

Altres àmbits socials

*DONA I EDUCACIÓ EN EL
MOVIMENT LLIBERTARI (1931-1939):
EL FOMENT DE L'ESTUDI I LA LECTURA*

ARIADNA MUNTÉ i GREGORI SILES

Resum:**A**

questa comunicació s'emmarca dins de diferents treballs d'investigació que s'estan realitzant des del Centre d'Investigació en Teories i Pràctiques Superadores de Desigualtats de la Universitat de Barcelona CREA, entorn a les aportacions educatives de les dones del moviment llibertari.

En el primer terç del segle XX les reivindicacions socials i educatives de les dones es van fer sentir als carrers de Barcelona, mitjançant vagues i revoltes. Una bona part d'aquestes demandes foren recollides pel moviment llibertari, que denunciava la triple esclavitud "social, educativa i com a treballadores" que aquestes patien.

Una de les eines que proposà la pedagogia racionalista perquè les dones assolissin l'emancipació fou el foment de la lectura i l'estudi, realitzant diferents campanyes i activitats, com ara tertúlies literàries als ateneus i organitzacions llibertàries. Aquest aprenentatge solidari i compartit produí un intercanvi d'idees i experiències entre les dones participants, que van desenvolupar un pensament crític que contribuí a la creació d'organitzacions anarcofeministes que continuaren desenvolupant-les.

Algunes d'aquestes experiències han estat recuperades després del 1975 per alguns autors i autores, així com des dels moviments socials, fet que ens mostra que la història no és una sèrie de fets tancats i determinats sinó, seguint Paulo Freire, la "història és possibilitat", i la nostra obligació com a historiadors i historiadores, educadors i educadores, és donar-la a conèixer en tots els seus vessants.

Resumen:

Esta comunicación se enmarca dentro de diferentes trabajos de investigación que se están realizando desde el Centro de Investigación en Teorías y Prácticas

Superadoras de Desigualdades de la Universidad de Barcelona CREA, en torno a las aportaciones educativas de las mujeres del movimiento libertario.

En el primer tercio del siglo XX las reivindicaciones sociales y educativas de las mujeres se hicieron sentir en las calles de Barcelona, mediante huelgas y revueltas. Una buena parte de estas demandas fueron recogidas por el movimiento libertario, denunciando la triple esclavitud “social, educativa y como trabajadoras” que éstas sufrían.

Una de las estrategias que propuso la pedagogía racionalista para que las mujeres alcanzaran la emancipación fue el fomento de la lectura y el estudio, realizando diferentes campañas y actividades, como tertulias literarias en los ateneos y organizaciones libertarias. Este aprendizaje solidario y compartido produjo un intercambio de ideas y experiencias entre las mujeres participantes, desarrollando un pensamiento crítico que contribuyó a la creación de organizaciones anarco-feministas donde continuaron realizando estas actividades.

Algunas de estas experiencias han sido recuperadas después de 1975 por algunos autores y autoras, así como desde los movimientos sociales, lo que nos muestra que la historia no es una serie de hechos cerrados y determinados sino, siguiendo a Paulo Freire, “la historia es posibilidad”, y nuestra obligación como historiadores y historiadoras, educadores y educadoras, es darla a conocer en todas sus vertientes.

Abstract:

The numerous research projects on the educational contributions of women of the libertarian movement that are being carried out at the Centre for Research on Theories and Practices that Overcome Inequalities (University of Barcelona CREA) provide the framework for this report.

In the first third of the 20th century women’s social and educational demands were greatly felt with strikes and revolts in the streets of Barcelona. A big part of these demands would be picked up by the libertarian movement, which denounced the triple slavery -- social, educational and labor-- to which they were being submitted.

One of the strategies that rationalist pedagogy would propose for the emancipation of women was the promotion of reading and study through campaigns and activities such as literary discussion groups in cultural associations and in libertarian organizations. This type of supportive and shared learning would produce an exchange of ideas and experiences among the participating women, and thereby develop their critical thinking skills that would in turn contribute to the creation of anarco-feminist organizations that would further enrich these women.

Some of these experiences have been retrieved since 1975 by a few authors as well as on the part of various social movements. They have shown that history is not a series of definitive facts; on the contrary, as Paulo Freire once said, “History is possibility.” Thus, it is our duty as historians and educators to make history known in all of its facets.

