

*SALUT I MALALTIA A OLOT
AL SEGLE XVIII*

MIQUEL PUIG i REIXACH

El doctor Jordi Pujiula i Ribera (Olot, 1947-2011) va fer el seu ingrés a la Reial Acadèmia de Medicina de Catalunya el 5 de febrer de 2008, amb un discurs sobre les cinc topografies mèdiques que tenim d'Olot, escrites entre una data de cap al voltant de 1798 i la de 1879. Gràcies a la seva aportació i als bons oficis de l'Arxiu Comarcal de la Garrotxa, discurs i topografies mèdiques van ser posades a l'abast de tothom en un volum publicat en aquell mateix any¹. Un metge, que entre les seves passions tenia la de la història, no és estrany que, malgrat que la seva preferència era respecte a la nostra història més immediata, estengués el seu interès cap a temps més reculats quan es tractava de fer història de la medicina i de la salut a les nostres terres, com ho féu en els seus articles de major abast cronològic, el que dedicà a la sanitat pública a les comarques gironines o –afinant més respecte al que era la seva especialitat mèdica– el seu assaig sobre la psicologia dels olotins². El punt d'arrencada d'aquests treballs quedà situat en els darrers anys del segle XVIII i, de fet, són articles que abracen l'edat contemporània. Recular, doncs, i tractar de la sanitat olotina al segle XVIII, que és l'objecte del present treball, voldria ser, d'alguna manera, entrar en el fructífer exercici de sumar, que pressuposa sempre l'agraïment al que els altres ens han aportat.

●
¹ *Les topografies mèdiques d'Olot*, Pròleg de Jordi Pujiula, *Estudis Històrics de la Garrotxa*, Arxiu Comarcal de la Garrotxa, 3 (2008), 163 p.

² Jordi PUJULA, "Notes per a una història de la sanitat pública a les comarques gironines", *Revista de Girona*, 249 (juliol-agost 2008), p. 61-66 i Jordi PUJULA, "Notícies històriques sobre la psicologia dels olotins", *Gimbernat*, 8 (1987), p. 111-128, a més d'altres treballs seus sobre la medicina olotina en moments més recents.

En aquest terreny de la sanitat olotina al segle XVIII no tot estava per fer, ben al contrari. Com en molts d'altres temes, un altre metge i historiador, el doctor Joaquim Danés i Torras, va esbossar-ne els camins, oferint-nos una orientació general sobre l'Hospital de Sant Jaume i sobre el personal sanitari olotí del segle XVIII³. Important ha estat l'aportació del doctor Carles Roselló amb la seva tesi sobre les dades sanitàries que contenen els registres parroquials de Sant Esteve d'Olot, un treball pacient, inscrit en un projecte més ampli d'aplicació d'aquesta metodologia de recerca a la totalitat de Catalunya⁴. Com que també s'havia fet un treball semblant per als registres parroquials olotins del segle XVII, l'un i l'altre van permetre una sèrie d'articles relatius a aspectes particulars de la sanitat olotina en aquests dos segles, a afegir a l'estudi que uns anys abans s'havia fet sobre la pesta de mitjans del segle XVII⁵. I, encara no fa massa, l'avinentsa dels 700 anys de la primera referència documental a l'Hospital de Sant Jaume d'Olot va propiciar l'edició d'un llibre que en recull el seu historial, amb nombroses dades sobre aquesta institució pel que fa al segle XVIII⁶. El present treball vol oferir un conjunt de notes que permetin d'apropar-nos a la consciència i a les actituds que sobre la salut tenia la societat olotina del segle XVIII, i a les persones i institucions que coadjuvaren perquè la població anés vençant la malaltia en benefici d'un espai col·lectiu de major benestar.

³ Joaquim DANÉS I TORRAS, *Història d'Olot*, Olot, v. XVII, p. 3.085-3.105.

⁴ Manuel CAHISA I MUR, *Aspectes sanitaris de l'arxiu parroquial de l'església de Sant Esteve d'Olot (1600-1699)*, Tesi doctoral dirigida per Josep M. Calbet i Camarasa, Barcelona, 1994, 556 p. Carles ROSELLÓ I RODRÍGUEZ, *Aspectes sanitaris de l'arxiu parroquial de Sant Esteve d'Olot en el segle XVIII*, tesi doctoral dirigida per Jacint Corbella, Universitat de Barcelona, Publicacions de la Universitat de Barcelona, 1996 (edició en microfita). Per als estudis fets en els arxius parroquials catalans sobre la seva informació sanitària, vegeu Jacint CORBELLA, Josep M. CALBET, Manuel ESCUDÉ i Manuel CAMPS, "Els arxius parroquials com a font de dades sanitàries", *Gimbernat*, 20 (1993), p. 261-279.

