
primavera 06 1

IC
T

IN
E

U
B

u
tl

le
tí

 d
e

la
 S

oc
ie

ta
t

C
at

al
an

a
d

’H
is

tò
ri

a
d

e
la

 C
iè

n
ci

a
i

d
e

la
 T

èc
n

ic
a,

 f
il

ia
l

 d
e

l’
In

st
it

u
t

d
’E

st
u

d
is

 C
at

al
an

s23
primavera

2006

E D I T O R I A L

Assistents a la II Jornada sobre la història de la ciència i l'ensenyament (Foto C.P.)

LA PERSPECTIVA HISTÒRICA DE L’ANY MUNDIAL
DE LA FÍSICA

Hem tancat l’Any Mundial de la Física 2005 amb una mobilització prou
important i amb una participació destacada per part del món de la història de la
ciència. En realitat, com es recordarà, es commemoraven els cent anys de l’Annus
mirabilis d’Albert Einstein i, en aquest sentit, la seva personalitat ha tingut un
gran protagonisme, fins gairebé acaparar el vessant històric de l’Any. La figura
d’Einstein ha estat objecte de nous estudis, però també de reedicions d’obres
difícils de trobar. La nostra Societat, amb la de Física, ha patrocinat una edició
dels articles de 1905, partint de la que ja aparegué el 1998, afegint-hi comentaris
introductoris i explicatius de Luis Navarro i Xavier Roqué. La commemoració ha
tingut relleu públic en actes com el que celebrà l’Ajuntament de Barcelona el 18
d’abril, amb una conferència del nostre consoci Thomas F. Glick. Ell també
aparegué en un documental de TVE2 sobre la visita d’Einstein a Espanya de
1923, que fou emès l’11 de desembre. Com a cloenda de l’Any, el 30 de novembre
organitzàrem un sopar a l’Escola Industrial de Barcelona, rememorant el que
Rafael Campalans havia ofert a Einstein el 1923. Aquest sopar «històric» havia
estat analitzat en un article del número especial de 2005 de la Revista de Física,
un treball que ha trobat un gran ressò, gràcies al fet que El País el ressenyà en
un número d’agost i, des de llavors, nombrosos mitjans d’arreu del món en
parlaren, captivats, a més, per la reedició del sopar. Poc abans del sopar,
l’Ajuntament de Barcelona descobrí una placa d’homenatge a Einstein a la
façana principal de l’Escola Industrial.

Una activitat que cal mencionar és l’exposició sobre les contribucions
d’Einstein de 1905, que estarà oberta a Cosmocaixa fins el gener de 2007. No es
tracta d’una mostra de gran format, però té un gran interès didàctic i històric. El
Museu de la Ciència, com se sap, basa la seva exposició permanent a explicar la
matèria, des de la seva estructura íntima fins a les formes organitzades de la vida
i l’obra de la humanitat. Hom hi troba en tres dimensions una concepció cientí-
fica del coneixement, que respon a les idees del seu principal promotor, Jorge
Wagensberg. Tot i que l’orientació no és historiogràfica, la perspectiva històrica
intervé en gairebé totes les seccions del Museu. Val a dir que alguns dels
elements de l’exposició sobre Einstein pertanyien a l’exposició permanent, atès
que estan directament vinculats a la comprensió de la naturalesa última de la
matèria i la radiació.

II JORNADA SOBRE LA HISTÒRIA DE LA CIÈNCIA
I L’ENSENYAMENT ANTONI QUINTANA MARÍ

El dia 19 del proppassat mes de novembre, tingué lloc a l’Institut d’Estudis
Catalans, a Barcelona, la II Jornada sobre la Història de la Ciència i l’Ensenyament
Antoni Quintana Marí. Els objectius principals de la Jornada eren afavorir la
comunicació i la col·laboració entre professors i historiadors de la ciència, conèixer
les contribucions i experiències sobre l’aplicació de la història de la ciència en

2 ICTINEU 23

S U M A R I

Editorial 1

Jornades 1 - 4

Assemblees i reunions 4 - 5

Notícies 5 - 8

Publicacions rebudes 6

Altes ... 6

Treballs de recerca 9 - 12

Col·loquis 13 - 15

Consell de Redacció

FRANCESC BARCA SALOM (coord.)
PASQUAL BERNAT
RICARD DURAN PINEDA
JORDI FERRAN BOLEDA
CARLES GÁMEZ
CARLES PUIG-PLA

Adreça: Carrer del Carme, 47
08001 Barcelona
Tel. 933 248 581

933 248 585
Fax 932 701 180
a/e: schct@iecat.net
lloc web:
http://www.iecat.net/schct

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;
Vicepresident: Josep Pardo i Tomàs;
Secretaria: Mònica Rius i Piniés;
Tresorer: Pere Grapí i Vilumara;
Vocals: Francesc X. Barca i Salom,
Pasqual Bernat López, Àngel Cal-
vo Calvo, Josep M. Camarasa Cas-
tillo, Jordi Ferran Boleda, Pere de
la Fuente i Cullell, Lluís Garrigós
i Oltra, Àlvar Martínez Vidal,
Agustí Nieto i Galan, Josep M. Pa-
rra i Serra, Mercè Piqueras
Carrasco, Roser Puig i Aguilar,
Carles Puig i Pla, Xavier Roqué i
Rodríguez, Vicent L. Salavert i
Faviani, Emma Sallent Del Co-
lombo, Josep Miquel Vidal
Hernández, Alfons Zarzoso i
Orellana, Néstor Herran.

J O R N A D E S

II JORNADA SOBRE LA HISTÒRIA DE LA CIÈNCIA I L'ENSENYAMENT

Lliurament del IV Premi Antoni Quintana

l’ensenyament, impulsar la realització de treballs de recerca d’història de la ciència en
el batxillerat i debatre la problemàtica entorn de les interaccions entre història de la
ciència i ensenyament.

Tot i que la història de la ciència i l’ensenyament són disciplines diferents
en els seus objectius, les fronteres dels seus territoris presenten punts d’encontre
en què és possible i necessària la seva mútua col·laboració. En aquest sentit, les
relacions entre ambdues disciplines han estat i són un tema que aixeca adhesions i
controvèrsies, tal com es va fer palès en aquesta Jornada. La SCHCT ha estat sempre
sensible a aquesta temàtica i ha iniciat actuacions per facilitar sempre l’intercanvi
d’idees i experiències entre els àmbits de la història de la ciència i de l’ensenyament,
tant secundari com universitari. Aquesta Jornada serveix, doncs, entre altres coses,
per materialitzar la voluntat de la SCHCT de dotar els historiadors de la ciència i els
ensenyants d’un espai de trobada permanent.

Després de l’èxit de la primera Jornada i aprofitant aquella experiència, en aquesta
segona vàrem proposar tot un seguit d’àrees temàtiques per a les comunicacions: a)
la immersió de la història de la ciència a l’aula, b) l’acoblament de la història de la
ciència en el currículum educatiu, c) els treballs de recerca de batxillerat en l’àmbit
d’història de la ciència, d) les reflexions històriques i educatives en torn al paper de
la història de la ciència en el procés educatiu i e) la cultura material de la ciència en
l’ensenyament. Després de revisar les comunicacions, es van agrupar en tres blocs:
el primer, sobre la història de la ciència a l’aula, que incloïa els treballs de recerca (set
comunicacions); el segon, sobre les reflexions històriques i educatives entorn del
paper de la història de la ciència en el procés educatiu (sis comunicacions), i, finalment,
una sessió sobre la cultura material de la ciència en l’ensenyament on es va debatre
tant sobre instruments com sobre didàctica i llibres de text (set comunicacions).

En el decurs de la Jornada també es va lliurar el IV Premi Antoni Quintana i Marí
al treball de recerca de batxillerat titulat «L’evolució històrica del test de Marsh.
Orfila, arsènic i criminologia», elaborat per Miryam Fernández, Lydia Nicolás, Carlos
Randino i Melani Roca, alumnes de l’IES Joan Oliver de Sabadell. Rebin les nostres
felicitacions, així com també el tutor del treball, Pere Grapí.

El nombre total d’inscrits a la Jornada fou al voltant d’una vuitantena i es
presentaren un total de vint comunicacions (tres de fora dels Països Catalans). La
Jornada s’estructurà en tres sessions de comunicacions orals, dues al matí i una a la
tarda, i una conferència del doctor Fabio Belvilacqua (director i professor d’història
de la ciència del Dipartimento di Fisica Alessandro Volta de la Università di Pavia),
titulada «L’Annus mirabilis di Einstein e la ricerca dell’unità: la celebrazione di un
centenario».

Després d’una educació clàssica i de llicenciar-se en enginyeria electrotècnica
a la Universitat de Nàpols amb una tesi sobre la inducció unipolar, el professor
Belvilacqua va rebre una borsa d’estudi per investigar sobre història i filosofia de la
ciència amb Ludovico Geymonat a l’Institut de Filosofia de la Universitat de Milà. Es
va doctorar al Departament d’Història i Filosofia de la Ciència de la Universitat de

primavera 06 3

Cambridge amb Mary Hesse i Gerd Buchdahl amb una tesi
sobre la història de la conservació de l’energia i sobre
l’electromagnetisme clàssic. El professor Belvilacqua és una
reconeguda autoritat mundial en el camp de les relacions
entre l’ensenyament i la història i la filosofia de la ciència, i
en aquest aspecte cal destacar el seu paper en la creació del
Gruppo di Storia e Didattica di Pavia. També ha estat
president de l’International History, Philosophy and Science
Teaching Group. Des de la seva fundació, forma part del
Comitè de la European History of Science Society i ara és
vicepresident de la Division of History of Science de
l’International Union of History and Philosophy of Science.
Ha publicat sobre història de la mecànica, de
l’electromagnetisme, de la conservació de l’energia, de la
relativitat i també sobre les relacions amb l’ensenyament de
la ciència.

Fabio Belvilacqua, en la seva conferència ens
recordava que celebràvem el centenari (1905) de l’Annus
mirabilis d’Albert Einstein (1879-1955), un dels personatges
principals del segle XX. Ens va mostrar com Einstein va
treballar en tres disciplines: la mecànica, l’electromagnetisme
i la termodinàmica, encara que els desenvolupaments
principals estan en la relativitat i en la física quàntica. Però
el professor Belvilacqua assenyalava que Einstein tenia un
profund anhel d’unitat en tots els aspectes de la seva vida:

volia superar el dualisme per unificar la física, en les relacions
internacionals (contra els nacionalismes), en les relacions
socials (contra el racisme i la divisió de classes), en la religió
(contra l’església, però a favor d’una «religiositat còsmica»),
en l’educació (antiautoritarista), en la filosofia de la ciència
(contra una rígida separació entre inducció i deducció).
Einstein tenia un amor unitari, realista i matemàtic per la
natura. La seva vida ens va deixar una immensa herència
cultural i científica.