1. LES REIVINDICACIONS SOCIALS I EDUCATIVES DE LES DONES DEL 1900 AL 1936

A la ciutat de Barcelona, entre els anys 1900 i 1930, hi va haver un gran creixement poblacional i urbanístic produït per una acceleració de la industrialització, ja iniciada al segle XIX (Oyón, 2008), que portà milers de persones d’arreu de Catalunya i de l’estat espanyol a instal·lar-se a la ciutat i els seus voltants.

Evolució poblacional de Barcelona.

1857	1900	1910	1920	1930
183.787	533.000	587.411	710.335	1.005.565

Font: Anuario Estadístico¹.

Aquest creixement va produir grans trastorns socials, ja que no va anar acompanyat d’una política de serveis socials i oci per a les classes treballadores (ibíd.). D’altra banda, davant les reivindicacions socials i laborals l’estat no va contribuir a desenvolupar mecanismes per a la resolució pacífica dels conflictes, i tot sovint qualsevol conflicte prenia una deriva violenta (Ealham, 2005). Aquests trastorns derivaren en greus conflictes i reivindicacions, en els quals les dones de les classes subalternes van tenir un destacat paper protagonista.

Les dones treballadores es veien afectades per una triple discriminació social, laboral i educativa. Social com a dones, laboral amb sous més baixos i patint sovint abusos sexuals tant dels homes treballadors (Ruiz, en premsa) com dels

¹ <http://www.ine.es/inebaseweb/25687.do>

patrons (Kaplan, 2003), i educativa amb uns índexs d'analfabetisme molt més alts que els dels homes.

Percentatges d'analfabetisme a Barcelona:

Any	Total de població analfabeta	Total d'homes	Total de dones
1900	50%	42%	56%
1920	24%	21%	30%
1930	23%	18%	27%

Font: Anuario Estadístico.²

Les dones de les classes subalternes, per lluitar contra aquesta triple discriminació, es van mobilitzar i van ser protagonistes junt amb els homes, en revoltes com la de la Setmana Tràgica, a Barcelona l'any 1909 (Connelly, 1972), però també com a principals i úniques protagonistes en altres reivindicacions posteriors. L'any 1910, els abusos sexuals que havia patit una nena en un orfenat regentat per monges a Barcelona uniria les dones per denunciar la violència sexual i el model assistencial i educatiu religiós (Kaplan, 2003). L'any 1913, el sindicat La Constancia de la indústria tèxtil, constituït majoritàriament per dones, inicià una vaga per les pèssimes condicions laborals i de vida: *“Cuando hay trabajadoras, en su mayor parte mujeres y niños, que soportan la brutal jornada de once horas de abajo, irrisoriamente retribuidos, creemos que todo momento es oportuno para rebelarse contra tanta ignominia”* (6 d'agost del 1913, *Tierra y Libertad*). Una reivindicació que va anar prenent un alt contingut de gènere, a mesura que els homes de La Constancia es van anar distanciant de la protesta: *“Una oradora (en contra): - Si los hombres no tiene corazón para seguir luchando, debemos luchar las mujeres”* (13 d'agost de 1913, *Tierra y Libertad*). Les dones de La Constancia es van manifestar diàriament, durant un mes i mig, pel centre de Barcelona, protestant davant del govern civil i a l'interior dels mercats perquè les seves reivindicacions arribessin a la resta de les dones. La vaga només va cessar per la impossibilitat de sostenir-la econòmicament (Kaplan, 2003). El 1918, l'escassetat i l'alça de preus va tornar a mobilitzar les dones, que assaltaren mercats i carboneres, i també llocs d'oci nocturn, entorn al

●
² Elaboració pròpia a partir del cens del 1900, el 1920 i el 1930, de l'Instituto Nacional de Estadística. <http://www.ine.es>

Paral·lel, on moltes dones exercien la prostitució. La línia que separava l'obraira i la prostituta, a la Barcelona d'aquells anys, sovint era molt tènue, i de fet aquesta condició era vista com la màxima explotació que patia una dona. La protesta finalitzà amb la mobilització de 25.000 soldats (ibíd.).

