
primavera 07 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

s25
Primavera

2007

E D I T O R I A L

GIRONA 2006: IX TROBADA D’HISTÒRIA DE LA CIÈNCIA
I DE LA TÈCNICA

Els dies 16, 17, 18 i 19 del passat mes de novembre va tenir lloc, a la Facultat de
Lletres de la Universitat de Girona i al Centre Cívic Can Genís de Palafrugell, la IX
Trobada d’Història de la Ciència i de la Tècnica, emmarcada, aquest any, dins dels
actes commemoratius del Centenari de l’Institut d’Estudis Catalans (1907-2007).

Enguany la participació, tant en qualitat com en quantitat, ha representat una
continuïtat creixent molt destacable, que reforça l’interès per la història de la ciència.
Així el nombre d’inscrits fou de cent catorze i es presentaren un total de cent dues
comunicacions: divuit comunicacions orals presentades a les quatre sessions de
taula rodona sobre el patrimoni científic i tècnic; onze comunicacions presentades a
la «Secció lliure»; catorze comunicacions presentades a la secció «Història de la
tecnologia i de les xarxes tecnològiques»; cinc comunicacions presentades a la
secció de «Ciència i cinema»; tres comunicacions presentades a la secció de «Ciència
àrab», tretze comunicacions presentades a la Jornada Intercongressual de Metges
i Biòlegs de Llengua Catalana; dinou comunicacions presentades a la III Jornada
d’Història de la Ciència i Ensenyament; sis comunicacions presentades a la secció
«La ciència i el món de les professions»; nou comunicacions presentades a la

IV ESCOLA EUROPEA DE PRIMAVERA (MAÓ, 2007)
Quan escrivim aquestes línies esperem el termini d’inscripcions de l’edició

de l’Escola d’aquest any 2007, dedicada a les interseccions, en clau històrica,
entre ciència, publicitat i propaganda. La primera sessió, a càrrec de Vicente
Benet, tractarà sobre els conceptes bàsics de publicitat i propaganda; la segona,
a càrrec de Tilli Tansey, sobre el mercat dels medicaments a l’Anglaterra
contemporània; i la tercera, a càrrec de Mark Walker, sobre les relacions entre la
ciència, la física en concret, i la propaganda a l’Alemanya nazi. Una taula rodona,
moderada per Enrique Perdiguero, completarà la programació.

Tot indica que es desenvoluparà en termes semblants a les anteriors,
però, en realitat, no és ben bé així. És cert que, tot i canviar l’equip de coordinació
de l’Escola, la continuïtat ha estat volguda i aconseguida. Caldria agrair
públicament la tasca de l’equip anterior, la coordinació del qual finalment assumí
Pepe Pardo, amb la participació d’Alfons Zarzoso i també de Víctor Navarro.
Arrencar l’Escola no era una tasca fàcil, perquè en teníem el projecte al cap,
però calia materialitzar-lo. És clar que aquestes persones han seguit de prop
l’organització de l’Escola i hi han aportat tota la seva experiència. El nou equip
està coordinat per Àlvar Martínez Vidal, amb la participació d’Enrique Perdiguero,
Matiana González, Núria Pérez i Emma Sallent. Comptem, com sempre, amb
Josep Miquel Vidal i l’Institut Menorquí d’Estudis, que ens ofereixen l’acolliment
necessari i una organització que podríem qualificar de perfecta.

Aquest any s’obre una nova etapa, en la qual voldríem insistir en la
internacionalització de la nostra Societat. Vam aconseguir, com ja hem anunciat,
que l’Escola de Primavera fos inclosa entre les activitats de la Societat Europea
per a la Història de la Ciència, que apareix, doncs, com una de les entitats que li
dóna suport. Consegüentment, la procedència dels alumnes és més variada que
mai: Madrid, Viena, l’Havana, Palma, València i, com sempre, Barcelona. Com a
novetat, i en la línia de la internacionalització que hem esmentat, cal destacar la
col·laboració d’un professor no europeu, vingut dels Estats Units.

El repte de consolidar l’Escola de Primavera continua vigent. Hem d’agrair
que, des del punt de vista financer, el desenvolupament de l’activitat està
assegurat. A més de l’ajut de l’Institut Menorquí d’Estudis, comptem amb el
suport del programa d’ajuts a les activitats de les societats filials de l’Institut
d’Estudis Catalans, de la Secció de Ciències Biològiques del mateix Institut i de
la Universitat Autònoma de Barcelona, i, és clar, amb una acció complementària
del Ministeri d’Educació i Ciència. Necessitem, però, aprofundir en la cultura
d’escola, en fer palesa la necessitat d’un espai de transmissió de sabers i
d’aprenentatge en equip, més enllà de la tradicional dialèctica entre professorat
i alumnat. Les vinculacions entre la història de la ciència i la divulgació científica
són, avui dia, un dels eixos fonamentals del desenvolupament de la nostra
cultura.

2 ICTINEU 25

S U M A R I

Editorial 1

IX Trobada. Girona 2006 1 - 2

Assemblees i reunions 3

Notícies 4

Publicacions 4 - 6

Tesis Doctorals 5 - 8

Altes ... 5

Col·loquis 9 - 11

IV Jornada. Novembre07 12

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.

IX TROBADA D'HISTÒRIA DE LA CIENCIA I DE LA TÈCNICA

secció «Centenari de l’Institut d’Estudis Catalans. L’activitat científica al segle XX» i,
finalment, quatre comunicacions foren presentades a la secció «Ciència i tecnologia
al món rural». D’aquestes comunicacions, setze foren presentades en forma de pòsters.

El dijous dia 16, després del lliurament de la documentació als participants i
que, amb unes breus paraules, el nostre president, Antoni Roca i Rosell, donés per
inaugurada aquesta IX Trobada, Stephen Johnston, coordinador del Museum of the
History of Science, de la Universitat d’Oxford, que fou presentat per Josep Simon, de
les universitats de València i Leeds, pronuncià la conferència inaugural History of
science in the Museum: public space and virtual presence. A continuació, tingueren
lloc dues de les quatre taules rodones dedicades al «Patrimoni científic i tècnic». Les
comunicacions de la primera corresponien a l’apartat d’instruments i institucions
d’ensenyament no universitari, i la segona fou dedicada a l’estudi i preservació dels
instruments. A la tarda foren presentades les comunicacions corresponents a la
«Secció lliure». La primera jornada va concloure amb una visita molt interessant i
documentada al Museu del Cinema, acompanyats pel seu director, Jordi Pons. El
fons d’aquest Museu conté la Col·lecció Tomàs Mallol, que està dins el grup de
col·leccions més importants d’Europa d’aparells de cinema, i sobretot dels
precinematogràfics. Els objectes aplegats s’emmarquen en el període comprès entre
mitjan segle XVII i 1970 i el gros de la col·lecció pot datar-se entre la segona meitat del
segle XVII i el primer terç del segle XX. El seu interès principal rau en el fet que, d’una
manera sistemàtica, recull tots els elements i objectes que configuren i expliquen com
es representaven les imatges abans del cinema i quin va ser el procés tècnic que va
desembocar en l’invent del cinematògraf l’any 1895.