En aquesta ressenya no podem deixar de glossar la
figura d’Antoni Quintana Marí (1907-1998), que fou un dels
pioners de la història de la ciència a Catalunya amb els seus
treballs sobre Antoni Martí i Franqués, que publicà a partir
de 1932. Era mestre a més de químic, i col·laborà amb el
Seminari de Pedagogia de la Universitat Autònoma de Bar-
celona en l’època republicana, on plantejà el valor pedagògic
de la història de la ciència, temàtica sobre la qual publicà un
treball a la revista Archeion, publicada per l’Académie
Internationale d’Histoire des Sciences. Amb una trajectòria
molt destacada en el camp de la química cerealista, mantingué
fins al final de la seva vida la seva vocació investigadora
per la història de la ciència i la convicció que era una eina
útil per a l’ensenyament. El premi als treballs de recerca i
aquesta jornada volen ser, doncs, un homenatge a les seves
contribucions. M. ROSA MASSA-PERE GRAPÍ

J O R N A D E S

Del 18 al 20 de novembre de 2005 es va celebrar a
València la I Trobada de Joves Investigadors en Història de
la Ciència, una activitat organitzada per estudiants de
doctorat per promoure la comunicació entre joves
investigadors de la disciplina tant en l’àmbit nacional com
en l’internacional. La reunió va rebre el suport institucional
de l’Institut d’Història de la Ciència i Documentació de la
Universitat de València - CSIC, de la Societat Catalana
d’Història de la Ciència i de la Tècnica, i de la Societat
Espanyola d’Història de les Ciències i de les Tècniques.
Quant al suport econòmic, procedia del Ministeri d’Educació
i Ciència i de la Universitat de València.

L’objectiu de la Trobada, que va reunir una trentena
de joves historiadors de la ciència europeus i americans, era
convertir-se en un fòrum internacional, que fomentés el debat
actiu, igualitari i lliure en el context acadèmic de la història
de la ciència, la tècnica i la medicina. El comitè organitzador,
que s’inspirà en el model de les conferències de
postgraduats de la Societat Britànica d’Història de la Ciència,
estava integrat per joves investigadors de diferents centres
espanyols: Pedro Ruiz, del Museu Nacional de Ciència i

I TROBADA DE JOVES INVESTIGADORS EN HISTÒRIA DE LES CIÈNCIES
Tecnologia; Néstor Herran, de la Universitat Autònoma de
Barcelona; Jaume Navarro, de la Universitat de Cambridge;
Josep Simón, de la Universitat de Leeds, i Ximo Guillem i
Tayra Lanuza, de la Universitat de València.

Les conferències es varen desenvolupar en anglès i
castellà, en diverses sessions temàtiques celebrades en sa-
les cedides pel Col·legi Major Rector Peset de la Universitat
de València. També va tenir lloc una taula rodona, on es va
discutir l’estat de la història de la disciplina a Espanya des
del punt de vista dels joves investigadors.

L’encert d’aquesta iniciativa va quedar reflectit tant
en l’alt nivell de les conferències com en l’animada
participació en els debats subsegüents. En aquest sentit, la
Trobada va proporcionar l’atmosfera i els espais necessaris
perquè estudiants de diferents tradicions intercanviessin
perspectives, posessin en comú les seves problemàtiques i
trobessin l’impuls i entusiasme necessaris per continuar el
seu treball. En conseqüència, es va acordar majoritàriament
la seva continuïtat en els propers anys, amb una periodicitat
biennal. NESTOR HERRAN

El passat mes de desembre, la Universitat Autònoma
de Barcelona i l’Institut d’Estudis Catalans varen acollir les
conferències i sessions de treball del workshop internacio-
nal «Isòtops: ciència, medicina i indústria al segle XX». La
reunió, organitzada pel Centre d’Estudis d’Història de les
Ciències (CEHIC) i el Grup de Recerca Consolidat Francesc
Salvà: Història de la Ciència, la Tecnologia i la Medicina, va
comptar amb la col·laboració de la Societat Catalana
d’Història de la Ciència i de la Tècnica i el suport econòmic

WORKSHOP INTERNACIONAL «ISOTOPES: SCIENCE, MEDICINE AND INDUSTRY
IN THE 20TH CENTURY» (1-3 DE DESEMBRE 2005)

de l’Institut d’Estudis Catalans, el Ministeri de Ciència i
Educació i la Universitat Autònoma de Barcelona.

El workshop, desenvolupat al llarg d’una conferència
inaugural i cinc sessions temàtiques, tenia com a objectius
estudiar el paper dels isòtops com a objectes científics, eines
de recerca i objectes de consum mèdic i industrial des de
principi de segle fins als anys seixanta, i posar en relleu les
connexions entre polítiques científiques, industrials i
sanitàries al llarg del segle XX.

4 ICTINEU 23

A S S E M B L E E S I R E U N I O N S

WORKSHOP INTERNACIONAL «ISOTOPES: SCIENCE, MEDICINE AND INDUSTRY
IN THE 20TH CENTURY» (1-3 DE DESEMBRE 2005)

A les tres darreres reunions, el Consell Directiu ha
tractat temes diversos. En primer lloc, i pel que fa a ajuts, cal
tenir en compte que la Generalitat està definint els nous
models de xarxes temàtiques, raó per la qual s’està en un
compàs d’espera. D’altra banda, a la convocatòria ARCS,
es varen denegar els ajuts sol·licitats per a la Jornada
d’Ensenyament i per a l’Escola de Primavera; en canvi, els
Col·loquis reben subvencions regularment. També s’han
demanat ajuts a l’IEC per a les activitats ordinàries. Seguint
amb qüestions relacionades amb l’IEC, una novetat
important és que les dependències de la Universitat de
Lleida acullen la nova seu territorial de l’Institut en aquesta
ciutat, així com que el passat mes de novembre també es va
inaugurar la seu de l’IEC a Alacant. La Secció de Ciències
Biològiques ha encarregat, amb motiu de l’any Ramón y
Cajal, al doctor Jacint Corbella una antologia sobre la
producció científica de Ramón y Cajal a Barcelona, que es
publicarà en la col·lecció «Clàssics de Ciència». Cal tenir en
compte, també, que s’estan iniciant els preparatius dels actes
de celebració del centenari de l’IEC i tant la Secció de
Ciències i Tecnologia com la Secció de Ciències Biològiques
tenen l’encàrrec de fer un cicle intensiu de conferències
sobre temàtiques variades. Amb la Secretaria Científica de
l’IEC, la nostra societat va organitzar la conferència (19/10/
2005) «Battista Grassi: uno zoologo per la malaria», a càrrec
d’Ernesto Capanna, catedràtic d’Anatomia Comparada de
la Universitat de Roma La Sapienza.

Un altre dels temes de què s’ha informat ha estat
l’Assemblea General de la Division of History of Science
(DHS), que es va celebrar els dies 27 i 29 de juliol a Beijing.
Entre els acords més importants, es pot esmentar que a les
sigles DHS s’hi ha afegit una T de Technology (DHST); que
les quotes es podran pagar en dòlars o euros, que hi haurà

REUNIONS DEL CONSELL DIRECTIU
una quota de solidaritat que ajudarà a pagar les despeses
de la divisió, i que el proper congrés tindrà lloc a Budapest
(http://www.conferences.hu/ichs09). Finalment, en aquesta
Assemblea va sortir escollida la nova junta directiva forma-
da per Ronald Numbers (president), Liu Dun (primer
vicepresident), Fabio Bevilacqua (segon vicepresident),
Efthymios Nicolaidis (secretari general), Eva Vamos
(vicesecretària general), Ida Stamhuis (tresorera), L.
Cormack, Ubiratan d’Ambrosio, Abdul Hafiz, Michio Yano;
Catherine Jami i A. Postnikov (assessors). També es va sig-
nar la Declaració de Beijing: Globalització Econòmica i
Diversitat Cultural en suport a l’ensenyament i la difusió de
la història de la ciència.

En un altre ordre de coses, l’European Society of
History of Science (ESHS) està organitzant dues activitats:
el proper congrés —amb el títol «The global and the local:
the history of science and the cultural integration of
Europe»— se celebrarà a Cracòvia el setembre de 2006.
D’altra banda, el mes de març hi haurà el simposi a Oxford
«Franco-British interactions in science since the
seventeenth century», coorganitzat amb les societats fran-
cesa i britànica d’història de la ciència.

Com ja s’ha anat informant, durant el 2005 es va cele-
brar l’Any Mundial de la Física. Entre les darreres aportacions
a aquesta commemoració, destaquem l’article d’Emma
Sallent i Antoni Roca aparegut a la Revista de Física (http:/
/www.scf-iec.org/revista/numamf/salroc.pdf) sobre el sopar
que Rafel Campalans oferí a Albert Einstein el dia 27 de
febrer de 1923 durant la seva estada a Barcelona.
Precisament, la nostra Societat, conjuntament amb la Societat
Catalana de Física, va organitzar el 30 de novembre a l’Escola
Industrial de Barcelona un sopar recordant aquell sopar

J O R N A D E S

La conferència inaugural va anar a càrrec de Jeff
Hughes, professor del Centre d’Història de la Ciència,
Tecnologia i Medicina de la Universitat de Manchester, que
parlà sobre la construcció del concepte de isòtop en el
context dels treballs experimentals de Francis Aston amb
l’espectrògraf de masses.

Les conferències següents varen estar organitzades
en panells temàtics. El primer, dedicat a les primeres recerques
sobre radioactivitat, va comptar amb les intervencions de
Gabor Pallo, de l’Acadèmia Hongaresa de les Ciències, que
parlà de les primeres recerques de Hevesy en el context de
la radioactivitat hongaresa, i de Xavier Roqué, de la UAB,
que tractà sobre els recursos materials i intel·lectuals de
Lise Meitner a Berlín.

Les dues primeres sessions del segon dia de workshop
varen estar dedicades a la constitució de la industria dels
isòtops. Els primers a intervenir varen ser Simone Turchetti
(Universitat de Manchester), que parlà sobre la patent de
Enrico Fermi sobre la producció d’isòtops i la controvèrsia
amb l’Atomic Energy Comission sobre l’apropiació
indeguda de l’explotació després de la Segona Guerra Mun-
dial, i Matthew Adamson (McDaniel College, Budapest),
que parlà sobre la producció d’isòtops als primers reactors
nuclears francesos. A continuació, va intervenir Néstor
Herran (UAB), que presentà un estudi quantitatiu sobre

l’abast de les aplicacions industrials dels isòtops en
referència a les vendes d’aquests elements, les publicacions
sobre el tema i els programes de formació. Finalment,
Francesc Barca (UPC) va presentar un panorama de les
aplicacions industrials dels isòtops a Espanya.

