
Josefina Aldecoa

Historia de una
maestra

CLUB DE LECTURA 21
19 de març de 2012

Vida i Obra

Josefina Rodríguez va néixer a La
Robla, León, l’any 1926. De família de
mestres (la seva mare i la seva àvia
eren mestres que participaven de la
ideologia de la Institució Lliure
d'Ensenyament, institució que va
néixer a finals del segle XIX amb idea
de renovar l'educació a Espanya), va
viure a Lleó, on va formar part de un

grup literari que va produir la revista de poesia Espadaña.
L’any 1944 es trasllada a Madrid, on va estudiar Filosofia i Lletres i
es va doctorar en Pedagogia per la Universitat de Madrid sobre la
relació infantil amb l'art, tesi que després publicaria amb el títol El
art del niño (1960). Durant els seus anys d'estudi a la facultat va
entrar en contacte amb part d'un grup d'escriptors que després
formarien part de la Generació del 50: Carmen Martín Gaite, Rafael
Sánchez Ferlosio, Alfonso Sastre, Jesús Fernández Santos i Ignacio
Aldecoa, amb qui es va casar el 1952 i del qual va prendre el seu
cognom -però només després que es quedés vídua el 1969, deixant
la R. de Rodríguez (Josefina R. Aldecoa)- i amb el qual va tenir una
filla. Va traduir per Revista Espanyola, dirigida per Ignacio Aldecoa,
Rafael Sánchez Ferlosio i Alfonso Sastre, el primer conte publicat a
Espanya de Truman Capote.

El 1959 va fundar a Madrid el Colegio Estilo. Per a ella va ser la
seva gran obra. Estava situat a la zona del Viso, a Madrid, i el va
crear inspirant-se en les idees que va reflectir en la seva tesi de
pedagogia i que tenien l’origen en les escoles que havia vist a
Anglaterra i als Estats Units i en les idees educatives del Krausisme,
base ideològica de la Institució Lliure d'Ensenyament: "Volia una
cosa molt humanista, donant molta importància a la literatura, les
lletres, l'art, un col·legi que fos molt refinat culturalment, molt lliure
i que no es parlés de religió, coses que llavors eren impensables en
la major part dels centres del país ".
El 1961 va publicar la col·lecció de contes A ninguna parte. El
1969 va morir el seu marit i durant10 anys va abandonar
l'escriptura, dedicant-se a la docència, fins que el 1981 va publicar

una edició crítica d'una selecció de contes d'Ignacio Aldecoa. Va
continuar la seva activitat literària amb novel·les com Los niños de
la guerra (1983), on fa una crònica de la seva generació il·lustrada
per semblances, biografies i comentaris literaris sobre deu
narradors sorgits en els anys 50, La enredadera (1984), Porque
éramos jóvenes (1986) o El vergel (1988).
El 1990 va iniciar una trilogia de contingut autobiogràfic amb la
novel·la Historia de una mestra (1990), Mujeres de negro
(1994) i La fuerza del destino (1997), parcialment en resposta al
discurs polític durant els anys posteriors a la dictadura sobre com
reconstruir el sistema educatiu, que no considerava prou laic.

El 1998 va escriure l'assaig Confesiones de una abuela, en el
qual abordava la relació i experiències viscudes amb el seu nét. El
2000 va publicar Fiebre, una antologia de contes escrits entre
1950 i 1990, i el 2002 El enigma, novel·la de temàtica amorosa.

El 2004 va obtenir el Premi Castilla i León de las Letras.

El 2005 va publicar La casa gris, una obra que va escriure quan
tenia 24 anys en la qual narra, en forma de novel·la protagonitzada
per Teresa, la seva vida a Londres reflectint la diferència d'Espanya
i Europa en els anys 50.

El 2008 va publicar Hermanas, la seva última novel·la. Va morir el
16 de març de 2011 a Mazcuerras, Cantàbria, a causa d'una
insuficiència respiratoria.