Les dones de les classes subalternes, amb aquestes mobilitzacions, van anar prenent una conscienciació femenina, independentment dels homes de la seva mateixa condició. Aquesta consciència específica fou recollida per l'anarquisme, que va ser l'únic moviment d'esquerres que tingué en consideració l'emancipació de les dones (Nash 1981) i, encara que hi havia altres moviments que lluitaven per la seva emancipació, sovint oblidaven les necessitats d'amplis i diversos sectors de dones (Puigvert, 2001). Dins de l'anarquisme, van anar sorgint progressivament agrupacions i organitzacions específicament de dones. L'any 1928, les obreres del tèxtil de Terrassa, de la CNT en la clandestinitat, s'organitzaren per aconseguir que el sindicat inclogués la reivindicació de mesures com ara la igualtat de salari amb els homes i la baixa per maternitat remunerada (Ackelsberg, 1999). L'any 1933, en plena Segona República, en alguns ateneus llibertaris es crearen agrupacions específiques de dones, com ara el Grupo Femenino de la Barriada de Nazaret a Jàtiva, la Juventud Femenina de la Agrupación "Faros" a Barcelona i el Grupo Femenino de Mataró (31 de maig de 1933, *Nueva Humanidad*). El 1934 es creà a Barcelona el Grupo Cultural Femenino de la CNT, per reforçar la solidaritat femenina i donar més protagonisme a les dones dins dels sindicats (Ackelsberg, 2000). L'abril de l'any 1936 va néixer a Madrid *Mujeres Libres*, una publicació femenina llibertària, sorgida per educar i conscienciar les dones (Nash, 1981), que donà peu a la creació d'una organització específica de dones amb el mateix nom. El setembre del 1936, amb la Guerra Civil ja iniciada, el Grupo Cultural Femenino de la CNT s'unirà a *Mujeres Libres*, organització que arribarà a constituir 147 agrupacions, amb més de 20.000 afiliades, en el territori sota control republicà (Ackelsberg, 2000). *Mujeres Libres* recollí els anys de lluita de les dones contra l'explotació laboral, i el seu màxim exponent amb la prostitució, la desigualtat davant els homes i la discriminació educativa.

2. PRÀCTIQUES I ACTIVITATS DESTINADES AL FOMENT DE LA LECTURA I L'ESTUDI

En aquest apartat recollim algunes de les principals reivindicacions educatives i pràctiques culturals dirigides a les dones que es van formular des del pensament llibertari. Des de teòrics i activistes com ara Teresa Claramunt, Albano Rosell i Ferrer Guàrdia, als ateneus llibertaris, i l'organització *Mujeres Libres*, com altres

aparegudes en premsa anarquista en els setmanaris *Tierra y Libertad* i *Nueva Humanidad* semanario racionalista.

Des del pensament anarquista, s'incidí molt especialment que la principal desigualtat que pateixen les dones respecte als homes ve donada per la discriminació cultural i educativa, com afirmava l'activista llibertària Teresa Claramunt l'any 1899: “*Yo creo que no se puede afirmar nuestra inferioridad siempre que se nos tenga a las mujeres sujetas a reducidos círculos dándonos por única instrucción un conjunto de sofismas y supersticiones que más bien atrofian nuestra inteligencia*” (Pradas, 2006: 112). El camí cap a una nova societat igualitària, per al pensament llibertari, passa per la coeducació i un mateix aprenentatge per a ambdós sexes: “*Más para que la mujer ejerza su acción benéfica, no se han de convertir en poco menos que cero los conocimientos que le son permitidos: debieran ser en cantidad y calidad los mismos que al hombre le son permitidos*” (Ferrer Guàrdia, 2009, [v.o 1912]: 94).

L'educació racionalista emancipà les dones, possibilitant-los triar diferents opcions de vida, més enllà del rol tradicionalment de mare. Aquest alliberament havia de portar indubtablement a una nova societat.

“*Los anarquistas queremos a la mujer educada científicamente; que ella sea dueña de sus destinos, de ser madre o de no serlo, y que sepa desafiar los errores en que vive la humanidad. (...) Changi dice que la mujer libre es una gran revolución cuyas consecuencias no pueden calcularse y una nueva humanidad que se levanta. Yo digo que con la mujer educada libremente el mundo será un jardín de flores silvestres donde imperará el amor y la alegría*” (J. Nogué [Olot], 25 de juny del 1913 *La Mujer libre. Tierra y Libertad*).