Les tres darreres sessions del workshop van estar
dedicades al paper dels isòtops en les ciències biomèdiques.
Les dues primeres comunicacions, celebrades el dia 2 a la
UAB, varen ser de Soraya Boudia (Universitat Louis Pasteur,
Estrasburg), que va realitzar una revisió de la historiografia
sobre el tema, i d’Angela N. H. Creager (Universitat de
Princeton), que parlà del rol polític del programa de
distribució de radioisòtops dels Estats Units.

Les dues sessions restants es varen celebrar el dia 3 a
l’Institut d’Estudis Catalans. Hi varen intervenir Alison Kraft
(Universitat de Nottingham), que tractà sobre les aplicacions
mèdiques dels isòtops a la Gran Bretanya; Soraya de
Chadarevian (Universitat de Cambridge), que parlà de la
controvèrsia i imatge pública de la pluja radioactiva; María
Jesús Santesmases (CSIC, Madrid), que tractà la implantació
de tècniques isotòpiques entre els endocrinòlegs espanyols,
i Alexander Schwerin (Universitat Tècnica de Braunschweig,
Berlín), que parlà de la introducció dels isòtops a Alemanya
després de la Segona Guerra Mundial. NESTOR HERRAN

primavera 06 5

N O T Í C I E S

Del 3 al 6 de novembre de 2005 tingué lloc a Minneapolis
(Minnesota) el congrés simultani de la Society for the History
of Technology (SHOT) i de la History of Science Society
(HSS), dues entitats que estan entre les més influents,
quantitativament i qualitativa, del nostre àmbit. El congrés
era «conjunt», però prefereixo dir «simultani», perquè,
excepte el fet de tenir lloc en un mateix hotel de la ciutat, fer
una sessió d’obertura comuna i compartir la sala de cafè i
d’exposició de llibres, ni tan sols l’horari bàsic era igual.
Sembla que cada societat té els seus costums i no els varia
per res. També pot ser que es busqués un funcionament
compatible amb l’elevat nombre d’inscrits. Val a dir que les
dues entitats comparteixen molts socis, per exemple, el que
signa aquesta crònica i l’altre assistent català, Carles Puig.
Parlant d’assistents, el congrés era majoritàriament nord-
americà i anglòfon, potser per les dates o potser per l’elecció
del lloc (una ciutat al nord de Chicago). La SHOT, tenint en
compte la seva vocació internacional, convoca regularment
un congrés a Europa.

Tenir una visió del desenvolupament de les sessions
va ser impossible: s’ha de tenir present que la societat gran,
la HSS, feia unes dotze sessions simultànies, mentre que la
petita, la SHOT, al voltant de sis. Així i tot, es podria afirmar
que la història recent —del segle XX, fins i tot de les darreres
dècades— atreu una gran quantitat d’estudis. Una altra
preocupació és el paper de la història en la formació dels

A S S E M B L E E S I R E U N I O N S

relativista. Les activitats de l’Any Mundial de la Física varen
culminar amb un acte solemne al Parlament de Catalunya,
que suposà la cloenda formal.

Del 18 al 20 de novembre va tenir lloc, a València, la I
Trobada de Joves Investigadors en Història de la Ciència. El
nivell de les comunicacions va ser força alt, amb una diversitat
temàtica que no va ser obstacle per trobar punts de contacte.
També hi va haver un debat molt interessant sobre l’estat de
la recerca en història de la ciència. Amb vista al futur, s’ha
apostat per la continuïtat tot i que s’està debatent el format,
la seu i la periodicitat. Per tal de facilitar aquesta continuïtat,
Néstor Herran seguirà formant part del Consell Directiu de la
nostra Societat.

També va tenir lloc la II Jornada Antoni Quintana. La
valoració global és molt positiva i el contingut de les sessions
va quedar més cohesionat que en la primera edició. La
conferència de Fabio Bevilacqua va ser molt interessant, i
ara la comissió organitzadora ja es planteja quin serà el format
de les edicions futures. Sobre el premi Antoni Quintana, cal
destacar, un any més, la gran qualitat dels treballs presentats,
tot i que enguany ha estat especialment brillant. Finalment
es van atorgar el premi i tres mencions. La guanyadora és
una obra de conjunt sobre Orfila realitzada des de l’IES Joan
Oliver de Sabadell.

La SCHCT ha col·laborat en l’organització del
workshop international «Isotopes: Science, Medicine and
Industry in the 20th Century», que es va celebrar a la
Universitat Autònoma de Barcelona i a la seu de l’IEC de l’1
al 3 de desembre. El workshop va comptar amb la presència
de catorze investigadors i es publicarà un volum col·lectiu
amb les contribucions presentades. També cal dir que la
nostra Societat s’ha adherit als actes de celebració dels deu
anys del Centre d’Estudis d’Història de les Ciències (CEHIC).

La nostra Societat ha participat en el debat curricular
que ha engegat el Departament d’Educació de la Generalitat
i ha proposat que hi hagi cabuda per ampliar —tant a l’ESO
com a batxillerat— les activitats relacionades amb la història
de la ciència.

Entre les activitats que s’estan preparant per a aquest
any hi ha, naturalment, la Trobada d’Història de la Ciència i
de la Tècnica, que, en aquesta novena edició, tindrà lloc a
Girona. El comitè organitzador s’ha reunit amb el comitè local
i ja han començat a treballar per tirar-la endavant.

Vicent Salavert va fer arribar a la resta de membres del
Consell Directiu un text anomenat Document de Gandia —
sorgit arran del curs El regeneracionismo en España: políti-
ca, educación, ciencia y sociedad— en el qual es proposa
que la nostra Societat així com la resta d’institucions que
signen el document (Asociación Española de Historia de la
Educación, Sociedad Española de Historia de la Medicina y
Sociedad Española de Historia de las Ciencias y de las Téc-
nicas) treballin de manera conjunta i en col·laboració per tal,
per exemple, de donar difusió a les activitats que organitza
cada entitat, afavorir la reciprocitat en l’assistència de
membres de les entitats involucrades a congressos, cursos i
altres activitats organitzades per les esmentades institucions
o afavorir l’estudi interdisciplinari dels actes que s’organitzin.
El Consell Directiu va trobar la proposta molt encertada, de
manera que es va aprovar per unanimitat. Un altre acord va
ser el de crear una comissió que organitzi —durant tot el
curs i de manera independent de les altres activitats—
sortides culturals.

Entre les publicacions, podem esmentar el llibre de Blai
Llopis La peripècia de la vida i obra del doctor Miquel
Oleo Quadrado. Un metge menorquí del segle XVIII, publicat
per l’Institut Menorquí d’Estudis. MÒNICA RIUS.

tècnics, per exemple, en temàtiques d’ètica i responsabilitat
social. També comença a merèixer estudis l’activitat científica
i tècnica als països emergents d’Orient: el Japó, Corea, la
Xina i l’Índia.

Com a socis de la SHOT, vam assistir a l’assemblea
general celebrada durant el congrés. Menys de cinquanta
assistents d’una societat d’uns dos mil socis. L’ordre del
dia fou aprovat abans de començar la reunió, seguint, pel
que sembla, la normativa local. En realitat, la mesa de
l’assemblea no deu poder posar a votació cap proposta sense
que dues persones entre els assistents ho proposin. L’ordre
del dia incloïa un informe sobre la revista de la SHOT,
Technology and Culture. Presenta dues tendències
marcades, que resulten en un manteniment de la difusió:
d’una banda, no paren de disminuir les subscripcions
institucionals de biblioteques, però, de l’altra, augmenten
les subscripcions individuals i, en suma, s’ha aconseguit
l’equilibri. Per evitar sorpreses, però, han decidit potenciar
una edició digital. Una bona part de l’assemblea es dedicà a
la reforma dels estatuts, per incloure-hi, entre d’altres,
sistemes de convocatòria i de comunicació amb els socis via
correu electrònic i en format digital. S’aprovaren les esmenes,
amb la condició que calia comprovar que fossin totes
compatibles amb la llei d’Ohio, segons una observació que
els assistents consideraren molt adequada. A. ROCA
ROSELL

CONGRÉS DE LA SHOT I DE LA HSS, MINNEAPOLIS 2005

6 ICTINEU 23

ALTES

José Omar Zúñiga Carmona

Samuel Doble Gutiérrez

Patrick J. Boner

Jesús Hernán Escobar

Iolanda Guevara Casanova

Ximo Guillem Llobat

ALTES

N O T Í C I E S

UN CLERGUE IL·LUSTRAT

A més a més dels
avenços en cada una de les
disciplines i la seva
transmissió, un factor
essencial de la història de la
ciència i de la tècnica són els
actors. El coneixement de les
biografies dels individus que
elaboren, difonen o divulguen
els diferents sabers
constitueix una font
inestimable per comprendre i
explicar perquè l’evolució ha
estat una de determinada i no
una altra. El Centre d’Estudis
del Lluçanès ha publicat
recentment la biografia d’un
capellà il·lustrat: Mossèn
Francesc Mirambell i Giol
(1761-1822). Naturalista i
erudit del Lluçanès. L’autor és
Pasqual Bernat, soci de la
nostra Societat i membre prou
conegut entre els lectors de
l’ICTINEU, no sols per les seves
contribucions, sinó també per

la seva tasca com a coordinador d’aquesta publicació durant uns quants anys.

Pasqual Bernat ens presenta un Francesc Mirambell des de diferents vessants,
com a home i clergue, com a erudit i, finalment, com a agrònom i naturalista. La vida
d’un clergue en el segle XVIII podia ser bastant regalada. Per bé que hom tingués
vocació, moltes vegades s’hi accedia de manera condicionada per raó de ser
fadristern. Un cop a dins, calia superar un seguit de proves per aconseguir una bona
rectoria. Però si s’hi arribava es podia tenir una vida amb un cert benestar. Aquests
trets, característics també de Francesc Mirambell, són els que Pasqual Bernat descriu
de manera força ben documentada.

Haver de passar una selecció per aconseguir una rectoria ben dotada
econòmicament duia com a conseqüència haver-se de preparar intel·lectualment.
Pasqual Bernat ens presenta un Mirambell cultivat i erudit amb vocació d’historiador.
Publicacions sobre Sant Martí de Sesgueioles, sobre paleografia, sobre monedes
antigues i sobre uns alfabets comparats posen de manifest el seu variat interès
sempre marcat pel rigor metodològic.

