
tardor 99 1

IC
T

IN
E

U
B

u
tl
le

tí
 d

e
 la

 S
o
c
ie

ta
t
C

a
ta

la
n
a
 d

’H
is

tò
ri
a
 d

e
 la

 C
iè

n
c
ia

 i
d
e
 la

 T
è
c
n
ic

a
,
fi
lia

l
d
e
 l’

In
s
ti
tu

t
d
’E

s
tu

d
is

 C
a
ta

la
n
s

12
tardor
1999

LES VI TROBADES, A VIC
Si repassem la ubicació geogràfica de les Trobades que la Societat ha

anat realitzant al llarg de la seva història, ens adonarem que totes han tingut
lloc en poblacions situades en el que podríem anomenar territoris meridionals.
Contràriament al que podríem pensar, aquesta localització no obeeix a cap pla
predeterminat, però tampoc no és ben bé fruit d’una estricta casuística, sinó
que s’ha anat imposant gràcies a la voluntat dels diversos grups locals que,
amb una predisposició lloable, han anat assumint la responsabilitat organitzativa
de les diferents Trobades. Tanmateix, les properes Trobades, les sisenes, les
que tenim previst celebrar l’any 2000, trencaran una mica aquesta, diguem-ne,
tradició i un xic nord enllà tindran com a seu la ciutat de Vic que, com molts de
vosaltres ja sabeu, es troba molt a prop del mateix bell mig del Principat, el
que acordem a anomenar Catalunya central.

Vic, cap i casal de la comarca d’Osona, és una ciutat viva i dinàmica
que sempre ha sabut compaginar la seva arrelada tradició històrica amb la més
punyent modernitat; els seus famosos mercats setmanal i del ram o, més
recentment, el seu concorregudíssim i extrafronterer Mercat de Música Viva
en són una mostra. A més, aquests darrers anys la ciutat ha experimentat una
forta embranzida en tots els àmbits de l’activitat econòmica, social i cultural,
que l’han portat a situar-se en un lloc destacat en el conjunt de les ciutats
catalanes. Un dels èxits més emblemàtics d’aquesta empenta ha estat, sens
dubte, la creació de la Universitat de Vic, una institució que gràcies a la diversitat
i la qualitat dels seus ensenyaments ha esdevingut en molt poc temps un referent
ineludible en el món universitari del nostre país. I és precisament aquesta
universitat la que s’encarregarà, juntament amb la SCHCT, de l’organització
de les properes Trobades.

Així doncs, Vic i la seva universitat esdevindran a les portes del segle
XXI l’escenari on ens retrobarem per exposar les nostres recerques, intercanviar
experiències i establir els ponts de diàleg sempre tan útils per al nostre
coneixement mutu. Tornarem a bastir l’esperat fòrum que cada dos anys ens
convoca i que tan efectivament contribueix al desenvolupament i creixement
de la nostra Societat.

E D I T O R I A L

500 ANYS D’UNIVERSITAT I CIÈNCIA
La Universitat de València està celebrant els seus cinc-cents anys d’existència

amb actes diversos. Entre aquests actes, hem de destacar el Congrés Internacional
Les Universitats i la Ciència en l’Edat Moderna, promogut per diversos professors
de la Universitat de València, la major part d’ells consocis nostres (mencionem
Víctor Navarro Brotons, Jesús I. Català i Vicent L. Salavert), de manera que la
Societat Catalana d’Història de la Ciència i de la Tècnica ha figurat entre les entitats
organitzadores del Congrés.

Inauguració del Congrés. El professor López Piñero, el vicerrector Guia i el professor Víctor Navarro

2 ICTINEU 12

Les sessions, que tingueren lloc del 15 al 18 de
setembre de 1999, inclogueren la lectura de vint
ponències que cobrien des de l’edat mitjana fins a
la Il·lustració i que tractaven sobre les universitats
a Espanya, Itàlia, Polònia, França, Portugal, Suècia,
Països Baixos i Escòcia, segons es pot veure en el
programa. (Potser podríem notar l’absència
d’alguna intervenció sobre les universitats a
Alemanya, la tradició de les quals seria molt influent
a partir del segle XIX.) Els ponents eren, segons
l’ordre d’aparició en el programa, professors
procedents de les universitats de València,
Santander, Barcelona, de l’Acadèmia Polaca de
Ciències, de les universitats de Virgínia (EUA),

Évora i Lisboa (Portugal), Mèxic, Oulu (Finlàndia), Utrecht (Països Baixos), Ferrara
i Pàdua (Itàlia) i del Consell Superior d’Investigacions Científiques de Madrid.

És difícil resumir el contingut de les ponències, però sé que els organitzadors
tenen previst publicar les actes de les sessions i, per tant, d’aquí a un temps prudencial
tothom podrà consultar-les. En aquest comentari, voldria, però, destacar alguns
elements: l’encert de la convocatòria de la reunió (propiciada per l’aniversari de la
Universitat de València), perquè la reflexió i l’estudi de les relacions entre la
institució universitària i la ciència estan poc desenvolupats, tant des del punt de
vista de la història de l’educació com des del punt de vista de la història de la
ciència. El període considerat en el Congrés de València representa, de fet, el que
porta a la primera gran crisi de les universitats a Europa: amb molt poques excepcions
(entre les quals, la de València), les universitats estaven d’esquena a la nova ciència,
orientades gairebé exclusivament a la reproducció de les elits de poder. Una altra
de les raons de la crisi era el caràcter exclusivament docent de la institució, atès
que la recerca era considerada una activitat privada, extrauniversitària, com ho van
ser les acadèmies de ciències.

La renovació universitària va tenir lloc en el context del nou paper de les
ciències, que en el món il·lustrat es veien com a factors de desenvolupament social.
L’aplicabilitat del coneixement, començant per la medicina i seguint per la navegació
i les arts mecàniques, seria un factor decisiu en la nova institució universitària del
XIX. Això s’albirava abans en alguns llocs, com ara Escòcia, els Països Baixos,
Suècia o València, una excepció en el panorama espanyol dels segles XVII i XVIII.

El Congrés, que va ser inaugurat per una representació de les autoritats
universitàries de València, inclogué com a primera intervenció la del professor
José M. López Piñero, que acaba de jubilar-se. A continuació, va ser llegida la
comunicació de Lluís Garcia Ballester, convalescent d’una malaltia de la qual li
desitgem des d’aquí un restabliment complet. Val la pena mencionar l’excursió a
Gandia del dijous 16, durant la qual visitàrem el palau dels ducs de Gandia, seu del
primer col·legi dels jesuïtes al món. Finalment, vull destacar que la convivència i
l’intercanvi entre els participants foren molt agradables i intensos, per la qual cosa
s’ha de felicitar els organitzadors. A. R. R.

Fig. 1 bis

EL CONGRÉS D’HISTÒRIA DE LES CIÈNCIES I DE LES
TÈCNIQUES DE PONTEVEDRA

Del 14 al 18 de setembre, la Sociedad Española de Historia de las Ciencias
y de las Técnicas va celebrar el seu VII Congrés a la ciutat de Pontevedra. L’acte
d’obertura va tenir lloc al Museu de Pontevedra i, tot seguit, es va inaugurar una
exposició de fons bibliogràfics del Museu dedicada al mar. El Museu de Pontevedra
disposa d’una valuosa biblioteca d’uns 140.000 volums. Aquest fons bibliogràfic
antic té un indubtable interès per als historiadors de la ciència i és una llàstima que
la informació que conté encara no s’hagi pogut informatitzar.

Les sessions del Congrés van desenvolupar-se a la Facultat de Belles Arts.
Les comunicacions presentades (més d’un centenar segons el programa, tot i que
hi van haver algunes inassistències) es van subdividir en diverses seccions: El mar
(1); Galícia (2); Humboldt (3) i una secció lliure (4) que comprenia diverses àrees:

S U M A R I

Editorial 1

500 anys d’universitat 1-2

El Congrés de Pontevedra 2-3

Assemblees i Reunions 3

Literatura i Història de la
Ciències i de la Tècnica 4

Reunions Científiques 4-5

Beques .. 5

Notícies 5-7

Ictinet .. 8

Publicacions............................. 8-9

Tesis 9-10

Treball de Recerca 11

Col·loquis 12-15

Programa Curs 1999-2000 16

Consell de Redacció
PASQUAL BERNAT
CARLES PUIG-PLA
FRANCESC BARCA SALOM
CARLES GÁMEZ

Adreça: Carrer del Carme, 47
08001 Barcelona
Tel. 93 270 16 51

93 270 16 20
Fax 93 270 11 80
a/e: schct@iec.es
web site:
http://www.iec.es/societats/schct/index.htmç

Dipòsit Legal: B. 39706/1993

ISSN 1136-8519

Imprimeix: Imp. Badia, S.L.
Pintor Fortuny, 16 - 08001 Barcelona

Consell Directiu de la Societat
Catalana d’Història de la
Ciència i de la Tècnica

President: Antoni Roca i Rosell;
Vice-president: Jon Arrizabalaga i
Valbuena; Secretari: Xavier Roqué
i Rodríguez; Tresorer: Pere Grapí i
Vilumara ; Vocals: Francesc X. Bar-
ca i Salom, Josep L. Barona i Vilar,
Pasqual Bernat López, Georgina
Blanes i Nadal, Àngel Calvo Cal-
vo, Josep M. Camarasa Castillo,
Marina Castells i Llavanera, Iris
Figuerola Pujol, Pere de la Fuente
i Cullell, Jaume Josa i Llorca,
Antoni Malet i Tomàs, Agustí Nie-
to i Galán, Josep M. Parra i Serra,
Josep Pardo i Tomàs, Roser Puig i
Aguilar, Carles Puig i Pla, Vicent
L. Salavert i Faviani, Josep M.
Vidal i Hernández

tardor 99 3

Ciència i gènere (4.1), Història i
ensenyament (4.2), Biologia (4.3),
Tècniques (4.4), Física (4.5), Química
(4.6) i Matemàtiques (4.7).