El divendres dia 17 es van presentar les comunicacions corresponents als
apartats «Història de la tecnologia i de les xarxes tecnològiques» i «Ciència i cinema».
A continuació, a la tarda, es va realitzar la sessió de pòsters, amb les descripcions
dels mateixos per part dels seus autors i, en acabat, la sessió dedicada a la ciència
àrab i les altres dues taules rodones dedicades al «Patrimoni científic i tècnic». Les
comunicacions de la tercera van correspondre a l’apartat d’instruments científics en
la història de la ciència i, finalment, la quarta, als instruments i institucions. Per
acabar l’activitat acadèmica d’aquest dia, Antoni García Belmar va presentar Marco
Baretta, de l’Istituto e Museo di Storia della Scienza de Firenze, que va pronunciar la
conferència The Chemical Revolution on-line.

Pel que fa al dissabte, dia 18, va començar la Jornada Intercongressual de
Metges i Biòlegs de Llengua Catalana, amb el suport de la Secció de Ciències
Biològiques de l’IEC i de la Fundació Alsina i Bofill. En sessions paral·leles va començar
la III Jornada d’Història de la Ciència i l’Ensenyament. Àlvar Martínez Vidal, de la
Universitat Autònoma de Barcelona, presentat per José Pardo, del CSIC, va cloure
l’activitat científica del matí amb una conferència magistral, tant pel contingut com
pels matisos, sobre Cajal i el catalanisme mèdic. La tarda es va dedicar, també en
sessions paral·leles, a acabar la III Jornada d’Història de la Ciència i Ensenyament i a
les seccions «La ciència i el món de les professions» i «Centenari de l’Institut
d’Estudis Catalans. L’activitat científica al segle XX». Cap al vespre, i per acabar la
intensa jornada, tingué lloc l’Assemblea ordinària de la Societat Catalana d’Història
de la Ciència i de la Tècnica.

Els assistents a les IX Trobades de Girona (foto I.G.)

primavera 07 3

El darrer dia, el diumenge 19,
tots els participants es varen
desplaçar al Centre Cívic Can Genís
de Palafrugell. S’inicià amb les
comunicacions corresponents a
«Ciència i tecnologia al món rural»,
per després fer el lliurament del V
Premi Antoni Quintana Marí 2006 per
a treballs de recerca de batxillerat,
que va guanyar Carles Blanch i Pujol,
de l’IES Les Corts de Barcelona, amb
el treball: El metre: la revolució de
les mesures de longitud. Així mateix,
pel seu interès i el seu valor, el jurat
va acordar donar una menció
especial als treballs: El Trabuquet
del Rei, d’Antoni Verdú i Pujol, de
l’Escola Puigcerver de Reus, i La
febre groga de 1800 segons un
manuscrit anònim de 1801, de
Mercedes Pareja i Sánchez, de l’IES
Bellvitge de l’Hospitalet de
Llobregat.

Al final de la jornada
acadèmica Eduard Recasens, de la
Universitat Politècnica de
Catalunya, presentà Tayra Lanuza,
de l’Institut López Piñero d’Història
de la Ciència (Universitat de València
- CSIC), que va impartir la conferència
erudita L’astrologia al segle de la
revolució científica. A continuació
tots els participants es van traslladar
al Museu del Suro. La destra i
didàctica mà del seu director Josep
Espadaler, ens va introduir i guiar
dins del món del suro, des de les
sureres fins als seus espais de
treball, la manufactura del qual fou
tan important, no sols per les
comarques de l’Alt i el Baix Empordà,
el Gironès i la Selva, sinó també per
tot Catalunya. I ja com a últim acte
d’aquestes jornades, i no per això
menys important, l’organització va
oferir un lluït dinar de comiat a tots
els participants.

Per acabar, crec que cal valorar
i reconèixer la tasca feixuga portada
a cap pels comitès científic i
organitzador, tot just la seva
dedicació i els seus afanys han fet
possible el reeiximent d’aquesta IX
Trobada de Girona. RICARD
DURAN.

A S S E M B L E E S I R E U N I O N S
Reunions del Consell Directiu

(octubre-desembre 2006)

En les reunions del Consell Directiu celebrades entre octubre i desembre es
varen tractar informacions de caràcter divers. Pel que fa a relacions internacionals,
Antoni Roca va representar la nostra societat en el segon congrés de l’European
Society for the History Science, celebrat a Cracòvia (setembre del 2006), on a més a
més d’escollir nous càrrecs, es va decidir que Centaurus seria l’òrgan d’aquesta
societat europea. Com ja deveu saber a hores d’ara, l’Ajuntament de Barcelona ha
declarat l’any 2007 com a Any de la Ciència, i l’IEC —així com la nostra Societat—
s’ha adherit al consell promotor.

Precisament, quant a la nostra relació amb la casa mare, el president i el tresorer
de la SCHCT es varen reunir amb el gerent de l’IEC, el qual els va informar que
l’Institut vol incloure els pressupostos de totes les filials, i per això els va presentar
una proposta de pressupost que varen discutir. També els va notificar que es podrien
crear comptes per a cada activitat, de manera que quedaria molt més clar a què
correspon cadascun dels ingressos i de les despeses.

El vicepresident ha informat puntualment el Consell Directiu dels temes tractats
a les reunions de la Secció de Ciències Biològiques, com ara que es va acordar
concedir un ajut per a l’organització de la Jornada Intercongressual de Metges i
Biòlegs que va tenir lloc durant la IX Trobada d’Història de la Ciència i de la Tècnica.
La valoració global que el Consell i les diferents comissions organitzadores de
sessions han fet d’aquesta IX Trobada és molt positiva.

Àlvar Martínez ha anat informant de l’organització de l’Escola de Primavera
(http://schct.iec.cat/school/spring07.htm) i de les accions empreses, bàsicament,
en tres àmbits: cerca de finançament, preparació de la infraestructura de Maó —
l’Escola es farà a la nova seu de l’Institut Menorquí d’Estudis— i procés de difusió
(entre els inscrits a d’altres escoles, per exemple). Pel que fa a la Jornada
d’Ensenyament, Pere Grapí i Maria Rosa Massa han estat valorant les accions dutes
a terme fins ara (jornades, premis...) i el públic al qual han anat dirigides, per tal de
veure si se seguia amb el mateix format o bé es canviava. En tot cas, les conclusions
a què s’arribi no tindran efecte encara en l’edició d’aquest any, que es farà, com de
costum, durant el mes de novembre, coincidint amb la Setmana de la Ciència, tot i
que amb un petit canvi de format (en comptes d’una única sessió d’un dia —matí i
tarda—, es durà a terme el divendres a la tarda i el dissabte al matí). Els possibles
canvis d’estructura els estudiarà una comissió específica d’història de la ciència i
ensenyament, creada recentment i constituïda per cinc membres. Passant a les
novetats relatives a la II Jornada de Joves Investigadors, cal dir que passa a
anomenar-se Trobada per a Postgraduats i que es durà a terme els dies 30 de maig i
1 i 2 de juny a Barcelona. S’està cercant finançament i es compta que acollirà una
trentena de joves investigadors. Tota la informació actualitzada la podeu trobar a
l’adreça http://einstein.uab.es/suab237w/alt/jihc.htm. Respecte a la II Jornada
d’Història de l’Astronomia i la Meteorologia, podem dir que tindrà un format similar
a la de l’any passat (dues conferències i comunicacions), que es tornarà a fer a Vic
i que la data prevista de celebració és a finals de setembre o principis d’octubre.