Llibre

La protagonista de Historia de una maestra és Gabriela una jove
mestra nascuda en un humil poble lleonès, que rememora la
història de la seva vida al llarg d'aquestes pàgines. Després de
finalitzar els seus estudis de Magisteri l'any 1923, és destinada un
poblet asturià. Allà es troba amb un panorama desolador respecte a
l'analfabetisme, respecte a les condicions precàries de vida ... La
pobresa, no només material, sinó personal (d'esperit), ho inunda

tot: escoles velles i brutes, nens que no tenen ni un quadern per
escriure, sense cadires a l'escola ...

Gabriela, plena d'entusiasme i voluntat per canviar aquesta
situació, es lliura a treballs que en teoria no pertanyen a la seva
professió (pintar l'escola, condicionar el mobiliari, etc). Però es
troba amb gent ignorant i obtusa que no entenen la seva tasca.
Intenta motivar els alumnes seguint un altre mètode didàctic, amb
la realització d'un altre tipus d'activitats (teatre, cançons ...).
Organitza classes d'adults. Inicia el que tot just s'atrevia a trucar
biblioteca. Però es troba amb molts problemes i sola en la seva
tasca. Gabriela és criticada i observada minuciosament. El seu ofici
a les poblacions rurals està contínuament exposat a l’observació de
les persones que hi resideixen.

Aquestes noves “activitats” són titllades de modernitats que no
afavoreixen l'educació dels nens. La seva tasca ha de ser una acció
exemplar, que abasta tant el seu rol pròpiament professional (a
l'aula) com el conjunt de la seva vida social. Gabriela es troba amb
una mentalitat rural primitiva que pensa que 'el mestre ha de donar
exemple', raó per la que la seva tasca com a mestra no conclou
amb la fi de la jornada escolar, sinó que es perllonga a altres
moments del dia, a altres situacions, on el seu comportament és
perceptible pels habitants del poble.
La vida privada dista molt de ser una realitat per a ella, i no només
se sent controlada, sinó que a més ha d'enfrontar amb un grup
social que no pot entendre, ple de prejudicis, que interpreten les
coses d'una altra manera ...

Plena de joventut i amb ganes de viure aventures noves, cansada
una mica de la situació anterior, es trasllada a un poblet de Guinea.
Allà es troba amb un món ple d'injustícia, de lluita i sacrifici per
aconseguir diners, de pobresa i de solitud per tot arreu. Amb un
món d'homes (plantadors, comerciants ...), però amb uns nens
molt agraïts, amb moltes ganes d'aprendre i amb un somriure
sempre a la boca, malgrat tot. Gabriela es veu obligada a tornar a
causa d'una malaltia, produïda per la feina esgotadora i per
l'excessiva calor de Guinea. Però la seva estada allà la va
condicionar per a tota la seva vida, les ganes de lluitar per un món
més just, per un món més desenvolupat .., neixen a Guinea.

Ja de tornada al poble viu la gènesi i les primeres il·lusions de la
Segona República (1931-1936) amb les seves promeses de grans
canvis (creació d'escoles públiques, inversions polítiques i
econòmiques, etc). Es comença a viure una època de grans
conflictes i de molta il·lusió per la classe més baixa del país.
Gabriela ha contret matrimoni amb un humil mestre i tots dos
treballen activament en el projecte de construcció d'un país que es
vagi alliberant de la ignorància i de la submissió, de manera que
pugui desenvolupar un procés de personalització que permeti als
seus ciutadans pensar per si mateixos i participar activament en la
vida pública. S'intenta abordar els problemes que anteriorment no
s'havien pogut o volgut solucionar (un d'ells, l'educació). La gent
està il·lusionada i confusa, sense tenir molt clar si el que havia de
venir havia de millorar la seva vida. Però el que sí veien era que els
mestres, sobretot, estaven treballant per ells, ajudant-los a sortir
d'aquesta ignorància que havia presidit les seves vides
anteriorment.