Van tenir lloc, també, dues taules
rodones. La primera, dedicada a les
«Perspectivas da Historia das Ciencias»,
va comptar amb les intervencions de
Josep Lluís Barona (Univ. de València),
Carlos D. Galles (Univ. de Rosario, Ar-
gentina), Raquel Gonçalves (Univ. de
Lisboa, Portugal), Mercè Izquierdo
(Univ. Autònoma de Barcelona) i Jean

Rosmorduc (Univ. de Brest, França). La segona taula, sobre «A ciencia na época de Humboldt», va tenir com a ponents a
Joaquín Fernández (Univ. Complutense de Madrid), Mariano Hormigón (Univ. de Saragossa) i F. Javier Puerto (Univ.
Complutense de Madrid).

En el decurs del Congrés es van pronunciar diverses conferències. El secretari general de la International Union of the
History and Philosophy of Sciences, Robert Halleux, va parlar de «La coopération européenne pour l’enseignement de l’histoire
des sciences: bilan et perspectives»; el director del Centre Européen d’Histoire de la Médecine, Claude Debru, va fer-ho
sobre «Entre Biologie et Médicine: Histoire de la Classification des Léucémies»; Ilse Jahn, de la Universitat de Berlín, va
referir-se a «Alexander von Humboldt’s cosmical view on nature and his researchs shortly before and shortly after his departure
from Spain»; Juan M. Castanedo, del Centre d’Estudis «Astillero de Guarnizo» de la Universitat de Cantàbria, va tractar de
«La construcción naval española en la transición de la dinastía de los Austrias a los Borbones»; la secretària del Congrés,
Mari Álvarez Lires, de la Universitat de Vigo, va versar sobre «As novas ciencias, en España e en Galicia, a través da obra do
Padre Sarmiento (1695-1772)»; José A. Rodríguez Vázquez, de la Universitat de Vigo, es va centrar en «O Doutor Antonio
Casares, grande impulsor da Química na Galiza»; finalment, Alberto Gomis, de la Universitat d’Alcalá de Henares, va
pronunciar la conferència de clausura, «Contribución histórica de los naturalistas españoles al conocimiento del mar».

Es va organitzar també una activitat relacionada amb la recuperació del patrimoni historicotècnic, concretament del
pont de Redondela. Després d’una visita al pont hi va haver una conferència a càrrec de l’enginyer Rafael Ástor, del Consello
de Oleiros, «Recuperación do Patrimonio Construido: A Ponte de Redondela» i es va redactar un manifest per a la seva
recuperació.

D’entre les visites programades, cal destacar el fet que els organitzadors van aconseguir que els assistents al Congrés
poguessin visitar l’illa de San Simón, un paratge natural de molt difícil accés on, antigament, es recloïa els colèrics.

Durant el Congrés va tenir lloc l’Assemblea General de socis de la SEHCYT en la qual es va procedir al recompte de
vots per a la renovació de la Junta Directiva. De les dues candidatures presentades va guanyar l’encapçalada per Luis Español
(2/3 dels vots) enfront de l’encapçalada per Víctor Navarro (1/3 dels vots). CPP

Inauguració del Congrés de Pontevedra. Parlament d’Alberto Gomis (Foto C.P.)

L’11 de juny es celebrà la darrera Assemblea General de socis, que tenia com a finalitat principal la renovació per meitats del
Consell Directiu. S’hi presentava una candidatura única que va rebre tot el suport dels socis; els vots dels 20 assistents i els 19
vots emesos per correu van ser tots favorables a la candidatura, llevat d’1 vot en blanc i 2 vots nuls. Després del balanç d’activitats
fet pel secretari —activitats que ja han estat recollides en anteriors números de l’Ictineu— i de la presentació de l’estat de comptes
per part del tresorer, el president va fer balanç, en el seu discurs, dels prop de deu anys d’activitat de la nostra Societat. Entre els
objectius assolits va destacar el fet que la Societat hagi afavorit la comunicació i la discussió entre tots aquells que s’interessen per
la història de la ciència i de la tècnica a Catalunya, així com la contribució de la Societat al reconeixement públic de la disciplina,
reflectit, entre d’altres indicadors, per la concessió, fa dos anys, d’una Xarxa Temàtica d’Història de la Ciència i de la Tècnica. A
l’altre plat de la balança, el president va situar el fet que la història de la ciència continuï tenint un paper secundari en el nostre
món cultural, com ho manifesta, per exemple, l’absència d’historiadors de la ciència i de la tècnica entre els organitzadors de
l’exposició «150 anys de tren»; la insuficient implantació de la disciplina a les nostres universitats; la reduïda presència en el món
editorial i en la premsa; el dèbil creixement en el nombre de socis, després d’una arrencada espectacular, i, finalment, un problema
que té la seva banda positiva, com és la tensió entre practicants amateurs i professionals, tot un símptoma de la vitalitat i de la
consolidació de la disciplina.

Fa temps que el Consell de la Societat es planteja com estendre les activitats fora de l’àrea metropolitana de Barcelona, on es
concentren habitualment si deixem de banda les Trobades. Víctor Navarro va proposar a l’Assemblea que la Societat participés en
alguna de les activitats de l’Institut d’Història de la Ciència de la Universitat de València i el CSIC. Aquest va ser un dels temes
que els membres del Consell i els responsables dels diferents grups integrats en la Xarxa Temàtica van discutir, l’endemà de
l’Assemblea, en la reunió informal anual que va tenir lloc a l’Hotel Campus de Bellaterra. S’hi va debatre també el curs que
segueix la Societat i la seva implicació en diferents projectes, tant editorials com de recerca, així com el paper de la història de la
ciència a la universitat i a l’ensenyament secundari. En aquest sentit, es va posar damunt la taula la possibilitat d’elaborar materials
didàctics. Un dels acords que es va prendre, informal com la reunió, va ser el de redactar un document sobre la història de la
ciència a la universitat, que emfatitzi la utilitat de la història de la ciència en la formació humanística.

El mes d’octubre hi haurà la primera reunió del Consell després de l’estiu. En el proper número us en parlarem. XAVIER ROQUÉ

ASSEMBLEES I REUNIONS

4 ICTINEU 12

LITERATURA I HISTÒRIA DE LA CIÈNCIA
I DE LA TÈCNICA

L’illa de Mallorca va esdevenir durant els
segles XIV i XV un dels centres cartogràfics més
rellevants de l’Occident medieval. La seva
condició de cruïlla mediterrània en un moment
en el qual el comerç marítim reprenia amb força
la seva activitat explica, en certa manera, la
vocació d’alguns dels seus habitants per l’art

d’elaborar mapes. Una dedicació que no es va veure interrompuda en el temps i que ha
conduït els historiadors a parlar d’escola cartogràfica mallorquina. Sens dubte, l’obra més
emblemàtica d’aquesta escola va ser l’anomenat Atles català, segons molts autors un dels
intents medievals més reeixits de representació del món conegut. Alfred Bosch, escriptor
barceloní, amb la seva novel·la L’Atles furtiu, ens brinda, des de fa uns quants mesos,
l’oportunitat d’acostar-nos a través de la ficció als ambients i personatges que van envoltar
la gènesi i els avatars d’aquest magnífic compendi cartogràfic.

L’ Atles català, que actualment es conserva a la Bibliothèque Nationale de París, és
obra d’Abraham Cresques (1325-1387) i del seu fill Jafudà Cresques (1350-1410), cartògrafs
jueus que des de Mallorca treballaven per als reis de la Corona d’Aragó. El seu origen es
remunta a l’any 1375 quan
l’infant Joan d’Aragó va
encarregar a Abraham Cresques
el dibuix d’un atles del món per
regalar-lo al rei de França Carles
IV. L’ Atles conté una introducció
en català sobre geografia,
astronomia i astrologia. Els tex-
tos fan referència a l’esfericitat
de la Terra i a l’estat del món
conegut fins aleshores, i també
inclou informacions útils per a la
navegació. La part més oriental
de l’Atles, que correspon als
territoris menys coneguts pels
europeus en el segle XIV, és ple-
na de referències religioses i mitològiques i a llibres de viatges, com el de Marco Polo.