La importància de l'educació de les dones és valorada també pel rol que tenen com a mares davant la socialització dels fills i filles:

“*Mientras la mujer se halle excluida de las ansias masculinas en tanto que no le hayamos proporcionado los medios de alcanzar nuestro nivel, los hijos que ellas eduquen adolecerán de los mismos defectos que ellas (...). Si esto no se tiene en cuenta tendremos, en cada generación, que volver a empezar la labor transformadora. Recordad compañeras, que mañana podéis ser madres y vuestros hijos podrán ser los continuadores del ritmo de la vida, de la vida...de la Justicia, de la Libertad y del Amor*” (J.P. Molinas, 2 de juny del 1933, *Nueva Humanidad*).

Una socialització que també pot incidir a l'hora d'escollir una escola per als fills i filles, i que pot ser utilitzada per fomentar l'educació racionalista.

“A las Madres: ¡Madres de toda España!, educar a vuestros hijos en las escuelas libres donde aprendan a ser hombres y no autómatas. No olvidar que existen escuelas racionalistas donde hoy se aprende a conocerse a sí mismo y conocer a los demás” (Maravilla Rodríguez, 28 d'abril del 1933, Nueva Humanidad).

Un altre obstacle al qual els anarquistes consideraven que s'havia de fer front per emancipar les dones era la religió. Alguns veien que la discriminació educativa havia fet que les dones fossin les principals propagadores de la superstició i el fanatisme, i per aquesta raó trobaven necessari atreure-les cap a la lectura i l'estudi.

“El compañero Aragonés dedica su folleto a las mujeres ‘a las compañeras que aún se hallan fluctuantes entre la religión y el racionalismo’ y tratar de convencerlas con una sintética exposición de los vicios y crímenes de la religión (...). La mujer ha sido siempre el elemento conductor y propagador más activo de los fanatismos, en especial del fanatismo religioso cristiano. (...) . Es preciso atráela hacia donde se despierte en ella la afición a la lectura y al estudio” (T. de Dafnis, 14 d'abril del 1933, Nueva Humanidad).

Fins a la creació de *Mujeres Libres*, el lloc on les dones anarquistes participaven d'una manera més activa era els ateneus, espais on tenien accés a l'educació i a la cultura que la societat els negava, una participació no mancada de limitacions: *“Habían ateneos por todas las barriadas donde la mayoría de hombres y mujeres asistían a estos ateneos. Lo que pasa que las mujeres no asistían mucho porque las familias no dejaban.” (CREA, 2007).* Alguns anarquistes, conscients d'aquestes limitacions, lloaren aquells ateneus, com el de Salt i Palafrugell, on la participació femenina era més àmplia.

“Salt tiene una magnifico centro de estudios sociales en el que hay una escuela racionalista, tiene una biblioteca notable, una agrupación teatral y lo que más nos admira , un ambiente de rebeldía y consciencia que promete y produce ya grandes cosas. La nota simpática de este pueblo es que en la escuela, en la agrupación artística y en el centro de cultura “Floreal” pululan las mujeres, al contrario de Gerona en que la mujer no aparece si se salvan contadas ocasiones (...). Definitivamente nos atrae Salt” (31 de maig del 1933, Nueva Humanidad).

Els ateneus eren centres que cohesionaven la comunitat (Solà, 2004), que facilitaven la integració de les persones immigrants (Oyón, 2008) i on les dones trobaven un espai de socialització igualitari, on participant en les activitats culturals es produïa un intercanvi d'idees que transformava la seva mentalitat (Ackelsberg, 2000).

“En los ateneos oiréis en las charlas y conferencias cosas que os harán pensar, que os harán comprender vuestra situación de esclavas y la obligación que tenéis de rebelaros para salir de la esclavitud que os aprisiona, incluso de la esclavitud del hombre. Debéis aspirar a ser libres, emancipadas de toda tutela, y para ello precisa que os culturéis y tratéis de educaros leyendo y aprendiendo, pues solo la cultura ayuda, .a la razón para discernir y gobernarse” (Palmira Luz³, 31 de març del 1933, *Nueva Humanidad*).

Les activitats culturals dels ateneus llibertaris van contribuir a crear la consciència que l'emancipació havia de venir de les pròpies dones.

