

L'EDUCACIÓ A TARRAGONA DURANT EL TRIENNI CONSTITUCIONAL (1820-1823)

1. NOU REGLAMENT GENERAL D'INSTRUCCIÓ PÚBLICA

El període constitucional de 1820-1823 fou la primera etapa de la història espanyola en què el govern de l'Estat va ésser dominat pel signe de la influència burgesa.

Però l'assaig de transformació revolucionària de l'estructura econòmica i política de l'antic règim espanyol no reeixí aquí com ho havia fet a França molts anys enrera. La base econòmica del país no era encara madura per a aquesta transformació, que si era sentida com a necessària a Catalunya, ho era per raó del seu avançament relatiu al desenvolupament econòmic. L'experiència liberal burgesa s'enfosà, i la crisi política que hi posà terme fou, també, una crisi econòmica per a la nostra burgesia. La llarga ocupació francesa a Catalunya, el contraban organitzat en gran escala pels mateixos «Fills de Sant Lluís»... tot repercutí sobre la indústria catalana¹.

L'espai de govern dels constitucionals es pot dividir en dues etapes ben clares:

La primera, que va des del 1820 a juliol de 1822, està caracteritzada pel predomini en el sector més moderat del liberalisme, i per una activitat de caire reformista. És l'època en què s'intenta edificar la revolució espanyola a través de la tasca legislativa de les Corts.

En el segon període, iniciat el juliol de 1822, el govern ha passat a mans dels liberals exaltats. És l'època en què la revolució està en perill. No serà ja el temps d'esforços constructius. Solament es pensa en una desesperada defensa del règim constitucional.

1. J. M.^a FONTANA, *La Revolució de 1820 a Catalunya*, Barcelona, 1961.

L'obra legislativa de les Corts, en 1820, s'hagué d'ocupar especialment d'una sèrie de problemes urgents que l'antic règim no havia sabut ni pogut solucionar, com el de la hisenda. Per una banda intentaren anivellar el pressupost i per l'altra posar remei al deute públic que anava creixent. El govern hi destinà el 1820 els ingressos que obtenia dels béns que li pervenien de les comunitats dels regulars.

És conegut el decret de reforma dels regulars, precedent immediat de la llei desamortitzadora de 1835, que reduïa el nombre de convents, suprimia totalment els dels monacals i s'incautava de les seves propietats com a béns nacionals.

La segona legislatura, el 1821, fou molt més fecunda i important. S'hi promulgaren una sèrie de disposicions que estructuraven la tasca reformista projectada pels liberals: la llei constitucional de l'exèrcit, la de reducció de delmes i la de *regulació de l'ensenyament* que va ser la més important i trascendental, ja que era la més autènticament revolucionària promulgada per les Corts. Ho era especialment per la intenció d'estendre l'educació a tots els racons del país i de posar-la a l'abast de tots els estaments. I pel fet d'ordenar i estructurar els estudis secundaris i superior de una manera moderna, en contrast amb l'aspecte medieval que les Universitats tenien aleshores.

Es fixava la divisió de l'ensenyament en primari, secundari i terciari o superior, i es determinava l'aportació de l'Estat en el seu desenvolupament, estatuïnt que les institucions docents pagades per l'Estat o les corporacions havien de ser públiques i gratuïtes.

Els legisladors es preocuparen d'estendre l'ensenyament primari, fer obligatòria la construcció d'escoles a tots els pobles de cent o més veïns i recomanar a les Diputacions provincials que n'edifiessin també als pobles menors.

Pel que fa a l'ensenyament secundari, es fixava el seu abast i caràcter, i s'establien Instituts o Universitats Provincials per a cursar-lo a totes les capitals de província.

Per fer-se càrrec dels estudis superiors es designaven deu Universitats, en el sentit modern de la paraula, i vint-i-dues a les províncies d'Ultramar.

Es fixava la creació de vint escoles especials: de medicina, cirurgia i farmàcia, i de comerç, navegació, veterinària, música i agricultura.

S'establia també l'examen davant de tribunals formats per professors d'estaments públics, per rebre els graus acadèmics.

El títol X, preveu l'ensenyament per a les dones: «Se establecerán escuelas públicas, en que se enseñe a las niñas a leer, escribir y

contar, y a las adultas las labores y habilidades propias de su sexo». En el títol II quan parla dels nens diu, en canvi, «aprenderán a leer y escribir correctamente, y asimismo las reglas elementales de aritmética, y un catecismo que comprenda brevemente los dogmas de la religión, las máximas de buena moral, y los derechos y obligaciones civiles». I a més el noi podia continuar els estudis secundaris i terciaris, perquè es veu que eren les activitats «propias de su sexo».

Ara bé, malgrat tot, preveia, dintre el reglament, la instrucció de la dona.

Es va prescriure l'oposició com a únic mitjà per accedir a les Càtedres Universitàries.

Però l'obra legislativa de les Corts, durant el trienni, no es va posar a la pràctica fins més endavant; tres anys va ser un període massa curt per a una obra tan important.

2. ANTECEDENTS: ELS IL·LUSTRATS

Cal no oblidar que el procés de canvi educatiu s'havia començat a l'època dels ilustrats i que aquests, justament, s'havien preocupat de crear escoles i de fer-les gratuïtes.

Els trets més determinants de la seva política, concordaven en línies generals, amb l'esperit de l'Europa racionalista i molt especialment amb l'ideari dels enciclopedistes francesos. Però, aquí, el «dogma» es mantingué com a pilar fonamental de l'ordre establert i per tant del procés educatiu². Ni el despotisme il·lustrat primer, ni les Corts de Cadis, ni el trienni liberal, ni els revolucionaris de 1835, ni els governants de la dècada moderada que establiren les bases legislatives del sistema d'ensenyament de l'Estat espanyol contemporani, no es plantejaren en cap moment la problemàtica del neutralisme religiós, ni molt menys encara la implantació del laïcisme escolar.