Gabriela i el seu marit Ezequiel noten aquest canvi que s'ha produït
al país, noten que els veuen amb 'uns altres ulls'. Els mestres són
ara una figura idealitzant per als ciutadans, i el seu paper és molt
important per a la transformació de la societat espanyola. El 1934
la República acabava de néixer entre cants i crits d'alegria.
Passaran així dos anys, plens d'il·lusions i projectes nous. Però la
dura realitat porta el triomf de la dreta i la posterior Guerra Civil. I
el 'somni' de Gabriela i de molta altra gent queda truncat. És un
període que comporta un retrocés en la situació dels mestres i dels
ciutadans que s'identificaven amb la República i estaven en contra
del règim franquista.

Opinions i ressenyes:

Josefina Aldecoa considera els 90 como «la dècada de la
memòria”,
Dins: El País Digital, 25 agosto 1999 Nº 1209. Per Ana Ruiz.

La necessitat de recordar episodis de la pròpia vida que les
circumstàncies polítiques van fer callar, va empènyer a tota una

generació de literats a escriure memòries o novel·les en què
recuperaven part d'aquesta vida robada. Josefina R. Aldecoa va
parlar a Santander amb els seus lectors sobre aquesta experiència,
que ella va viure amb la trilogia que componen Historia de una
maestra, Mujeres de negro y La fuerza del destino, i va
justificar l'èxit en vendes d'aquestes novel·les perquè van aparèixer
en el moment en el que el pacte de silenci imposat des de la
transició tocava ja a la seva fi. "Quan vaig escriure la primera, el
1990, tenia molt clar que no interessaria, perquè semblava que a
ningú li venia de gust sentir parlar de la República i la guerra civil.
Però va ser un èxit, perquè era el moment adequat, era el que la
gent volia escoltar. La dècada dels noranta és la de la recuperació
de la memòria, els escriptors de la meva generació sentim la
necessitat de recuperar aquesta memòria". La generació literària
dels 50, que al seu moment va exercir com a cartell de mostra de
les conseqüències de la guerra i del franquisme, va abandonar la
seva trajectòria de retrat social amb l'arribada de la transició, i més
encara amb la democràcia. "Els realistes ja no sentien l'obligació
ètica d'explicar el que estava passant. La democràcia va recuperar
els fòrums naturals d'expressió dels ciutadans", explicava
l'escriptora. No sentien obligació de donar testimoni.

Aquí no ha passat res.
Però la tensió en la vida pública en els últims anys de Governs
socialistes va començar a reflectir que el bell retrat de la transició,
allò d'”aquí no ha passat res" no estava tan net. "Aquest ambient
va produir en els qui havíem viscut altres etapes la necessitat
d'escriure de la memòria. El silenci que es va pactar, d'una manera
tàcita o exprés, la veritat és que no va funcionar". Els idil·lis tenen
els dies comptats i després sorgeixen problemes que es van quedar
sense resoldre. "No es poden tancar ferides en fals". És la raó per la
qual els realistes dels 50 van reprendre "el famós compromís ètic"
que retratava les palpables injustícies socials.

L'escriptora sembla dolguda amb el pacte de silenci i recorda que
"les coses no han estat fàcils en 40 anys de dictadura". Però
insisteix que "recordar és sa" per no repetir la història i també per
"posar les coses al seu lloc".

Josefina Aldecoa aprofundeix en la necessitat d'escriure la història
"per no repetir-la" i per establir les premisses del que una societat

vol fer amb el seu futur. L'escriptora va insistir molt en "no amagar
la història en l'oblit" .

Dins: Cuadernos de Pedagogía. Núm. 411:
http://www.cuadernosdepedagogia.com/ver_pdf.asp?idArt=14575

"La professió és un exercici, l'ofici és una passió. I no conec un ofici
més digne de ser estimat que aquell el nucli central és el lliurament
de l'ésser humà. Ser mestre és una actitud davant la vida, creure
en aquest ésser desvalgut que és llançat al món sense demanar-lo i
que es troba amb una societat que li exigeix unes responsabilitats
per a les que moltes vegades ningú l’ha preparat. Ser mestre és
creure en l'home com a persona i estar disposat a ajudar els més
joves en la difícil tasca de fer-se adults. Per tant, la principal
qualitat que necessita el mestre és la generositat."