Però l’aspecte més rellevant d’aquest personatge és la seva activitat com a
agrònom i naturalista. Pasqual Bernat analitza l’activitat de Mirambell tant a l’Escola
d’Agricultura i Botànica de la Junta de Comerç com a l’Acadèmia de Ciències. De la
primera institució a més de descriure la relació personal que mantingué amb el
catedràtic Joan Francesc Bahí aprofundeix en les seves contribucions sobre la marga,
les papallones, el mestall i els olis, publicades a les Memorias de Agricultura y
Artes. Respecte a l’Acadèmia, Bernat ens presenta un Mirambell naturalista, activitat
que considerava com un dolç entreteniment i que es va concretar en una tasca
d’enriquiment del museu d’aquesta institució mitjançant l’aportació de minerals,
fòssils i plantes.

Aquest llibre, prologat per Ventura Castellvell i també per l’actual rector de
Prats de Lluçanès, Josep Casals, és fruit d’una altra activitat de Pasqual Bernat:
l’organització anual d’uns seminaris a Osona. Aquestes conferències són la versió
viguetana dels Col·loquis d’Història de la Ciència que organitza la nostra Societat.
Fou, doncs, arran d’una d’aquestes conferències que va sorgir la idea de fer una
biografia d’aquest rector il·lustrat de Prats de Lluçanès, una biografia que us
presentem aquí per tal d’animar-vos a llegir-la. FRANCESC BARCA

PUBLICACIONS
REBUDES

DYNAMIS, Acta Hispanica ad
Medicinae Scientiarumque Histo-
riam Illustrandam (Universitat de
Granada), Vol. 25, 2004, 586 p.

Memòria de l’any 2004. Arxiu
Històric de Sabadell: Sabadell
2005, 64 p.

MANUEL VALERA CANDEL (ED.) Ciència
e Instituciones Científicas en la Región
de Murcia (1750-1936)
Fundación Séneca. Agencia Regio-
nal de Ciencia y Tecnología: Mur-
cia, 2005, 320 p.

Drassana. Revista del Museu Marítim
de Barcelona núm. 13 (Consorci de
les Drassanes de Barcelona):
desembre de 2005, 112 p.

Pacte Nacional per a l’Educació. Debat
curricular. Reflexions i propostes
Departament d’Educació, Genera-
litat de Catalunya: octubre de 2005,
184 p.

primavera 06 7

N O T Í C I E S

El passat dia 25 de gener, s’inaugurà a la seu del Col·legi
Oficial de Metges de Barcelona l’exposició «Protagonistes
de la medicina catalana de la primera meitat del segle XX»,
organitzada, amb el suport del Col·legi, pel Museu d’Història
de la Medicina de Catalunya.

La nadala de l’any 2005 del Col·legi, escrita pel doctor
Alfons Zarzoso, conservador del Museu d’Història de la
Medicina de Catalunya, ha estat dedicada a les personalitats
mèdiques que contribuïren d’una manera més decisiva al
desenvolupament de les especialitats mèdiques i
quirúrgiques a la Catalunya d’aquesta època. Evidentment,
i com va recordar en la presentació de l’acte el doctor Miquel
Bruguera, president del Col·legi, aquests metges no són els
únics que han contribuït a aquest progrés, però sí que van
obrir camins en la pràctica de la medicina al nostre país i van
crear escola.

L’acte fou precedit d’una conferència sobre la medicina
catalana a la primera meitat del segle XX, a càrrec d’Àlvar
Martínez Vidal, professor d’història de la ciència a la
Universitat Autònoma de Barcelona.

En la seva intervenció, començà fent un esbós
d’aquesta generació de professionals de la medicina que
apostava decididament per la modernitat, d’una generació
malaguanyada que va viure la Guerra Civil i que, a més, va
experimentar en carn pròpia l’oblit o l’amargura de l’exili. Per
fer-ho, es remuntà a la Guerra de Cuba i la crisi subsegüent,
anomenada crisi del 98, que entre altres coses feia palesa, a
Espanya, la manca d’una ciència filla del positivisme
fonamentada sobre la recerca bàsica, i hi destacà la
importància de la Junta para Ampliación de Estudios (1907),
que amb el seu programa de beques per estudiar als instituts,
hospitals i centres d’ensenyament superior de reconegut
prestigi internacional féu possible iniciar el camí de la
recuperació.

A Catalunya, la celebració, el 1903, del Primer Congrés
Universitari Català i, sobretot, la fundació, el 1907, de
l’Institut d’Estudis Catalans constitueixen unes fites cabdals
dins del projecte regeneracionista en clau catalana. En el
marc del Noucentisme i estretament vinculat al catalanisme
polític, sorgí un moviment intel·lectual i professional, el
«catalanisme mèdic» en paraules del conferenciant, que
germinà primerament a l’Acadèmia i Laboratori de Ciències

PROTAGONISTES DE LA MEDICINA CATALANA
Mèdiques i a l’Associació General de Metges de Llengua
Catalana; un moviment que articulà el naixement de les
especialitats mèdiques en el marc del Sindicat de Metges de
Catalunya amb el concurs dels col·legis de metges catalans.

Prosseguí la seva exposició en clau biogràfica,
repassant les principals activitats dels membres
representatius d’aquesta generació: Jaume Ferran i Clua
(1851-1929), Salvador Cardenal i Fernández (1852-1928),
Ramon Turró i Darder (1854-1926), Francesc Vidal Solares
(1854-1922), Lluís Barraquer i Roviralta (1855-1928), Miquel
Àngel Fargas i Roca (1858-1916), Ermenegild Puig i Sais
(1860-1941), Josep Girona Trius (1872-1938), Cèsar Comas i
Llaberia (1874-1956), August Prió i Llaberia (1873-1929), Pere
Nubiola i Espinós (1878-1956), August Pi i Sunyer (1879-
1965), Manuel Corachan i Garcia (1881-1942), Jaume Aiguader
i Miró (1882-1943), Ignasi Barraquer i Barraquer (1884-1965),
Francesc Ferrer i Solervicens (1885-1943), Josep Antoni
Grifols i Roig (1885-1976), Hermenegild Arruga i Liró (1886-
1972), Joaquim Trias i Pujol (1887-1964), Lluís Sayé i Sempere
(1888-1975), Emili Mira i López (1896-1964), Josep Trueta i
Raspall (1897-1977) i Frederic Duran i Jordà (1905-1957).
Àdhuc, i encara que no són recollits en la nadala, va fer
menció de Rossend Carrasco i Formiguera, Fèlix Martí Ibáñez
i Pere Gabarró.

Per cloure afirmà que, en aquesta generació «[…]
potser no hi trobarem cap figura universal, però sí una
plèiade d’excel·lents professionals de la medicina que van
protagonitzar una època de la qual som hereus i deutors.
Potser, no trobarem cap premi Nobel, però sí múltiples
evidències d’excel·lència científica; excel·lència en la perifèria,
però excel·lència al cap i a la fi. I recordem que no hi ha
centre sense perifèria».

Tot seguit, el doctor Miquel Bruguera invità el
públic assistent a contemplar l’exposició ubicada al vestíbul
de la seu del Col·legi Oficial de Metges de Barcelona. La
presència de molts familiars directes dels metges
homenatjats va donar a l’acte un caire molt emotiu i
entranyable. RICARD DURAN I PINEDA

El doctor Josep Grifols i Roig treballant amb el microscopi al costat
del seu jove fill Víctor.

El Servei de Transfusió de Sang de la Generalitat de Catalunya, a
Barcelona, cap a finals de 1936 o principi de 1937.

8 ICTINEU 23

N O T Í C I E S

El llibre que a continuació
es ressenya correspon al text
íntegre de la tesis doctoral de
l’autor dirigida pel professor
Horacio Capel i defensada al
Departament de Geografia
Humana de la Universitat de
Barcelona el febrer de 2002.

Al llarg del segle XIX es
portà a terme el procés
d’institucionalització de
l’agronomia a l’Estat espanyol.
La participació activa de les
diferents administracions
públiques, tant la central com la
local, va ajudar a la consolidació

d’aquesta disciplina científica, especialment amb la introducció dels
aprenentatges agrícoles en els estudis primaris i secundaris, la regulació i
creació de centres d’ensenyament professional i d’investigació agronòmica
i l’organització d’un grup de professionals al servei de l’administració —
els enginyers agrònoms— que, amb la seva activitat científica i professional,
van afavorir la modernització i el desenvolupament de l’agricultura
espanyola.

El text, que es presenta de manera cronològica, destaca en primer lloc
els intents fets per la Il·lustració espanyola per fomentar i divulgar la «nova»
agricultura durant els regnats de Carles III i Carles IV. També s’estudia el
procés de formació i l’organització de les primeres càtedres i escoles agrícoles
creades en el primer terç del segle XIX, durant la Restauració borbònica de
Ferran VII.

Entre aquestes institucions, adreçades a la formació d’hisendats i
terratinents i sostingudes amb fons provincials i sota la tutela de les societats
econòmiques i les juntes de comerç, van destacar l’Escola de Botànica i
Agricultura de Barcelona i la Càtedra d’Agricultura de València i la Càtedra
del Jardí Botànic de Madrid.

Un cop instaurat el règim liberal a Espanya, durant la dècada de 1840,
es van crear els primers instituts de batxillerat a totes les províncies de
l’Estat, alguns dels quals van incorporar en els seus programes els estudis
agrícoles. La llei d’ensenyament de 1857 va regular i homologar aquests
estudis incorporant-los en els anomenats estudis d’aplicació, que permetien
l’obtenció del títol de perit agrícola. Aquests ensenyaments professionals
de grau mitjà van ser vigents fins al 1876.

A partir de 1849, a les escoles primàries i normals també es va obligar
l’aprenentatge dels nous principis agronòmics. Com a manual d’estudi fou
escollit la Cartilla de agricultura d’Alejandro Oliván, text que va ser
obligatori fins a l’any 1882.

De manera paral·lela, el 1848 i per iniciativa de Juan Bravo Murillo,
es creaven les juntes provincials d’agricultura amb la missió d’impulsar el
foment agrícola en l’àmbit local. Un any després, s’organitzaven a Madrid
unes Juntes Generals d’Agricultura, que han estat considerades com el primer
congrés de caràcter científic celebrat a Espanya.

Una de les primeres tasques portades a terme per les juntes, durant la
dècada de 1850, fou la creació d’algunes escoles agrícoles, seguint el model
francès de Grignón. Alguns d’aquests centres van perdurar fins a final de
segle, com ara l’Escola de Fortianell a Girona, la de Tudela, la d’Àlaba o,
més tardanament, la Granja Experimental de Barcelona.