La nova organització escolar es caracteritzava, fonamentalment, per una més gran intervenció de l'Estat en el món educatiu assumint lentament la influència de l'Església.

2. La Constitució de Cadis establia en l'article 12, cap. II: «La Religión de la Nación española es y será perpetuamente la católica, apostólica, romana, única verdadera».

I el nou reglament de instrucció pública de l'any 1821: «...para impedir que se enseñen máximas o doctrinas contrarias a la religión divina que profesa la Nación (...)».

Es començà a racionalitzar la política cultural i educativa en el camp de l'ensenyament elemental, però no s'adoptà una veritable secularització, per tal com això hauria comportat unes providències de caràcter econòmic que l'Estat no s'havia plantejat. Per tant, la intervenció estatal no passà de l'obra legislativa.

Es crearen un conjunt d'associacions educatives amb la missió d'impartir uns coneixements i de controlar l'atorgació d'un títol acadèmic perquè es pogués exercir la professió de mestre. I sens dubte es millorà el nivell dels estudis elementals, ja que fins aleshores, l'ensenyament primari s'havia limitat a l'aprenentatge de la lectura i escriptura, i a l'ensenyament de la doctrina cristiana.

A partir de Carles III es començà la política d'unificació programàtica i lingüística.

El moviment il·lustrat va tenir, en el Principat, una forta importància en el camp de l'ensenyament primari.

A Barcelona, el bisbe Josep Climent va sol·licitar, a les diverses congregacions religioses de la ciutat, locals per la creació de deu escoles elementals que serien els primer centres gratuïts que tindria Barcelona. I si mencionem el bisbe de Barcelona és per la influència que va tenir sobre l'arquebisbe de Tarragona, amic seu, Francesc Armañà, que va promoure la reforma dels il·lustrats a Tarragona i que va fundar la «Societat Econòmica» el 1787, de la qual fou el primer president. Al costat d'Armañà col·laborà amb el renovament pedagògic, el canonge Fèlix Amat de Palou com a membre de dita Societat el qual havia estat alumne i secretari del bisbe Climent.

Més endavant veurem els centres docents creats per Armañà.

Renovació pedagògica

Durant aquest temps es produïren dos esdeveniments en el camp educatiu a l'Estat espanyol que tingueren influència, també, a la ciutat de Tarragona: la creació d'escoles pestalozzianes, entre 1803 i 1808, i la de les escoles lancasterianes, la primera de les quals apareixia a Madrid l'any 1818 dirigida per l'anglès John Kearney.

La primera escola que es creà, segons el mètode Pestalozzi, va ser a Tarragona i per un oficial suís que havia conegut a Pestalozzi a l'escola de Burgdorf, el qual va aconseguir l'ajut i el permís de l'Arquebisbe de Tarragona per a crear una escola on s'aplicava la mo-

derna pedagogia, per als fills dels soldats pobres del regimèn de suïssos³.

L'any 1819, segons una R.O. del 6 d'octubre, la corona autoritzava els ajuntaments del regne que fundessin escoles lancasterianes. I aquesta ordre es féu extensiva a Tarragona, on s'intentà aplicar el nou sistema.

3. REFORMA DE REGULARS I REFORMA D'ENSENYAMENT

Ara bé, per fer un estudi de l'estat de l'ensenyament i de com es pretenqué millorar-lo, cal tenir en compte la reforma de regulars, ja que l'ensenyament era a les seves mans.

Les Corts, del trienni, van emprendre una obra encaminada a desarrelar els obstacles tradicionals que s'oposaven al desenvolupament modern del país. Una de les primeres disposicions realitzades, com ja hem dit, sense tenir gaire en compte l'opinió pública va ser l'anomenada «llei de reforma dels regulars», de l'octubre de 1820. Hi quedaven suprimits tots els monacals i col·legis de regulars i s'hi ordenava l'extinció de tots els convents que no arribessin a 24 individus i que els seus béns passessin a ser propietat de la Nació per amortitzar el deute públic⁴.

Una altra disposició prohibia a esglésies, monestirs i altres comunitats religioses l'adquisició de béns «arrels» per testament, donació, compra, permuta o qualsevol altre títol jurídic.

Aquestes disposicions programades per alliberar al país d'una tutela material que no existia en cap altre indret d'Europa, van ser aprofitades per la noblesa i els absolutistes per mobilitzar el clergat i neutralitzar l'acció del reduït sector que professava idees liberals.

En aplicar-se aquesta llei quedaven uns convents a disposició per poder destinar-los a l'ensenyament, entre altres coses. I els Constitucionals tarragonins els aprofitaren per tenir llocs destinats a l'educació per tal de poder implantar la reforma o el dit nou reglament d'instrucció pública.

3. A.H.M.T. (=Arxiu Històric Municipal de Tarragona). Llibre d'Actes, 1820, vol. III, doc. 705.

4. Veurem que els regidors constitucionals de Tarragona, demanen que puguin continuar aplicant a l'educació els béns dels Col·legis extingits.

4. PANORAMA DE L'ENSENYAMENT A LA CIUTAT DE TARRAGONA EN COMENÇAR EL TRIENNI

«Uno de los objetos que ocupan con preferencia la atención del Rey en esta época de gloria y de esperanza para la Nación Española es el cuidado de preparar las mejoras y la perfección de la instrucción pública, y señaladamente la que comprende los ramos de la primera educación»... Així començava la R.O. del 29 de maig de 1820 que es trametia a tots els Ajuntaments a fi que facilitessin informació sobre:

- a) tots els establiments dedicats a l'ensenyament.
- b) «se comprenderán las escuelas de primeras letras, dibujo, latinitud y demás consagradas a la enseñanza de la niñez, seminarios, colegios, universidades, bibliotecas públicas y establecimientos de todas clases».