Alfred Bosch és president del Centre d’Estudis Africans i professor d’Història
Contemporània d’Àfrica de la Universitat Pompeu Fabra de Barcelona. A més de les seves
incursions en el camp de la ficció ha escrit abundantment sobre política africana. Prenent
com a fil conductor la trajectòria vital de Jafudà Cresques, Bosch, amb L’Atles furtiu, ens
transporta pels escenaris i els personatges més pintorescos d’un regne d’Aragó ple de
turbulències, on les persecucions, les pestes i les injustícies formaven part de la quotidianitat
d’un temps ple de prejudicis i intolerància. A través de Jafudà i els seus mapes, la narració
—que en realitat no és res més que una absorbent història d’intriga plena d’apassionats
amors, odis ancestrals i fortes fidelitats— ens submergeix, tot barrejant els mites amb les
realitats, en el sempre atraient món de la cartografia medieval. Alfred Bosch, tot narrant el
procés d’aprenentatge del jove Jafudà, ens desvetlla amb un admirable rigor i una gran
amenitat els secrets més recondits de les tècniques i dels procediments emprats per la
cartografia mallorquina, que per la seva complexitat i laboriositat no deixen de sorprendre el
lector profà en la matèria. Amb la destresa pròpia dels bons narradors, l’autor aconsegueix
traslladar el lector a la mateixa escena narrativa fent-li reviure ja no tan sols l’ambient mate-
rial que s’hi descriu, sinó també l’atmosfera que va envoltar les inquietuds intel·lectuals i
espirituals d’aquells artesans que tant van contribuir a l’avenç de la ciència cartogràfica. I
tot això amb la plasticitat d’un llenguatge ple de connotacions farcides d’un lirisme que
embelleixen una prosa exquisida. No debades, L’Atles furtiu ha gaudit fins ara d’una crítica
completament favorable i d’una gran acceptació entre el públic lector. PASQUAL BERNAT

L’Atles furtiu

Alfred Bosch

Columna. Barcelona, 1998

Fragment de l’Atles Català d’Abraham Cresques

REUNIONS
CIENTÍFIQUES

L’ENGINYERIA INDUSTRIAL,
1850-2000

150 ANIVERSARI DE L’ESCOLA
DE BARCELONA (1851-2001)

SIMPÒSIUM INTERNACIONAL
D’HISTÒRIA DE LA TÈCNICA

Barcelona, 18 de setembre del 2000

Per a més informació, adreceu-vos a:
Centre de Recerca per a la Història de
la Tècnica. Escola Tècnica Superior
d’Enginyeria Industrial. Universitat

Politècnica de Catalunya
Av. Diagonal, 647 - 08028 Barcelona

Tel. 934 016 629 - 934 016 633
Fax 934 016 600

A/e: crht@etseib.upc.es

XXIst INTERNATIONAL
CONGRESS OF HISTORY OF

SCIENCE

Ciutat de Mèxic

8-14 de Juliol del 2001

Per a més informació, adreceu-vos a
Juan José Saldaña

Apartat de correus, 21-873
04000 México, DF

http: www.cilea.it./history/DHS

SOCIETY FOR THE HISTORY OF
TECHNOLOGY
Annual Meeting

Munic, Alemanya

17-20 d’agost del 2000

Per a més informació, adreceu-vos a
Michael Allen

A/e: mike.allen@hts.gatech.edu

WRITING THE PAST, CLAIMING
THE FUTURE, WOMEN AND

GENDER IN SCIENCE,
MEDICINE AND TECHNOLOGY

Saint Louis University
St. Louis, Missouri

12-15 d’octubre del 2000

Per a més informació, adreceu-vos a:
Charlotte G. Borst

Department of History
Saint Louis University

3800 Lindell Blvd, PO Box 56907,
St. Louis, MO 63156

tardor 99 5

N O T Í C I E S

ALEXANDER VON HUMBOLDT
I LA CIÈNCIA ESPANYOLA

A LA CORUNYA

Amb motiu de la celebració del segon centenari

de la sortida d’Alexander von Humboldt i d’Aimé

Bonpland del port de La Corunya per realitzar el

seu memorable viatge científic per Amèrica del Sud,

a l’esmentada ciutat s’han celebrat una sèrie d’actes

per commemorar-ho.

El primer d’aquests tingué lloc el mateix dia en què

es complien els dos-cents anys d’aquesta efemèride, el 5 de juny: es presentà el

llibre Un novo mundo para un home universal. Partida de Humboldt desde A Coruña

cara á súa viaxe amaricana, editat pel Consello da Cultura Galega, i es llençà una

corona de llorer al mar des d’on sortí l’expedició.

L’altre acte consistí en la celebració d’un col·loqui sobre Humboldt i la

ciència espanyola, els dies 14 i 15 de juliol, a la Universitat de La Corunya.. A

aquest col·loqui assistiren més de dues-centes persones, i es pronunciaren un total

de vuit ponències. El dia 14, «La ciencia en España en el final del período ilustrado.

Proyectos y realidades», per Mariano Hormigón; «Las Ciencias Naturales en el

inicio del siglo XIX. Los Anales de Historia Natural», per Joquín Fernández Pérez;

«La imagen que de Humboldt reflejan las publicaciones periódicas en la España

del siglo XIX», per Agustí Camós, i «Iniciativas científicas en las primeras décadas

del siglo XIX», per Elena Ausejo. El dia 15, «Botánica, Química y Sanidad en

España en el momento del viaje de Humboldt», per Javier Puerto Sarmiento; «El

viaje de Humboldt y la exploraciones científicas españolas de la época», per Miguel

Ángel Puig Samper; «La recepción de la obra de Humboldt en la España del siglo

XIX», per Xosé Fraga, i «La influencia de las propuestas de Humboldt en la

Fitogeografia». Les sessions es prolongaren fins al dia següent amb una interessant

visita a les instal·lacions de l’arsenal de Ferrol. AGUSTÍ CAMÓS

Alexander von Humboldt
(1769-1859)

A NEWLY FOUNDED INTERNATIONAL RESEARCH GROUP:
«SCIENCE AND TECHNOLOGY IN THE EUROPEAN PERIPHERY» (STEP)

The history of the transmission of the new scientific ideas from the ‘center’ to the ‘periphery’, especially during the
last five centuries, is a subject which deserves further investigation. Europe is going through profound transformations
and these changes create a new context for (re)examining a host of issues associated with the transmission of the sciences.
Recently, new nations states have come into being, new borders emerged, new institutions appeared, and old institutions
restructured themselves. These changes will induce many scholars to look again at the past, and science in Europe will be
among the subjects to be systematically examined. The work that has already been done, as well as the newly available
sources, combined with a more open intellectual environment and increases in funding for transnational and transcultural
contacts might offer an unprecedented opportunity for a critical re-examination of the historical character of science and
its institutions in regions and societies in Europe for which there has been little or no work at all.

How should we try to study the long-standing question of the tension between particular local practices and the
trends of the progressive homogenization of an international scientific community? How has this tension been particularised
in the framework of a Europe aiming to dictate global policies, while at the same time was facing the shifting of boundaries
among nations and cultures? And, in addition, how should we deal with the old problem of the transfer of scientific
knowledge, in a historiographical context offering a great variety of approaches?

I CONGRÉS D’ENGINYERS DE
LLENGUA CATALANA

Manresa, 6-9 de desembre del 2000

Per a més informació, adreceu-vos a:
A/e: celc@eic.ictnet.es

COL·LOQUI SOBRE
ANTONI MARTÍ I FRANQUÉS
I EL SEU TEMPS (1750-1830)

Altafulla, 10 i 11 de juny del 2000

Per a més informació, adreceu-vos a:
Centre d’Estudis d’Altafulla

Apartat de correus, 19
43893 Altafulla

A/e: destudis@tinet.fut.es

THE 2000-2001 ROCKEFELLER
FOUNDATION FELLOWSHIPS IN

THE HUMANITIES

La Universitat d’Oklahoma anuncia una
beca per a realitzar un programa de tres anys
d’Història de la Ciència centrat en les
interrelacions científiques entre Europa i
l’Islam durant el període 1300-1800 i en la
comparació entre les seves respectives
tradicions científiques, com a camí per
comprendre el desenvolupament de la
ciència moderna, en particular, i la
modernitat, en general. Per a més
informació, adreceu-vos a:

Dr. F. Jamil Ragep
History of Science Department

601 Elm Street, Room 622
University of Oklahoma

Norman. Oklahoma 73019 USA
A/e: jragep@ou.edu

http://www.ou.edu/cas/hsci/

REUNIONS
CIENTÍFIQUES

BEQUES

6 ICTINEU 12

In fact, one of the most intriguing challenges for historians of science, technology and medicine is, perhaps, to try chart their own
thematic atlas within this geographically expanding and culturally diverse Europe, whose present configuration provides a unique opportunity
for symbiosis between established and emerging communities of historians of science. Members of newer communities will soon have to
decide how to recast what have often, and for many years, been local topics in ways that can be linked to contemporary historiography of
science.

Such was the problematic which led to the establishment of a new international research group called «Science and Technology in
the European Periphery» (STEP). The group was established by historians of science from Spain, Portugal, Belgium, Greece, Turkey, Italy,
Russia, Sweden and Denmark who met in Barcelona at the beginning of June 1999. The following are some of the issues pertaining to the
intended activities of the group.

1. Reconsidering the ‘center-periphery’ model which has been the dominant mode of dealing with the studies on the transfer of
scientific knowledge.

2. Bringing to the fore the concept of scientific appropriation and attempting to study various local discourses.
3. Examining systematically the relationship between science, politics and the rhetoric of modernization in societies at the European

periphery.
4. Joining forces to find out more about scientific travels.
5. Using networks to further our understanding of the dynamics of the various scholars from the societies in the periphery of

Europe.
6. Intensifying the efforts to catalogue and make available to the international community the archival material in the peripheral

countries.
7. Future activities of the STEP group.

