenia la comarca del Garraf era Patricio Redondo, que a la vegada era director del Grup Escolar Natacha.
- (20) Els grups escolars creats eren «Escoles oficials de la República», amb l'excepció dels dos citats -Lenin i Espartacus-, que ho eren oficials de la Generalitat.
- (21) *Butlletí*, 28 setembre 1937.
- (22) *Butlletí*, 1 novembre 1937.
- (23) És ben curiós l'anunci publicat al *Butlletí*, 9 novembre 1937. Diu així:
- «Dies enrera publicarem una nota en el Full, referent a l'analfabetisme, donant facilitats per tal d'eliminar-lo i els interessats en feren tant de cas com si haguessin sentit ploure; n'obstant, encara que sigui picar ferro fred, insistim. Tots els ciutadans que no saben de lletra són pregats a què passin pel Casal del Mestre, instal·lat al carrer de Ferrer i Guàrdia (abans carrer de l'Aigua), per tal d'inscriure's, i no els dolrà, doncs en aquest Casal els afavoriran més que si els donessin duros a quatre pessetes.»
- (24) Patricio Redondo era un mestre nascut al centre d'Espanya, que va ser destinat a Vilanova en un concurs, procedent d'un poble de la província de Lleida. Era castellanoparlant. Vestia amb elegància i amb certa ampul·lositat, per exemple utilitzant la capa típica de Madrid. Estava ben situat i considerat en el magisteri, encara que es manifestava de forma autoritària i amb idees radicalment innovadores tant en el camp estrictament pedagògic com en el polític, ja que promovia una escola al servei de la revolució.

Segons un document entrat a l'Ajuntament de Vilanova, el gener de 1937 havia estat «designado por Decreto del Ministerio de Instrucción Pública para el cargo de Consejero Maestro del Consejo Nacional de Asistencia Social con la categoría honoraria de Jefe Superior de Administración Civil».

De quan va sortir de Vilanova, destinat a Barcelona, no n'hi ha notícies immediates. Però més tard l'he trobat citat destacant la tasca portada a terme a Mèxic en el camp de la pedagogia. Va arribar a aquest país com a refugiat el 1940, i es va establir a San Andrés Tuxtla (Veracruz), «donde empezó a organizar la Escuela Experimental Freinet. Dicha Escuela cuenta con cientos de alumnos, con muchos maestros, algunos de los cuales él mismo ha formado, con su ejemplo y con su saber. La Escuela Experimental Freinet constituye una institución ejemplar de la República mexicana*». Una altra obra** el cita com «una de las mayores figuras del campo de la pedagogía que vinieron de España. La obra de Redondo destaca, por novedosa, por sincera». Als 70 anys, el 1959, es va doctorar a la Universitat de Veracruz. Va morir a San Andrés Tuxtla el 31 de març de 1967.

Com a nota destacable, puc mencionar que és una de les poquíssimes persones relacionades amb Vilanova que he trobat citada pel seu nom en alguna obra sobre l'exili espanyol a la post-guerra.

* Martínez, Carlos: *Crónica de una emigración (La de los republicanos españoles en 1939)*. México. Libro Mex, editores. 1959.