Calia especificar:

- 1) el nom de l'establiment
- 2) el motiu de la seva fundació
- 3) els seus patrons
- 4) les seves rendes, per quinquennis, i llur procedència
- 5) el seu estat actual, les millores que s'haguesin fet i les possibles o necessàries.

A l'Ajuntament li corresponia l'aplicació de la llei de monacals i preparar l'informe sobre la instrucció pública. Vegem, doncs, les dades que varen obtenir dels diferents convents i que a nosaltres ens serveixen de base per conèixer les possibilitats que tenien els liberals per millorar l'ensenyament.

L'informe del Col·legi dels PP. Agustins: el seu objecte és ensenyar a llegir i a escriure, les quatre regles d'Àrithmètica, la Doctrina cristiana, i ara també el Catecisme de la Constitució política de la monarquia espanyola⁵. Els mestres són els mateixos religiosos de la comunitat que hi dediquen certes hores en determinats dies. El patró o fundador va ser l'Arquebisbe Armañà, agustí, que els va concedir la casa gran que va fer construir a la Rambla davant del Col·legi: els baixos serveixen per a escola i els pisos es llogaven perquè donessin una renda, destinada a l'escola, que calculada per quinquenni resultava: 500 lliures catalanes destinades a la conservació de la casa de l'escola, remuneració i manutenció dels dos religiosos que feien de

5. Una R. O. de 24 d'abril de 1820, obligava l'ensenyança de la Constitució a totes les Escoles de primeres lletres.

mestres. Normalment a l'escola hi anaven 150 nens, algunes setmanes solament 100, ja que, en ser de famílies pobres, els seus pares els posaven a treballar perquè del treball en treien més avantatges.

Convindria fer-hi reformes, però amb l'escassa renda, no era possible.

El Seminari Tridentí o Seminari Conciliar, perquè fou creat segons les normes del Concili Tridentí. Fundat pel Cardenal Cervantes. La seva funció era preparar l'educació dels joves que aspiren a ser capellans.

El rector és l'Arquebisbe de Tarragona. El total de les seves rendes anuals era de 3.720 rs. segons la mitjana de l'últim quinquenni. De la Mitra en rep 1.329 rs. que es destinaven als catedràtics del seminari. 1.200 de censal i 60 rals d'un jornal i mig d'horta es destinaven a la manutenció dels col·legials. No són suficients i aquests han de pagar, per tant, una quota. La part restant provenia de delmes i primícies: amb aquesta partida primerament es pagava als rectors dels indrets d'on procedien aquests tributs i la resta es destinava a empleats i als alumnes becaris.

La guerra va fer malbé el seminari. Li calien millores per arreu.

El Capítol, informava que segons les disposicions del Concili Tridentí, es va destinar una canongia per explicar els llibres Sagrats i que el que ocupava el càrrec es deia Canonge lectoral. La seva obligació era recitar del llibre de les Sagrades Escritures, allò que l'Arquebisbe li assenyalava. Actualment s'explica el catecisme de Sant Pius V.

Del convent de l'Ensenyança: informaren que el nom del convent era de l'Ordre de Nostra Senyora de l'Ensenyança, que estaven consagrades a l'ordre de sant Benet per fruir dels seus beneficis i subjectes a l'ordre dels senyors ordinaris del lloc on resideixen.

El principal objecte és la propia perfecció i la de «las de nuestro sexo o condición a imitación de la gloriosa Virgen María, dedicadas según nuestra voluntaria profesión a la educación y enseñanza de las niñas, sin poder percibir lucro del trabajo de enseñar». La fundadora va ser santa Joana de Lestonac. Els patrons varen ser uns caritatius eclesiàstics i els Regidors de la ciutat que varen concedir petites rendes, unes 6.000 lliures catalanes de censals, i 1.200 lliures a l'any de pensió. Les nenes han de pagar 150 lliures per mantenir-les. S'ensenya a llegir i escriure, política i labor. Les millores serien les que les rendes permetessin: «pudiendo admitir jóvenes que después de dos años de noviciado, puedan abrazar el Instituto, más propias para este tra-

bajo y caridad, pues que siendo ancianas las que hay, no pueden tener las fuerzas que requieren para la educación de las niñas y al faltarles muchas en aquella edad la vista para los trabajos primorosos; como en la actualidad sucede en este convento, que la mayor parte de las religiosas son ancianas. Y nos sería muy doloroso que tenemos una de veinte y dos meses de noviciado, muy hábil, para nuestro instituto, llena de santo zelo por la caridad del prójimo, y firme vocación, se viera ella y nosotros con el duro sentimiento de no poder cumplir sus deseos de su vocación».

Hospital de pobres malalts, el seu nom és «Hospital civil de Santa Tecla». Es dedicava a tenir cura dels malalts pobres d'aquesta ciutat i assistir-los, guarir-los i alleujerar-los dels mals.

Els patrons són el Capítol i l'Ajuntament. La renda calculada per a l'últim quinquenni és 12.590 rals de velló, procedent en part de lloguers de finques rústiques i urbanes, sumant-hi almoines de poca consideració. La renda escassíssima pel nombre de malalts de Tarragona i transeünts. Consta, en els llibres de l'Hospital, que de l'any 1815 al 1820 s'hi varen acollir 828 transeünts i 495 ciutadans. S'han arranjat els desperfectes ocasionats durant la guerra del francès. Si tingués més rendes i es fessin obres per engrandir-lo podria recollir els militars que hi són en nombre considerable.