1. Reconsidering the ‘center-periphery’ model which has been the dominant mode of dealing with the studies on the transfer of
scientific knowledge

Although a simple bipolar distinction between center and periphery is useful for broadly delineating the situation, it is incapable of
capturing many salient details. There are many centers and many peripheries, and they change in time, spaces, and disciplines. Depending
on the subject one is discussing —a place may at one and the same time be both center and periphery. A center may, over time, change into
a periphery, and vice versa. And a single country may contain both centers and peripheries, thereby making purely national distinctions of
dubious use. To examine such issues requires discussing the ways in which ideas that originate in a specific cultural and historical setting are
introduced into a different milieu with its own intellectual traditions as well as political and educational institutions. Recent scholarship in
the history of science has displayed the importance and richness of a comparative approach involving the consideration of the differences
and influences between different national traditions.

2. Bringing to the fore the concept of scientific appropriation and attempting to study various local discourses

Although the concept of the transfer of ideas can be useful and even fruitful for further research, one must always recognize that
ideas are not simply transferred like, as it were, material commodities. They are always transformed in unexpected and sometimes startling
ways as they are appropriated within the multiple cultural traditions of a specific society during a particular period of its history. Indeed, a
major challenge for historians who examine processes of appropriation across boundaries is precisely to transcend the merely geographical,
and to concentrate especially on the character of what one might call the «receiving culture». The practical outcome of a historiography
based on the notion of appropriation is to be able to articulate the particularities of a discourse that is developed and eventually adopted
within the appropriating culture.

Appropriation processes should include strategies of legitimization and legitimating spaces which often lie outside the borders and
the function of formal institutions. They also include public controversies and the role of local audiences, as well as particular features and
strategies of resistance. We should look at the scholars of the periphery not as passive agents whose only function was to distribute locally
the well-packaged goods delivered to them from the centers of Europe, but rather as active subjects who received many goods with no
particularly clear directions on how to dispose of them locally. Appropriation involves also eclecticism between ongoing programmes and
existing traditions.

3. Examining systematically the relationship between science, politics and the rhetoric of modernization in societies at the European
periphery

In the attempt to analyze the role of science and technology in peripheral local contexts, some scholars have often found it quite
difficult to escape national —sometimes, even nationalist— and regional rhetoric and constraints. There are, furthermore, quite a few cases
of parochial history. Nevertheless, it is important to stress that scientific discourses in the periphery have been often closely linked to
political ideology, to public rhetoric of ambitious programmes of modernization and the construction of nation states. These are not phenomena
encountered only in the countries of the periphery. Debates on the ‘good or bad’ scientific level of a particular region or nation, have often
distorted the public images of science as well as the way in which historians of science have presented the ‘second class admired heroes’,
who in the adversity of a ‘backward country’ were able to travel and get in contact with prestigious luminaries of the ‘center’ of the
international community. We should try, then, to further examine new conceptual and practical tools (appropriation, travels, networks,
databases) which might help us to write the history of local scientists in the periphery escaping from distorting influences of political
discourses and here-worship.

4. Joining forces to find out more about scientific travels

Detailed studies of scientific traveling shall provide alternative ways of avoiding a too hierarchical vision of the center-periphery problem.
Prestigious scientists from the center traveled to the various regions of the periphery. Scientists from the periphery used to have important

N O T Í C I E S

tardor 99 7

contacts with colleagues in the leading centers. If primary sources are
sufficiently available, the historical reconstruction of a scientific travel might
provide very interesting data of the detailed mechanisms of assimilation of
diverse scientific experiences in different cultural contexts.
Scientists of every age have sought to overcome their geographical limitations
and to establish personal and epistolary relationships with scholars from
other countries and cultural traditions. In that context, travel represents,
perhaps most clearly, the propensity of the early modern scientist to escape
from the narrow limits of his own geographic-intellectual reality.

A collective research on scientific travels of not very well known
members of the peripheral scientific community will be one of the first
projects of the STEP group.

5. Using networks to further our understanding of the dynamics of the
various scholars from the societies in the periphery of Europe

Relatively recent work in the historiography of science have
developed various models of networks, which might be of some potential
use for our purposes. Scientific practices progressively acquire a
homogeneous character through the consensus of the practitioners. This can
be understood as dependent on the dynamics of the international network of
practitioners, and, hence, the categories of center and periphery cease to be
so dominant in the explanatory schemata.
There are, of course, relevant nodes in the network that emerge as a sort of
new centers to attract the interest of foreign scholars. In addition, networks
might help us to revisit the traditional ways of presenting the local-universal
tension in science. In that sense an ‘obscure’ local practitioner represents a
useful complement of the work of a great luminary in a particular scientific
discipline.

6. Intensifying the efforts to catalogue and make available to the
international community the archival material in the peripheral countries

The immense and largely unexplored richness of the archives and
libraries situated in the countries of the European periphery are not readily accessible. Of these collections we often do not have reliable
catalogues and descriptions and this situation has forced the local and international communities of historians of science to focus their
attention upon nineteenth and twentieth century science. Our libraries are full of valuable materials and the application of new technology
combined with the systematic use of databases, will help us to assess the richness and variety of this complex heritage. National databases
combined with new common bibliographic research tools shall increase in the future our knowledge of the «Geography of Science in
Europe»

7. Future activities of the STEP group
After the foundational meeting of the STEP, which was held on the 1st of June 1999 in Barcelona (Spain), a specific agenda of further
academic activities and research aims was established.

Foundational members of the STEP are: Marco Beretta, José Ramón Bertomeu Sánchez, Ana Carneiro, Paula Diogo, Antonio
García Belmar, Kostas Gavroglu, Dimitri Gouzevitch, Irina Gouzevitch, Arne Hessenbruch, Berna Kilinç, Anders Lundgren, Agustí Nieto
Galán, Manolis Patiniotis, Ana Simões, Brigitte van Tiggelen.

The members of a permanent team would be responsible to be the contact persons for each country: Marco Beretta (Italy), Antonio
García Belmar (Spain), Irina Gouzevitch (Russia), Arne Hessenbruch (Denmark & Norway), Berna Kilinç (Turkey), Anders Lundgren
(Sweden), Manolis Patiniotis (Greece), Ana Simões (Portugal), Brigitte van Tiggelen (Belgium). A steering committee STEP-SC@uv.es
(Kostas Gavroglu: kgavro@cc.uoa.gr; Marco Beretta: imberet@box4.tin.it; Antonio García-Belmar: antonio.garcia@uv.es; José Ramón
Bertomeu: jose.r.bertomeu@uv.es; Agustí Nieto-Galan: a.nieto@cehic.uab.es) will coordinate all future STEP activities.

Regular workshops focused on particular subjects were considered to be one of the central aims of the activities of the STEP group.
In that sense, we plan to meet in Lisboa, in September 2000, to prepare a collective volume on scientific travels to/from the periphery. We
also plan to organize a symposium in the XXIst International Congress of History of Science to be held in Mexico City in July 2001, that
would provide an excellent opportunity to make STEP more visible, especially since the central theme of the Congress is «Science and
Cultural Diversity». The International Laboratory of History of Science, to be held in Athens, in 2002, will also provide an excellent
environment to discuss, for example, texts as means of transmission of the new knowledge and examine their structure, language, themes,
illustrations, etc.

One of the main obstacles that historians of science from non English speaking countries have to face is the ignorance of their
activity outside the respective national boundaries. The diffusion of the national bibliographical production on the history of sciences by
using existing and new communication tools was something emphasized by all the participants in the STEP foundational meeting. A
bilingual database on secondary literature, with small English abstract and key words, was suggested as a future activity of the group. In
order to recover and to make available important and unknown collections of textual and material sources, the group also plans to build an
international database of primary sources and secondary bibliography of the peripheral countries. A Web page, now under preparation, will
also provide a way to spread information of our activities.

N O T Í C I E S

8 ICTINEU 12

I C T I N E T

Els valencians, no t’ho perdis!

Vam anunciar en el darrer número d’Ictineu 11, maig de 1999, que parlaríem del

web «dels valencians», és a dir, de l’Institut d’Història de la Ciència i Documentació

«López Piñero» i del Departament d’Història de la Ciència i Documentació, de la

Universitat de València i del CSIC. Aquests són els noms oficials de les dues

institucions que donen aixopluc al grup d’historiadors de la ciència impulsat fa

unes dècades per José M. López Piñero. Un any i poc més després de la seva

jubilació com a professor (no com a intel·lectual, per descomptat), l’Institut ha

pres el seu nom. L’adreça del web, tal com dèiem en el número anterior, és

http://www.uv.es//~fresquet/TEXTOS/

Noteu que hi apareix una titlla (s’aconsegueix fent ALT126 o amb els símbols

especials del processador), cosa que en algunes versions de navegador porta

problemes. Si en teniu, aneu al web de la Universitat de València (http://www.uv.es)

i llavors busqueu el Departament d’Història de la Ciència.