Aquesta passió pel magisteri i l'educació, Josefina Aldecoa la porta
a la sang: la primera escola a la qual assisteix és a la de la seva
àvia. I després a la de la seva mare -també les seves sis germanes
eren mestres- en un poblet de Lleó. Acaricia la mel de la gran
aventura educativa de la Segona República però també els seus
disgustos més amargs, després de l'aixecament franquista contra la
legalitat democràtica i la seva posterior repressió.

Ho viu en la pròpia pell i ens ho explica en l'entrevista que
Quaderns de Pedagogia va mantenir amb ella fa gairebé un parell
de dècades: "A principis del curs del 36, jo tenia un professor
meravellós, a qui adorava; acabàvem el curs al juny, i al juliol el
van afusellar." Al final de la guerra civil cursa l'especialitat de
Pedagogia a la Facultat de Lletres. Als anys cinquanta viatja a
Estats Units i Gran Bretanya i va preparant la seva tesi doctoral
sobre l'art del nen. Alterna la seva tasca pedagògica amb la
literatura, al costat del seu marit, el gran escriptor Ignacio Aldecoa.
La seva mort prematura el 1969 la sumeix en una forta depressió i
deixa d’escriure fins al 1990, l'any en què publica Historia de una
maestra, una novel·la d'un gran impacte que s'ha erigit en un dels
referents de la memòria històrica republicana, fins llavors
silenciada, de la qual es converteix en una insigne pionera.

Aquest llibre neix d'una contínua conversa amb la seva mare: "Tot
el que explico a la novel·la és absolutament real, tot i que no
autobiogràfic al peu de la lletra." La primera part, "El començament
d'un somni", se centra en l'itinerari de Gabriela, mestra i
protagonista, per diferents escoles unitàries de llogarets de la
muntanya lleonesa, en una Espanya pobra i analfabeta. La segona,
"El somni", coincideix històricament amb la proclamació de la
República i amb la que viu amb el seu marit, també mestre, les
noves iniciatives renovadores i revolucionàries a l'escola o l'arribada
de les Missions Pedagògiques. I, en la tercera, "La fi del somni",
recrea les tensions i els enfrontaments que van portar a la guerra
civil i l'ocàs d'aquesta edat d'or tan efímera de la nostra pedagogia.

Amb aquesta obra, aquesta pedagoga escriptora va voler retre
homenatge a aquesta generació de mestres, a la qual s'ha referit
un munt de vegades sense contenir l'emoció i a la que considera de
justícia mitificar: "El que em sembla meravellós és que el primer
govern de la República posés tant d'èmfasi en l'educació. Quan
penso en que als mestres se'ls diu que ells van a salvar el país
educant-lo, se’m segueix posant la pell de gallina. Perquè ho he
viscut ... Mai més s'ha tornat a fer un intent semblant. Amb els
pocs mitjans que hi havia llavors. Però, què hi havia? El que jo
sempre trobo avui a faltar en l'educació: entusiasme. I creure en
l'educació, que no hi creu ningú."

Josefina Aldecoa va escriure posteriorment altres novel·les que ara
mateix són recordades i recuperades. Però és Historia de una
maestra, i les idees i els projectes que conté, la que la porta a
il·luminar el seu somni, que li ha permès estar envoltada de nens i
nenes durant cinquanta anys: la creació l'any 1959 a Madrid, en ple
franquisme, del Jardín de Infancia Estilo, inspirant-se en l'ideari de
la Institución Libre de Enseñanza, on els nens pintaven al jardí,
rebien una sòlida educació musical, amb un enfocament molt
creatiu de l'ensenyament i un seguiment molt proper dels petits. Al
cap de deu anys, el Col·legi obre l'etapa de Primària -l'antiga EGB-
amb els mateixos plantejaments.