La Casa d'Òrfens, coneguda per la dels «Pobres Huérfanos». La seva missió és de tenir-ne cura i educar-los cívicament, moralment i religiosament. Els seus patrons eren dos representants del Capítol i dos de l'Ajuntament. Les seves rendes es calculen sobre 740 lliures, cobrables solament dues terceres parts, i unes quantes almoines. S'han de pagar part dels desperfectes ocasionats per la guerra. Si les rendes fossin més elevades es podrien fer obres per millorar-lo i engrandir-lo per tal de poder admetre més nois, ja que a causa de la guerra hi han molts òrfens.

La casa de Correcció, un institut que solament serveix per recollir «mujeres de mal vivir, sin ninguna formalidad se les pone en libertad cuando hay fundados motivos de haberse conseguido la enmienda; por lo mismo parece no deberse contar con los establecimientos de pública instrucción cuya noticia exige la Excelentísima Diputación Provincial...».

Les rendes, 45 lliures ó 40 en pensió de censals molt difícils de cobrar i els productes que dóna el rentador que els va cedir l'Arquebisbe «que percibe de la décima benefical de este mismo arzobispado». Es preveu que ara, abolits els privilegis, aquestes rendes es perdran.

i per tant caldrà cercar nous ingressos. De moment, la casa necessita millores i podria tenir unes 50 dones més.

L'Estudi literari, anteriorment universitat, va ser fundat pel Cardenal Cervantes l'any 1572, el qual, en deixar-li com a dotació tot el que tenia en testament, va fer augmentar el seu patrimoni. L'establiment va ser aprovat per S.M. el 27 de novembre de 1588. El seu fundador va disposar que els patrons fossin l'Arquebisbe i el Capítol. Les rendes, per pagar els catedràtics, són de 950 rs. en els quals són compresos 434 rs. anuals que dona l'Ajuntament per diferents censals.

Té dues aules de Gramàtica, una de Retòrica, tres de Filosofia i dues de Teologia Escolàstica. La Universitat de Cervera, en crear-se, pretenia absorbir les seves rendes, però el mateix Felip V, va ordenar que continués l'estudi fundat a Tarragona per Cervantes, conforme ell mateix havia determinat i que d'aquest estudi es pogués passar a Cervera per obtenir el grau superior. Però l'any 1774 es resistia a admetre els alumnes de Tarragona. Fou Cales III, qui després d'informar-se pel Claustre, va ordenar que es continuessin a Tarragona els estudis de Gramàtica, Filosofia i Teologia. «...sin ser ni titularse Universidad sino estudio y Escuela particular de Tarragona declarando que este estudio particular es un ramo o una parte General de la Universidad Literaria de Cervera».

Estudi, en el qual es podrien fer millores, si s'obligués l'Ajuntament a pagar el que debitava de la pensió anual.

Podria sol·licitar-se del Govern que establis en el mateix centre càtedres de lleis i cànons i un altre de constitució, amb Josep Prats, canonge i Ramon Feliu, conseller.

La Càtedra de Teologia Moral, va ser fundada en el convent de Predicadors de Sant Domènec per l'Il·lustríssim Sr. Llinàs, a primers del segle passat, i la va dotar amb un capital de 2.000 lliures per la manutenció; el rèdit és del 3%, per tant molt baix, solament es poden donar al Catedràtic 30 rals de velló i el convent ha de fer-se càrrec de la manutenció. A aquesta càtedra han d'acudir-hi tots els ordenats de la Diòcesi a fi d'habilitar-los per als Ordes Sagrats i tenir cura de les ànimes. Qui nomena el catedràtic és el M.R. Provincial de l'ordre de Predicadors amb l'aprovació de l'ordinari⁶.

En aplicar-se la llei de monacals varen ser suprimits els convents dels Trinitaris, Agustins, Dominics i Mercedaris.

6. A.H.M.T. Llibre d'Actes, 1820, vol. III, doc. 705.

5. L'ÈPOCA DELS LIBERALS. PRIMER ENSENYAMENT. RENOVACIÓ PEDAGÒGICA I INTERVENCIÓ DE L'AJUNTAMENT

En clausurar-se el Convent dels PP Agustins, les seves rendes foren lliurades al Crèdit Públic, rendes que veurem que són reclamades pels regidors per dur a terme el nou pla d'ensenyament a Tarragona.

Quan s'establí el nou reglament d'instrucció pública, els liberals tarragonins, en el seu intent de portar a la pràctica les noves disposicions, potenciaren les institucions que restaren, d'acord amb la seva mentalitat. Comptaven, amb els ja citats, convent de l'Ensenyança (la llei de monacals no feia tancar els convents de monges); la Casa d'Òrfens; l'Estudi Literari; i a més amb les Escoles de Dibuix i Nàutica.

Els representants municipals en dites escoles de Dibuix i Nàutica, sollicitaren al cap polític que els cedís les rendes de la finca de la Rambla, fins aleshores dels PP. Agustins, a l'objecte de destinar-les a la instrucció pública: «sin cuyas preciosas aguas, no pocos tarraconenses se verían privados del derecho de ciudadano en el tiempo prescrito en el libro de oro de nuestra sagrada Constitución».