Els dies 27 i 28 d’abril es durà a terme l’Homenatge a Buffon i Linné en el tercer
centenari del seu naixement, acte que s’insereix en el marc dels Col·loquis. D’altra
banda, la SCHCT coorganitzarà els actes de celebració del centenari de Leonhard
Euler amb la Universitat Politècnica de Catalunya, així com el congrés «A shared
legacy: Islamic science East and West», conjuntament amb la Commission on the
History of Science and Technology in Islamic Societies i l’Àrea d’Àrab de la UB.
Aquest congrés inclourà la sessió «75 anys d’història de la ciència àrab a Barcelo-
na: el llegat Millàs Vallicrosa», per tal de commemorar el seu Assaig d’història de les
idees físiques i matemàtiques a la Catalunya medieval, publicat per l’IEC.

Finalment, resta esmentar que ja han sortit les Actes de la I Jornada d’Història
de l’Astronomia i la Meteorologia, que es va celebrar a Vic el 4 de juny del 2005, i
que també s’ha distribuït entre els socis el volum 5 dels «Col·loquis d’Història de la
Ciència i de la Tècnica», L’algebrització de les matemàtiques. Pietro Mengoli
(1625-1686), de Maria Rosa Massa. Pel que fa al volum corresponent a les actes de
la I Jornada de Joves Investigadors en Història de la Ciència, ja s’està elaborant.
MÒNICA RIUS

IX TROBADA D'HISTÒRIA
DE LA CIENCIA I DE
L A T È C N I C A

4 ICTINEU 25

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, 444 p. 21,00 Eur.

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. 15,00 Eur

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. 15,00 Eur.

Actes de les V Trobades d’Història
de la Ciència i de la Tècnica
(Roquetes, 11-13 desembre 1998)
Coordinació: Josep Batlló Ortiz, Pere
de la Fuente Collell i Roser Puig i
Aguilar, 2000, 562 p. 15,00 Eur.

Actes de la VI Trobada d’Història
de la Ciència i de la Tècnica (Vic,
27, 28 i 29 d’octubre de 2000).
Coordinació: Josep Batlló Ortiz,
Pasqual Bernat López i Roser Puig i
Aguilar. Barcelona: Institut
d’Estudis Catalans, 2000, 520 p.
15,00 Eur.

Actes de la VII Trobada d’Història
de la Ciència i de la Tècnica
(Barcelona, 14 a 17 de novembre de
2002).
Coordinació: Josep Batlló Ortiz,
Pasqual Bernat López i Roser Puig i
Aguilar. Barcelona: Institut
d’Estudis Catalans, 2003, 694 p.
15,00 Eur.

PUBLICACIONS
DE LA SCHCT

N O T Í C I E S
II TROBADA DE JOVES INVESTIGADORS EN HISTÒRIA

DE LA CIÈNCIA
Entre els dies 31 de maig i 2 de juny de 2007 se celebrarà a Barcelona la segona

edició de la Trobada de Joves Investigadors en Història de la Ciència. Aquesta
iniciativa és la continuació natural de la primera trobada celebrada a València el
novembre de 2005, i té com a objectiu oferir un espai de trobada acadèmic als joves
investigadors que s’inicien en la disciplina. La trobada anterior va esdevenir a més
un espai fructífer de producció acadèmica, cosa que evidencia el fet que les ponències
presentades donaran lloc a dos llibres: una edició de les actes, per part del CSIC, i
una edició, més reduïda, que publicarà en breu l’editorial Cambridge Scholars Press.

La present edició de la trobada ha estat organitzada per joves investigadors
procedents del Programa de Doctorat Interuniversitari en Història de les Ciències
(UB-UAB): Néstor Herran, Xavier Mañes, Stefan Pohl, Matiana González Silva i
Juan Carlos Cabrera. L’equip organitzador té addicionalment el suport institucional
i personal del Centre d’Estudis d’Història de les Ciències de la Universitat Autònoma
de Barcelona, la Societat Catalana d’Història de la Ciència i de la Tècnica i del
Departament d’Història de la Ciència de la Institució Milà i Fontanals - CSIC, així
com el suport econòmic del Ministeri d’Educació i Ciència.

La convocatòria inicial ha atret nombroses inscripcions d’arreu del món, cosa
que ha obligat a fer una acurada selecció dels participants. La tria final reunirà
trenta-dos joves investigadors, vint-i-cinc dels quals procedeixen de l’estranger.
Per tal d’afavorir la comunicació, la llengua de treball serà l’anglès. Les sessions se
celebraran a l’Institut d’Estudis Catalans (dijous 31) i a la Residència d’Investigadors
del CSIC (dies 1 i 2 de juny). El programa definitiu, així com altra informació addicional
sobre la trobada, es publicarà a mitjan abril en la pàgina web: http://einstein.uab.es/
suab237w/alt/jihc.htm. NESTOR HERRAN

N O T Í C I E S
SEMINARIS D’HISTÒRIA DE LA CIÈNCIA

I DE LA TÈCNICA A OSONA
 La cloenda dels col·loquis corresponents al curs 2005-2006 que la nostra

Societat celebra a Vic va ser a càrrec de Ricard Duran i Pineda, membre del CEHIC de
la Universitat Autònoma de Barcelona i de la SCHCT. La conferència es va titular:
Tradició tintòria catalana: Josep Vallhonesta i Vendrell (1835-1899). La xerrada
va constituir una aproximació a la figura de Josep Vallhonesta i Vendrell, enginyer
industrial en l’especialitat de química. El conferenciant va centrar la seva atenció en
la vida i el treball científic d’aquest químic, aprofitant el descabdellament del fil
biogràfic per fer una repassada al context científic i cultural que el va envoltar. Va
destacar, sobretot, les aportacions de Vallhonesta a la química dels colorants naturals
d’origen vegetal i les seves aplicacions a la indústria tèxtil. Duran va voler deixar
ben clar que Vallhonesta va ser un espectador privilegiat del canvi tecnològic que
va representar la transició dels colorants naturals als artificials durant la segona
meitat del segle XIX. En efecte, Josep Vallhonesta va tenir un paper important en la
transferència de coneixements cap a la indústria catalana. En aquest sentit, i fruit de
la seva estada als laboratoris i tallers de tintura dels Gobelins, on va formar-se com
a tintorer, cal destacar les seves aportacions en la introducció al nostre país de la
classificació i les teories del contrast dels colors del seu mestre, el químic francès
Michel-Eugène Chevreul.

 Aquest any 2007, la nova tanda de col·loquis que celebrem a Vic ha començat
amb una conferència d’Agustí Camós, també membre del CEHIC i de la SCHCT. La
xerrada s’afegia a la commemoració del tercer centenari del naixement de Linné i
Buffon i duia com a títol: Tres-cents anys del naixement de Linné i Buffon: els
fonaments científics de l’estudi dels objectes naturals. Camós va començar la seva
intervenció explicant la situació de les ciències naturals durant el segle XVIII per tal
de contextualitzar l’activitat científica dels dos naturalistes tractats. Tot seguit, va
fer un relat de les principals aportacions de Linné, i en va destacar la seva obra
sistemàtica i les repercussions que va tenir en l’avenç de disciplines com la botànica.
El conferenciant va glossar després la figura de Buffon com la d’un dels ordenadors
del coneixement de la història natural més reeixits. Camós va explicar les coincidències
i els antagonismes d’aquests dos naturalistes contemporanis, posant de manifest
l’intens debat que es va viure a l’època entorn de la història natural. L’acte va acabar
amb un viu col·loqui amb el públic assistent, que va obtenir com a conclusió principal
la importància que els treballs de Linné i Buffon han tingut, no solament en el
progrés de la ciència, sinó també en la formació de les concepcions més racionals
del món que ens envolta. JOAQUIM SALARICH.

primavera 07 5

PUBLICACIONS
DE LA SCHCT

Actes de les VIII Trobades
d’Història de la Ciència i de la
Tècnica (Mallorca, 18, 19, 20 i 21 de
novembre de 2004)
Coordinació: Josep Batlló Ortiz, Jordi
Ferran Boleda i Mercè Piqueras
Carrasco, 2006, 630 p. 15,10 Eur.