Sempre s'ha estudiat sense llibres de text i s'ha potenciat la lectura
i la conversa, on les preguntes adquireixen tanta importància com
les respostes. Aquesta mestra somiadora sempre ho va tenir molt
clar: "Substituir la paraula del professor i la paraula escrita dels

llibres per Internet és restar la capacitat de pensament analític,
eludir l'esforç per desxifrar per un mateix els missatges culturals
que es tanquen a les biblioteques. No podem caminar cap a la
robotització del nen. Ell ha de buscar la resposta més enllà
d'Internet. Perquè, com diu Montaigne: 'Val més un cap ben fet que
un cap ben ple' ".

En els seus nombrosos escrits i conferències, Josefina Aldecoa solia
denunciar el maltractament a què estava sotmès el magisteri en
tots els nivells i la seva falta de reconeixement social. Però mai el
va utilitzar com a coartada per a caure en la rutina i el pessimisme.
Al contrari, aquesta persona elegant, culta i generosa sempre es va
agafar a l'entusiasme per, en èpoques difícils, tirar endavant un
projecte que ha deixat empremtes profundes en diverses
generacions. Perquè sempre ha portat al cap i al cor el somni
republicà que, amb entusiasme, es poden moure muntanyes.

Dins el blog: http://carnedelecturas.wordpress.com

La primera vegada que vaig llegir Historia de una maestra, de
Josefina R. Aldecoa, va ser en aquella època en què intentava
estudiar Literatura Comparada i em va decebre una mica. Una mica
bastant. Però la culpa va ser meva: buscava alguna cosa que no
era el que és Historia de una maestra.
Gabriela és una jove de família humil que fa l'esforç perquè la seva
filla estudiï per tenir una vida millor, en els anys 20 del segle XX.
Gabriela estudia per mestra, que és al final l'única carrera possible
per a una dona en aquella època. I realment li agrada el que fa. La
novel·la narra els seus primers anys com a mestra suplent, rotant
per destinacions terribles, fins que se’n va a Guinea Equatorial, que
llavors era una colònia espanyola. Aquest és el període en què el
personatge és més independent. S’hi està fins als anys de la II
República, un dels períodes de la història espanyola en què els
mestres van estar més valorats. Gabriela s'entusiasma amb les
possibilitats que l'època li ofereix en la seva feina, encara que els
canvis són lents. La novel·la acaba amb l'esclat de la Guerra Civil.
Aldecoa coneixia molt bé com era la vida de les mestres. Ella ho
era, encara que molt després de l'època narrada. La seva mare va
ser una d'aquestes mestres dels anys 20. Gabriela és una
d'aquestes mestres d'escola, de les clàssiques, de l'època on va

néixer la dita: “passar més fam que un mestre d'escola”. És una
dona moderna encara, i potser sigui el principal èxit d'Aldecoa, que
no és un personatge modern. M'explico. L'autora no es deixa portar
per la temptació de convertir Gabriela en alguna cosa llunyana al
que podria ser una dona d'aquella època. Així la veiem casant-se
amb Ezequiel, el seu col·lega mestre de l'altre poble, perquè al cap
i a la fi ja té 25 anys. I davant de tots els moments en què l'acció
aconsegueix punts àlgids, Gabriela acaba no deixant-se arrossegar
per la passió del moment. És un personatge abúlic? Potser és un
personatge que, tot i cert idealisme, no perd mai el contacte amb la
realitat. El seu idealisme no és més que un idealisme pràctic, un
idealisme realista, que fa que vulgui millorar les condicions de vida
dels seus alumnes mitjançant l'ensenyament, per exemple.
Dins el blog: http://carnedelecturas.wordpress.com

Entrevistes:

Dins:[http://www.concejaliadelamujer.com/online/historiadeunama
estra.pdf]

Fundadora de un colegio y escritora. ¿Cuál es el oficio y cuál
la pasión?
Mis cuadernos me acompañan todo el año: los de enseñar y los de
escribir. Tengo 80 años y todos los días me levanto para ir al
colegio. No puedo renunciar a la enseñanza, me da vitalidad. Me
liga a la sociedad y a la sabia nueva. Me estimula el día a día. Me
gusta tener la obligación de acudir a las aulas. Tener la oportunidad
de relacionarme con los padres y las madres, con el profesorado y
con los alumnos. La literatura en cambio es un trabajo solitario.
Escojo el verano, que lo tengo de maestra y por lo tanto es largo, y
lo dedico a ordenar todas esas notas que he ido apuntando durante
el curso y que pueden terminar siendo una novela o un cuento. O
nada.