A més informen que la meitat de les rendes sobre la carn, que fins ara cobrien les despeses de les Escoles de Dibuix i Nàutica des d'ara seran insuficients perquè són pocs els diners destinats a l'ensenyament públic: «instrucción que tanta falta hace en la Ciudad. El Ayuntamiento tiene el deseo de crear estudios gratuitos de enseñanza con el sistema de Lancaster y otro de Arquitectura civil que no es menos necesaria. Esta sección no cesa de discurrir en buscar medios, ni menos el de dejar de reclamar lo que corresponde, para asegurar la subsistencia, y mayor fomento de tan útiles establecimientos y que los cree como preciosos tesoros de la juventud para formar instruidos y buenos ciudadanos; ha sabido que el muy Ilustre Sr. Fra Francisco Armañá, Arzobispo de esta ciudad hace más de treinta años fundó dos escuelas, una de primeras letras para niños, otra de costura para niñas, ambas gratuitas, nombrando para administradores a los PP. Agustinos en la misma. Establecimiento utilísimo que desde aquella época ha subsistido con aprovechamiento para la juventud, hasta que suprimido, el citado convento de los PP. Agustinos, incorporado al crédito público todas su rentas, comprendió esta mencionada finca, siendo así que se deja ver, que la dirección pertenecía de ella es la tesorería de esta sección y no el Crédito Público»⁷.

7. Ibidem, 1822, vol. I, doc. 43.

Que volguessin establir una escola, segons el sistema de Lancaster, ens dóna una idea de les ànsies que sentien els regidors de renovació. I així el 20 de maig rebien la circular de Joaquim Català, prevere, que els comunicava que el Cap Polític: «tuvo a bien confiarme el delicado encargo de hacer estensivo en nuestra provincia de Cataluña el espresado método de enseñanza, para que los pobres igualmente que los ricos reciban una instrucción breve y económica que al paso que no tuvieran que ceñirse al sistema antiguo rutinario para aprender los primeros rudimentos de leer y escribir y contar, que obligase a los indigentes a quedarse entre las tinieblas de la ignorancia, por no poderse, ni aun costear el importe de una pluma o un librito tan solamente».

I així veiem com es presenta un estudi de com aplicar les ensenyances segons un nou sistema, l'esmentat sistema Lancaster. Un sol mestre pot ensenyar a 500 alumnes. Mètode que, segons els hi deien, s'utilitzava a Europa, India i Asia i Joaquim Català s'oferia per aplicar-lo a on fos necessari⁸.

La idea de Lancaster era que un sol mestre servia per ensenyar fins a 1.000 alumnes. El mètode d'ensenyança mútua i sistema monitorial, on els millors ensenyaven als altres. S'havia introduït a l'Anglaterra industrial. Andreu Bell i Josep Lancaster van voler perfeccionar-lo, adaptant-lo a les necessitats de la nova societat. També preveia l'ensenyança femenina⁹.

L'oferta de Joaquim Català consistia en venir a ensenyar-lo als mestres, ja que segons explicava, era necessària una preparació especial per poder-lo impartir. I els regidors ho varen acceptar.

El dia 13 d'agost de 1822, encara llegim en els llibres dels acords municipals: «el difunto Sr. Arzobispo Francisco Armañá dedicó como save V.S. (referint-se a Josep Ignaci Alemany, alcalde) y es notorio, unas casas que le pertenecian sitas en la Rambla de la Ciudad, para que con su uso y productos se mantenga la enseñanza pública gratuita de primeras letras e instrucción de los niños que es la base principal de la educación; y habiendo llegado a noticias de esta junta (municipal de beneficència) que por el Crédito Público se hallaban ocupadas dichas casas, reclama la observancia del Decreto de Cortes extraordinarias de este año, por que deben devolverse al benéfico objeto de su propietario»¹⁰.

8. Ibidem, vol. II, doc. 553.

9. A. SÁNCHEZ-RICO, *La educación general en Cataluña durante el Trienio Constitucional (1820-1823)*, Barcelona, 1973, p. 23 i 24.

10. A.H.M.T. Llibre Actes, 1822, vol. II, doc. 503.

La idea d'un ensenyament públic i gratuït era en el pensament d'aquella gent que va lluitar per tal d'aconseguir-lo.

Elaboraren també el projecte d'establir una escola a la Nova Població de Marina, quedà per resoldre com tantes altres coses però no es va traçar inútilment una nova línia cara a l'esdevenidor¹¹.

Per tal de donar els títols de mestres, com preveia el nou reglament d'instrucció, el dia 17 de maig de 1823 s'organitzà un tribunal format per dos mestres, per sorteig, dels quatre que hi havia a Tarragona, i el Catedràtic de Matemàtiques, Pere Barceló. L'examen s'havia de realitzar en Col·legi Tridentí¹².

Com que la nova instrucció preveia la creació de Biblioteques, la secció encarregada de vetllar per la instrucció pública demanà: «el segundo piso del convento extinguido de Trinitarios que sirve, ya, y se ha habilitado para las Escuelas de Náutica; son los que al dirigirse a V.S. (a l'Ajuntament) suplicarle (...) de proporcionarle el piso principal del Convento (...) podría colocarse la librería que era de la Cartuja de Escala Dei i juntarse a ella la del Convento extinguido de San Francisco (...) del beneficio que recibirá el público de que colocadas y reunidas, en el punto indicado las tres mencionadas bibliotecas, pueda todo ciudadano disfrutar de su lectura que le proporcionará su instrucción»¹³. Signe dels liberals va ser l'intent de treure l'exclusivitat de la cultura de mans dels monjos i posar-la a l'abast dels ciutadans. Les Biblioteques no havien de ser d'ús exclusiu d'unes determinades classes, sinó que havien de ser obertes a tothom que s'interessés per la cultura.

Escoles de Dibuix i Nàutica, existien des del 1801 anomenades de Belles Arts i Nàutica. En la primera, l'ensenyança principal era el Dibuix; en la de Nàutica, regida per un oficial del cos de pilots de la Reial Armada, es donava el títol de pilot mercant¹⁴.

Les dites escoles foren instal·lades en un edifici de la Plaça del Pallol i administrades per una Junta.

