
• DOSSIER. MARíA MOllNER, ORGANIZADORA DE lAS BIBLIOTECAS DE MISIONES PEDAGÓGICAS EN VALENCIA 

La Cuarta Jornada 

Bibliotecaria 

Simot de Volldigno Bórig 
Luchente Pinet - Benetuser 
1 2 Y 22 de moyo de 1936 

Enero de 1934, Valencia. María Moliner con uno de sus hi¡os 

(Con Piles y Lolita Colvée). 
De los pueblos de este itinerario sola­

mente pudimos hacer sesión con cine en 
Bárig, pues en los demás sólo hay luz por 
la noche, y en Pinet no hay todavía luz 
eléctrica. 

En Simat nos limitamos a hacer una 
reunión con varias personas, entre ellas el 
alcalde, socialista, al que di folleto de las 
Bibliotecas Municipales y le vi franca­
mente interesado en pedirla, y nombrar bi­
bliotecarios adjuntos, uno de ellos a 
propuesta del alcalde. 

. 

En Bárig, aprovechamos que había luz 
en un camino para hacer allí un poco de 
cine; y así conseguimos que acudieran 
hasta una docena de hombres y mujeres 
(el maestro no había avisado a nadie) y de 
entre ellos nombramos los colaboradores. 
Como siempre, la gente, al hablarle de lo 
que suponía para el pueblo pasar a tener 
una biblioteca y disponer de toda clase de 
libros asentía con movimientos ostensibles 
de cabeza. 

En Luchente yo tenía especial interés 
en ver al alcalde, porque me habían dicho 
en Simat que, hablando con uno de este 
pueblo, le había manifestado su deseo de 
fundar una biblioteca para el pueblo. El 
maestro me dijo que, al pasar por su casa, 
le había avisado que viniera y que había 
puesto como inconveniente que estaba en 
mangas de camisa; volví a enviarle recado, 
y, en vista de que no venía, envié a avi-

I®l [Z[J EDUCACIÓN Y BIBLIOTECA N. 175 - ENEROFEBRERO 2010 


BÁRIG - Escuelas 

MARíA MOLlNER, ORGANIZADORA DE lAS BIBLIOTECAS DE MISIONES PEDAGÓGICAS EN VALENCIA. 

sarle por tercera vez y entonces me dije­
ron que se había ido al campo. Había en 
la clase donde estábamos unas cuantas 
mujeres que habían venido llamadas por el 
maestro, el secretario del Ayuntamiento, 
los maestros y el estudiante a quien nom­
bramos colaborador. Para ver si venía al­
guien más, y como no se podía hacer cine, 
pusimos unos discos. Entraron un par de 
muchachos, pero al momento me di 
cuenta que habían desaparecido. Nos 
contó Vicente, el chofer, que estaba a la 
puerta, que, al salir, dijeron: "Esto es cosa 
de beatas; están ahí todas las beatas del 
pueblo". Él les explicó que no era nada de 
beatas y les explicó que se trataba (Vicente 
va a resultar nuestro más eficaz propa­
gandista. Proyecta escribir a su modo unas 
memorias de nuestras andanzas, y yo le he 
animado a que lo haga). Ellos dijeron: 
"Ah, pues este maestro es un carca" . .. 

Cuando me lo contó pensé que quizás 
en eso estuviera la explicación de la huida 
del alcalde. 

El hecho es que nos fuimos del pueblo 
sin haber hablado, por lo visto, más que 
con unas cuantas personas afectas a la 
ideología del maestro. Pienso escribir al al­
calde mandándole el folleto de las Biblio­
tecas Municipales y lamentando no haber 
podido verlo. 