Per què dèiem que aquest web és com la «mare» dels webs hispànics d’història de

la ciència? En primer lloc, perquè el nostre web de la Societat (encara en situació

provisional!) s’ha construït a partir del web valencià (tot i que, sense malícia, resulta

que no l’inclou entre els enllaços). En segon lloc, deixant de banda la prioritat

(potser n’hi ha d’anteriors), sembla clar que el grup de València és el més fort a

Espanya. El seu web, naturalment, ho reflecteix quan ens permet consultar els

membres de l’Institut i del Departament, les seves publicacions recents i els projectes

de recerca que tiren endavant. També podem accedir a una informació sobre la

biblioteca i el museu de l’Institut, així com a una exposició on line sobre les

especialitats mèdiques a València als segles XIX i XX. Hi ha, també, un material

molt ampli i molt interessant relacionat amb la història de la química, amb una

exposició virtual i el material docent i de seminari (la guia dels alumnes) de

l’assignatura corresponent.

A més, el web informa de les activitats de l’Institut i del Departament, tant de les

conferències i seminaris com de les seves publicacions, entre les quals la revista

Cronos, de la qual podeu consultar els sumaris dels dos números apareguts fins

ara.

Finalment, la pàgina d’enllaços és una eina de gran valor. Us la recomanem fins i

tot més que la resta. La riquesa de l’oferta de recursos i d’informació de tot tipus a

la xarxa és realment impressionant. Vigileu perquè, com hem dit en diverses

ocasions, quan t’hi fiques, no pots parar. A. INTERNEU

P. s. Per cert, la nova adreça del Congrés Internacional de Mèxic 2001 és

www.smhct.org.

Actes de les I Trobades d’Història
de la Ciència i de la Tècnica.
Trobades científiques de la
Mediterrània (Maó, 11-13 de
setembre de 1991)
Coordinadors: Josep M. Camarasa.
Honorino Mielgo i Antoni Roca,
1994, 444p. 3.500 ptes.

Actes de les II Trobades d’Història
de la Ciència i de la Tècnica
(Peníscola, 5-8 de desembre de
1992)
Coordinadors: Víctor Navarro
Brotons, Vicent L. Salavert Fabiani,
Mavi Corell Domènech. Esther Mo-
reno Latorre i Victòria Roselló
Botey, 1993. 398 p. 2.500 ptes.

Actes de les III Trobades
d’Història de la Ciència i de la
Tècnica (Tarragona, 7-9 de
desembre de 1994)
Coordinadors: Carles Puig-Pla,
Agustí Camós, Jon Arrizabalaga i
Pasqual Bernat, 1996, 555 p.
(Exhaurit)

Actes de les IV Trobades
d’Història de la Ciència i de la
Tècnica (Alcoi 13-15 desembre
1996)
Coordinació: Georgina Blanes, Lluís
Garrigós, 1997, 694 p. 2.500 ptes.

Aportació dels primers aeronautes
al coneixement de la química de
l’aire a la darrera del segle XVIII.
Reconstrucció i valoració de les
ascensions de l’italià Vincenzo
Lunardi a Madrid el 12 d’agost de
1972 i el 8 de gener de 1973. Antoni
Quintana Marí, 1996. 39 p.
1.000 ptes.

PUBLICACIONS
DE LA SCHCT

tardor 99 9

T E S I S

LA RECEPCIÓN
DE LA TEORÍA

ATÓMICA QUÍMICA
EN LA ESPAÑA
DEL SIGLO XIX

El 15 de gener de 1998 va defensar la seva
tesi doctoral a la Facultat de Ciències de la
Universitat del País Basc (UPV/EHU) Inés

Pellón González, amb la memòria titulada «La recepción de la teoría atómica
química en la España del siglo XIX», dirigida per Ramón Gago Bohórquez,
professor titular d’Història de la Ciència de la Universitat de Granada. El tribunal
va estar presidit per Pascual Román Polo, catedràtic de Química Inorgànica de la
Facultat de Ciències de la Universitat del País Basc (UPV/EHU); actuà com a
secretari José M. Urkía Etxabe, professor titular d’Història de la Ciència a la mateixa
universitat, i com a vocals Manuel Valera Candel, professor titular d’Història de la
Ciència de la Universitat de Múrcia; Alberto Gomis Blanco, professor titular
d’Història de la Ciència de la Universitat d’Alcalá de Henares, i Antonio Moreno
González, professor titular de Didàctica de les Ciències Experimentals de la
Universitat Complutense de Madrid.

Després de cinquanta minuts d’exposició per part de la doctoranda, es va establir
un debat d’una hora i mitja de durada sobre els aspectes més interessants d’aquest
treball, que va ser avaluat pel tribunal amb la màxima qualificació, apte cum laude,
atorgada per unanimitat. Aquesta és la segona tesi doctoral sobre història de la
ciència que es realitza a la Facultat de Ciències de la Universitat del País Basc
(UPV/EHU).

El treball versa sobre la teoria atòmica química, que, després de ser enunciada per
J. Dalton (1766-1844) el 1803, revolucionà el panorama científic en relacionar les
idees atòmiques amb la química quantitativa. Aquesta teoria, que desenvoluparen
altres científics, fou molt popular entre els químics europeus fins el 1840, moment
en el qual fou desbancada pel mètode dels equivalents, que permetia obtenir
experimentalment uns valors proporcionals que semblaven més fiables. Durant la
dècada dels cinquanta, cap de les dues teories arribà a explicar satisfactòriament
els resultats experimentals. Amb l’objecte de posar en concordança les distintes
posicions, se celebrà el Primer Congrés Internacional de Química a Karlsruhe en
1860. A partir d’aquest moment, la teoria atòmica química anà consolidant-se de
forma paulatina entre la comunitat científica europea.

L’objecte de la memòria que es presenta consisteix a analitzar la recepció
de la teoria atòmica química al nostre país, a través de l’examen dels llibres de text
publicats en castellà durant aquesta època, comparant la importància que li atorga
cada autor en contraposició a la teoria dels equivalents. S’han identificat 323
científics que podien haver publicat algun text de química en castellà, i s’han
analitzat 203 obres. D’aquestes, 158 són originals d’autors espanyols i 45
corresponen a traduccions d’autors estrangers.

La investigació efectuada mostra que la recepció de la teoria atòmica química
començà a completar-se a partir dels anys setanta de la passada centúria, i fou
escassa la diferència temporal respecte a allò ocorregut a altres països europeus,
exceptuant França, on només fou acceptada a partir de 1891, a causa de la influència

Autora: Inés Pellón González

Director: Ramón Gago Bohórquez
Membres del Tribunal:
Pascual Román Polo (UPV/EHU)
José M. Urkía Etxabe (UPV/EHU)
Manuel Valera Candel (UM)
Alberto Gomis Blanco (UAH)
Antonio Moreno González (UCM)

Tesi doctoral llegida a la Facultat de
Ciències de la Universitat del País Basc
(UPV/EHU)

PUBLICACIONS
DE LA SCHCT

Einstein en català. Traducció
d’Oliver Strunck i Xavier Roqué
Rodríguez. Coedició amb la Societat
Catalana de Física. Barcelona 1998.
77 p. 1.000 ptes.

Antecedents de l’Escola Industrial
d’Alcoi: el establecimiento
científico-artístico de la real fábrica
de paños d’Alcoi. Georgina Blanes
i Nadal; Lluís Garrigós i Oltra; Rafael
Sebastià i Alcaraz. Alcoi, desembre
1997. 77 p.

Guia, Societat Catalana d’Història de
la Ciència i de la Tècnica.
Coordinadora: Roser Puig. Barcelona
1999. 139 p.

FERRARI, Roberto A. Bibliografia de
Publicaciones Argentinas con
Fotografias Montadas. Pcia de
Buenos Aires: Olivos, 1993
(Biblioteca Histórico-Científica)

Quaderns d’Història de l’Engi-
nyeria. Centre de Recerca per a la
Història de la Tècnica “Francesc
Santponç i Roca”. Escola Tècnica
Superior d’Enginyeria Industrial de
Barcelona (Universitat Politècnica de
Catalunya), vol. III, 1999, 213 p.

PUBLICACIONS
REBUDES

10 ICTINEU 12

exercida per M. Berthelot (1827-
1907), equivalentista convençut,
entre els químics francesos. Per altra
part, es posa de manifest que Ramón
Torres Muñoz de Luna (1822-1890),
catedràtic de Química General de la
Universitat Central de Madrid, tot i
que fou l’únic espanyol que assistí
al Congrés de Karlsruhe, manté
durant tota la seva vida una posició
eclèctica entre ambdues teories,
mentre que José Ramón de Luanco
(1825-1905), catedràtic de Química
General de la Universitat de
Barcelona, és l’únic autor espanyol
que es declara fervent partidari de
l’atomisme des que tradueix la
Introducción a la Química, del suís
Brélaz, el 1871. Luanco fou el
principal difusor d’aquesta teoria a
l’Espanya del segle XIX, tot i que la
primera monografia sobre aquesta
teoria que es publicà al nostre país
(Teoría atómica. Leyes que presiden
la formación de los cuerpos
compuestos, insiguiendo los
principios de Dalton su fundador)
fou escrita en 1862 per Francesc
Lluch i Rafecas (1818-1889), obra
que no tingué cap ressò entre els
autors analitzats. Es pot considerar,
per tant, que Catalunya fou la porta
d’entrada de les idees atòmiques
químiques a la península, gràcies al
treball de J. R. de Luanco.