“Mi ardiente ilusión, me hace pensar que quieres recorrer el velo de la ignorancia en que tus padres y educadores dejaron deslizar tu vida. (...) Espero mujer que mis observaciones te harán reflexionar y comprender la equivocada senda que recorres en la vida, sujeta a un yugo de esclavitud sexual” (Maria Eguinoa, 28 d'abril del 1933, *Nueva Humanidad*).

Hem vist la importància que es donava al foment de la lectura per superar la desigualtat, una lectura que, per a una major comprensió, havia de ser analítica i reflexiva.

“Procura tener siempre un bloc para notas en tu bolsillo y anota las impresiones que te produzcan las lecturas de los libros. (...) . Procedo con método y orden en cosas. Más tarde, cuando te sirvas de estos consejos, los agradecerás por haber clasificado tus ideas, tus pensamientos, tus lecturas... (...). Divide tus impresiones así: buenas, malas, útiles, inútiles. En tu bloc haz un encasillado así: Impresiones por lectura/ Cosas que me interesan/ Por reflexión cosas que he pensado” (J.G., Método en las lecturas, 14 d'abril del 1933, *Nueva Humanidad*).

●
³ Palmira Luz era el pseudònim femení que utilitzava el pedagog racionalista Albano Rosell com una estratègia per fomentar la participació de les dones en el moviment llibertari.

Una de les pràctiques per fomentar la lectura, i que s'havien desenvolupat d'un bon principi en el moviment llibertari, eren les tertúlies literàries, on es creava un aprenentatge solidari i compartit, per desenvolupar la reflexió de les obreres i els obrers participants, sense necessitat de ser experts acadèmics (Ruiz, en premsa). Una pràctica que ja trobem documentada a la pionera *Revista Acracia*: “*Sino discutiendo temas por grupos, teniendo en cuenta las ideas de los autores y las individualidades de todos los agrupados, examinándose y criticándose mutuamente las conclusiones de los grupos*” (1 d'agost del 1886, *Revista Acracia*, en Marín, 2009).

Una pràctica que va tenir una continuïtat i que la trobem molts anys després a *Mujeres Libres*, amb el testimoni d'una de les participants:

“Leíamos todos el mismo libro y luego no puedes imaginarte el cambio de opiniones que hay cuando haces una reunión general. Pero esto enseña mucho, sabes, a lo mejor lo que tú no te has apercebido te das cuenta cuando lo dice el otro, y el otro se da cuenta de lo que tú has apercebido. Es una enseñanza genial. Eso a mí me ha enseñado mucho, la cultura que tengo es esta, no tengo ninguna más. Yo la escuela a los 11 años la dejé y se terminó.”

(Pepita Carpena⁴, en CREA, 2007)

Mujeres Libres va seguir el concepte d'educació integral llibertari, de donar una formació laboral i cultural a les classes treballadores, però dirigit específicament a les dones i als nens i nenes, creant entitats com ara el Casal de la Dona Treballadora, on s'oferia una formació cultural i professional a més de sis-centes dones, o els liberatoris de prostitució destinats a reintegrar les prostitutes al món laboral. Des d'aquesta organització, es van realitzar campanyes de foment de la lectura dirigides a les dones, on s'estimulava a llegir llibres de qualitat.

“Compañera:

No compres libros ‘al buen tun-tun’. No te dejes guiar de catálogos comerciales ni de portadas llamativas, ni de títulos atrayentes. El libro que leas debe afirmar tu posición ideológica, enriquecer tu inteligencia, mejorar tu sensibilidad. El libro que adquieras debe ser un buen libro

⁴ Pepita Carpena (Barcelona 1919, Marsella 2005) va formar part de *Mujeres Libres* com a secretària de Propaganda del Comitè Regional de Catalunya.

en contenido, forma y presentación. Si tú no sabes elegirlo, pide una orientación al consultorio bibliográfico de Mujeres Libres, Plaza Cataluña, 4.” (Mujeres Libres).

Aquestes activitats i pràctiques van desaparèixer en acabar la Guerra Civil, aniquilades pel règim franquista. Malgrat tot, durant el període de la transició democràtica, algunes d'aquestes activitats, com ara les tertúlies literàries, van tornar a la llum amb el mateix esperit de l'educació llibertària.