L’ensenyament superior de l’agricultura va ser competència exclusiva
de l’Estat. El 1855 es va crear l’Escuela Central de Agricultura a Aranjuez
que al llarg del seu funcionament va patir nombroses reorganitzacions. El
1869 fou traslladada a la Moncloa i va canviar la denominació a Escuela
General de Agricultura i després a Instituto Agrícola de Alfonso XII.
Actualment, és la seu de la Presidència del Govern. Cal destacar que aquest
centre fou el tercer que es va crear a Europa d’aquestes característiques,
després de l’intent fracassat de Versalles i d’una experiència similar portada
a terme a Lisboa el 1853.

La Escuela Central va nodrir l’Estat d’un nou col·lectiu professional
—els enginyers agrònoms— que va exercir un paper fonamental en el procés
de modernització de l’agricultura espanyola.

Una anàlisi de l’organització acadèmica, el professorat i l’evolució
dels ensenyaments i les disciplines al llarg de la segona meitat del vuit-
cents ens dóna una visió força completa del caràcter minoritari i elitista del
centre, tant per la dificultat d’accedir-hi, com per l’excel·lent formació que
rebien els aspirants a enginyers agrònoms.

Un cop acabats els seus estudis, els enginyers eren destinats a les
diferents províncies espanyoles com a catedràtics d’agricultura dels instituts
i com a secretaris de les respectives juntes provincials. El govern s’assegurava
el control de les propostes de foment que s’acordaven en els ens locals i
moltes vegades prenien la iniciativa en l’organització del desenvolupament
agrícola dels diferents territoris.

Arran de la promulgació de la Llei d’ensenyament agrícola, el 1876
es creà un nou tipus de centres agronòmics: les estacions agronòmiques i les
granges escoles experimentals.

Aquests nous centres, més especialitzats i amb una orientació diferent
de la de les càtedres i escoles d’agricultura anteriors, representaven una
adaptació a les profundes transformacions que estava experimentant
l’agricultura europea a causa dels avenços científics i tècnics. Les principals
característiques radicaven en la seva descentralització, les seves funcions
experimentals i divulgadores, així com l’assessorament directe als
agricultors de cada territori.

Arran de la introducció a Espanya de les noves teories de Liebig els
anys centrals del segle, l’Institut Agrícola Català de Sant Isidre creà, el 1867
a Barcelona, la primera estació agronòmica espanyola. No obstant això,
diversos problemes sorgits entre l’Administració central i les principals
diputacions van retardar notablement la implantació d’aquests nous centres
per tot el territori de l’Estat. Aquest fet, més les guerres colonials, en
disminuïren el nombre, i només existien deu centres agronòmics en
funcionament a final de segle.

S’hauria d’esperar als primers anys del segle XX perquè es
multipliqués el nombre de centres, que va arribar a seixanta l’any 1920,
entre granges experimentals i estacions agronòmiques. Cal assenyalar la
creació a Catalunya, el 1911, de l’Escola Superior d’Agricultura de
Barcelona, segon centre d’ensenyament superior.

Conjuntament amb l’estudi sobre el procés d’institucionalització
de l’agronomia a l’Estat espanyol, el llibre inclou un CD-ROM que conté
un repertori biogràfic i bibliogràfic dels agrònoms i escriptors espanyols de
temàtica agrícola que van publicar en el segle XIX. Dels 1.468 autors
localitzats, s’ha recopilat, sempre que ha estat possible, informació sobre la
procedència geogràfica, la formació inicial i l’activitat professional i
acadèmica realitzada al llarg de la seva vida. També s’informa sobre la seva
activitat política i la seva afiliació a societats científiques i socials.
Finalment, es recullen 5.020 texts entre monografies, articles i traduccions.
M. T. MARQUÈS

AGRONOMÍA E INGENIEROS AGRÓNOMOS EN LA ESPAÑA DEL SIGLO XIX
Jordi Cartaña i Pinen

primavera 06 9

Autor: Carlos Acosta Rizo (CEHIC, UAB)

Director: Xavier Roqué (CEHIC, UAB)

Membres del tribunal:
Agustí Nieto Galán (CEHIC, UAB)
José Pardo Tomás (CSIC)
Alfonso Zarzoso Orellana (M.H.M.)

Treball de recerca llegit el 13 de juny de 2005 al CEHIC
de la UAB

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

Còpia d'una pàgina del Diario de viaje a Francia (1924, beca de la JAE) amb referència a
la Biblioteca del Centre d'Estudis Catalans, model que va implantar al Museo Nacional de
Ciencias Naturales i a Colòmbia

Aquest treball de recerca estudia la feina del polifacètic
científic espanyol José Royo y Gómez, que abasta des del
Madrid de 1915 al Caracas de 1961, però que se centra
especialment a Colòmbia durant el període 1939-1951.

Els resultats de la recerca es presenten en una memòria
de cinc capítols ordenats cronològicament però no
seqüenciats entre ells. El primer, «Una visión general del
hombre y el científico», descriu l’etapa espanyola de Royo:
els seus antecedents acadèmics i professionals, la seva feina
científica i educativa (especialment al Museo Nacional de
Ciencias Naturales de Madrid - MNCN), la seva intensa
activitat política i les repercussions de l’exili, el pas de la
frontera francesa i el seu posterior trasllat a Colòmbia, fets
que donen una idea general de la seva personalitat. El capítol
inclou una descripció del marc social i polític on Royo
desenvolupà la seva feina a Colòmbia, així com la seva
neutralitat política al nou país, i la incidència d’això en el
panorama científic, especialment el geològic, del país sud-
americà.

En el segon capítol, «Marco social de la geología en
Colombia», es conforma un panorama d’aquesta branca
científica abans i durant l’estada de Royo al país. Es rescata
l’aportació del Servicio Geológico Nacional i particularment
la de Royo. D’altra banda, s’estableix i s’analitza la interacció
amb geòlegs i escoles d’altres països en un marc confús de
«centres i perifèries».

El tercer capítol, «La huella científica de Royo en
Colombia», és una relació de seva feina geològica, que

cobreix un ampli ventall
d’àrees de coneixement i de
pràctiques relacionades amb
les geociències. Igualment,
es descriu la seva feina
acadèmica, formativa,
divulgadora, lingüística i
fotogràfica. Es destaca
especialment la seva
condició de geòleg versàtil,
minuciós i treballador, i com
això li va permetre abastar
molts fronts i generar molts
subproductes d’investigació
bàsica i aplicada.

El quart capítol, «El
Museo Geológico de Colombia (MGC) José Royo
Gómez», presenta la història de l’obra institucional més
important del personatge (continuació del seu treball al
MNCN), que en certa manera conformà la columna
vertebral de totes les altres activitats. En el treball es
presenta una reconstrucció preliminar de la distribució i
les exhibicions del Museo tal com ho va deixar Royo en
el moment del seu trasllat a Veneçuela.

En el cinquè i darrer capítol es fa una «Análisis de
la labor científica de Royo», agafant com a base la seva
activitat al MGC i intentant enquadrar-la en el marc de la
història social de la ciència. S’identifiquen les seves
formes d’adquirir coneixement i treballar, i les seves
relacions amb els contextos científic i social, que permeten
una anàlisi menys subjectiva del seu nivell i abast
científic, independentment de la seva indubtable vàlua a
escala local i internacional.

La investigació conclou que Royo fou un
intermediari entre investigadors i escoles de diversos
centres i exocentres científics, des de la seva posició de
«funcionario investigador local». El caràcter transitori
de les activitats d’altres científics estrangers
«desarraigados» contrasta amb el de Royo, i amb el d’una
part dels científics espanyols exiliats que buscaven una
nova llar, la qual cosa li comportà adquirir un estatus de
nadiu i un compromís social més gran. La seva feina va
ajudar a trencar la cadena de fracassos dels intents per
crear un museu geològic i institucionalitzar la geologia,
que va desembocar en un ordenament tecnocràtic, va
facilitar la regulació i el refinament de les pràctiques
tècniques (especialment mineres i petrolieres), i va
establir les relacions històriques locals entre el
coneixement i la pràctica, que posaren les bases perquè
la geologia es consolidés com a disciplina científica i
tècnica a Colòmbia.

Aquesta recerca s’ha realitzat gràcies a l’ampli rastre
documental deixat per Royo que reuneix els seus
cinquanta-tres treballs publicats a Colòmbia, setanta-tres
més no publicats i molts documents colombians,
veneçolans, espanyols i nord-americans que reposen en
diferents fons, arxius i biblioteques d’ambdós costats de
l’Atlàntic, i que permeten una suculenta retroalimentació
historiogràfica.

LA LABOR GEOCIENTÍFICA DE JOSÉ ROYO Y GÓMEZ EN COLOMBIA
Un caso de construcción multilateral de la ciencia en Latinoamérica

Tríptic de l'homenatge dispensat a José Royo
y Gómez a Colòmbia amb motiu del centenari
de seu naixement.

1 0 ICTINEU 23

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

Autor: Alfons Carpio Rovira (CEHIC, UAB)

Director: Xavier Roqué Rodríguez (CEHIC, UAB)

Membres del tribunal:
David Jou Mirambell (UAB)
Antoni Roca i Rossell (UPC)
Manuel Garcia Doncel (CEHIC, UABB)

Treball de recerca llegit el 14 de setembre de 2005 a la sala de
reunions del CEHIC de la UAB

L’element central al voltant del qual ha girat la nostra
recerca ha estat el programa de beques científiques del
Govern francès durant els anys cinquanta i seixanta, que va
repercutir de manera especial entre els estudiants de física
de la Universitat de Barcelona. Aquests ajuts els va gestio-
nar l’attaché scientifique del Govern francès d’aquell
període a Espanya, el físic Claude Colin. Hem pogut
comprovar, a través de documentació consular i entrevistes
personals, que el seu compromís personal va ser un factor
determinant per explicar l’alta proporció d’estudiants de fí-
sica catalans que van obtenir una beca francesa (l’any 1961,
més del 50 % del total). Tanmateix, el compromís de les
institucions franceses a Barcelona envers la ciència i,
especialment, la física no es restringeix al període en què
Colin va residir a Barcelona. Prèviament, i ja des de 1946, hi
havia un «cercle d’estudis» de ciència i tecnologia que va
organitzar conferències i va publicar articles científics al
Bulletin de l’Institut Français en Espagne. Les
conferències, tant divulgadores com tècniques, tenien com
a finalitat promoure la indústria i la tecnologia franceses
aprofitant el prestigi que començava a tenir la recerca cien-
tífica, en especial en el camp de la física nuclear. Hem vist
també que alguns articles científics que va publicar el butlletí
portaven implícit un suport a la política exterior francesa,
sobretot pel que fa a l’ús i la divulgació de la tecnologia
nuclear, i pretenien crear una opinió favorable entre els lectors
espanyols en aquests afers. Els responsables de la
divulgació de la ciència francesa a Espanya durant tots
aquests anys, Marie-Louise Josien, Marguerite Cordier, el
senyor Depraz i Claude Colin, van residir a Barcelona i, per
això, la major part d’aquests actes es van realitzar a la Ciutat
Comtal, un fet no gaire usual en un període en què els
esdeveniments oficials de caire científic es concentraven a
Madrid. A més, en aquest període, la biblioteca de l’Institut
Francès de Barcelona es va dotar d’una secció científica on
abundaven els textos sobre física nuclear i d’altes energies.