Aquesta tesi és, en essència,
una important font d’informació
sobre quins foren els protagonistes
de la recepció de les idees atòmiques
al nostre país al llarg del segle passat,
així com sobre quines foren les obres
de text de química que veieren la
llum en aquesta època i sobre la
posició que prengueren els diferents
científics espanyols davant
l’anomenada polèmica. Ha estat
publicada pel Servei Editorial de la
Universitat del País Basc (UPV/
EHU) i el Departament de Física
Teòrica i Història de la Ciència,
dintre de la col·lecció «Series
Doctorales».

T E S I S

Tesi Doctoral sobre Història
de la Ciència a la Facultat

de Ciències de la Universitat
del País Basc (UPV/EHU)

Autora: Isabel Garaizar Axpe

Director:Manuel González Portilla
Ricardo Alvarez Isasi

Membres del Tribunal:
José Antonio Garrido Martínez
Juan Andrés Legarreta Fernández
Antonio Morales Moya
Manuel Montero García
Montserrat Gárate Ojanguren

Tesis doctoral llegida al Departament
d’Història Contemporània de la
Universitat del País Basc

LA ESCUELA ESPECIAL
DE INGENIEROS

INDUSTRIALS DE BILBAO,
1897-1936. EDUCACIÓN Y

TECNOLOGÍA EN EL PRIMER
TERCIO DEL SIGLO XX

El 25 de febrer de 1998 va defensar la seva
tesi doctoral, al Departament d’Història
Contemporània de la Universitat del País
Basc, Isabel Garaizar Axpe, amb la memòria
titulada La Escuela Especial de Ingenieros

Industriales de Bilbao, 1897-1936. Educación y tecnología en el primer tercio del
siglo XX, codirigida per Manuel González Portilla, catedràtic d’Història
Contemporània de la UPV/EHU i per Ricardo Alvarez Isasi, catedràtic
d’Electrotècnia de la mateixa universitat. L’exercici, que tingué lloc al saló d’actes
de l’Escola Tècnica Superior d’Enginyers Industrials i de Telecomunicacions de
Bilbao, es va portar a terme davant del tribunal presidit per José Antonio Garrido
Martínez. Actuaren com a vocals Juan Andrés Legarreta Fernández, Antonio
Morales Moya i Manuel Montero García, i com a secretària, Montserrat Gárate
Ojanguren.

La creació i primer desenvolupament de l’Escola Especial d’Enginyers Industrials
de Bilbao, creada el 1897 i inaugurada el 1899, s’emmarca en el context de
desenvolupament industrial i modernització social que es produeix a la regió.
L’objectiu d’aquest treball d’investigació era, precisament, estudiar el procés de la
seva existència per afrontar així la tasca d’analitzar el com, el quan i el per què de
la seva gestació, naixement i influència al Bilbao industrial del primer terç del
segle XX.

Amb la intenció de ressaltar aquells resultats més significatius, s’han utilitzat quatre
eixos al voltant dels quals s’han desenvolupat les conclusions. En primer lloc, es
destaca la presència del fil conductor que ens portarà dels antecedents als orígens,
del Reial Seminari Científic i Industrial que es crea a Bergara el 1851 —descendent
del Reial Seminari Patriòtic Basc— a l’Escola Especial d’Enginyers Industrials.
La presència, a Bergara, d’alumnes com Pablo de Alzola i Evaristo Churruca, que
amb el temps es convertiran en personalitats altament significatives per la seva
participació en la industrialització i modernització del País Basc contemporani, es
constitueix en la clau del procés de gestació.

En segon lloc, conèixer l’adequació de l’Escola d’Enginyers de Bilbao a les
necessitats industrials de la regió, implicava entendre la relació existent entre les
dues funcions portades a terme pels gestors de l’establiment, és a dir, el seu paper
com a administradors i mandataris de la institució, en qualitat de membres de la
Junta de Patronat i la seva significació en el món econòmic i social del moment.
Constatada aquesta relació, quedava per veure allò que la caracteritzava. La
independència de criteri i voluntat de poder dels membres destacats d’aquella
burgesia industrial que formaven les successives juntes de Patronat, són les dues
variables fonamentals que emergeixen de la documentació estudiada.

El tercer eix elegit és el de la modernitat educativa que ens parla de qüestions com
l’espai educatiu, la referència europea, l’adequació als canvis tecnològics o la relació
amb l’ideari pedagògic de l’institucionisme. Tot això es posarà de manifest al Primer
Congrés Nacional d’Enginyeria, celebrat a Madrid el 1919; l’Escola de Bilbao
havia anant desenvolupant i posant en marxa, pel seu propi compte, totes les
recomanacions que, per al bon funcionament de l’ensenyament tècnic superior,
faria vint anys més tard, durant el 1919, l’Institut d’Enginyers Civils d’Espanya.

Per últim, s’estudien els efectes de la Guerra Civil, en tant que posen punt i final a
un procés que començava amb el segle. La Guerra Civil suposa una fractura en el
desenvolupament de la institució. La repressió del nou règim i les depuracions
polítiques a les quals serà sotmès el personal del centre, suposarà la pèrdua d’un
terç del seu professorat.

T E S I S

tardor 99 11

Autora: Mónica Blanco Abellán

Director: Josep Pla
Membres del tribunal:
Carles Perelló
Xavier Roqué Rodríguez
Josep Pla i Carrera

Treball de recerca llegit al CEHIC de la
UAB

ANÀLISI DE LA CONTROVÈRSIA
L’HÔPITAL-BERNOULLI

El 30 de setembre de 1999, Mónica Blanco va llegir el treball de recerca
“Anàlisi de la controvèrsia l’Hôpital-Bernouilli” al Centre d’Estudis
d’Història de les Ciències (CEHIC) de la Universitat Autònoma de
Barcelona.

Entre 1691 i 1692 el matemàtic i físic suís Johann Bernoulli va introduir el marquès de L’Hôpital al
càlcul diferencial.

El 1696 L’Hôpital, basant-se en les lliçons rebudes de Bernoulli i seguint les directrius leibnizianes,
publicà el primer tractat sistemàtic sobre càlcul diferencial: l’Analyse des infiniments petits.

La publicació d’aquest text fou motiu de controvèrsia. Bernoulli, especialment després de la mort del
marquès, en reclamà l’autoria. Quan el 1922 es publiquen les Lectiones de calculo differentialium de
Bernoulli i el 1955 la seva correspondència, quedà resolt el problema de les fonts de les quatre primeres
seccions de l’Analyse a favor de Bernoulli.

La qüestió que ara se’ns planteja és: podem parlar d’aportacions originals per part de L’Hôpital?

L’objectiu del treball de recerca dut a terme és comparar el contingut i la forma de l’Analyse i de les
Lectiones, avaluar avantatges i desavantatges i detectar possibles influències d’altres autors per intentar,
finalment, donar una resposta a aquesta nova qüestió.

El treball consta de tres parts. La primera és una introducció històrica, que, entre d’altres coses, serveix
per remarcar la importància de l’Analyse com a primer tractat sistemàtic sobre càlcul diferencial. En
segon lloc apareix un recull històric sobre les corbes tractades per L’Hôpital i per Bernoulli, especialment
en la secció de càlcul de tangents. I, finalment, l’anàlisi comparativa pròpiament dita.

Les diferències més notables que l’autora ha trobat entre els dos textos són:

La didàctica:
El text de L’Hôpital és més didàctic i està més ben estructurat que no pas el de Bernoulli.

L’enfocament dels problemes:
Bernoulli fa servir un mètode que li serveix sempre (estil més actual), mentre que L’Hôpital busca
proposicions generals que després aplica a alguns exemples escollits (estil del segle XVII).

L’elecció de les coordenades:
Bernoulli generalment agafa x, y ortogonals per poder aplicar la fórmula dy/dx = y/s, on s és la
subtangent. En canvi, L’Hôpital busca altres tipus de relacions segons la naturalesa de la corba.

El tractament de les corbes algèbriques/transcendents:
Quan la corba és algèbrica l’equació f (x,y) = 0 és ben coneguda. En aquest cas, el mètode de Bernoulli
és el més avantatjós. Quan la corba és transcendent, l’expressió es fa més fosca. Aquí el mètode de
L’Hôpital és el més rendible ja que, en ajustar-se a la naturalesa de la corba, el maneig resulta més
còmode.

La notació:
La notació emprada per L’Hôpital és més moderna que la utilitzada per Bernoulli. De fet, és semblant
a l’actual.

Deixant de banda la controvèrsia originada al voltant de l’Analyse i les mancances que pugui tenir
l’obra, l’anàlisi feta permet prendre posició a favor del grup d’historiadors que defensen L’Hôpital tant
per haver publicat amb propietat el primer llibre de text sobre càlcul diferencial (en el sentit actual)
com per les seves aportacions originals.

T R E B A L L D E R E C E R C A

12 ICTINEU 12

C O L · L O Q U I S

BARCELONA I MÀLAGA EN EL PANORAMA
GASISTA ESPANYOL DEL SEGLE XIX

Mercedes Arroyo, doctora en Geografia Humana per la Universitat de Barcelona, està especialitzada en l’estudi del
desenvolupament de les xarxes i, en particular, en la del gas. La Societat Catalana d’Història de la Ciència i de la Tècnica
la va convidar a impartir un seminari dins el programa de Col·loquis, el qual va tenir lloc el 16 d’abril sota el títol «El gas
de Barcelona, una excepció en el panorama gasista espanyol del segle XIX».