3. LA RECUPERACIÓ D'AQUESTES PRÀCTIQUES, LES TERTÚLIES DIALÒGIQUES

Autors com Preston (2006) apunten que la societat espanyola postfranquista, per tal d'evitar una situació rupturista que pogués derivar amb nous cicles de violència entre els diferents agents socials, va optar per l'estratègia del “pacte de silenci”, fet que va provocar la pèrdua del llegat pedagògic i educatiu com són les aportacions de Ferrer i Guàrdia i l'Escola Moderna, les experiències de l'educació popular i de *Mujeres Libres*, entre d'altres.

“El deseo de la gran mayoría del pueblo español de garantizar una transición incruenta a la democracia y evitar que se repitiera la violencia en otro conflicto civil no solo se impuso a todo deseo de venganza, sino también causó el sacrificio del deseo de saber. Esta decisión colectiva de contribuir por todos los medios posibles a la restauración de la democracia llevó a lo que se ha dado en llamarse un “pacto del olvido”, un bajar el telón de silencio ante el pasado por el bien de la democracia todavía frágil.” (Preston, 2006: 24)

Malgrat aquest fet, algunes pràctiques van ser recuperades i les trobem en una experiència educativa molt concreta, basada en la tradició racionalista i la pedagogia de Paulo Freire: *Les tertúlies literàries dialògiques*, les quals s'iniciaren en el marc de l'escola de persones adultes de la Verneda-Sant Martí. Aquesta escola, situada en un barri perifèric de la capital catalana, és el resultat d'un procés de reivindicació veïnal que hi va haver a finals dels anys setanta. Veïns i veïnes feren actes de protesta davant de la manca d'equipaments, l'aïllament vers la resta de la ciutat, la presència de fàbriques abandonades i zones d'infrahabitatge, etc. Però, sobretot, es manifestaren per expressar la necessitat de formació que presentaven les persones adultes per tal de poder donar resposta a les exigències del moment sociohistòric en què es trobaven. Una de les formes de protesta més significatives fou l'organització de classes d'alfabetització de

persones adultes al carrer, just davant d'un edifici que havia estat de la Secció Femenina durant el franquisme i que es reclamava com a equipament cultural on hi hagués, entre d'altres coses, una escola bressol i una escola de persones adultes. Aquest cicle de protesta va culminar amb l'ocupació de l'edifici per part dels veïns i les veïnes amb el suport de diferents associacions del barri (Sánchez, 1999). Així va néixer un model d'escola de persones adultes que tenia com a objectiu principal l'eliminació de la desigualtat i l'exclusió social, i que rebia el nom de Comunitat d'Aprenentatge (Elboj et al, 2002). El sistema educatiu d'aquest model es basava en *l'aprenentatge dialògic* (Flecha, 1997) i oferia la possibilitat de realitzar *tertúlies literàries dialògiques*.

Per raons socials, la lectura d'obres de literatura clàssica universal ha esdevingut patrimoni d'aquelles persones que han tingut el privilegi d'accedir a nivells formatius elevats, així com de socialitzar-se en determinats contextos que proporcionen aquest tipus de cultura de forma "natural", això és, la transmissió del coneixement i del gust per aquesta a través de les interaccions quotidianes en les diferents esferes o espais vitals de les persones (família, amistats, escoles, espais d'oci...). Bourdier (1999), a través de la noció *hàbitus*, defineix aquest fenomen i afirma que les pràctiques culturals estan vinculades a la posició social, i que són mecanismes de reproducció de l'estructura de les desigualtats existents en la nostra societat. A tall d'exemple, segons aquesta idea, una persona de classe baixa socialitzada en la literatura comercial mediàtica d'escassa qualitat literària i en la lectura de premsa del cor desenvoluparà el gust per aquest tipus de producte literari, i es veurà mancada de la sensibilitat i les habilitats necessàries per poder apreciar i gaudir de manifestacions artístiques literàries considerades pròpies de les classes socials més elevades.

Com veïem en el punt anterior, amb la feina d'alfabetització i aproximació de la cultura que les Mujeres Libres van fer a les dones que es trobaven en una situació de triple exclusió (per classe, per formació i per gènere) durant el període de la Segona República Espanyola, queda clar que la capacitat creativa humana pot trencar aquelles barreres socialment imposades i, per tant, fa palesa la revisió de les tesis reproduccionistes que sosté Bourdier.