SIMAT DE VALLDIGNA - Grupo escolar 
Maestro encargado: don Martín Mercadal 

En Pinet, el maestro había anunciado 
nuestra visita a la gente y, apenas llega­
mos, todo el pueblo se fue estacionando 
frente a la escuela, mientras estábamos 
hablando con el alcalde. Cuando nos 
asomamos y vimos el espectáculo (las 
mujeres para no perder tiempo seguían 
de pie trabajando en las trenzas de palma 
con que confeccionan los capazos que 
constituyen la industria típica de toda 
esta región) nos dio tanta pena no poder 
dar sesión de cine (el pueblo es quizá el 
único pueblo de la provincia que todavía 
no tiene luz eléctrica) que intentamos 
hacer marchar la máquina con la batería 
del coche. Resultó inútil nuestro es­
fuerzo, quizás porque Piles no había te­
nido ocasión de ver cómo se utilizaba la 
máquina con batería, y tuvimos que con­
formarnos con hacer una sesión con mú­
sica y lecturas y hablarles de la biblioteca. 
y a pesar de la falta de cine tuvimos a la 
gente contentísima y acogiendo con 
grandes muestras de agrado todo lo que 
les hicimos. 

Al terminar la sesión hicimos llevar el 
cajón de los libros a casa del carpintero 
donde han de quedar instalados y los des­
tapamos en presencia de la gente que se 
agolpaba a la puerta. ¡Lástima de fotogra­
fía en este momento! 

Quedan nombrados bibliotecarios adjuntos: señorita Nora Castellá y don Víctor Burguera. 

Los talonarios acusan en lo que va del año 1936, 15 lecturas de adultos y 39 de niños. Está la biblioteca 
bien instalada en una habitación con una mesa grande en el centro, que puede servir de sala de lectura. 

La señorita Nora Castellá, a quien nombramos colaboradora, es hija de una de las maestras. El señor Bur­
guera no está en ese momento en el pueblo, pero me aseguran que es un muchacho que reúne las condi­
ciones requeridas y que no tendrá inconveniente en aceptar el cargo. 

Maestro encargado: don Manuel Cigalat 

Ha contestado al cuestionario. 
Quedan nombrados bibliotecarios adjuntos: señorita Carmen Donet y don José PalIara. 

La biblioteca es de las más muertas. 
Los talonarios acusan 30 lecturas de adultos y ninguna de niños. El maestro me dice que 

puede que haya leído algún niño y que no se haya anotado. 
La señorita nombrada colaboradora es amiga de la maestra, va a la escuela y ayuda a ésta y, 

según me dicen, lee mucho. El señor PalIara me dicen que es muy aficionado a leer y en cuanto 
acaba un libro se lleva otro; no está en el pueblo, pero me dicen que aceptará. 

Documentos: contestación al cuestionario. 
Mostré mi extrañeza por el hecho de que habiendo tan pocos lectores hubieran solicitado in­

cremento de la biblioteca. Me contestó el encargado que era porque le habían hablado de que 
allí no había obras de asuntos sociales y de otras clases y que eso es lo que querían que se au­
mentase. 

EDUCACiÓN Y BIBLIOTECA N. 175 - ENEROFEBRERO 20 10 I � I 


• DOSSIER. MARíA MOLlNER, ORGANIZADORA DE lAS BIBLIOTECAS DE MISIONES PEDAGÓGICAS EN VALENCIA 

LUCHENTE - Escuela nO 2 

Maestro encargado: don Prudencio Alcón 

Hay dificultades para recobrar las siguientes obras: 
La vida de los astros. 

Novelas ejemplares (I) 
Stephenson 
Se nombran bibliotecarios adjuntos a: señorita Anita Vidal Planells y don Rigoberto Ortolá Prats. 

No se puede determinar con exactitud el número de lecturas habidas en el año 1936 porque no se llenan con regularidad 
los talones. Hay un solo talonario empleado para niños y para adultos, y en el que hay registradas 7 lecturas. Dice el maestro 
encargado que, como no sabía que existían las visitas de inspección, no se había cuidado gran cosa de la biblioteca. 

Designamos los colaboradores entre las personas que han acudido a la reunión. Son: una señorita presentada como afi­
cionada a la lectura por el maestro y un muchacho que dicen que es un estudiante de bachillerato. Realmente, no habiendo 
acudido a la reunión nadie del ayuntamiento y del consejo local, solamente la presidenta, que es maestra, me encuentro de­
sorientada para la designadón de colaboradores y tengo que pasar por lo que me dice el maestro, de cuyo interés no espero 
mucho. 