Col·loquis d’Història de la Ciència
i de la Tècnica, núm. 1
Aportació dels primers aeronautes
al coneixement de la química de
l’aire a la darrera meitat del segle
XVIII. Reconstrucció i valoració de les
ascensions de l’italià Vincenzo Lunardi
a Madrid el 12 d’agost de 1792 i el 8
de gener de 1793. Antoni Quintana
Marí, 1996. 39 p.
6,00 Eur.

Col·loquis d’Història de la Ciència
i de la Tècnica, núm. 2
Explorant la ciència antiga.
Geoffrey E. R. Lloyd. Barcelona 2001,
31 p. 6,00 Eur.

Col·loquis d’Història de la Ciència
i de la Tècnica, núm. 3
Arnaldi de Villanova opera medica
ommnia (1975-2000) 25 anys d’un
projecte internacional. Juan A.
Panaigua, Luis García Bellester i
Michael R. Mc Vaugh. Barcelona 2001.
33 p. 6,00 Eur.

Col·loquis d’Història de la Ciència
i de la Tècnica, núm. 4
Onofre Jaume Novellas i Alavau
(Torelló, 1787 – Barcelona, 1849).
Matemàtiques i astronomia durant
la revolució liberal. Francesc X.
Barca Salom. Barcelona 2005. 70 p.
6,00 Eur.

Col·loquis d’Història de la Ciència
i de la Tècnica, núm. 5
L’algebrització de les matemàti-
ques. Pietro mengoli (1625-1686).
M. Rosa Massa Esteve. Barcelona
2006. 36 p. 6,00 Eur.

Antecedents de l’Escola Industrial
d’Alcoi: el establecimiento cientí-
fico-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.

ALTES

Mario Roberto Quintanilla Gatica

Isabel Moll Blanes

Antoni Payeras Coll

Pere A. Fàbregas Vidal

ALTES

Autor: David Nofre Mateo

Director: Agustí Nieto Galan (CEHIC, UAB)

Membres del tribunal: Josep Lluís Barona Vilar (Universitat de València - CSIC)
Josep Maria Fradera Barceló (UPF)
Enrique Perdiguero Gil (Universitat Miguel Hernández)
José Pardo Tomàs (Institució Milà i Fontanals - CSIC)
Àlvar Martínez Vidal (CEHIC, UAB)

Tesi doctoral llegida el 27 de gener de 2005 a la Sala de Graus de la Facultat de Ciències de la Universitat
Autònoma de Barcelona.

UNA CIÈNCIA DE L’HOME, UNA CIÈNCIA DE LA SOCIETAT:
FRENOLOGIA I MAGNETISME ANIMAL A CATALUNYA, 1842-1854

T E S I S D O C T O R A L

En el període final de la Il·lustració van proliferar un gran nombre de pràctiques
científiques que posteriorment resultarien excloses dels dominis de la ciència
contemporània. Moltes d’aquestes pràctiques, com la frenologia i el magnetisme
animal, van tenir un paper central en la delimitació dels continguts de la ciència
moderna. En concret, la frenologia i el magnetisme animal van contribuir a definir la
ment humana com a objecte d’estudi científic.

Els treballs de Franz Joseph Gall (1758-1828) sobre la fisiologia del cervell
estan en l’origen del que després s’anomenaria frenologia. Combinació de teoria
del cervell i de ciència del caràcter, la fisiologia del cervell de Gall —tal com ell
l’anomenava— postulava el cervell com un òrgan de la ment. Així, el cervell estaria
format per un conjunt d’òrgans, localitzats en diferents àrees, i cadascun d’ells es
correspondria amb una determinada facultat mental. En casos extrems, l’anàlisi ex-
terna del crani, o examen cranioscòpic, proporcionaria un diagnòstic de l’estat de
desenvolupament de les facultats mentals. Estenent les aplicacions terapèutiques,
educatives i socials de la nova ciència, els seguidors de Gall van transformar la seva
fisiologia del cervell en una ambiciosa ciència de l’home coneguda sota la
denominació de frenologia.

Si la doctrina de Gall permetia abordar l’estudi científic de la ment i de la
personalitat humana, el magnetisme animal de Franz Anton Mesmer (1734-1815)
obria tot un ventall d’aplicacions terapèutiques a través de la inducció d’estats
alterats de la ment. Mesmer creia en l’existència d’un fluid universal, present en tots
els cossos de l’univers, anomenat magnetisme animal. L’aplicació d’imants o de
l’electricitat al cos d’un individu permetria reforçar l’acció del fluid magnètic, i
contribuiria així a restablir l’harmonia entre el sistema nerviós del pacient i la resta de
l’univers.

La tesi de David Nofre pren les activitats i la figura del frenòleg i magnetitzador
català Marià Cubí i Soler (1801-1875) com a guia i pretext per a estudiar el procés de
popularització de la frenologia i del magnetisme animal a la Catalunya de mitjan
segle XIX, el període àlgid de difusió d’aquestes pràctiques en el si de la societat
catalana.

La repercussió de les activitats de Cubí va comportar l’aparició d’un autèntic
«moviment frenològic» que va situar la frenologia i el magnetisme animal en el
centre de la vida cultura catalana. En el primer capítol de la tesi s’estudien les seves
activitats durant el període anterior a la Jamància, aproximadament entre octubre de
1842 i setembre de 1843. Durant aquest període, Cubí, acabat d’arribar dels Estats
Units on s’havia format com a frenòleg, va desplegar les estratègies de legitimació

6 ICTINEU 25

habituals en qualsevol frenòleg
nord-americà. —destaquen les vi-
sites que va realitzar als presidis
de la ciutat i la realització d’un
curs públic de frenologia a la Casa
de Convalescència de l’Hospital
de la Santa Creu.

L’inici de l’anomenada
Dècada Moderada (1844-1854)
suposà un fort cop per a la
tradició liberal progressista que
havia estat dominant a Catalunya
durant la dècada anterior. En el
segon capítol de la tesi
s’analitzen les conseqüències
que el nou context polític tingué
per a la popularització de la
frenologia i del magnetisme ani-
mal. Un context que resultà poc
favorable per a unes pràctiques
que ja havien aixecat prevencions
entre els sectors més
conservadors de la classe
dirigent.

El capítol tercer de la tesi
estudia les nombroses sessions
de magnetisme que es van cele-
brar en espais privats i públics,
algunes d’elles davant de grans
audiències, i que van aixecar
l’expectació de gran part de la
societat catalana. Els frenòlegs catalans no van ser aliens a la febre magnetitzadora.
Marià Cubí, juntament amb el també frenòleg Magí Pers i Ramona (1803-1888), van
portar a terme tota una sèrie d’experiments durant la tardor de 1844 amb els quals
pretenien provar l’existència dels fenòmens magnètics i aprofundir en la utilitat
terapèutica del fluid magnètic.