Claude Colin, a més d’organitzar conferències i
gestionar el programa de beques francès, també va deixar la
seva empremta personal creant dues institucions que van
tenir una sort desigual: l’Associació Hispano-Francesa de
Cooperació Tècnica i Científica, que agrupava els antics
becaris tècnics i científics del Govern francès, i va perdurar
fins a l’any 1992; i un altre projecte encara més ambiciós,
l’Institut Hispano-Français d’Études Supérieures
Scientifiques, que pretenia posar en contacte físics de la
Universitat de Barcelona i col·legues de l’Institut des Hautes

CIÈNCIA I POLÍTICA EXTERIOR FRANCESA A L’ESPANYA DE FRANCO:
EL CAS DELS FÍSICS CATALANS

Études Scientifiques a Bures-sur-Yvette, però va tenir
problemes pressupostaris que no van permetre posar-lo en
marxa. Aquest Institut podria haver estat un centre que
reunís molts dels físics que havien gaudit de la beca francesa.
Amb tot, l’actuació més rellevant de Claude Colin, a més de
gestionar les beques, va ser l’organització d’uns cursos de
mecànica quàntica que va impartir a l’Institut Francès, a la
Facultat de Ciències de Barcelona i a l’Escola d’Enginyers
Industrials, seguint uns apunts que havia confeccionat poc
abans el físic francès Albert Messiah. Aquest curs
presentava una mecànica quàntica que seguia el patró de la
física teòrica que es practicava als Estats Units, més
interessada per les aplicacions de la teoria —per explicar les
experiències en física nuclear i d’altes energies procedents
de grans equips experimentals, per exemple— que no pas
per l’axiomàtica o la interpretació de la teoria. Colin va
impartir aquests cursos al mateix temps que Messiah i altres
físics francesos introduïen aquesta «nova física» al seu país.
Aquests cursos van tenir un altre factor beneficiós per als
estudiants de física catalans. Gràcies a aquests cursos, molts
estudiants van adonar-se que, per tenir una formació
completa en física moderna, una bona opció era marxar a
l’estranger. Paral·lelament als cursos, Colin tenia els mitjans
per facilitar-los la sortida del país.

En el segon capítol, hem analitzat aquest programa
de beques francès a Espanya. Hem vist que, sorprenentment,
el nombre de beques franceses en aquest període no va
augmentar significativament, perquè el Govern francès va
preferir privilegiar els estudiants de les seves excolònies,
països que havien aconseguit la independència pocs anys
abans. També hem vist com les autoritats franceses a
Espanya van tractar infructuosament d’obtenir més ajuts
econòmics per a estudiants espanyols. Diversos factors, i
no pas un augment en l’assignació d’ajuts per al nostre
país, van permetre que un nombre elevat d’estudiants de
física accedís a aquest programa de beques francès:

a) Un canvi en la política de beques per part del
govern de De Gaulle va fer que a partir de 1956 es
posés més èmfasi en els estudis de caire científic i
tècnic.

b) La nova creació d’un tercer cicle a les facultats de

Claude Colin

primavera 06 1 1

T R E B A L L D E R E C E R C A
CIÈNCIA I POLÍTICA EXTERIOR FRANCESA A L’ESPANYA DE FRANCO:

EL CAS DELS FÍSICS CATALANS
ciències franceses va permetre oferir més places
per a estudiants estrangers en aquestes
especialitats.

c) El desenvolupament del programa nuclear francès,
conjuntament amb l’incipient programa espanyol,
va fer que el Govern francès s’interessés per for-
mar tècnics espanyols en ciència i enginyeria nu-
clear amb el desig que tornessin a Espanya amb
coneixement de la tecnologia francesa en aquest
camp.

d) L’aportació personal de Claude Colin i,
possiblement, de Marguerite Cordier va donar
moltes facilitats perquè els estudiants de física de
la Universitat de Barcelona accedissin al progra-
ma de beques. De fet, hi havia altres països que
atorgaven beques per a estrangers, però Colin era
l’únic que tenia un contacte directe amb els
estudiants i professors a la Universitat i per això
els estudiants de física no buscaven cap altra opció
si volien estudiar a l’estranger.

Hem vist també que la independència organitzativa de
l’Institut Francès de Barcelona respecte de la seva seu cen-
tral de Madrid va facilitar que tingués criteris diferents dels
de la resta d’Espanya a l’hora de gestionar els recursos
proporcionats pel seu Govern. Per exemple, fraccionant més
els ajuts que rebia, va poder distribuir les beques entre un
major nombre d’estudiants, malgrat que, com a contraparti-
da, no els permetia, a diferència d’altres estudiants
espanyols, gaudir dels ajuts francesos durant els tres anys

que duraven els cursos de tercer cicle. La majoria va trobar
altres mitjans per continuar la seva formació a França
mitjançant altres programes de beques espanyols o
francesos.

Un altre fet interessant, i no gaire usual entre les
delegacions culturals d’aquells països que atorgaven
beques, era que el Govern espanyol no intervenia en l’elecció
dels becaris francesos. Aquesta independència del govern
franquista va permetre atorgar beques a estudiants que,
d’una manera o altra, havien estat involucrats en actes
polítics contraris al règim i als quals els hauria estat molt
difícil obtenir una beca espanyola.

En l’últim capítol, hem revisat la carrera científica dels
físics catalans que es van quedar a França i que hem pogut
entrevistar. Hem vist que la seva carrera al país veí ha estat
força destacada i que han participat intensament de la vida
científica en el seu país d’acollida. També hem analitzat, per
bé que de manera superficial, els seus vincles amb col·legues
espanyols, tant amb els que es van quedar a França com
amb els que van tornar. Entre els primers, hem constatat que
han mantingut un cert contacte personal sense formar en
cap moment un «grup de físics catalans a França». La relació
amb els físics espanyols que van desenvolupar la seva
recerca a Espanya ha estat continuada, especialment en certs
períodes, i també han seguit vinculats a certes institucions
científiques espanyoles com ara la Junta de Energía Nuclear
o el Grupo Interuniversitario de Física Teórica. Tanmateix,
queda per a un altre treball desenvolupar aquest últim punt
de manera més completa.

Portada de la tesi d'un dels catalans becats a França, amb
dedicatòria a Colin Anunci d'un conferència de física teòrica dictada per Colin.

1 2 ICTINEU 23

Autor: F. Xavier Mañes Beltrán (CEHIC, UAB)

Director: Xavier Roqué Rodríguez (CEHIC, UAB)

Membres del tribunal: Xavier Roqué Rodríguez (CEHIC, UAB)
Manuel García Doncel (CEHIC, UAB)
Antoni Roca Rosell (UPC)

Treball de recerca llegit el 21 de desembre de 2005 al CEHIC
de la UAB.

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

Aquest treball pretén oferir una visió de conjunt de
les investigacions dutes a terme a Espanya sobre
determinació d’estructures cristal·lines (DEC), des de la seva
recepció fins al 1955, quan assoliren un cert grau de
consolidació. L’anàlisi d’aquests estudis, mancats d’un
encaix disciplinari clar, perquè resten a cavall entre la física
dels sòlids i la més tradicional cristal·lografia d’orientació
geològica, constitueix, ja d’entrada, un repte per a
l’historiador. Aquesta dificultat es revela encara major si
hom té en compte el context local escollit: és notable
l’insuficient estat dels arxius dedicats a la ciència a Espanya,
conseqüència del pobre esforç dedicat fins ara a la
localització de fonts primàries.

Així doncs, la recopilació de tot tipus d’informació
rellevant es mostra com una de les principals fites d’aquest
treball de recerca. A banda d’un exhaustiu repàs a les diferents
revistes on els científics implicats publicaren els seus
treballs, s’aconsegueix molta informació de les memòries de
les diferents institucions, així com de les actes d’algunes
societats científiques. També els articles breus dedicats a
figures i episodis puntuals, així com les notes necrològiques,
es mostren de gran utilitat per emplenar els buits biogràfics
eventuals. Finalment, les diferents entrevistes mantingudes
per l’autor amb alguns dels mateixos protagonistes
constitueixen una de les pedres angulars del treball, ja que
es revelen com a fonamentals, no només per acabar de
comprendre molts dels detalls, sinó, sobretot, per haver
permès obtenir documents manuscrits de gran interès.

 La perspectiva historiogràfica seguida pretén establir
un equilibri en el seu tractament entre les qüestions més
tècniques i aquelles relatives al funcionament dels diferents
grups de recerca, així com dels recursos disponibles i les
facilitats dels contexts econòmic i polític per a l’elaboració
dels treballs. Ara bé, atesa la gran importància de la dotació
instrumental per al desenvolupament de les investigacions
objectes d’aquest estudi, s’aprofundeix més en el segon
tipus de qüestions, i es té en consideració, per exemple, el
grau d’esforç desplegat per les diferents instàncies
governamentals i el paper de la indústria.

El treball consta de tres parts. La primera part és un
capítol introductori a la problemàtica de les investigacions
en DEC, on es presenta breument una panoràmica general
de l’evolució d’aquests estudis en l’àmbit internacional
durant el període considerat, a manera de bagatge previ per
a la posterior valoració del cas espanyol. Les dues parts
restants constitueixen el moll de l’os del treball de recerca.
En la segona part, després d’abordar la recepció a Espanya

Julio Palacios Martínez (1891-1970) fou un dels principals
impulsors a Espanya de la difracció de raig X aplicada a la

determinació d'estructures cristal·lines.

DETERMINACIÓN DE ESTRUCTURAS CRISTALINAS EN ESPAÑA:
INICIOS, DESARROLLO Y CONSOLIDACIÓN (1912-1955)

de les investigacions en DEC encetades arran del
descobriment de Max von Laue (1912) de la difracció dels
raigs X per part dels cristalls, s’analitzen els grups de recerca
actius a Espanya fins al 1936, així com la tasca produïda per
ells. Per tal de contextualitzar els treballs, s’inclou un apartat
sobre l’ambient social i polític espanyol durant les dècades
anteriors a la Guerra Civil. En la tercera i darrera part, s’obra
de la mateixa manera per al període del primer franquisme,
fins al 1955. També, s’analitzen amb detall les implicacions
que tingué el nou règim per als integrants dels grups de
recerca en DEC del període republicà.