La conferenciant va presentar una visió panoràmica de les diferents etapes del desenvolupament continuat de la
xarxa del gas a Barcelona des del 1841, moment en què es varen iniciar les activitats de la primera empresa que va
instal·lar el gas a la ciutat, La Catalana. En aquest recorregut va mostrar el complex entramat de relacions que varen
confluir a l’hora d’introduir i fer possible l’expansió d’aquesta nova tecnologia. L’actuació simultània, a Barcelona i el seu
pla, de diverses companyies de gas (La Catalana i La Propagadora del Gas, de capital català, i Gas Municipal, gestionada
pel francès Charles Lebon) va posar en joc estratègies i interessos diferents els quals, si bé de vegades foren complementaris,
sovint varen ser antagònics.

En l’exposició es varen analitzar els grups socials que més directament van influir en el desenvolupament del gas
—que va representar un negoci de gran magnitud— així com les lluites per aconseguir privilegis d’exclusivitat i el monopoli
del subministrament a la ciutat. Es varen considerar i comentar qüestions i aspectes relacionats amb aquesta nova indústria
i la seva implantació a Barcelona, com ara la diferenciació entre el consum públic (enllumenat) i el privat (comerç i
indústria); els conflictes entre els diferents agents implicats (empresaris, Ajuntament, consumidors), així com les qüestions
legals relacionades amb els privilegis exclusius o les concessions; les tensions entre la família Gil i Charles Lebon; la
vinculació entre rendibilitat i inversió constant; l’augment de productivitat derivat de la utilització del gas i el consegüent
afavoriment del desenvolupament del teixit industrial; el condicionament mutu entre l’evolució del territori i l’expansió
de la xarxa del gas, etc.

A diferència de la resta de ciutats del país, un seguit de circumstàncies particulars, com varen ser el grau
d’industrialització existent, el volum de capitals i la mentalitat i comportaments dels empresaris que assumiren grans
riscos a mig i llarg termini, incidiren de forma decisiva en el ritme de creixement de la xarxa de Barcelona. Per a Mercedes
Arroyo, la rapidesa del desenvolupament del gas a Barcelona fa que aquest sigui comparable amb el de la majoria de
xarxes de gas de les principals ciutats europees del segle XIX. De fet, es pot afirmar que l’intent de Gas Municipal de
Barcelona, des del 1864 fins al 1880, es va produir amb força antelació respecte als països europeus, inclosa Alemanya,
que va ser un dels primers països a disposar de serveis de gas sota la intervenció municipal.

Es pot parlar, també, d’un desenvolupament diferencial del gas a Barcelona respecte del context general del país. A
través de l’estudi del cas particular de Màlaga, Mercedes Arroyo va il·lustrar aquesta diferència. En aquesta ciutat, per
exemple, no es troben moltes empreses interessades en el gas i no s’assumeixen riscos sinó que s’exigeixen uns beneficis

mínims, del 6%, per eixamplar la
xarxa.

Des del punt de vista
anecdòtic, podem dir que l’entusiame
de la conferenciant i la complicada
orografia de la sala Prat de la Riba
van estar a punt de fer perillar la
integritat física de la nostra
convidada, però, sortosament, la cosa
no va anar més enllà d’un puntual
ensurt col·lectiu. Tots aquells que
esteu interessats en la història de la
indústria del gas a Barcelona no
podeu deixar de consultar el llibre de
la Dra. Mercedes Arroyo, La
industria del gas en Barcelona
(1841-1933). Innovación tecnoló-
gica, articulación del territorio y
conflicto de intereses, Barcelona,
Ediciones del Serbal, 1996, 420 p.
C. PUIG-PLA

Col·loqui de la Dra. Mercedes Arroyo (Foto C.P.)

tardor 99 13

C O L ·L O Q U I S

CURS INTERNACIONAL SCIENCE IN THE EUROPEAN PERIPHERY

Barcelona, 31 de maig i 1 de juny de 1999

SCHCT-Residència d’Investigadors (CSIC-Generalitat)

Sens dubte, els processos de transmissió de la ciència des dels anomenats centres fins a les perifèries mereixen una
major atenció per part dels historiadors. El tradicional tòpic de la posició perifèrica de Catalunya i d’Espanya en qüestions
relacionades amb la ciència i la tecnologia, així com els canvis polítics i culturals que experimenta Europa a les acaballes
del segle XX són, a més, bones raons per intentar repensar els centres i perifèries des d’una nova perspectiva historiogràfica
de la ciència. Cal considerar seriosament com cal enfocar el problema de la tensió entre les pràctiques locals i la diversitat
cultural i les tendències progressives d’homogeneïtzació de la comunitat científica internacional.

En aquest context, la nostra Societat propicià a finals de maig d’enguany l’organització a Barcelona del curs
internacional Science in the European Periphery, del qual nasqué un nou grup de recerca, anomenat Science and Technology
in the European Periphery (STEP), format per historiadors de la ciència d’Espanya, Portugal, Bèlgica, Grècia, Turquia,
Itàlia, Suècia i Dinamarca. Kostas Gavroglu (Dibner Institute-Universitat d’Atenes), Agustí Nieto-Galan (Universitat
Autònoma de Barcelona), Antonio García Belmar (Universitat de València-CSIC) i José R. Bertomeu Sánchez (Universitat
de València-CSIC) s’encarregaren de l’organització i, institucionalment, vàrem comptar amb el suport de la nostra Xarxa
Temàtica d’Història de la Ciència i de la Tècnica, la CIRIT, el mateix Institut d’Estudis Catalans i la nova Residència
d’Investigadors (CSIC-Generalitat). Hi participaren: Kostas Gavroglu; Berna Kiliç (Bogaciçi Universitesi, Istanbul); Manolis
Patiniotis (Universitat d’Atenes); Irina Gouzévitch (Centre Alexander Koyré, París); Dimitri Gouzévitch (Maison des
Sciences de l’Homme, París); Anders Lundgren (Universitat d’Uppsala); Arne Hessenbruch (Dibner Institute, Cambridge
MA); Antonio García-Belmar i José Ramón Bertomeu; Ana Simoes, Maria Paula Diogo i Ana Carneiro (Universitat de
Lisboa); Marco Beretta (Instituto e Museo di Storia della Scienza, Florència).

Com a conseqüència de la reunió de Barcelona es definiren un seguit de criteris metodològics de treball i de futures
línies d’actuació, que es poden resumir de la manera següent:

1. Repensar el model «centre-perifèria», que fins ara ha dominat els estudis de transferència de coneixement científic.

2. Emprar un nou concepte, el d’apropiació científica, a fi de comprendre millor les estratègies locals d’assimilació i
utilització de la ciència.

3. Analitzar en detall les relacions entre la ciència, la política i la retòrica de modernització en diversos contextos perifèrics.

4. Estudiar amb més detall els
viatges científics en general.

5. Emprar les xarxes com a eina
metodològica d’anàlisi històrica.

6. Millorar la catalogació de fonts
històriques primàries (manus-
crits, llibres, revistes) i secun-
dàries relacionades amb la ciència
a cadascun dels països perifèrics.

7. Concretar un seguit de futures
activitats del grup STEP, a fi de
desenvolupar progressivament
els sis objectius anteriors.

STEP compta a partir d’ara amb
uns membres fundadors que són els
responsables en el país corresponent
d’informar de les activitats del grup, Assistents al curs internacional Science in the European Periphery (Foto C.P.)

14 ICTINEU 12

així com animar d’altres
investigadors a participar en
pròximes activitats. Un steering
committee, o comitè organitzador
internacional (STEP-SC@uv.es),
coordina les futures activitats del
grup. A més, hi ha previstes un
conjunt de futures reunions de
treball a Lisboa (setembre del 2000),
Ciutat de Mèxic (juliol del 2001,
dins de les activitats del XXI
Congrés Internacional d’Història de
la Ciència) i Atenes (estiu del 2002).
La producció de bases de dades
conjuntes i l’impuls per a la
confecció i difusió de catàlegs
bibliogràfics d’obres científiques de
la perifèria escrites en llengües poc
habituals per a la comunitat
científica internacional, són altres
dels objectius del grup, que, a més,
aviat comptarà amb una pàgina web
pròpia.

Si us interessa més informació
sobre l’STEP, cal que us poseu en
contacte amb Antonio García-
Belmar (Antonio. Garcia@uv.es), el
membre representant d’Espanya, i
per saber-ne més detalls podeu
consultar el nostre «Foundational
text», que es publica en aquest
número d’Ictineu. AGUSTÍ NIETO
I GALAN

Curs Internacional Science in the
European Periphery

C O L · L O Q U I S C O L ·L O Q U I S

EL DESENVOLUPAMENT
DE LA HISTÒRIA DE LA CIÈNCIA

ALS ESTATS UNITS PER UN DELS SEUS
PROTAGONISTES I TESTIMONI EXCEPCIONAL: I.