En el quart capítol s’analitzen les percepcions que les audiències no científiques
catalanes tenien de les noves ciències, així com dels seus practicants. L’anàlisi de
diferents objectes culturals populars, produïts de forma oportuna aprofitant l’èxit
de les noves ciències (com ara una obra de teatre o diverses publicacions literàries)
permet realitzar una primera aproximació a les percepcions que amplis sectors de la
societat tenien de la frenologia, del magnetisme animal i dels seus practicants.

En el cinquè capítol s’aborden amb més profunditat les actituds dels metges
catalans en relació a la frenologia. Sembla del tot evident que la frenologia va seduir
especialment aquells que compartien una filiació política clarament progressista. La
major part del capítol se centra en l’anàlisi de les actituds que envers la frenologia
van mantenir Pere Mata (1811-1877), Pere Felip Monlau (1808-1871) i Antoni Puja-
das (1811-1881). Figures clau de la medicina, la cultura i la política espanyoles de les
dècades centrals del segle XIX, l’estudi de les seves actituds envers la frenologia
permet determinar quines van ser les estratègies d’apropiació del nou coneixement
que van desenvolupar els sectors afins al progressisme en un context cultural que
els era especialment hostil.

Finalment, en el sisè i últim capítol s’analitzen les propostes de caràcter social
dels frenòlegs catalans. Aquestes tenien l’objectiu de disminuir els efectes negatius
de la industrialització i estaven basades en el coneixement de l’ésser humà que
proporcionava la frenologia. D’aquesta forma, la frenologia es convertia en una
vertadera ciència de l’individu i en el fonament d’una futura ciència de la societat, la
qual alliberaria la societat de tots els seus conflictes.

PUBLICACIONS
REBUDES

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. 6,00 Eur.

Guia. Societat Catalana d’Història de
la Ciència i de la Tècnica. Coordina-
dora: Roser Puig. Barcelona 1999. 139
p. (publicació per als socis).

Actes de la primera Jornada sobre
la Història de la Ciència i
l’Ensenyament Antoni Quintana
Marí (Barcelona, 15 de novembre de
2003) Coordinació: Pere Grapí
Vilumara i M. Rosa Massa Esteve.
2005, 128 p.

Actes de la primera Jornada
d’Història de l’Astronomia i de la
Meteorologia (Vic, 4 de juny de 2005)
Coordinació: Pasqual Bernat. 2006,
138 p.

Drassana. Revista del Museu
Marítim de Barcelona núm. 14
(Consorci de les Drassanes de Barce-
lona): novembre de 2006, 136 p.

RE Recerca terminològica. El dos-
sier de normalització núm. 2 (Eumo
Editorial. TERMCAT. Centre de
Terminologia): setembre de 2006,
158p.

Terminologia del comerç
electrònic. (TERMCAT. Centre de
Terminologia): novembre 2006, 110 p.

RICARD JAIME I PÉREZ, Diccionari de
l’aparell i del velam en els grans
velers. (Museu Marítim de Barcelo-
na): 2006, 350 p.

José Chabás Bordehore (1877-1963)
In memoriam. Seminari d’estudis
sobre la ciència, València: 2006, 93 p.

Guia de l’exposició El laboratori de
Física Experimental Mentora
Alsina. (Museu de la Ciència i de la
Tècnica de Catalunya): 2006, 80 p.

Science, Culture and Politics.
European Perspectives on Medici-
ne, Sickness and Health. (Stein
Rokkan Centre for Social Studies.
UNIFOB AS): desembre 2006, 218 p.

T E S I S D O C T O R A L
Una ciència de l’home, una ciència de la societat:

frenologia i magnetisme animal a Catalunya, 1842-1854

Cap frenològic de ceràmica

primavera 07 7

T E S I S D O C T O R A L

El professor d’Estudis de Periodisme de la Universitat
Pompeu Fabra, Sergi Cortiñas, va llegir el 14 de setembre
passat en aquesta mateixa Universitat la tesi doctoral Les
estratègies redaccionals de la periodística de Javier
Sampedro i la seva relació amb les principals tradicions
de la divulgació científica.

En la primera part del treball, l’autor ofereix un
recorregut per la història de la divulgació científica a Occident,
en què identifica quatre tradicions divulgatives fonamentals,
les quals caracteritza i compara. Paral·lelament, aprofundeix
en els autors més representatius de cada escola.

Les quatre tradicions estudiades són: l’escola
fundacional italorenaixentista, de la qual Galileu és l’autor
més destacat; l’escola francesa, tradició molt rica en els
segles XVIII i XIX; la tradició germanoprusiana, en la qual
sobresurt la figura d’Einstein; i finalment, l’escola
anglosaxona, tradició que, a poc a poc, ha anat liderant la
divulgació arreu del món i amb la qual té vincles notables el
científic, escriptor i periodista, Javier Sampedro.

En la segona part de la tesi doctoral, l’objecte d’estudi
central és l’obra periodística de l’esmentat Javier Sampedro,
redactor de ciència del diari El País. Javier Sampedro Pleite
(Madrid, 1960), que va ser present en l’acte, és un periodista
que ara es troba en un moment cabdal de la seva trajectòria
divulgadora. Sampedro treballa al diari El País des de 1995.
Llicenciat en biologia —especialitat en biologia molecular—
s’havia doctorat en el mateix àmbit de coneixement i havia
treballat en laboratoris de recerca fonamental com a investi-
gador —un dels seus treballs va ser publicat a la revista
Nature.

La totalitat de la seva obra periodística es troba al
diari El País. En conjunt, s’han identificat 532 peces sobre
temàtica científica, signades per aquest autor entre l’1 de
gener de 1998 i el 31 d’agost de 2003, data de finalització del
període d’estudi. Aquestes 532 peces constitueixen el cor-
pus de la recerca. Paral·lelament a l’anàlisi dels textos, el
doctorand ha efectuat una sèrie de vint-i-cinc entrevistes
en profunditat a Javier Sampedro, amb l’objectiu de con-
trastar i ampliar algunes de les observacions realitzades, així

Autor: Sergi Cortiñas Rovira (UPF)

Director: Josep Maria Casasús (UPF)

Membres del tribunal:
Ricard Guerrero i Moreno (UB), president
Lluís Codina Bonilla (UPF), secretari
J. Fernández-Beaumont Fernández (Universitat Carlos III), vocal
Carlos Elías Pérez (Universitat Carlos III), vocal
Ernest Abadal Falgueras (UB), vocal

Tesi doctoral llegida el 14 de setembre de 2006 al Departament
de Periodisme i de Comunicació Audiovisual de la Universitat
Pompeu Fabra

LES ESTRATÈGIES REDACCIONALS
DE LA PERIODÍSTICA DE JAVIER SAMPEDRO

I LA SEVA RELACIÓ AMB LES PRINCIPALS TRADICIONS
DE LA DIVULGACIÓ CIENTÍFICA

Retrat de Galileu, segons Ottavio Leoni (1578-1630)

com per confirmar o rebutjar les influències que s’infereixen
de l’estudi de la seva prosa periodística.