11. Ibidem, doc. 512. «D. Simón Caballero, subteniente retirado, disperso en esta plaza con la mayor veneración a V.S. expone que por las actuales circunstancias se ha visto precisado a trasladarse desde la Villa de Esparraguera donde tenía fija su residencia, en la que se ha dedicado por espacio de tres años en la enseñanza pública de primeras letras, y deseándose emplearse en esta honrosa como útil ocupación en esta capital (...) concederle correspondiente permiso, para establecerse en el Puerto (...)». «Esta Junta devuelve la instancia (...) no hay inconveniente (...)».

12. A.H.M.T. Llibre d'Actes, 1823, vol. II, doc. 427.

13. Ibidem, doc. 305.

14. SÁNCHEZ REAL I RECASENS, *El Instituto de Enseñanza Media Antonio Martí Franqués*, Tarragona, 1969, p. 12.

Els regidors de l'Ajuntament es varen creure obligats a intervenir i ser els responsables de l'administració de les escoles, ja que eren mantingudes per la meitat dels arbitris que gravaven sobre la carn. La seva intromissió era basada en l'article 321 de la Constitució que deia: «Estará a cargo de los Ayuntamientos (...) la administración e inversión de los caudales de propios y arbitrios conforme a las leyes y reglamentos (...) cuidar de las escuelas de primeras letras, y de los demás establecimientos de educación que paguen de los fondos del común (...)». Però els regidors es trobaren amb l'oposició de la Junta presidida per Antoni de Castellarnau, que no creia que el nou règim pogués modificar la Reial Ordre en la qual el monarca havia concedit els productes de la carn per aplicar-los a l'Escola i ser administrats per la Junta, per tant, no volia ni podia entendre la intromissió de l'Ajuntament.

La qüestió de les Escoles esdevindrà una lluita ja que la forma de concebre el seu funcionament pels liberals no concordava amb les regles de l'antic règim.

Els llibres dels acords municipals mostren d'una manera molt explícita les discussions, les quals ens serveixen per veure les dificultats en què es van trobar els constitucionals tarragonins¹⁵.

El nou plantejament de les institucions de la ciutat, fa que una d'elles, que fins llavors havia funcionat com a protegida per l'estament privilegiat, ara, amb el nou règim, passa a entendre's com una necessitat del poble i, per tant, era un dret que tenien els ciutadans i no necessitaven que fos «protegida», sinó, al contrari, establir el seu funcionament com de dret i sense una Junta que la protegís. L'Escola no podrà ser controlada per individus de «bona voluntat» que pensen en fer caritat, sinó per l'Ajuntament, com a representant dels ciutadans, elegit pel poble.

S'estudia la forma de millorar el seu funcionament; però la Junta, en aquest cas representant de l'antic règim, es resisteix a acceptar les noves idees.

L'Ajuntament discuteix i esgrimeix els arguments que a cada individu li semblen millor i es determinen diferents tendències. Castellarnau, en aquest cas com a representant de l'Alcalde, ja que ell és l'alcalde segon, es mostrarà totalment partidari de no fer cap cap canvi, cosa que, segons ell, ocasionaria un gran escàndol en l'opinió pública.

El Síndic Vidal, completament radical, té la funció de defensar

15. A.H.M.T. Lliber Actes, 1820, vol. III, docs. 647, 658, 660.

per damunt de tot els interessos dels ciutadans i no vol admetre que sigui a través d'una Junta protectora en la qual es defensin els interessos del comú.

En els escrits dirigits a la Junta de les Escoles de Dibuix i Nàutica pel síndic Vidal i per l'alcalde Baró de les Quatre Torres, es pot veure com tenen, almenys ells, una nova concepció de com hauria de ser el seu funcionament. No creuen que hagin de dependre de cap Junta (la que hi ha hagut fins ara passarà a ser purament honorífica) sinó directament del Municipi ja que aquest és qui actua en representació dels ciutadans i vetlla pels seus interessos¹⁶.

La Junta va presentar un recurs contra l'Ajuntament i aquest va enviar un informe a la Diputació exposant que el primer interès de l'Ajuntament havia estat acomplir el que mana la Constitució en l'Article 321. La seva lectura ens mostra, que a partir del canvi polític del trienni es plantejaren nous problemes per qüestió d'impostos. Els regidors, almenys alguns, tenen consciència que el poble és el que paga els arbitris de la carn i que l'Ajuntament, el seu representant elegit lliurement és el que ha d'administrar-los. Els punts en els quals es basa l'escrit són els següents:

— En el Municipi es planteja el problema que és més important l'escola de primeres lletres per a la formació de la joventut. Els ciutadans demanen continuament un bon mestre, cosa importantíssima. Dos conceptes propis d'un sistema liberal.

— Igualment han de continuar les Escoles de Dibuix i Nàutica, com manifesta la Constitució en l'Article 321.

— A partir del nou règim la Junta no ha donat cap informació a l'Ajuntament i aquest creu, o bé que no existeix o que s'ha dissolt per considerar-se contra el nou sistema.

— En continuar les discussions, l'Ajuntament va requerir a la Junta i aquesta es va presentar a l'Ajuntament, dient que fins aquell moment no s'havia reunit, cosa que l'Alcalde no es va creure. Més aviat li va semblar que no volien acceptar la nova llei.

— L'Ajuntament va clausurar l'Escola.

— La Junta, finalment, acceptà des de llavors, com a President, l'Alcalde; aquesta va reunir la Junta i va demanar explicacions dels seus cabdals, ja segons la Constitució ell els havia d'administrar. Però no li foren donats¹⁷.