BERNARD COHEN

Fora de programa i com un col·loqui extraordinari, el professor
I. Bernard Cohen ens va oferir una exposició amb debat posterior sobre
«El desenvolupament de la història de la ciència com a disciplina, amb
especial referència al Departament de Harvard». Bernard Cohen és
actualment professor emèrit d’Història de la Ciència de la Universitat
de Harvard, on ha desenvolupat la seva activitat professional. Ha estat
un dels principals impulsors de la nostra disciplina als Estats Units, tot
continuant i aprofundint la tasca encetada per George Sarton. Fou
director de la revista Isis, i els seus guardons inclouen la medalla Sarton,
la màxima recompensa que es dóna en la nostra disciplina. Va estar a
Barcelona amb motiu del IX Congrés Internacional d’Història de la
Ciència (1959), del qual fou un dels organitzadors, i va mantenir la seva
amistat amb Millàs Vallicrosa. Diversos dels seus llibres estan traduïts
al castellà i són ben coneguts. Altres, com els seus magnífics estudis
sobre Franklin, o la seva edició del conjunt de treballs sobre la tesi de
Merton, esperem que ho siguin, al castellà o al català, molt aviat. El
professor Cohen encetà la seva exposició amb un ràpid repàs de la
constitució històrica de la història de la ciència com a gènere literari, a
través d’algunes fites particularment rellevants. Deixant a banda els
remots orígens de les històries de les ciències al Liceu aristotèlic, els
primers treballs moderns foren els elogis i memòries de Fontenelle i,
sobretot, els realitzats al final del segle XVIII, en el marc de l’entusiasme
per la raó i la ciència i de les ideologies i concepcions de progrés de la
Il·lustració. Amb tot, la idea d’una història general de la ciència que
inclogués la història de les ciències particulars fou formulada per Auguste
Comte. A la seva influència es degué la creació d’una càtedra d’història
de la ciència. A finals del segle XIX i a les primeres dècades del XX
molts intel·lectuals de diversos llocs d’Europa començaren a treballar
en història de la ciència, encara que es guanyaven la vida en altres

ocupacions intel·lectuals. No hi
havia llocs de treball en el món
acadèmic, ni llocs de formació
en història de la ciència. Eren
autodidactes. Sarton, un
intel·lectual belga refugiat als
Estats Units com a
conseqüència de l’ocupació
alemanya de Bèlgica, impartia
a Harvard, als anys 30, un curs
general per als estudiants no
graduats. No fou fins el 1937
quan es va establir un programa
de formació d’història de la
ciència, al qual es va inscriure
Bernard Cohen. Cohen recordà
com a través d’aquest programa
va entrar en contacte amb autorsEl professor Bernard Cohen (esq.) i el professor Víctor Navarro (dreta) (Foto C.P.)

tardor 99 15

que el varen influir extraordinàriament, com ara Willi Hartner
i Giorgio de Santillana, a través del qual va conèixer
Alexandre Koyré. Cohen va contraposar la història factual,
descriptiva, finalista i genealògica de Sarton —amb la seva
convicció profunda que la ciència expressa millor que cap
altra cosa la idea de progrés— amb la història de les idees
que practicava Koyré. Per a Cohen, cal considerar la ciència
en el context de la seva producció i tenir en compte els factors
«externs». Però aquests factors «externs» poden ésser entesos
tant en el sentit de Koyré, com els factors religiosos, filosòfics,
metafísics, etc. —que per a aquest autor serien inseparables
del pensament científic—, com en el dels factors socials o
d’altre ordre, relatius al món i al sistema de valors (en sentit
general) on viu el científic, estudiats per Merton.

Després, Cohen va fer referència al desenvolupament i
creixement de la disciplina als Estats Units en els anys
posteriors a la Segona Guerra Mundial, quan començaren a
crear-se centres d’història de la ciència en diverses
universitats, com a Cornell (Henry Guerlac) i a Wisconsin
(Marshall Clagett) i llocs de treball per als seus practicants.
Ens va explicar que la història de la ciència es va considerar
útil per a introduir en la ciència els no científics, i que els
historiadors generals també reconegueren la importància de
la història de la ciència, cosa que féu possible que alguns
historiadors de la ciència trobessin treball en departaments
d’història. Finalment, va fer un comentari general sobre la
situació actual de la historiografia, tot subratllant la

importància indubtable del context, però advertint també dels perills dels extremismes. El context va des
que tota idea o concepte científic s’inscriu en una matriu del pensament científic, fins a la importància del
fet social. Així, sobre el constructivisme social de la ciència, reconeix que en alguns casos els seus defensors
han fet contribucions importants i han aportat noves perspectives per a entendre la ciència. Però, de
vegades han anat tan lluny com dir que tot és una construcció social i no hi ha una realitat objectiva. En tot
cas, el seu missatge fou que en lloc de discutir allò que és bo o dolent, o allò que és molt bo o molt dolent,
el millor és treballar amb rigor i cercar amb serietat eixes influències socials, si és que això il·lumina la
nostra comprensió del fenomen científic.

El debat fou força animat i interessant i va permetre al professor Cohen afegir informació sobre la seva
formació com a historiador, les seves relacions amb altres historiadors com Koyré i les seves idees sobre
la història de la ciència com a disciplina. Ens va contar com encetaren, Cohen i Koyré, l’extraordinària
edició dels Principia de Newton. Va expressar de nou la seva admiració per Koyré com a historiador de la
ciència i per la seva formació tan àmplia que li permetia fer una lectura molt rica de les fonts.

I sobre els corrents i tendències historiogràfiques actuals i futures, va destacar la importància de la història
de la tecnologia i dels instruments científics, que, al seu parer, tindrà un gran futur. Va lamentar de nou el
que ell entén com a greus excessos d’alguns sociòlegs o historiadors de la ciència, que haurien contribuït
a allunyar els científics de la història de la ciència. En positiu, però, va posar l’exemple d’historiadors
com ara Peter Gallison, Lorraine Daston o Norton Wise, que sabrien combinar el treball sociològic amb
un domini remarcable de tot tipus de tècniques d’anàlisi i del tema sobre el qual treballen, la qual cosa
mostraria que es poden combinar amb èxit les dues coses. Al final, va expressar la seva confiança en el fet
que les posicions que defensen un determinisme d’allò que és social sobre la ciència desapareixeran, i es
mantindrà el que és raonable i positiu de la proposta constructivista. VÍCTOR NAVARRO-BROTONS

I. Bernard Cohen (Foto C.P.)

C O L ·L O Q U I S

16 ICTINEU 12

C O L·L O Q U I S
D’HISTÒRIA DE LA CIÈNCIA I DE LA TÈCNICA

(CURS 1999-2000)

La Societat Catalana d’Història de la Ciència i de la Tècnica (SCHCT) i la seva Xarxa
Temàtica organitza per vuitè any consecutiu els Col·loquis d’Història de la Ciència i de la
Tècnica, que s’adrecen a totes les persones interessades en aquesta temàtica. Com sempre,
les sessions són obertes a tothom i, llevat que no es comuniqui el contrari, se celebraran a les
19 hores a l’Institut d’Estudis Catalans (Carme, 47 - 08001 Barcelona). Per a més informació,
adreceu-vos a algun dels membres de la comissió organitzadora (Jon Arrizabalaga, Agustí
Nieto i Carles Puig) o truqueu a la secretaria de la Societat (Montserrat Camps), tel. 93-
2701651, dilluns a dijous de 16 a 20 hores; i divendres de 8,30 a 14 hores; e-mail: schct@iec.es

PROGRAMA

OCTUBRE 1999 (divendres 29)

Joaquim Pla (Universitat de Vic): William Thomson i el concepte de corrent de desplaçament
de Maxwell

NOVEMBRE 1999 (divendres 19)

Jean Dhombres (Centre Alexandre Koyré, París): Applied and Pure Mathematics: the history
of an opposition and of a linkage

DESEMBRE 1999 (dimarts 14)

Commemoració del Primer Centenari del naixement de Francesc Duran-Reynals (1899-
1999).
Hi participaran:
Xavier Bosch (Servei d’Epidemiologia i Registre del Càncer, Institut Català d’Oncologia)
Antoni Roca Rosell (Universitat Politècnica de Catalunya)
Carles Soler-Durall (Doctor en Salut Pública per la University of Yale i antic research
fellow de la Yale School of Medicine)

GENER 2000 (divendres 21)

Anne Tihon (Louvain-La Neuve): «L’astronomie de Ptolémée et sa transmission»

FEBRER 2000 (divendres 25)

Finn Aaserud (Niels Bohr Archive, Copenhague): Scientists, historians, and archivists unite:
Saving scientific archival material in Denmark

MARÇ 2000 (divendres 31)

Mauricio Jalón (Universidad de Valladolid): Cardano, matemático y onirocrítico

ABRIL 2000 (divendres 28)

Roger French (University of Cambridge): William Harvey and the Nature of Philosophy

MAIG 2000

Celebració del 25è aniversari de Arnaldi de Villanova Opera Medica Omnia (1975-2000).
Hi participaran:
Luis García Ballester (Universidad de Cantabria)
Juan A. Paniagua (Universidad de Navarra)
Michael R. McVaugh (University of North Carolina at Chapel Hill)
[acte organitzat conjuntament amb el Dept. d’Història de la Ciència de la Institució “Milà i
Fontanals” del CSIC]

XARXA TEMÀTICA D´HISTÒRIA DE LA CIÈNCIA I DE LA TÈCNICA