El treball de Cortiñas ajuda a caracteritzar i sistematitzar
les estratègies divulgadores emprades per Sampedro des
del punt de vista de la periodística. L’investigador conclou
que aquest autor ha introduït una forma original de presen-
tar la ciència, més atractiva i desimbolta, amb un estil
redaccional summament clar i innovador, tot esmerçant una
enorme varietat de recursos i estratègies per dur la ciència
més actual al llec. Segons ell, el periodista madrileny ha
revitalitzat la difusió dels aspectes tècnics, particularment a
través dels gèneres interpretatius, amb peces plenes de co-
lor, d’humor i intel·ligència. L’autor ha demostrat en la seva
recerca que Sampedro ha sabut combinar de manera reeixida
les tècniques d’assaig pròpies de la literatura amb les
tècniques pròpies del periodisme.

La prosa de Javier Sampedro evidencia una marcada
influència dels divulgadors científics anglosaxons del segle
XX, entre els quals Francis Crick, Stepehen Jay Gould, Carl
Sagan, Richard Dawkins, Isaac Asimov, Daniel Dennett i
diversos periodistes. La present tesi doctoral ha provat com
aquest periodista madrileny ha sabut introduïr en una zona
perifèrica com la península Ibèrica una forma de divulgar la
ciència que entronca amb la millor tradició anglosaxona en
aquesta matèria.

8 ICTINEU 25

T E S I S D O C T O R A L

Autor: Néstor Herran (CEHIC, UAB)

Director: Xavier Roqué (CEHIC, UAB)

Membres del tribunal: José Manuel Sánchez Ron (Universitat Autònoma de Madrid)
Agustí Nieto Galán (CEHIC, UAB)
David Edgerton (Imperial College, Londres)
Anna Estany (UAB)
Antoni Roca Rosell(UPC)

Tesi doctoral llegida el 19 de setembre de 2006, dins del Programa de Doctorat
Interuniversitari d'Història de les Ciències (UAB), coordinat pel CEHIC, a la Facultat de
Ciències de la UAB

La història de la radioactivitat ha experimentat en els
darrers anys una profunda renovació historiogràfica. La
història tradicional es caracteritzava pel fet de posar èmfasi
en el desenvolupament de la teoria atòmica, el treball de
grans figures i cert biaix teleològic (en considerar la
radioactivitat a la llum del desenvolupament posterior de
l’energia nuclear). Els nous enfocaments, en canvi, posen
de relleu el paper central de la indústria i consideren la
radioactivitat com una disciplina autoconsistent.

La tesi de Néstor Herran, emmarcada en aquestes noves
perspectives, aborda la història de la radioactivitat a Espanya
en el primer terç del segle XX. El seu eix narratiu és el
desenvolupament del Laboratori de Radioactivitat de la
Universitat Central de Madrid, creat l’any 1904, i que va
esdevenir la primera i principal institució dedicada a l’estudi
i promoció de la radioactivitat a Espanya. Sota l’impuls i
direcció del catedràtic de Mecànica Química José Muñoz
del Castillo, el laboratori va tenir com a principal línia de
recerca l’estudi dels efectes que baixos nivells de radiació
produïen en éssers vius. Aquests estudis, que es varen
desenvolupar inicialment en el marc dels estudis de la
radioactivitat de les aigües minerals, es van anar ampliant,
des de 1911 (any en què el laboratori va esdevenir institut
de recerca), als efectes de la radioactivitat en el creixement
de les plantes. Aquesta ampliació de les línies de recerca es
combinà amb un intent d’establir el laboratori com a institució
metrològica del radi i també amb importants esforços de
divulgació, com ara l’edició d’una revista i l’establiment de
cursos per a promoure l’ús de fertilitzants radioactius. La
jubilació de Muñoz l’any 1920 va provocar una pèrdua de
sintonia amb el poder polític i va motivar el declivi de
l’Institut, tant en termes financers com de personal.

La tesi, estructurada de forma cronològica i temàtica,
té com a aportacions principals:

a) El recull i la relectura de les fonts disponibles
sobre la història de la radioactivitat a Espanya.
La història de l’Institut de Radioactivitat està molt
condicionada per la desaparició dels seus arxius.
La tesi aporta una nova lectura de la principal font
que es conserva d’aquesta institució (la seva
revista, el Boletín de Radiactividad), i el contrast
de la mateixa amb altres textos, com ara articles de
premsa, documents de l’Administració de l’estat i
llibres sobre radioactivitat publicats a Espanya en
el primer terç de segle XX.

b) La integració i connexió del cas espanyol amb la
ciència i la indústria de la radioactivitat en el
context europeu, a partir dels darrers resultats i
tendències de la historiografia internacional sobre
aquest tema.

RADIACTIVIDAD EN ESPAÑA: ASCENSO Y DECLIVE
DEL INSTITUTO DE RADIACTIVIDAD, 1904-1929

Experiments de radioactivitat agrícola a l'Institut de
Radioactivitat (reproduït del Boletín de Radioactividad, 1918)

c) La integració i connexió de l’estudi
sobre el Laboratori de
Radioactivitat amb estudis recents
sobre la ciència a Espanya a
principi de segle XX. El treball és,
tanmateix, una aportació a aquesta
literatura, que aborda el tema —poc
estudiat— de la ciència produïda a
la universitat en aquest període.

d) La realització del primer estudi
biogràfic sistemàtic de José
Muñoz del Castillo, figura central
de la radioactivitat i la química
acadèmica espanyola de finals del
segle XIX i principis del segle XX.

e) L’estudi dels esforços de divulgació i de les lectures
ideològiques de la radioactivitat a Espanya, en el
marc de la nova historiografia sobre els públics de
la ciència.

f) Una revisió de l’origen de la radiologia espanyola,
en què es té en compte per primer cop la importància
inicial de la hidrologia mèdica com a impulsora de
l’estudi de la radioactivitat.

g) L’anàlisi de les causes de l’ascens i el declivi de
l’Institut de Radioactivitat i, en general, de la
radioactivitat a Espanya, valorades des d’una
discussió més àmplia sobre el retard de la ciència
espanyola. En particular, es relaciona el declivi i
marginalitat de l’Institut amb l’estructura de
l’acadèmia espanyola, la incapacitat de crear una
indústria de radioelements a Espanya i la manca
d’integració en el sistema d’excel·lència
internacional.

primavera 07 9

HISTÒRIA, LITERATURA O CONTE MORAL?
ELS USOS DE LA BIOGRAFIA CIENTÍFICA

C O L · L O Q U I S

Thomas Söderqvist, professor d’Història de la
Medicina i director del Medical Museion de la Universitat
de Copenhaguen, va presentar el passat 31 de març de 2006,
dins el cicle de «Col·loquis d’Història de la Ciència i de la
Tècnica», la seva conferència Història, literatura o conte
moral? Els usos de la biografia científica.

La biografia científica és un antic gènere metacientífic,
i ha estat el més venut i més llegit, però no ha rebut, segons
Söderqvist, gaire comentaris de tipus teòric o metodològic.
Per això, la seva intervenció es va centrar en una sèrie de
qüestions que es plantegen a l’hora d’escriure les vides de
científics recents. Per tractar aquests aspectes, va posar
com a exemple la seva pròpia experiència de la biografia de
l’immunòleg Niels Jerne (1911-1994), i va proposar una
tipologia que inclou set subgèneres biogràfics.