⁵ Josep M^a CALBET I CAMARASA, i Manuel M. ESCUDÉ I AIXELÀ, "Aspectes sanitaris olotins del segle XVII (nota prèvia)", *Gimbernat*, 8 (1987), p. 35-52; Manuel CAHISA I MUR, Carles HERVÀS I PUYAL, "Aspectes sanitaris del pas dels militars per la vila d'Olot durant el segle XVII segons els llibres sacramentals d'òbits de l'església parroquial de Sant Esteve d'Olot", *Gimbernat*, 14 (1990), p. 79-89; Manuel CAHISA I MUR, Carles HERVÀS I PUYAL, "Relacions socials entre els apotecaris, cirurgians i doctors en medicina a la vila d'Olot durant el transcurs del segle XVII", *Gimbernat*, 23 (1995), p. 39-42; Carles ROSELLÓ, Manuel CAHISA i Carles HERVÀS, "50 anys de mortalitat de l'hospital Sant Jaume d'Olot durant el segle XVIII", *Gimbernat*, 9 (1988), p. 313-322; Josep M. MASSONS, "Sangradors de la Garrotxa dels segles XVIII i XIX", *Gimbernat*, 3 (1987), p. 103-109, i Jordi CANAL I MORELL, *Una vila catalana davant la mort. La pesta de 1650 a Olot*, Olot, Editora de Batet, 126 p.

⁶ Miquel Àngel FUMANAL, Xavier SOLÀ i Jep COSTA, *700. L'Hospital Sant Jaume d'Olot en la història*, Olot, Fundació Pública Hospital Sant Jaume, s.d., 108 p.

I. ELS OLOTINS I LA PERCEPCIÓ DE LA SALUT

El 1770 va crear-se a Barcelona l'Acadèmia Mèdico-pràctica, que incorporà a les seves finalitats la promoció d'estudis que recollissin les condicions de salut i d'afectació de malalties de les poblacions catalanes, allò que acabaria anomenant-se topografia mèdica. Ho portava l'esperit de l'època, que en certa manera se'ns escola enmig de l'inventari del metge Pere Vilanova i Juventeny, de Sant Esteve de Bas, fet el 1768, el qual, entre llibres i d'altres papers, ens revela que l'home havia disposat en vida d'un baròmetre ⁷, cosa no pas gaire usual. Una mica més lluny d'Olot, però no pas massa, Vic compta amb la topografia mèdica més antiga de les que s'han conservat (no pas de les que se sap que es feren), del 1798, deguda al seu metge Antoni Millet ⁸. A partir de 1788 l'Acadèmia Mèdico-pràctica va fixar que per fer-se'n soci els metges que hi aspiressin haurien de presentar la topografia mèdica del seu lloc d'exercici professional. D'Olot, sabem que en fou soci el metge Joan Fàbrega, però ignoro si en el moment d'ingressar-hi l'afectà aquesta disposició, que, si s'hagués complert, ens hauria permès de disposar de la topografia mèdica d'Olot en aquell segle ⁹.

Possiblement al voltant dels mateixos anys en què ho feia el metge vigatà, l'olotí Francesc Bolòs va redactar uns apunts que modernament serien titulats *Datos para una topografía médica de Olot* ¹⁰. Bolòs no era pas metge, sinó farmacèutic, i no semblaria, per tant, que correspongués ben bé a ell de tractar sobre les malalties que més comunament afectaven els olotins i dels seus tractaments. Però les topografies mèdiques d'aquell temps havien d'incloure al seu inici un conjunt de dades sobre les condicions naturals del lloc (clima, aigües, alimentació...), pel convenciment que aquests elements incidien de forma causal en l'estat de salut dels seus habitants ¹¹. En aquest cas, Bolòs, a

⁷ Arxiu Comarcal de la Garrotxa (ACGAX), Fons notariais, Olot, Miquel Oliveres, reg. 1.367, 1768, f. 370v-374v (26 de maig de 1768).

⁸ José Manuel LÓPEZ GÓMEZ, *La topografía médica de Vic de Antonio Millet (1798)*, Barcelona, Seminari Pere Mata, 1992, 97 p.