Les *tertúlies literàries dialògiques*, partint de la idea de "transformar les dificultats en possibilitats" de Paulo Freire (1997), superen les teories de la reproducció social i aproximen les manifestacions culturals i artístiques tradicionalment reservades per a les classes socials més poderoses, a totes les persones adultes sense cap tipus de restricció per raons de formació acadèmica, edat, condició socioeconòmica o procedència cultural. Els i les protagonistes de les *tertúlies dialògiques* tenen en comú el fet de no tenir una titulació acadèmica

superior. Són persones poc valorades pels sectors “socials acadèmics”, els quals menystenen els coneixements i sabers adquirits a través d’experiències i processos formatius oficialment i cultural no reconeguts. Un altre tret característic és la diversitat dels i les participants: homes i dones de diferents cultures, religions i procedències socials. Tots units i unides per l’interès vers les obres de la literatura clàssica universal, i l’aprenentatge derivat de la seva lectura compartida.

L’èxit formatiu de les tertúlies i les oportunitats proporcionades per les TIC han provocat una expansió d’aquesta activitat. Actualment, es duu a terme a diferents espais de les comunitats de participants que hi ha arreu de l’estat espanyol i altres parts del món (Soler, 2003), com ara escoles de persones adultes, associacions culturals, centres cívics, instituts, presons, biblioteques, etc. amb la freqüència estipulada per cada grup de persones que configura una tertúlia (en funció de les seves possibilitats i/o necessitats i preferències), i amb una durada de dues hores.

Les persones que formen part d’una tertúlia trien un llibre d’entre una llista d’obres de literatura clàssica que elles mateixes proposen, entre les quals es poden trobar títols tan reconeguts com *Ulisses*, de James Joyce; *La metamorfosi*, de Franz Kafka; *L’odissea*, d’Homer, i *El Romancer Gitano*, de Lorca. Un cop feta l’elecció, el grup decideix quantes pàgines o capítols s’han de llegir de cara a la propera sessió de tertúlia. Durant la setmana, la quinzena o el mes, depenent de cada cas concret, els participants es llegeixen pel seu compte les pàgines acordades i assenyalen algun paràgraf que vulguin compartir amb la resta de companyes i companys de tertúlia. Durant la sessió següent, el moderador o moderadora pregunta al grup quines persones han ressaltat paràgrafs i quines no. D’aquesta manera fa una llista i s’obre el primer torn de paraula per tal que cada persona pugui explicar per què ha triat aquell fragment de l’obra. Posteriorment, s’obre el segon torn de paraula per a totes aquelles persones que vulguin dir alguna cosa sobre aquell mateix paràgraf exposat. Seguidament es dona la paraula a la següent persona que hagi ressaltat un paràgraf, i així successivament, tot seguint l’ordre dels capítols del llibre llegit. Així doncs, primerament es recullen les paraules de les persones que han triat un paràgraf del primer capítol, i després totes les intervencions en relació a aquest. Després es recullen les paraules de les persones que tinguin marcat un paràgraf del segon capítol i, a continuació, les intervencions relacionades. Aquest procediment seguirà fins que s’acabi el llibre. L’objectiu de les sessions és dialogar sobre els continguts i els temes que suscita la lectura d’una determinada obra. El primer que es fa quan s’ha acabat completament un llibre és una ronda de paraules en què cada persona pot expressar el seu parer sobre la lectura, i en la qual no hi ha cap mena d’obligatorietat d’intervenció.

El funcionament de les tertúlies es basa en l'*aprenentatge dialògic* (Flecha, 1997), el qual es fonamenta en el diàleg igualitari, a partir d'interaccions on es reconeix la intel·ligència cultural de totes les persones i orientades a la transformació per assolir l'èxit de tots i totes. Aquest tipus d'aprenentatge fomenta l'augment de l'aprenentatge instrumental mitjançant les interaccions, afavorint la creació de sentit personal i social, a partir de principis solidaris i de la igualtat de diferències (Aubert et al, 2008).