El primer d’aquests gèneres, la biografia com a mètode
d’escriure història de la ciència contextualitzada, té en
compte els factors polítics, culturals i socials, i pren la vida
d’un científic com una manera elegant de posar-se dins la
seva pell per tal d’estudiar un període històric o una situació.
Segons Söderqvist, l’ús de les biografies dels científics,
especialment per a demostrar l’ampli context cultural, social
i polític de la ciència, actualment, és probablement l’objectiu
més reconegut d’aquest gènere. D’altra banda, escriure
biografies de científics recents constitueix una manera
excel·lent d’assegurar riques col·leccions d’arxius per a usos
històrics.

Un segon subgènere que va reconèixer Söderqvist és
el de la biografia com una manera de conèixer el
desenvolupament de la ciència, en el sentit d’entendre
l’origen i construcció dels resultats científics. Un dels
principals motius d’escriure biografies científiques és
concebre la ciència com una fita individual. Si bé, segons
Söderqvist, aquest tipus de treball ha rebut força crítiques,
és un gènere que s’ha enfortit dins del camp de la
historiografia de la ciència. Un exemple en serien els treballs
de Frederick L. Holmes sobre el bioquímic Hans Krebs.

Un tercer subgènere biogràfic consideraria la
biografia científica com un mitjà per a l’enteniment públic
de la ciència. Per a Söderqvist, les biografies de científics
recents podrien contribuir-hi —si bé pocs historiadors de
la ciència semblen apreciar aquesta funció en aquest
gènere—, tot i que han estat considerades com quelcom a
mig camí entre el periodisme científic, la didàctica i la història.

La quarta tipologia, anomenada per Söderqvist com a

belles-lettres, seria el fet de considerar el text com un fi en
si mateix, sense cap altra funció que l’estètica; és a dir,
troba difícil d’imaginar que una mala lectura pugui esdevenir
una biografia d’èxit. Un exemple d’aquesta tipologia seria
la biografia de Darwin, de Janet Browne.

En cinquè lloc, la biografia compliria la funció de
commemoració pública d’un científic, tipologia que ha estat
poc apreciada i que els historiadors semblen evitar.

En sisè lloc, Söderqvist va descriure la biografia com
un «treball d’amor». Aquesta tipologia sovint és escrita
amb propòsits nacionalistes o professionals, de vegades,
fins i tot, per familiars i col·legues que volen recordar el
parent proper o l’amic. Segons Söderqvist, aquest
subgènere seria molt més freqüent del que molts historiadors
desitjarien reconèixer.

Finalment, aborda la biografia com una recerca de
l’ètica del científic. Com va reconèixer el mateix
conferenciant, aquest aspecte li va sorgir arran de la
descoberta de certs documents de Jerne que revelaven com
el científic no deixava ni la seva personalitat ni els seus
condicionaments penjats a l’armari quan entrava al
laboratori, situació que el va portar a intentar produir una
biografia existencial.

En proposar aquestes tipologies de subgèneres
biogràfics, Söderqvist pretenia estimular la discussió al
voltant dels diferents usos del gènere i destriar algunes de
les decisions que s’han de prendre, com també què es pot
aprendre quan s’escriu la biografia d’un científic recent i
per a què pot servir aquest gènere. L’interès de Söderqvist
per la historiografia de la ciència i la tecnologia modernes
és present en el volum que va editar l’any 1997, The
historiography of contemporary science and technology,
en el qual va incloure les contribucions d’autors que havien
dut a terme, o tenien en curs, treballs al voltant, no
exclusivament de les biografies, sinó de la història de la
ciència posterior a la Segona Guerra Mundial. A part de la ja
esmentada biografia de Jerne, Söderqvist ha coeditat
recentment, juntament amb Ronald E. Doel, un nou volum
dedicat a la mateixa qüestió, The historiography of science,
technology and medicine: writing recent history, justificat
en les contínues novetats que van sorgint de manera cada
cop més freqüent al voltant dels problemes historiogràfics
i metodològics. En definitiva, una nova contribució perquè
els biògrafs i els historiadors de la ciència de períodes
recents puguin aclarir les decisions que han de prendre en
el moment de desenvolupar els seus projectes. XAVIER
CALVÓ-MONREAL

El professor Söderqvist (foto M. Catalán)

Un moment del Col·loqui (foto M. Catalán)

10 ICTINEU 25

C O L · L O Q U I S

A hores d’ara, ningú que estiga interessat per la història
del pensament científic de l’edat moderna pot limitar-la a un
estret camp disciplinar, qualificat a priori de «científic». És
aquesta una qualificació, nascuda gairebé sempre de
projeccions anacròniques cap enrere, de divisions
disciplinàries contemporànies sobre allò que és un camp
científic i allò que pertany a una pretesa cultura humanística,
etiqueta sovint emprada com a eufemisme per a qualificar
«l’altra» cultura, la no científica.

Per això, no hauria d’estranyar ningú que la nostra
Societat convidara per a un dels seus col·loquis (en concret,
el celebrat el 21 d’abril de 2006) John Christian Laursen, un
advocat per la Universitat de Harvard, actualment professor
de ciències polítiques a la Universitat de Califòrnia a
Riverside i especialista en la història dels drets humans, de
la tolerància religiosa i de l’escepticisme filosòfic; n’hi hauria
prou de citar, dintre de la seua nombrosa producció, una
obra fonamental com ara The politics of skepticism in the
Ancients, Montaigne, Hume, and Kant (Leiden, 1992, «Brill’s
Studies in Intellectual History», núm. 35).

Per al seu col·loqui a la nostra Societat, Laursen ens
proposà la història apassionant de la primera formulació
teòricament elaborada del dret a la satisfacció sexual, en el
context de la Il·lustració alemanya. En principi, hom hauria
pogut esperar que una formulació d’aquest tipus vinguera
de la mà d’un metge il·lustrat o d’un jurista fortament
compromès en la crítica dels fonaments jurídics de l’Antic
Règim. En canvi, segons ens explicà convincentment
Laursen, el «mèrit» d’haver formulat per primera vegada
aquest dret humà a la satisfacció sexual hauria de recaure en
la figura de Carl Friedrich Bahrdt, un teòleg protestant
d’origen saxó (nascut a prop de Dresden l’any 1740) i súbdit
prussià (mort a Halle el dia de Sant Jordi de l’any 1792).
Bahrdt fou ben conegut pels seus contemporanis alemanys
com a literat prolífic (amb un centenar de llibres publicats) i
ben conegut també dels seus veïns de Prússia per la seva
afecció al bon vi i al tracte amable amb les dones. Com el
mateix Laursen ens recordava amb una certa ironia, «tot
apunta que les circumstàncies personals dels pensadors
poden influir decisivament en l’originalitat de les seves
idees».

El punt de partida de la formulació del dret humà a una
satisfacció sexual —independent, per tant, de l’específica
funció procreadora— en l’elaboració de Carl Friedrich Bahrdt
és el debat, típicament il·lustrat, al voltant de l’existència o
no d’un «estat natural» de l’ésser humà. Un debat amb

EL DRET A LA SATISFACCIÓ SEXUAL: UNA PROPOSTA IL·LUSTRADA

inevitables implicacions teològiques, però també jurídiques
i polítiques. I un debat amb un imprescindible contingut
filosoficonatural —«científic», diríem hui en dia—, tant pel
que fa a la concepció de la Natura —governada, o no, per
unes lleis naturals que serien, en darrer terme, voluntat de
Déu—, com pel que fa a la natura de la condició humana —
també sotmesa, o no, a unes lleis naturals, les quals
establirien allò que és sa o insà en la seua conducta; i,
lògicament, també en els seus desigs i les formes de donar-
los satisfacció.