⁹ Vegeu la llista de topografies mèdiques presentades a l'Acadèmia fins a 1820, a José Manuel LÓPEZ, *La topografía médica de Vic...*, p. 30.

¹⁰ A manca de dades que permetin una datació més precisa, la proposta més actual és la d'E. ARAGONÈS I VALLS, "Descobrint el vulcanisme quaternari de la Garrotxa: de les observacions precientífiques als primers estudis geològics (s. XVI-XIX)", *Treballs del Museu de Geologia de Barcelona*, 10 (2001), p. 99-100, que la situa entre 1798 i 1799. El títol, l'hi atribuï Miquel de Garganta i Fàbrega. Publicat modernament dins "Les topografies mèdiques d'Olot"..., p. 25-30.

¹¹ Sobre les idees mèdiques que hi havia al darrere d'aquestes topografies, vegeu Llorenç PRATS, *La Catalunya rànica*, Barcelona, Editorial Alta Fulla, 1996, p. 17-33.

més de farmacèutic, era naturalista i, per tant, del territori en sabia un munt. Els apunts de Bolòs parlen, doncs, de geografia, clima, alimentació, vegetació i agricultura (amb un excurs sobre els insectes que la poden perjudicar), potser amb la previsió de sumar-los als apunts estrictament mèdics que sobre higiene i morbiditat pogués proporcionar algú d'aquesta professió. Però caldrà esperar al 1822 per tenir la primera topografia mèdica d'Olot, de Domingo Torà.

Mancats, doncs, de topografia mèdica olotina per al segle XVIII, podem si més no tractar de recollir i sistematitzar el testimoni espars dels olotins d'aquell segle respecte de les condicions sanitàries de la vila, de la percepció que tenien sobre les seves afectacions i de la seva preocupació per a les millores que es poguessin fer en aquest camp, una mica a la manera com ho haurien fet aquells antics textos mèdics, sense que això de cap manera no es pugui entendre com a pretensió de substituir-los.

1. Olot i el seu entorn

Les descripcions d'Olot de finals del segle XVIII en recalquen la seva situació al peu del Montsacopa, a recés dels vents: “*está la villa situada a la falda de un pequeño monte, defendida del ayre del norte*”, es publicava el 1783¹². Francesc Bolòs, després de detallar els principals elements geogràfics del territori olotí, conclouia: “*Resulta de lo dicho que la villa de Olot por todas partes está circuida de montes y muchos inmediatos a ella, por cuyo motivo es poco dominada de los vientos*”¹³. Olot era tinguda per una vila de muntanya. En l'extensa sol·licitud presentada per demanar l'ampliació de la vila atorgada el 1783, es deia d'Olot que estava “*situada en el centro de una montaña*”; l'orador que féu l'elogi fúnebre del bisbe Tomàs de Lorenzana, instava els seus oients a anar a veure la gran obra de l'hospici olotí (en la que havia intervingut el bisbe), a l'ordre de “*subid, mis hermanos, por vida vuestra a la montaña*”; i uns anys abans, Francisco de Zamora, al seu pas per la vila, s'admirava que pogués créixer, o tan sols mantenir-se, “*un pueblo tan numeroso, cerrado entre montañas, sin caminos, y en una tierra que no da los primeros frutos necesarios para la vida*”¹⁴. La situació d'Olot a la muntanya afectava les condicions sanitàries de la vila, si, com llavors es feia, ens remetem als vells principis hipocràtics, pels quals allò

¹² Bernardo ESPINALT, *Atlante español*, Madrid, imprenta de Hilario Santa Alonso, 1783, t. VI, p. 204.

¹³ “Les topografies mèdiques d'Olot”..., p. 25.

¹⁴ Vegeu, respectivament, ACGAX, Fons municipals, Olot, Manual de resolucions, 24 d'abril de 1783; Gabriel CASANOVA, *Elogio fúnebre de el Ilustrísimo i Reverendísimo Señor Don Thomàs de Lorenzana y Butrón...*, Girona, Narcís Oliva, [1796], p. XXVI i Francisco de ZAMORA, *Diario de los viajes hechos en Cataluña*, edició a cura de Ramon Boixareu, Barcelona, Curial Edicions, 1973, p. 77.

que marcava la medicina d'un lloc eren les estacions de l'any i els seus efectes, els vents càlids i freds, i les seves aigües.