PINET 
Maestro encargado: don Carlos Gómez 

Son nombrados bibliotecarios adjuntos: don Juan Bta. Maiquez (alcalde en la actualidad), señorita Vicenta Badenes y 
don José Malavés. 

El pueblo es pequeñito y, quizás, el único que queda en Valencia sin luz eléctrica. 
La biblioteca estaba todavía guardada en su cajón y depositada en casa del alcalde anterior. Pregunto de quien fue la 

iniciativa de pedirla y me dicen que no saben, pero suponen que el envío se debió a iniciativa de don Jesús Llorca. 
Sin embargo, el maestro me parece un infelizote sin pizca de mala voluntad. Me hace creerlo que nuestra visita la ha 

divulgado ampliamente y él mismo viene corriendo detrás del auto cuando entramos en el pueblo. Con el alcalde y demás 
personas del ayuntamiento y del consejo local que acuden a la reunión tratamos de la instalación de la biblioteca. Me pro­
ponen hacerlo en la casa abadía que, por no haber ahora párroco en el pueblo, está deshabitada. Pregunto si no será 
un inconveniente, dado lo apasionado de las diferencias ideológicas en el momento, el carácter de esa casa, pues lo mismo 
puede ocurrir que disguste a las derechas por considerar esa instalación como una usurpación, como que les desplazca 
a las izquierdas por ser un edificio eclesiástico. Por esto; porque además no saben decirme a punto fijo si la casa perte­
nece al arzobispado o a quien, y porque, en definitiva, creo que es mejor colocar los libros en sitio más visible y asequi­
ble para la gente, convenimos en instalarlos en casa de uno de los colaboradores, que es carpintero y tiene su casa abierta 
continuamente al vecindario. El hará, además, el estante para colocarlos, por cuenta del Ayuntamiento. 

Cuando se trata la cuestión de los colaboradores, el maestro, sin acordarse de que ha tenido los libros hasta ahora 
metidos en un cajón, dice que no tiene inconveniente en ser el alma, digámoslo así, de aquello. Como, según dije antes, 
me parece, en medio de todo un infeliz y hasta advierto en él síntomas de que empieza sinceramente a interesarse, 
pienso que no hay inconveniente en que sea, en alma o en cuerpo, el cabeza visible de la biblioteca; de modo que le de­
signamos a él para encargado, y nombramos colaboradores (creo que el alma serán más bien éstos) al alcalde actual, que 
es socialista y se comporta en todo como un hombre fino y comprensivo, a la hermana de uno de los presentes, que 
dicen que es una chica lista y muy leedora y al carpintero del pueblo, a quien propone el alcalde por ser persona con 
afición también a los libros, y, además de los del otro bando, pues es derechista, con lo cual habrá representación de 
todas las ideas. 

BENETUSER - Escuela de niños (3a visita) 
Encargado: don José Martínez 

Es visitada esta biblioteca en 22 de mayo de 1936. 
Se nombran colaboradores de la biblioteca a: señorita María Ferrer, don Francisco Martí Vidal y don Juan Vañó Espí. 

Esta visita ha obedecido a que los socios de Izquierda Republicana me habían dirigido una petición de un lote de 50 
libros alegando que no encontraban facilidades para usar los de la biblioteca instalada en la escuela. Fui para ver cómo 
se arreglaba el medio de satisfacer los deseos de esos lectores sin desdoblar el servicio en esa localidad y sin que se pu­
diera interpretar como un servicio prestado a un determinado centro político. 

Quedó arreglado, incorporando la biblioteca como colaboradores a algunos de los solicitantes, de modo que ellos 
serán, en realidad, los que, en ausencia del maestro hagan el servicio de la biblioteca; además, como, según me dijeron, 
un lote de diez libros resultaría insuficiente para la cantidad de lectores que con el nuevo régimen desearán libros, les au­
toricé para que hagan un pedido de 30. 

Les informé también de que pueden pedir una biblioteca municipal y les di el folleto con instrucciones. 

: 1 EDUCACIÓN Y BIBLIOTECA N. 175 - ENEROFEBRERO 2010 