D’acord amb el treball, el desenvolupament de les
investigacions en DEC a Espanya pot percebre’s com un
esforç continu d’actualització científica en un àmbit d’estudi
de nova aparició i ràpid creixement, on els contexts econòmic
i polític es mostraren com uns factors molt rellevants.
L’important salt experimentat per aquests estudis a partir de
final de la dècada de 1920 es va veure truncat per l’esclat de
la Guerra Civil. Si bé l’afany repressiu franquista no es
desfogà en els principals components dels grups de recerca
existents, el canvi de règim comportà l’aïllament espanyol
de l’esfera internacional i una estratègia d’autosuficiència
econòmica que incentivà el desenvolupament tecnològic
sols en àrees molt concretes de les relacionades amb la
indústria del moment, factors que, a banda de les greus
penúries de la postguerra, dificultaren la continuació dels
treballs. Aquesta insuficiència tecnològica motivà que
alguns dels mateixos científics s’impliquessin en la
construcció d’instruments. Amb l’arribada de la dècada de
1950, el sensible augment en la dotació de beques per a la
investigació i la progressiva reincorporació d’Espanya al
debat internacional possibilitaren un nou redireccionament
de la situació.

primavera 06 1 3

C O L · L O Q U I S

El director de la Wellcome Unit for the History of Medicine de la Universitat
d’Oxford, Mark Harrison, inaugurà el cicle dels col·loquis de la nostra Societat
corresponent al curs 2005-2006. La seua intervenció tingué lloc el divendres 21
d’octubre, sota el títol Network of Knowledge: Science and Medicine in Early
Colonial India, c. 1750-1820. Aquesta interessant presentació d’una situació poc
coneguda d’elaboració i comunicació de coneixement científic en i des del món
colonial britànic ens va arribar acompanyada d’uns fulls on els assistents varen
poder trobar una selecció de bibliografia sobre els aspectes científics, mèdics i
tecnològics de la colonització britànica de l’Índia, a més d’una síntesi biogràfica dels
tres dramatis personae principals (com al mateix professor Harrison li agradà
anomenar-los) de l’argument que anava a desenvolupar: els metges i cirurgians
escocesos James Lind (1736-1812), membre de l’East India Company des de 1765 i un
dels primers a estudiar in situ les febres endèmiques de Bengala; Helenus Scott
(1757?-1821), metge de l’hospital de Bombai i amic del químic Thomas Beddoes, i
William Roxburgh (1751-1815), estretament vinculat a la colònia danesa de Tranquebar,
creador d’una de les primeres estacions botàniques experimentals a Samalkot i, a
partir de 1793, superintendent del jardí botànic de Calcuta pràcticament fins a la seua
mort.

L’origen escocès i una formació científica marcada per l’escola mèdica
d’Edimburg per on passaren tots tres no són, en absolut, fets anecdòtics; ans al
contrari, dins l’argumentació central de l’exposició de Harrison, la posició perifèrica
respecte del món acadèmic i científic de la metròpoli londinenca és essencial per
entendre les condicions en les quals es decidiren per provar de dur a terme una vida
professional i científica en l’àmbit colonial, així com la manera com desenvoluparen
les seves pràctiques científiques i posaren en circulació els seus resultats. D’altra
banda, el període estudiat per Harrison tampoc no és «central», perquè la historiografia
s’ha preocupat molt més de l’etapa successiva, quan l’Imperi britànic estava més
sòlidament establert i s’obria el gran període victorià, que és el que ha atret l’atenció
preferent dels historiadors. Tanmateix, és aquesta relativa posició perifèrica dels
personatges, de l’àmbit geogràfic i del període la que aporta novetats i resultats
interessants a la recerca desenvolupada per Harrison, que aviat veurà la llum en una
monografia.

Prenent en consideració les carreres científiques i professionals d’uns individus
menys coneguts, hom pot captar millor l’abast i les característiques globals d’una
«ciència colonial», les pràctiques i els sabers de la qual començaven a desenvolupar-
se llavors d’una manera encara institucionalitzada precàriament. Així, per exemple,
són aquestes figures les que estableixen uns contactes més estrets i no jerarquitzats
amb els científics locals, les que desenvolupen recerques mèdiques i naturalistes
conjuntament amb ells, les que estableixen unes primeres institucions (infermeries,
hospitals, explotacions agràries) abans de l’arribada d’unes autoritats científiques
metropolitanes que produirien, en canvi, molta més desconfiança per part de colons
i població local. La connexió d’una xarxa local de transmissió de coneixement i
pràctiques científiques amb una xarxa més àmplia i informal, però a escala global,
també és fruit d’aquestes figures i els seus intercanvis, no tan sols entre l’Índia i la
Gran Bretanya, sinó també amb Amèrica i amb Europa.

A més a més, aquests científics i les xarxes informals a les quals pertanyien
adoptaren sovint punts de vista ideològicament molt interessants per l’època: idees
polítiques radicals, defensa aferrissada d’un internacionalisme del saber, reivindicació
del lliurecanvisme i un apropament experimental a l’adquisició de coneixement
científic.

La conclusió més important del seu estudi és, per Harrison, la necessitat de
reconceptualitzar la comunicació científica entre colònia i metròpoli com una
comunicació policèntrica i multidireccional, més propera a la imatge d’una xarxa que
no pas a la d’una piràmide jeràrquica, en la qual hom transmet programes, pràctiques
i projectes creats des de la metròpoli cap a una colònia que els rep passivament.

Una reflexió que, sens dubte, pot ser aprofitada per altres àmbits geogràfics o
cronològics i situacions colonials diverses, perquè conté una important càrrega de
renovament historiogràfic per a futurs estudis d’història de la ciència, la tecnologia
i la medicina en diverses situacions tradicionalment considerades com a perifèriques.
PEPE PARDO

 NETWORKS OF KNOWLEDGE: SCIENCE AND MEDICINE
IN EARLY COLONIAL INDIA, C. 1750-1820.

COL·LOQUI AMB MARK HARRISON

REUNIONS
CIENTÍFIQUES

III CONGRÉS
D’HISTÒRIA MARÍTIMA

DE CATALUNYA
Museu Marítim de Barcelona
22 a 24 de novembre de 2006
Per a més informació adreceu-vos a :

Activitats.mmarítim@diba.es
http://www.museumaritimbarcelona.org
Àreas de Gestió Museogràfica i Activitats
Av. Drassanes s/n - 08001 BARCELONA

Telf. 933429 920

XXXVII CONGRESO
INTERNACIONAL

DE LA ASOCIACIÓN
MUNDIAL DE HISTORIA

DE LA MEDICINA
VETERINARIA

Y
XII CONGRESO
NACIONAL DE

HISTORIA DE LA
VETERINARIA

LLEÓ, 22 a 24 de setembre de 2006

Per a més informació adreceu-vos a :
uleciv@unileon.es

http://www3.unileon.es/congresos/wwuleclv
Jose Gabriel Fernández Álvarez

Facultat de Veterinaria
Universidad de Leon

Campus de Vegazana s/n - 24071 Leon

THE GLOBAL AND THE
LOCAL:

THE HISTORY
OF SCIENCE

AND THE CULTURAL
INTEGRATION OF

EUROPE
ESHS, Society’s 2006 conference.

BSHS (British Society
for the History of Science)

SFHST (Societe Francaise d’Histoire
des Sciences et des Techniques)

Maison Francaise d’Oxford
CRACÒVIA, 6 al 9 de setembre de 2006

Per a més informació adreceu-vos a :
Stéphanie Dupouy

http://www.eshs.org
http://www.2iceshs.cyfronet.pl

1 4 ICTINEU 23

C O L · L O Q U I S

Mauricio Nieto, professor del Departament d’Història
de la Universidad de los Andes de Bogotà, va impartir el
col·loqui «Criollos ilustrados y el debate sobre el clima en el
Reino de Nueva Granada» el 16 de desembre de 2005. El
professor Nieto es va doctorar en Història de la Ciència per
la Universitat de Londres l’any 1994. A banda dels seus
articles (revistes, diaris) i alguns capítols de llibre, és autor
de l’obra Remedios para el imperio. Historia natural y
apropiación del nuevo mundo (2000). A més, juntament
amb Germán Mejía i Michael La Rosa, ha editat el llibre Diez
lecturas sobre el siglo XIX colombiano (1999). En la seva
exposició es va centrar en el debat de l’influx del clima sobre
els éssers organitzats en el Nuevo Reino de Granada en el
context de la Il·lustració.

En les primeres dècades del segle XIX, un grup
d’americans-espanyols es va constituir en una elit que va
proclamar el dret d’ordenar la naturalesa. Aquest grup social
va fer seves unes pràctiques polítiques i científiques
relacionades amb la Il·lustració europea. Per a ells, disciplines
com ara la geografia, la història natural, la medicina i
l’astronomia es convertiren en l’expressió i el mitjà per
aconseguir els seus interessos polítics.

L’anàlisi de Nieto es va circumscriure a la publicació
Semanario del nuevo Reyno de Granada. Aquesta
publicació, iniciada el gener de l’any 1808, sota la direcció
de Francisco José de Caldas, pretenia difondre entre l’elit
dels criolls il·lustrats de l’Amèrica Llatina —redactors i lectors
de la revista— els coneixements que es creien necessaris
per a la prosperitat de Nueva Granada. El clima i la seva
influència sobre el medi i la vida va esdevenir un tema de
controvèrsia que es va reflectir en el Semanario. Els
habitants de Nueva Granada no estaven exclosos d’aquest
assumpte relacionat amb el clima.

Fonamentant-se en una anàlisi del debat envers la
influència del clima en els éssers vius que es va promoure a
través de les pàgines d’aquest diari, i seguint alguns
plantejaments de sociologia de la ciència, concretament la
teoria de xarxes d’actors (ANT), Nieto va voler mostrar el

PRÀCTIQUES POLÍTIQUES I CIENTÍFIQUES DELS IL·LUSTRATS ENTORN EL CLIMA:
NUEVA GRANADA A L’INICI DEL SEGLE XIX

sentit polític i social de les ciències naturals en els territoris
espanyols d’Amèrica a començament del segle XIX.

En la seva exposició, el conferenciant va parar atenció,
entre altres aspectes, en la forma del discurs il·lustrat, en la
correspondència entre els il·lustrats on es podia trobar bona
part dels projectes científics, en la mateixa transformació de
Caldas com a autor i també en la necessitat d’interlocutors i
de lectors per poder tenir reconeixement públic.