16. A.H.M.T. Llibre d'actes, vol. III, 1820, docs. 658 i 660.

17. Ibidem, doc. 674. I A.H.P.T. (=Arxiu Històric Provincial de Tarragona). Manual Notarial, 849 (1820) fols. 244 a 246.

Aquest és el resum de les qüestions més importants de l'informe, encara que la seva lectura resulta molt més rica en matisos, ja que s'hi reflecteix la manera de pensar d'aquella gent.

Finalment es va rebre la contestació de la Diputació en aquests termes: «De orden de la Diputación comunico a las Escuelas de Dibujo y Náutica que por la ley de 23 de junio de 1812: Corresponde al Ayuntamiento la inspección y dirección de dichas escuelas. El edificio y enseres son propiedad del Ayuntamiento, como también los caudales. A la Junta debo agradecerle el interés para formar la juventud de esta ciudad. Debe preocuparse que estas escuelas no decaigan y adquieran en lo posible por la gran utilidad que saca el público de semejantes establecimientos, cuyo fomento forma una de las primeras atribuciones de la Diputación. Barcelona 28 de noviembre de 1820. La Diputación al Ayuntamiento»¹⁸.

L'Ajuntament demanà al director de les Escoles Vicent Roig que les classes continuessin com fins llavors. I als Srs. Berenguer i Ruiz, com a vocals, que auxiliin la comissió de les Escoles.

Aquesta comissió seguint el nou Reglament comunica: «la sección de instrucción pública creada por V.S. (Ajuntament) protectora de ella, segun nuestra Sagrada Constitución, ha creído de su deber poner a conocimiento de V.S. de que el Lunes próximo se empiezan los exámenes públicos anuales para la aprobación del curso a los alumnos que se hayan aplicado de las Escuelas de Dibujo y Náutica (...)»¹⁹.

I així l'Escola deixava de ser privada, per a ser pública, mantinguda i controlada pel municipi i n'era aprovat el Pla General²⁰.

Acabat el curs de l'any 1822, l'Escola enviava a l'Ajuntament el resultat dels examens²¹. I sollicitava la concessió de part del Convent dels PP. Trinitaris per instal·lar-hi l'Escola de Náutica amb la corresponent habitació per al mestre, que segons el contracte calia donar-li

18. Ibidem, 684.

19. Ibidem, vol. II, doc. 486.

20. Ibidem, 1820, vol. I, doc. 70, consta de XXII capítols llargament tractats sobre: mestres, president, deixebles, direcció de l'Acadèmia, la Junta, premis, recepció d'alumnes, exàmens (...).

21. A.H.M.T. Llibre d'actes, 1822, vol. III, doc. 647, circular que «manifiesta la idoneidad de los Alumnos de esta Escuela de Náutica en el curso de Matemáticas por D. Gabriel Ciscar, según resulte de los Exámenes públicos que el M.I.A. de (...)» i són 18 alumnes qualificats.

També en el doc. 642 dona el detall de les despeses de dita escola en el mes d'Octubre que són un total de 238 lliures 6 s. 8 d. Els conceptes són: sou del director, del conserge, per a la mestra de «silencio», per al porter, recomposició de vidres i teules, oli...

com a part del sou, necessari, d'altra banda, per a la vigilància de l'edifici i del material²².

6. ESTABLIMENT DE SEGONA ENSENYANÇA

Un altre establiment d'ensenyament que intentaren arranjar segons les noves concepcions liberals i segons la nova instrucció va ésser la Universitat Literària.

L'Ajuntament va designar una comissió de ciutadans per tal d'organitzar el centre d'ensenyança. Aquesta va presentar les bases que consistien a obrir diverses classes dels antics estudis i assenyalar les noves assignatures que feien falta i que haurien d'estar subvencionades per l'Ajuntament.

Aquesta comissió va creure que s'havia d'ampliar la Universitat Literària basant-se en l'article 24 títol III de la llei general d'ensenyança pública que deia que en totes les Universitats de províncies destinades a la segona ensenyança s'establirien les següents càtedres: «dos de gramàtica castellana y lengua latina; una de Geografia i Cronologia; dos de literatura e historia; dos de matemáticas y agricultura; una de zoologia; una de lógica y estadística; una de moral y derecho natural; una de derecho político y Constitución».

Calia afegir, doncs:

- a la de lògica, la de gramàtica general
- a la de Constitució, la de dret públic
- a les dues càtedres de gramàtica llatina, la de castellà
- una de Matemàtiques, que amb la que es dona a l'escola Nàutica, serien les dues que demana el reglament.

Ara bé:

- per les Càtedres de Geografia i Cronologia, l'escola de Nàutica té tot el necessari per poder-les establir
- per a la de Literatura, Història i Moral, no es necessari cap material
- toca a l'Ajuntament solucionar i dotar:
 - a) un laboratori de Químiques
 - b) un gabinet per a Història Natural
 - c) un jardí Botànic, terrenys i eines per a fer-hi les pràctiques.

La comissió demana a l'Ajuntament que busqui, on pugui, diners

22. Ibidem, vol. I, doc. 547.

per portar-ho a terme. El gran problema del trienni: molts projectes sense mitjans per a realitzar-los. Exposa també que el Col·legi (Seminari) i els Estudis Literaris són insuficients per a les Ciències Naturals, les quals necessiten terreny per a treballar-hi.

Manquen dependències per a laboratoris, gabinets, biblioteques i aules de dibuix. Creu la comissió que, l'Ajuntament, hauria de demanar al govern que se'n fes càrrec ja que la ciutat, a causa de la guerra del francès va perdre les excel·lents biblioteques del Palau de l'Arquebisbe, del Convent de Sant Domènec, del convent dels PP. Franciscans, on també fou destruït el gabinet d'Història Natural i del Capítol, i es van perdre l'arxiu i els ornaments²³.