A). *L'aire.*

No podem esperar que consideracions fetes en el segle XVIII sobre l'aire de la contrada olotina puguin tenir una plena fonamentació científica. Les vegades que se'n fa esment corresponen a argumentacions a favor o en contra d'algun interès particular i, per tant, no tenen més valor que el testimonial respecte de determinades percepcions. Per exemple, quan cap a 1772 es feren les gestions per a crear un segon magisteri de gramàtica (o de segon ensenyament), entre els informes que s'enviaren sobre les particularitats de la vila, en un d'ells s'afirmà que *“esta població es una de las famosas del Principado; el pays uno de los más sanos, por la pureza de sus ayres”*¹⁵. Poc després, el 1775, els caputxins estaven en litigi amb l'Ajuntament d'Olot per la titularitat de la placeta que hi havia al davant del convent i, per forçar la seva raó, el superior provincial féu un memorial a les autoritats olotines recalcant la molta dedicació dels seus religiosos a la vila; per argumentar-ho, explicava que d'entre els convents caputxins catalans, era en el convent d'Olot on hi havia una major mortalitat i això només podia ser degut als esforços del gran treball d'aquests religiosos, ja que, precisament, era prou sabut que *“aires, aguas y comestibles de este pahiz son mui favorables ahun para aquellos desfallen en la salud”*¹⁶. Però quan convenia, llavors resulta que els aires olotins eren tot el contrari, mostrant-nos la fragilitat d'aquestes percepcions. El 1745, el doctor en medicina Ambrós Cler va certificar que no era aconsellable que a Pere Màrtir Conill se'l fes batlle reial, perquè sovint havia de fer llit *“por las mui repetidas constipaciones y catarros de que es asaltado su cuerpo, a lo que conduce y concurre mucho el resio frío y ayres intempestuosos que dominan y soplan en el invierno en este país”*¹⁷. Canviar d'aires formava part dels consells mèdics, una pràctica, això sí, de la que només les classes més afavorides en podien gaudir. El 1709 la Comunitat de Preveres de Sant Esteve d'Olot, els membres de la qual estaven obligats a certes prestacions de culte que requerien la seva presència, acceptà que si algun prevere s'absentava de la vila per indicació del metge, en aquest cas no es veurien afectades les seves retribucions: *“que qualsevol resident que tant per sa malaltia com y també per convalèxer de ella necessitarà de mudar de terra ab ordre y consell del metge (y*

¹⁵ ACGAX, Fons municipals, Olot, Hospici, Correspondència 1772-1804, s.d., resposta a un qüestionari sobre millora dels estudis de gramàtica a la vila.

¹⁶ ACGAX, Fons municipals, Olot, Correspondència 1771-1796, Barcelona 22 desembre 1775.

¹⁷ ACGAX, Fons notariaus, Olot, Miquel Oliveres, reg. 1.342, 1745, f. 24v-26r (6 de gener de 1745).

*no sens ell) sian presents en totes las distribucions tot lo temps que estaran fora pera dits efectes, conforme ne aportaran fe del metge y sia ab temps determinat*¹⁸.

B). *El clima.*

El doctor Cler, en la seva atestació sobre Pere Màrtir Conill, parlava del fred, un element a tenir en compte a l'hora de referir-se a Olot. Potser sí que era el fred el que desgavellava els bons aires que es podien atribuir a la vila en altres estacions de l'any. Curiosament, per a Francesc Bolòs, bon observador de les condicions del territori, de fred a Olot en feia molt més abans que no pas a finals de segle: "*eran pocos los inviernos en quienes una capa de nieve de dos palmos de grueso no cubriese nuestra campaña*" i l'autoritat "*tenía que mandar descargar los tejados de la nieve y cortar los cristales de hielo que colgaban de ellos, para que al caer no estropeasen alguno en la calle. Ahora pasan muchos inviernos sin nevar y los hielos son más delgados y menos frecuentes*"¹⁹. No és habitual de trobar referències a la neu caiguda en territori olotí, perquè, a diferència dels períodes de secada o, al contrari, dels excessos de pluja, les nevades no eren objecte de rogatives, les quals sí que solien deixar rastre en els registres documentals. Les nevades només hi apareixen de forma ocasional, com al març de 1729, quan la Pia Almoina féu una caritat al bací dels pobres vergonyants "*a causa dels frets, neus y plujas han patit y pateixen*"²⁰, o al gener de 1743, en què es batejà a la parròquia de Sant Esteve una criatura que s'hagués hagut de batejar a la de Sant Cristòfol les Fonts, per "*fer una gran mal temps, de una nevada molt gran, y anant sempre navant molt espesament*"²¹. El 1759 Francesc Bassols havia d'anar a Barcelona, però per carta es justificà de no fer-ho perquè "*se nos a posat molta neu en lo Grau, que nia [= n'hi ha] per mols dias antes no marxarà*"²². Però també hi havia hiverns sense neu, com el de 1754, un hivern en què, segons anotació de la casa Desprat de Sant Esteve de Bas, havent fet al març d'aquell any un pou, no s'hi trobà aigua "*per ser un any de molta falta de aygua que en tot lo hivern no plugué ni nevà*"²³.