A ningú no se li escapa que, en el pensament europeu,
el discurs moral hegemònic al llarg dels segles havia
mantingut la desconfiança més radical cap a tot allò que
poguera significar la legitimació de pràctiques i creences
encaminades a satisfer el desig sexual, tot confinant la seua
possible satisfacció a la «inevitable» funció reproductora.
La moral cristiana institucionalitzada s’havia encarregat de
donar suport a la generació dels mecanismes de control
social corresponents i de legitimar, en aquest sentit, la
participació activa dels estaments eclesiàstics i de les seues
institucions en l’aparell de repressió legislativa, judicial i
penal.

Però també el discurs mèdic universitari, per la seua
banda, havia elaborat una confirmació contundent de la idea
que la condició humana sana implicava, precisament, exercir
activament la repressió sistemàtica d’aquests impulsos, tot
justificant que de llur satisfacció «desordenada» se’n
derivaven nombroses deficiències orgàniques i greus
problemes de salut, tant individual com col·lectiva. Només
cal recordar la reformulació en clau patològica de l’onanisme,
duta a terme per Simon-Auguste Tissot (estricte coetani de
Bahrdt), per tal de trobar un exemple destacat de teories
mèdiques amb aquesta orientació.

Per tant, el cas de Bahrdt ens deixa, a més a més, una
lliçó historiogràfica indirecta, però contundent: enfront de
la idea d’arrel huitcentista d’una ciència sempre
«alliberadora» de la condició humana davant d’un
pensament religiós o espiritual, sempre refractari a aquest
inevitable progrés dels éssers humans, podem trobar, en els
mateixos orígens il·lustrats de la nostra civilització
contemporània, un bon exemple de com, des de la filosofia
moral, es podia també fer trontollar idees que la ciència del
moment s’entestava a mantindre des del seu discurs
legitimador d’una moral sexual dirigida a la repressió i al
rebuig de qualsevol concepció del plaer sexual, com a legítim
dret de tots els éssers humans. PEPE PARDO

Col·loqui de JC Laursen (Foto C.P.)

John Christian Lauser (foto C.P.)

primavera 07 11

C O L · L O Q U I S

L’interès per la instrumentació científica ha
experimentat un increment notable en els darrers anys. És
fàcil detectar un augment progressiu de les contribucions a
la historiografia de la ciència que aborden qüestions
relacionades amb els instruments (tipologia dels
constructors, reconstrucció d’experiments, descripció i
anàlisi d’aparells, preservació del patrimoni històric de
l’utillatge científic, etc.). Això és vàlid també en el nostre
entorn, perquè a partir de la V Trobada, la pròpia Societat
Catalana d’Història de la Ciència i de la Tècnica ha
contemplat, gairebé sempre, la possibilitat d’incloure en les
Trobades seccions específiques dedicades als instruments
científics i, d’altra banda, com és sabut, un grup de socis ha
creat la Comissió d’Instruments Científics (COMIC).

En aquest context d’activitats relacionades amb els
instruments, el passat 15 de desembre de 2006, Víctor
Guijarro, professor de l’àrea d’història de la ciència —
vinculat al Departament de Ciències Socials de la Universitat
Rey Juan Carlos— va impartir el col·loqui Ciencia,
tecnología e instrumentación: un modelo de aproximación
histórica al utillaje científico.

El doctor Guijarro va defensar la idea que, per entendre
la complexitat associada a la instrumentació científica, resulta
útil disposar d’un model. En aquest sentit, va diferenciar
entre la «dimensió científica» de l’instrument i la seva
«dimensió tecnològica» i va remarcar que, per tenir una visió
completa de l’origen i evolució d’un instrument científic, cal
tenir presents aspectes teòrics i pràctics lligats al mateix.

Segons Víctor Guijarro, els instruments sorgeixen per
demandes dins l’àmbit científic (demandes experimentals,
demostratives, d’observació i mesura o educatives) i la seva
finalitat ve determinada per models teòrics que es volen
reproduir o comprovar. D’altra banda, però, el procés de
fabricació d’un instrument l’insereix en una dimensió
tecnològica. Existeixen tres factors associats a aquesta
dimensió. El primer és el «factor tècnic», relacionat amb
qüestions materials com ara les propietats dels materials
emprats o l’accés a les matèries primeres; aquest factor

UNA APROXIMACIÓ HISTÒRICA
A LA INSTRUMENTACIÓ CIENTÍFICA

presenta característiques diferents als segles XVII i XVIII en
relació al segle XIX, quan ja dominen unes tècniques més
industrials. El segon és el «factor intel·lectual i social» que
fa referència als coneixements teòrics o científics de les
persones implicades en l’elaboració de l’instrument i també
als coneixements tècnics tàcits que no estan formalitzats, al
reconeixement legal de l’inventor i a d’altres aspectes
relacionats amb la política científica o tecnològica. El darrer
és el «factor econòmic», que connecta amb el cost de
l’instrument —fonamental a l’hora d’adquirir-lo— i els
beneficis obtinguts.

Pel que fa als instruments científics, el conferenciant
va diferenciar tres etapes: la primera abastava l’edat mitjana
i el Renaixement; la segona se centrava en els segles XVII i
XVIII, i la darrera corresponia a la primera meitat del segle XIX.
Per a cadascuna d’elles va indicar els fets que considerava
més significatius, tant pel que fa a la dimensió científica com
a la dimensió tecnològica. El doctor Guijarro va anar
il·lustrant la seva exposició amb molts exemples concrets
d’instruments: l’equatori, l’astrolabi, el dilatòmetre, el
baròmetre, la balança, el calorímetre, el microscopi compost,
el telescopi acromàtic de Dollond, el galvanòmetre de Nobili,
el barògraf, etc.

 El col·loqui va finalitzar amb la intervenció dels
assistents, els quals van promoure una animada
controvèrsia. Així, es van suscitar diverses qüestions de
debat, com ara la problemàtica relacionada amb la definició
de instrument; la finalitat del model presentat i la seva
suposada consideració d’«atemporal», la necessitat de
reflexionar sobre si els instruments són persuasius o no, o
la manca de contextualització en els museus. Va quedar palès,
en definitiva, que la instrumentació científica és un tema
actual de recerca ben viu, que atrau els historiadors i suscita
debat. Aquells que estigueu interessats en aquesta temàtica,
podeu llegir el llibre de Víctor Guijarro Los instrumentos de
la ciencia ilustrada: física experimental en los Reales
Estudios de San Isidro de Madrid (1770-1835), publicat
per la Universitat Nacional d’Educació a Distància l’any
2002. CARLES PUIG PLA.Un moment del Col·loqui

Col·loqui del Professor Víctor Guijarro

12 ICTINEU 25

SOCIETAT CATALANA D’HISTÒRIA
DE LA CIÈNCIA I DE LA TÈCNICA
Filial de l’Institut d’Estudis Catalans

IV JORNADA
SOBRE LA HISTÒRIA
DE LA CIÈNCIA
I L’ENSENYAMENT
“Antoni Quintana Marí”

Barcelona
Institut d’Estudis Catalans
16 i 17 de novembre 2007

Per a més informació, adreceu-vos a la
Secretaria de la SCHCT, Montserrat Camps,
Tel.: 933 248 581, A/e: schct@iec.cat

Consulteu també: A/e: http://schct.iec.cat