Estuvo 25 años sin publicar. ¿Dudaba sobre ser escritora?
Cuando murió Ignacio me refugié en el colegio. No podía escribir,
no tenía ganas. ¿Tanto tiempo pasé sin escribir? Puede ser. Él fue
lo más importante que me ha pasado en la vida.

¿Por eso lleva su apellido?
Es un homenaje, algo fortuito porque regresé a la escritura
recopilando sus cuentos y firmé como Josefina Rodríguez Aldecoa.
El siguiente libro, 'Los niños de la guerra', quitamos el Rodríguez.

Sin embargo, no parece usted una persona a la sombra de
un hombre.
No lo he sido nunca. Creo firmemente en la independencia de la
mujer, que necesariamente debe pasar por su autonomía
económica. La mujer tradicional española ha heredado la creencia
de que debe ser el alma del hogar y, si es preciso, ser una esclava
de sus obligaciones, de sus hijos y de sus parejas. Abandonar esa
idea es necesario, pero no se produce de la mañana a la noche. El
mensaje que debe recibir la mujer es que puede hacerlo, pero para
eso deben comprometerse las instituciones, ofreciendo caminos
concretos para que la mujer pueda liberarse. Desde luego, esos
caminos se inician en la educación y en los centros de enseñanza,
pero hasta que la metamorfosis sea intrínseca hay que ofrecer
oportunidades. Hace 100 años la mujer no podía cortar sus grilletes
aunque estuviera en la misma situación que ahora: no le amparaba
un Estado de Derecho ni una sensibilidad concreta, ni siquiera las
leyes estaban de su parte. Hoy sí. Lo que sucede es que la mujer
debe saber que cuenta con ese apoyo, y también debe saberse libre
y buscar su autonomía económica como un principio vital.

Hace casi 100 años desde que Gabriela, la protagonista de
Historia de una maestra, contó su historia. Sin embargo, en
sus páginas se reconocen problemas actuales, de la mujer y
del mundo de la educación. ¿Tan poco ha cambiado nuestro
país?
Los procesos históricos son largos. La intención de cambio es
todavía muy reciente, más si cabe si tenemos en cuenta el parón
evolutivo que sufrimos durante la dictadura. Las semillas tienen que
crecer y para hacerse fuertes necesitan tiempo. Los cambios que
afectan a la esencia social transcurren de manera apacible. Para
lograr otro sistema educativo se necesitan tres generaciones
íntegras. Los albores los conocerá la madre, los encontrará la hija y
los disfrutará la nieta.

¿Y en qué se fundamentan esos cambios?
Antes de nada distingamos educación y enseñanza. La educación la
dan los padres. Las normas de conducta, las creencias, los
principios y la ética: ahí está todo. Y se educa desde el primer año
de la vida del niño. La infancia entera es decisiva, pero no podemos
olvidar que ésta empieza desde el nacimiento. La enseñanza por su
parte es un apoyo a la educación. Es la transmisión de
conocimientos. Pero no puede sustituir, ni aunque quisiera podría
hacerlo, la acción de la familia. Ambas se conjugan en procurar
felicidad, y entiendo por felicidad la satisfacción de aprender a
hacer algo que merezca la pena. Me da igual que sea escalar una
montaña o hacer un transplante de corazón.