** AAVV: «El exilio español en México». 1939-1982. México. Salvat. *Fondo de Cultura Económica*. 1982.

- (25) Jaume Fabré: «Xavier Casademont, el diputat que organitzà el Servei de Refugiats». *L'Avenç*, núm. 63, setembre 1983.
- (25 bis) Un dels que va anar a l'exili va ser Benigno Escobar Pérez, que al principi del període estudiat havia tingut un paper destacat en l'establiment de la nova organització escolar, com a secretari de la Delegació del CENU. El 1939 passà a França i residí a Gaillac, prop d'Albi, on es dedicà a l'ensenyament particular del castellà. Va morir a Gaillac.
- (26) «Remembrança del primer Institut de Batxillerat vilanoví». *Diari de Vilanova*, 7 agost 1987.
- (27) Alguns dels professors de l'Institut el curs 1936-37 foren els següents: Josep Tuset Almazán, Josep Maria Casas Homs, Hermenegildo Bach Marquet, Rafael Perales Tortosa, Maria Malloí Colom, Maria Luisa Taronji Orfila, Josep Maria Valdés Pastor, Salvador Chiner Cantos, etc. La llista no és completa.
- (28) Com a dada que m'ha cridat l'atenció esmentaré que una persona que hi va exercir en aquest temps era Pere Ruscalleda Ribas, que, a més de professor d'institut, força conegut per cert tota la seva vida docent, tenia la condició de sacerdot (naturalment, no exercida en aquests anys).
- (29) Informació verbal del professor Josep Tuset.
- (30) El text del Decret donant aquest nom, publicat al DOGC, fou reproduït al *Butlletí* del 17 de febrer de 1937. En ell es fa un elogi de Francesc Pérez Mateos amb dades biogràfiques.
- (31) *Butlletí*, 31 gener 1938.
- (32) *Butlletí*, 2 i 3 novembre 1938.
- (33) *Butlletí*, 25 juny 1937.
- (34) Artur Domingo i Barnils: «La Guerra Civil, 1936-1939», dins l'obra Benaul: *República i Guerra Civil a Sabadell*, p. 126.
- (35) Comunicació a l'arxiu de l'actual Escola Universitària Politècnica de Vilanova. La disposició fou publicada al DOGC del 4 d'octubre de 1936.
- (36) Albert Virella Bloda (en el treball *El setanta-cinquè aniversari de l'Escola Industrial de Vilanova i la Geltrú*. Vilanova. 1977) cita d'altra forma el nom del delegat. Hem pogut comprovar que es tracta del que en el moment del nomenament encara era alcalde de Vilanova.
- (37) Dades procedents de l'arxiu de l'Escola.
- (38) A. Virella Bloda, estudi citat a la nota 36, p. 40.
- (39) *Butlletí*, 15 gener 1938.
- (40) *Butlletí*, 14 juliol 1938.
- (41) Arxiu de l'Escola.
- (42) A Virella Bloda, estudi citat a la nota 36, p. 40.
- (43) *Butlletí*, 15 desembre 1936.
- (44) *Butlletí*, 17 octubre 1937.

- (45) El maig de 1938 funcionava a Vilanova una «delegación de Colonias Escolares, creada en este pueblo por el Ministerio de Instrucción Pública y Sanidad». Tenia la seu al Departament de Cultura de l'Ajuntament. *Butlletí*, 25 maig 1938.
- (46) *Butlletí*, 19 novembre 1938.
- (47) *Butlletí*, 22 novembre 1938.
- (48) *Butlletí*, 19 desembre 1938.
- (49) Rafael Abella: *La vida cotidiana durante la Guerra Civil. La España republicana*. Barcelona. Planeta. 1975.

APÈNDIX

Curs 1935-36

Mestres destinats a Vilanova

Escoles unitàries de nens:

Rambla Principal, 5: Vicente Sorni Martí

Rambla de la Pau, 6-8: Enric Albert Vilanova

Carrer Estudis, 1: Antoni Gumà Sala

Col·legi Samà: Benigno Escobar Pérez

Ramon Serra Mas

Escoles unitàries de nenes:

Carrer Caputxins, 16: Mercè Robert Sala

Rambla Ventosa, 1: Elvira Montull Clúa

Carrer Estudis, 1: Carme Ordí Farré

Graduada de nens: Rambla Principal, 10

Patricio Redondo Moreno, director

Josep Pijoan Baró

Josep Soler Bartolomé

Mariano Serrano Navarro

Lluís G. Bover Oliveras

Ramón Mora Potensà

Angel Sureda Viñas

Graduada de nenes: Carrer Sant Pere (Ateneu Vell)

María Aracel i Luzuriaga Ochagarria, directora

Ramona Galcerán Llovera

Filomena Rutllán Massó

Teresa Torrandell Forment

Eloisa Martín García

Lúisa Laguna Galve

Parvularis:

Castell de la Geltrú: Candelaria Soler Jo

Carrer Recreu, 16: Maria Cinta González Ossó

Curs 1936-37

Mestres destinats a les escoles públiques

Grup Escolar Espartacus (carrer Providència):

Miquel Casellas Barbal, director

Víctor Escobar Pardell

Francisco Pauner Sospedra

Joan Colomer Soler

Joan Rosell Sobré

Dionisia A. Herrero Hernández
Catalina Fiol Oliver
Joaquín Vicente Vicente
Francesca Blasi Isern
Bartolomé Cardona Torres
Carmen Lacalle Sánchez
Josefina Monsarro Albornà
Maria Soler Sas
Neus Ibáñez Busquets
Mercè Freixas Roger
Antònia Bosch Sala
Josep Maria Urgell Comas
Joan Rosich Cuatrecasas
Alicia Segarra Martín
Josep Maria Palau Llauradó
Josep Ramon Fernández Alajarín
Eugenia Martín Danés

Grup Escolar Lenin (ex-Tereses):

Escola graduada:
Enric Albert Vilanova, director (amb grau)
Carme Ordí Farré
Pilar Oliva Parés
Rosa Busquets Marcé
Concepción Cusiné Perona
Eloidina Fernandino Pérez

Parvulari:

Maria Cinta González Ossó, directora
Amelia Veiga Cadaveira
Maria Teresa Torner Sivillà
Maria Prats Lorenzo
Lluïsa Vallvé Serradell
Elvira Tarongí Orfila
Sofia Aladreu Mayor

Grup Escolar Natacha (Rambla Principal, 10):

Patricio Redondo Moreno, director
Josep Pijoan Baró
Josep Soler Bartolomé
Mariano Serrano Navarro
Lluís G. Bover Oliveras
Ramón Mora Potensà
Àngel Sureda Viñas
Montserrat Nadal Bonvehí
Maria Juny Casanovas

Grup Escolar Joaquín Costa (carrer de l'Aigua, 33)
Ramona Gaicerán Llovera, directora
Filomena Rutián Massó
Teresa Torrandell Foment
Eloísa Martín García
Luísa Laguna Galve
Pilar Alemany Sala
Carmen Trias Peix

Grup Escolar Epicuri (Col·legi Samà):
Benigno Escobar Pérez, director
Ramon Serra Mas
Antoni Gumà Sala
Mercè Robert Sala
Elvira Montull Clúa
Miguel López Linares
Carmen Palà Ribas
María del Amor Hermoso Serret Olivé
María Luísa de Lecea Ledesma

Parvulari del Castell de la Geltrú:
Candelaria Soler Jo

Mestres destinats a Vilanova en dates posteriors per substituir alguns dels mencionats

Concepción Oñate Alcayaga
María Eugenia Yébenes Arellano
Teresa Rafel Lamoga
Dolores Serra Estruch
María Petit Fontán
Carmen Petit Fontán
Alberto Martí Cid
José Gomis Llambias
Rosa Babi Callicó
Eusebia Comín Royo
Teresa Vilà Comas
Adelina Díaz Abril
Rosa Montaner Garrell

Mestres de les escoles per a refugiats

Elena Barahona Gutiérrez, procedent de Fuencarral (Madrid)
Manuel Miguel Pedrazuela, d'Arcones (Segovia)
Rafaela Díaz Prestel, Yuncillos (Toledo)
Calixto Martín Díez, del Grupo Escolar Lope de Vega (Madrid)
Antonio Díaz Sastre, de Valle de Tabladillo (Segovia)
Antonio Manuel Martín Monje, de Chamartín de la Rosa (Madrid)

Francisca Arnáiz Castellá, del G.E. Concepción Arenal (Madrid)
Isabel Tamames Retero, de Las Rozas (Madrid)
Magdalena Culebras Herranz, del G.E. Jerónimo de la Quintana (Madrid)
Ricardo Esparza Gómez de Segura, del G.E. Montesino (Madrid)
Lucía Bernal Díez, de Villa del Prado (Madrid)
Cándido Cabanillas Calderón, de Trasparga (Lugo) i provisional de Madrid