Martín Tango, a través d’una carta al Semanario el
febrer de 1808, va manifestar el seu desacord amb les teories
de Caldas sobre la influència del clima en els éssers vius, i
va posar l’èmfasi en la influència de l’educació. Això provocà
una polèmica en la qual ambdós van declarar que volien
basar els seus arguments no pas en l’autoritat, sinó en la
raó i l’experiència de fets directes i segurs. La retòrica i la
forma del discurs van tenir un paper rellevant a l’hora
d’argumentar sobre l’experiència i de fer referència als «fets
segurs». Caldas va requerir xarxes i aliances per poder parlar
de fets segurs i, així, va fer intervenir, segons Nieto, tres
«actors» que li conferien autoritat: els autors, els instruments
i la naturalesa.

Pel que fa als autors, es presentaren els punts de vista
com si fossin compartits per representants d’arreu del món
(negres, xinesos, lapons…) i legitimats per autors europeus
de referència. Caldas feia esment molt especialment de
Buffon, mentre que Tango es basava en Saint-Pierre. Es
considerava que la naturalesa no parlava sola, sinó a través
d’aliances humanes i tècniques. Així, els instruments foren
altres actors que serviren per poder-se presentar; les
referències al baròmetre o al termòmetre, per exemple,
avalaven que l’autor havia llegit textos. Pel que fa a la
naturalesa, Caldas definia els objectes dels quals volia parlar,
en aquest cas el clima i les seves característiques. Però en
les definicions hi participava allò que definia, ja que hi havia
un to romàntic en la literatura criolla que permetia exaltar el
paper de la naturalesa (muntanyes, vents, etc.) per demostrar
la influència del clima.

Caldas fa de l’enfrontament una manera legítima de
cercar la veritat i, a través dels autors, els instruments i la
naturalesa, pot parlar amb autoritat, ja que són «aquells»
que parlen. Sembla que qui decideix és la naturalesa mateixa,
«els fets».

Nieto va analitzar els arguments i els recursos que es
varen fer servir en aquest debat per construir coneixement
sobre la naturalesa i la societat que es poguessin considerar
fiables. Va voler evidenciar els mecanismes mitjançant els
quals s’aconseguiren consolidar l’autoritat científica i
política dels criolls il·lustrats.

En aquest debat sobre el clima, que va durar uns tres
anys, el guanyador va ser el triomf de la raó, de la Il·lustració
i de la cultura sobre la naturalesa. Els criolls il·lustrats foren
els vencedors i es varen consolidar com a grup d’elit. La
reflexió plantejada per Mauricio Nieto va voler mostrar que
en les regles del joc del coneixement il·lustrat no és possible
separar categories com ara «naturalesa», «tecnologia» i
«societat». CARLES PUIG PLA

Col·loqui del professor Mauricio Nieto (Foto C.P.)

primavera 06 1 5

C O L · L O Q U I S

El divendres 27 de gener, Paula Govoni, de la
Universitat de Bolonya, va presentar una reflexió sobre la
situació actual de la divulgació científica i la va comparar
amb el cas històric de la divulgació de la ciència («ciència
per a tothom») en les dècades posteriors a la unificació
italiana (1861). Aquesta manera de procedir es justifica,
segons Govoni, per la necessitat de realitzar estudis
comparats dels estils comunicatius en diversos contextos
nacionals o socials, per poder analitzar la diversa resposta
del públic a les notícies científiques. El punt principal
d’aquesta anàlisi és la reflexió sobre el procés de traspàs
d’informació, el diàleg, que es produeix entre els experts i
els no experts.

Govoni comença el repàs històric a la divulgació
científica pel cas dels almanacs, publicacions molts austeres,
però amb una gran tirada, que feren divulgació de
l’astronomia i dels coneixements mèdics, principalment.
Contraposa aquest fenomen, de caràcter popular, amb la
publicació de l’Encyclopédie, tradicionalment considerada
com l’inici de la divulgació científica.

A CHE COSA SERVE LA DIVULGAZIONE SCIENTIFICA? IL SUCCESSO
DELLA «SZIENZA PER TUTTI»

IN ITALIA E IN EUROPA TRA OTTO E NOVECENTO

Abans de centrar-se en el cas italià, repassa els seus
models europeus, principalment el cas britànic i el cas francès,
a la segona meitat del segle XIX, una època efervescent de
divulgació científica simbolitzada per les grans exposicions
universals que s’inicien el 1851 amb l’exposició del Crystal
Palace de Londres.

Segons Govoni, l’èxit de la difusió científica a Itàlia al
final del segle XIX es deu, en primer lloc, a la determinació de
les elits lliberals, que després de la unificació estaven
interessades en el fet que l’Estat unit tingués una estructura
social laica i lliberal, a la imatge dels principals països
europeus. A més a més, les novetats científiques i tècniques
(el darwinisme i l’electricitat) van entusiasmar el públic
burgès. Convertir el nou país en un dels admirats països
europeus passava per l’educació dels treballadors, l’única
manera de convertir Itàlia en un estat industrial. En un clima
profundament polititzat, la divulgació de la ciència s’aprofita
d’aquesta campanya educativa.

L’èxit de la divulgació científica es presenta com un
episodi de psicologia col·lectiva: els ràpids canvis socials,
econòmics i científics van fer somiar en una evolució també
ràpida dels coneixements per part de la població. No obstant
això, cap a mitjan dècada dels noranta, la davallada ja era
evident. En part, per la variació del clima cultural europeu,
que s’havia anat desplaçant del positivisme cap a
l’idealisme, però particularment per la situació de l’educació
primària a Itàlia, i per uns índexs d’analfabetisme molt
superiors als dels països amb els quals es volia comparar.

Per cloure la seva conferència, Govoni retorna a
l’anàlisi de la situació actual i fa especial esment de les dades
d’inversió en recerca a Itàlia i als estudis sobre educació per
intentar respondre una pregunta que havia formulat a l’inici:
Per què, malgrat l’interès dels darrers anys per la divulgació
científica, la major part de la població es mou entre la
confiança cega o la desconfiança absoluta per la feina dels
científics? Sense explicitar-ne una resposta, aporta una
solució per modificar aquesta situació: l’educació. Només
dotant els individus de la capacitat per fer front als problemes
de la vida real utilitzant els coneixements i la informació
obtinguda, es podrà modificar la situació actual en què es
troba el diàleg entre els experts i els profans i que es du a
terme mitjançant la divulgació científica. El debat posterior
al col·loqui també va versar sobre la utilització de la ciència
i la divulgació en l’àmbit educatiu, i es van presentar diverses
experiències realitzades en diferents etapes educatives. J.
FERRAN

Col·loqui de la Professora Paola Govoni

1 6 ICTINEU 23

IX TROBADA D’HISTÒRIA DE LA CIÈNCIA I DE LA TÈCNICA
Societat Catalana d’Història de la Ciència i de la Tècnica

Girona (Facultat de Lletres de la Universitat de Girona)
16, 17, 18 i 19 de novembre de 2006, Centenari de l’Institut d’Estudis Catalans

Seccions científiques
1) 100 anys de l’Institut d’Estudis Catalans: perspectives des de la història de la ciència.
2) Ensenyament i història de la ciència.
3) Patrimoni científic i tècnic. I Jornada sobre col·leccions i instruments científics.
4) Ciència i cinema.
5) La ciència i el món de les professions.
6) Història de la tecnologia i de les xarxes tecnològiques.
7) Ciència i tecnologia al món rural.
8) Medicina i biologia. Jornada intercongressual dels Congressos de Metges i Biòlegs de Llengua Catalana.
9) Secció lliure.

Comunicacions orals i pòsters
L’objectiu de l’organització és que totes les sessions siguin plenàries. La durada de cada comunicació serà de 10 minuts
i, posteriorment, es farà un debat breu. Cada persona podrà defensar una sola comunicació, excepte en el cas que ho faci
en col·laboració amb altres inscrits. Els pòsters seran exposats permanentment i seran presentats i debatuts en una
sessió específica. El comitè científic podrà suggerir als autors la modalitat de presentació.

Conferències i activitats paral·leles
Durant la Trobada s’organitzaran conferències plenàries, així com activitats culturals paral·leles, com la visita al Museu
del Cinema, entre d’altres atractius de la ciutat de Girona i de les comarques que l’envolten.

Dates que cal retenir: 19 de maig de 2006: data límit per inscriure’s a la Trobada sense recàrrec.
26 de maig de 2006: data límit per enviar els resums de les comunicacions.

INSCRIPCIONS
Per inscriure-us, cal que envieu la butlleta a: Societat Catalana d’Història de la Ciència i de la Tècnica. Carrer del Carme,
47. 08001 Barcelona. O bé les vostres dades d’acord amb la butlleta adjunta a: schct@iecat.net

Tipus d’inscripció:
Quota d’inscripció general: 160 €€€€€.
Quota d’inscripció reduïda: 70 €€€€€ per als socis de la SCHCT, de qualsevol altra societat filial de l’Institut d’Estudis
Catalans, de la European Society for the History of Science, membres de les entitats del Patronat Francesc Eiximenis,
socis del Club d’Actors del Museu del Cinema, així com professors i estudiants de la Universitat de Girona.
Quota d’inscripció especial: 125 €€€€€ per als socis de l’Associació del Museu de la Ciència i de la Tècnica i d’Arqueologia
Industrial de Catalunya, els de la Sociedad Española de Historia de las Ciencias y de las Técnicas, així com de qualsevol
altra entitat pertanyent al món de la Història de la Ciència.
El pagament de la quota inclou poder disposar dels resums de les comunicacions, participar en les sessions i en les
activitats complementàries i, posteriorment, rebre les Actes de la Trobada.
El pagament s’ha de fer efectiu mitjançant un taló, o bé per transferència a nom de:

SOCIETAT CATALANA D’HISTÒRIA DE LA CIÈNCIA I DE LA TÈCNICA
c/c 2100 0963 67 0200031280 de l’oficina de la Caixa d’Estalvis i Pensions de Barcelona, núm. 963,
carrer del Carme 44, 08001 Barcelona.

Les inscripcions que es facin amb posteritat al 19 de maig de 2006 tindran un recàrrec del 50%

BEQUES
La Societat ofereix beques d’inscripció i beques de viatge i allotjament adreçades a estudiants i a llicenciats en atur, així
com a d’altres persones que demostrin que les necessiten. Tots els interessats a obtenir una beca han d’enviar un escrit
de sol·licitud, juntament amb la inscripció, abans del 19 de maig de 2006, en el qual han de justificar els motius i
especificar, si correspon, el centre on figuren com a alumnes. Si la beca és d’inscripció, no caldrà desemborsar-la quan
es faci la sol·licitud.

Per a més informació, adreceu-vos a: Secretaria de la SCHCT. Montserrat Camps, schct@iecat.net; tel.: 933 248 581.
També podeu consultar: http://www.iecat.net/schct