Precisamente usted viajó cuando era algo... ¿raro?
Rarísimo. Era el año 50. Me encontré con Emilia Moliner, sobrina de
María, y como hacía tiempo que no le veía le pregunté dónde había
estado. Me dijo que en Londres había una residencia de mujeres
que en verano aceptaban extranjeras. Le pedí la dirección y allí me
fui. La Guerra Mundial estaba muy reciente. Tenía 24 años, y viví
una experiencia vital determinante. Había escrito cuentos, pero al
volver me enfrasqué en una novela. La mandé a un premio, que no
voy a revelar cuál es, y por supuesto no gané. Recuerdo que se lo
dieron a un plagio. Y malvada de mí me alegré cuando se descubrió
el engaño. Guardé el original y lo olvidé. Pero hace un año mi hija
lo encontró y me dijo que se lo enseñara a Amaia Lezcano, la
directora literaria de Alfaguara. Salió esta primavera y ya va por la
segunda edición.

Todo ese tiempo fue un borrador. ¿Tiene algún otro libro en
un cajón o en el disco duro del ordenador esperando a salir?
Escribo a máquina. Mi editorial quería que utilizara un ordenador y
me puso uno, incluso me mandó un experto para que me enseñara
a usarlo. Una vez aprendí, regalé el ordenador a mi nieto y seguí
usando mi máquina. Mantengo el correo electrónico pero su gestión
es competencia de mi nieto. La verdad es que he sido poco
aficionada a la electrónica o la mecánica, o los nuevos inventos.
Dejo que entren en mi entorno, pero no me entusiasman.

Sin embargo, siempre ha estado en la vanguardia cultural,
¿se siente ahora mayor?
Soy mayor, pero eso no significa inactividad ni perder la curiosidad.
Mi madre murió con muchos años, y a la edad que tengo yo ahora
se puso a estudiar inglés porque decía que era una asignatura que
tenía pendiente. Consiguió leer en esa lengua. Esto corrobora mi
convencimiento de que la vejez está muy desaprovechada. No sé si
las neuronas se mueren, pero sé que las que quedan siguen
activas. Hay que aprovecharlas para hacer cosas útiles, y no sólo
ejercer de abuelos, también buscar actividades y experiencias
individuales que dan sentido a la vida hasta el final.

Dins Revista Fábula: http://www.revistafabula.com/6-
7/documents/06-7josefinaAldecoa.pdf

Y qué ocurrió para que en 1990 publicara Historia de una
maestra, una novela en la que vuelve a tomar el hilo de los
cuentos de los años 50?
La memoria es la explicación. Nada de lo vivido permanece
encerrado por mucho tiempo en la censura del subconsciente.
Precisamente el hecho de escribir tiene mucho que ver con la
liberación del subconsciente. También es cierto que todo escritor en
un momento u otro de su vida vuelve a la infancia, que en mi caso
transcurrió en parte antes de la guerra civil y en parte durante ella.
Pero ese despertar de la memoria no se produjo por causalidad. En
las cercanías de 1990 mi madre vivía sus últimos años, y regresaba
con frecuencia a las historias de su juventud, a su estancia en los
pueblos de la montaña leonesa, a la llegada de la república, a la
revolución de octubre, a la guerra ... Parte de esos recuerdos que
ella reavivaba en mí estaban archivados en mi memoria, y
aparecían de repente como flashes repentinos al hilo de su
evocación. Impulsada por esto decidí escribir Historia de una
maestra. Cuando la terminé, mi editor mostró gran interés por
ella, pero con una sombra de duda: ¿va a interesar en este
momento? ¿Va a ser aceptada una novela que trata de los temas
tachados por la transición? El editor asumió el riesgo, pues le
gustaba, y tuvo un éxito inesperado. Lectores, críticos y amigos me
pedían que continuara con la historia inicial, llevando a los
personajes adelante en el tiempo, y me decidí a continuar,

completando con los tres libros una trilogía que trata de la historia
de una mujer a lo largo de todo el siglo XX.