L'Ajuntament estudià el document, presentat, i decidí que la petició era lògica, necessària i urgent de posar a la pràctica, ja que a Tarragona li corresponia tenir ensenyament secundari, segons la nova instrucció.

Pensaren que es podia habilitar l'extingit convent dels Agustins ja que allí hi ha un jardí per dedicar-lo a l'estudi de la Botànica i l'Agricultura. Referent als llibres es pot comptar amb:

- a) 1.600 volums i manuscrits de la Biblioteca del Monestir de Poblet, que es troba a la Ciutat.
- b) Els 2.000 o més de Santes Creus.
- c) Els bibliotecaris, podrien ésser els qui ho eren a la Biblioteca de l'Arquebisbe.
- d) Els catedràtics, ja existeixen a Tarragona persones idònies per ocupar les càtedres.
- e) Els diners és el que ha de determinar l'Ajuntament²⁴.

El 19 de març s'obren les noves càtedres amb la següent proclama: «Vuestro Ayuntamiento Constitucional que nada anhela tanto como perfeccionar por cuantos medios estén a su alcance la instrucción pública al más eficaz para consolidar para siempre la mas hermosa Constitución, tiene el placer de anunciaros que á las cinco de esta tarde se verificará en el salon del Palacio Arzobispal la abertura pública de las nuevas Catedras (en clase de privadas) que faltan á esta antigua universidad para organizarla según la ley de 10 de julio de 1821 y corresponde como de segunda clase a la Provincia tarraconense; con cuya función aumentará el festejo del Aniversario de un dia tan glo-

23. Ibidem, vol. I, doc. 114.

24. Ibidem, doc. 115.

rioso en que los Padres Constituyentes dictaron la felicidad Nacional al compas del estrepitoso cañon que defendia la independenciam.

El Ayuntamiento pues bien convencido del fuego patrio que os anima y el amor que profesais al Santo Templo de Minerva os invita Ciudadanos para esta función y espera le honreis con vuestra asistencia. Tarragona 19 de Marzo de 1822»²⁵.

En el suplement del Diari de Tarragona de 26 de març de 1822 es publicava: «ESTADO: De las Catedras de la Universidad de esta Capital ampliada y regulada segun el Título 3.º de la ley de Instrucción Pública de 10 de julio de 1821 con la espresión de las que ya tenia dicha Universidad»²⁶.

25. Ibidem, doc. 117.

26. Ibidem, doc. 141. «Suplemento del Correo Politico Mercantil de la Ciudad de Tarragona» del martes, 26 de marzo de 1822.

<i>Cátedras</i>	<i>Establecimientos</i>	<i>Dirección</i>	<i>Profesores</i>
Dos de gramática castellana y latina	antigua	Una del Sr. Arzobispo otra de la Universidad	D. Pedro Guarro y Juan Vaquer
Una de Geografía y Cronología	moderna	M.I. Ayuntamiento	D. Juan Vaquer y D. Pablo Altés Síndico
Dos de Literatura e Historia	idem	Idem	Ilustre D. Carlos de Posada y Dr. D. José Pujol
Dos de Matemáticas puras	en parte moderna	Idem	D. Pedro y D. José Barceló
Una de Física	antiguas	Administración de la Universidad	P. Lector Anglada
Una de Química	moderna	M.I. Ayuntamiento	D. José Martí, Alcalde 2.º Constitucional, y D. Jaume Porcet
Una de Minerología y Geología	idem	Idem	Dr. D. Antonio Follá, Dr. D. Francisco Torner y D. Francisco Domingo
Una de Botánica y Agricultura	moderna	M.I. Ayuntamiento	Dr. D. Pedro Vilanova, y Dr. D. Manuel Dalmau para la de Botánica, y el capitán D. José Ignacio Alemany Alcalde 1.º Const. para la de Agricultura
Una de lógica y Gramática general	antigua	Administración de la Universidad	P. Lector Martí

Es passà l'informe a Madrid, per tal que donessin l'aprovació a l'ajuda econòmica ²⁷.

Així Tarragona havia plantejat les bases del que després seria l'Institut de Segona Ensenyança de Tarragona.

També seria important parlar com es va crear a Tarragona una Càtedra d'economia política i Constitució a influència de la que havia creat Jaumeandreu a Barcelona, però serà millor tractar-ho un altre dia ²⁸.

M.^a Antònia FERRER I BOSCH

<i>Cátedras</i>	<i>Establecimientos</i>	<i>Dirección</i>	<i>Profesores</i>
Una de formación política y estadística	antigua	Ilmo. Sr. Arzobispo	P. Lector Marti
Una de Moral y Derecho Natural	moderna	M.I.	P. Presentado Gatell
Una de Constitución y Derecho público	antigua	Ilmo. Sr. Arzobispo	El Lector Ferrando

NOTA: A mas de dichas catedras hay de antiguas y continúan enseñandolas las de las facultades siguientes: Una de Retorica al cargo de D. Juan Corominas. Una de Metafisica y Etica que la enseña el P. Lector Ferrando. Una de Teologia Escolastica siendo su profesor el Dr. Jose Pujol. Una de Teologia Moral cuyo catedrático es el Rvdo. P. Presentado Gatell. Otra de Sagrada Escritura que está a cargo del lector Marti y a más hay las Escuelas de Dibujo y Nautica a cargo de la 1.^a de Vicente Roig y la 2.^a de Pedro Barceló. Tarragona, 24 de Marzo 1822.

27. Ibidem, vol. III, doc. 846. Després de tot l'informe també hi ha els ingressos o la demostració de les rendes on ens consta que són insuficients, per tant haurien d'aplicar les del convents extingits.

28. Vegi's Tesi Doctoral de M. Antònia Ferrer «El Trienni Constitucional a Tarragona», Cap. IV, pàgs. 413-422.