Bibliografia

- Ackelsberg, M.A. (2000). *Mujeres libres: El anarquismo y la lucha por la emancipación de las mujeres*. Barcelona, Virus.
- Bourdier, P. (1999). *La distinción*. Madrid, Taurus.
- Aubert, A.; Flecha, A.; García, C.; Flecha, R., i Racionero, S. (2008). *Aprendizaje dialógico en la sociedad de la información*. Barcelona, Hipatia.
- Connelly, J. (1972). *La Semana Trágica: Estudio sobre las causas socioeconómicas del anticlericalismo en España, 1898-1912*. Barcelona, Ariel.
- CREA (2007). Dones del Moviment Llibertari. Catalunya, 1936-1939. [DVD i Guia didàctica]. En CREA (2006-2007) Recuperant veus de dones lluitadores per la llibertat. Catalunya 1936-1939, finançat per l'Agència de Gestió d'Ajuts Universitaris i de Recerca de la Generalitat de Catalunya (AGAUR). Convocatòria per la recuperació de la memòria històrica.
- Ealham, C. (2005). *La lucha por Barcelona: Clase, cultura y conflicto, 1898-1937*. Madrid, Alianza.
- Elboj, C.; Puigdemívol, I.; Soler, M., i Valls, Rosa. (2002). *Comunidades de aprendizaje. Transformar la educación*. Barcelona, Graó.
- Ferrer Guàrdia, F. (2009). *La Escuela Moderna*. Barcelona, Tusquets. (v.o., 1912).
- Flecha, R. (1997). *Compartiendo palabras. El aprendizaje de las personas adultas a través del diálogo*. Barcelona, Paidós.
- Flecha, R.; López, F., i Saco, R. (1988). *Dos siglos de educación de adultos, de las sociedades de amigos del país a los modelos actuales*. Barcelona, El Roure.
- Freire, P. (1997). *A la sombra de este árbol*. Barcelona, El Roure.
- González, J. (2002). *Tradicció i renovació pedagògica 1898-1939, Història de l'educació. Catalunya, Illes Balears, País Valencià*. Barcelona, Institut d'Estudis Catalans, Abadia de Montserrat.
- Kaplan, T. (2003). *Ciudad roja, período azul: Los movimientos sociales en la Barcelona de Picasso*. Barcelona, Península.

Marín, D. (2009). *La Semana Trágica. Barcelona en llamas, la revuelta popular y la Escuela Moderna*. Madrid, La Esfera Libros.

Mujeres Libres, *Compañeras no compres libros "al buen tun-tun"* [pamflet]. International Institute of Social History, Amsterdam.

Nash, M. (1976). *Mujeres libres: España 1936-1939*. Barcelona, Tusquets.

Nash, M. (1981). *Mujer y movimiento obrero en España*. Barcelona, Fontamara.

Oyón, J.L. (2008). *La quiebra de la ciudad popular: Espacio urbano, inmigración y anarquismo en la Barcelona de entreguerras, 1914-1936*. Barcelona, Ediciones del Serbal.

Prades, M.A. (2006). *Teresa Claramunt, la "virgen roja" barcelonesa; Biografía y escritos*. Barcelona, Virus Editorial.

Preston, P. (2006). *La guerra civil española*. Barcelona, Debate.

Puigvert, L. (2001). *Las otras mujeres*. Barcelona, El Roure.

Ruiz, L. (en premsa). *Mujeres Libres, Voces y Recuerdos para un futuro libertario*. Barcelona, Hipatia.

Solà, P. (1978). *Els ateneus obrers i la cultura popular a Catalunya*. Barcelona, La Magrana.

Sánchez, M. (1999): La Verneda-Sant Martí: A School where people dare to dream. *Harvard Educational Review*. vol. 69-III. P. 320-335. Cambridge-Harvard University.

Solà, P. (1980). *Educació i moviment llibertari a Catalunya: 1901-1939*. Barcelona, Edicions 62.

Solà, P. (2004). Grups culturals llibertaris i revolució social a l'àrea de Barcelona durant la Segona República. Dins J.L. Oyón, J.J. Gallardo i Grupo de Historia José Berruero (ed.), *El cinturón rojinegro: Radicalismo cenetista y obrerismo en la periferia de Barcelona, 1918-1939*. P. 147-162. Barcelona, Carena.

Soler, M. (2003). El valor educatiu de la tertúlia literària dialògica. *Papers d'educació de persones adultes*, núm. 42-43, p. 24.

Tiana, A. (1987). *Educación libertaria y revolución social: España 1936-1939*. Madrid, Uned.