A qué atribuye el interés que despertó esa novela incluso
entre los jóvenes?
A finales de los 80 en el ambiente se larvaba la percepción de que
la circunstancia histórica había vuelto a cambiar. Los años 90 se
estrenan con una alarmante descenso del optimismo anterior: en el
93 los socialistas sufren un revés que se confirma en el 96, se
suceden los ataques entre los partidos políticos y el enconamiento
entre las posiciones mutuas, las campañas de descréditos, las
situación delicada de los nacionalismos ..., hacen dudar a los
españoles de esa transición pacífica e idílica. Y con un sobresalto,
una pregunta se introduce en la mente de muchos: ¿dónde hemos
dejado la memoria? ¿dónde está el análisis reposado y sereno, pero
ineludible, de lo que fue la guerra, la postguerra y los cuarenta
años de dictadura? Los pueblos no pueden olvidar su historia, dice
Santayana que el pueblo que no conoce su historia está condenado
a repetirla. Los 90 marcan el final de la euforia de la transición,
yeso explica el éxito de mi libro.

En Historia de una maestra refleja una universidad
itinerante, que recorre pueblos instruyendo a la gente
inculta. ¿No cree que la universidad actual está distanciada
del pueblo, aislada?
Sí, pero no olvidemos que las "misiones pedagógicas” de los años
30 de las que hablo en mi novela no pueden aislarse del momento
histórico en que sucedieron. Respondieron a una labor de
profesores, estudiantes y profesionales que de modo altruista se
implicaron en culturizar a los habitantes de pueblos muy atrasados.
Yo misma me propuse, con Ignacio y Alfonso Sastre y otros
amigos, resucitar el espíritu de aquellas misiones a comienzos de
los 5O. Pero son cosas del pasado, hoy en día no tendría sentido
hacer algo parecido.
Pero sí me preocupan otros temas relacionados con la educación: la
masificación de la universidad, la falta de preparación previa en
primaria y secundaria, la carencia de ilusión. Por mis alumnos y
nietos veo que la universidad produce gran desencanto, cuando
debería ser una inyección de ilusión, de esperanza, de cosas que no
fueran estrictamente universitarias. Quizá no el tipo de misiones de
las que hablo, pero sí otras misiones adaptadas a los tiempos. A los

jóvenes les falta este estímulo, considerando el entusiasmo que
despiertan entre ellos las ONG, el medio ambiente, etc. Siempre
estoy a favor de los jóvenes, creo que el responsable de los
defectos que les achacamos es la sociedad adulta. Habría que
aplicar la imaginación a la educación.

¿Y qué le dice su experiencia como maestra al respecto?
Pienso que la educación ha de ser libre y razonada, pero no soy
partidaria de dejar que los niños hagan lo que quieran. Ese es un
peligro actual: algunos padres, quizá debido a la educación más
estricta que recibieron, quieren que sus hijos no pasen lo que ellos
pasaron y les dan una libertad ilimitada, pero eso es erróneo. Al
niño hay que apoyarle en su crecimiento con firmeza, no puede
hacer lo que le venga en gana. Cada época tiene sus
características, que a veces funcionan como un péndulo, de un
extremo a otro. Yo confío en que pronto volveremos a una situación
de mayor normalidad en la educación.

Llibres de Josefina Aldecoa que podeu trobar a la Biblioteca
Bac de Roda:

 La Fuerza del destino. Barcelona: Anagrama, 2002. N Ald

 Hermanas. Madrid: Alfaguara [etc.], cop. 2008. N Ald

 Historia de una maestra. Madrid: Alfaguara, 2006. N Ald

 Mujeres de negro. Barcelona: Anagrama, 2006. N Ald

 La Cocina literaria: [63 novelistas cuentan cómo escriben
sus obras]. Barcelona: El Ciervo, 2003. 80.8 Coc

© Biblioteca Bac de Roda, 2012

BIBLIOTECA BAC DE RODA.

C. d'en Bac de Roda, 1 bis.
08510. Roda de Ter.
Tel.: 938540077.
A/e: b.rodadeter.br@diba.cat
Web: www.rodadeter.cat/biblioteca