¹⁸ Arxiu de la Comunitat de Preveres de San Esteve d'Olot (ACPSE, dipositat a ACGAX), "Llibre de resolucions", f. 10v (6 de novembre de 1709).

¹⁹ "Les topografies mèdiques d'Olot"..., p 27.

²⁰ ACGAX, Fons municipals, Olot, Pia Almoina, 21 de març de 1729.

²¹ Arxiu Parroquial de Sant Cristòfol les Fonts, Llibre de baptismes 1693-1792, p. 145 (25 de gener de 1743).

²² Biblioteca de Catalunya, Fons Baró de Castellet, 108/2, carta de Francesc Bassols, Olot, 24 de gener de 1759.

²³ "Llibre de notas y diadas de actes fehents per la noble casa Desprat", còpia a ACGAX, Manuscrits.

Durant tot el segle XVIII, Olot comptà amb pou de glaç²⁴. Era aquesta una instal·lació en la qual durant l'hivern es produïa gel mercès a unes basses, gel que es conservava en un pou per al seu ús durant l'estiu. Per tant, d'entrada, un pou de glaç d'aquestes característiques (a diferència dels pous de neu, on se'n guardava de baixada d'altres llocs) només és possible si es té la garantia d'un hivern amb continuades glaçades, un hivern amb els rigors del fred. Però en aquest argument també hi ha matisos i referències a anys sense glaçades: el 1730 els regidors es volgueren vendre un dels dos pous de glaç que llavors tenia la vila i ampliar amb una altra bassa el segon pou de glaç, "*respeto que con sola la balsa vieja del dicho pozo se ha exprimentado que algunos inviernos, por no hazer mucho frío, no se ha podido llanar aquell de hielo*"²⁵. De totes maneres, el fred, a diferència de les nevades, sol ser present amb més freqüència en els textos documentals locals. El 1740 tres olotins testificaren "*de cómo la villa y parroquia de Olot no es terreno capàs para mantener colmenas por ser tierra muy fría y no poderse sustener muchos años*", com els havia passat a ells, que se'ls van morir les abelles que tenien²⁶, i el 1750 es va condonar a Joan Guinó la contribució cadastral de 16 sous per les seves abelles, deixant anotat als registres que "*se li rellevan las abellas per ser se li mortas*"²⁷, si bé és cert que no se'ns en diu què ho havia causat. Però això no impedeix que d'altres textos ens parlin de la presència de bucs a la contrada²⁸ i que en el darrer terç de segle fossin objecte de càrregues impositives. El 1744 una casa de comerç de Barcelona demanà als seus col·laboradors que li proporcionessin tòfones per a una comanda que els havia arribat. Al mes de maig, el corresponsal d'Olot, Pau Caralt, va haver de dir-los que "*assí, a causa dels frets, no han aixit tòfonas*" i pocs dies després hi tornava: "*per estos terrenos y Camprodon, com és terra freda, encara no ixen tòfonas*"²⁹. Al desembre de 1748, quan es va estrenar la nova –ampliada– església de la Mare

²⁴ A començaments del segle XVIII, Olot tenia dos pous de glaç municipals, el d'en Parrinet a l'horta del Camp de Sant Bernat, pròxim a la plaça del Palau, i un altre a tocar del mas Closells. El primer es trobava en una situació força precària i el 1732 es va autoritzar l'Ajuntament d'Olot a vendre-se'l per edificar-hi cases. L'altre pou es convertí així en l'única instal·lació d'aquesta mena a la vila i per tant va ser objecte d'ampliació i d'un continuat manteniment.

²⁵ ACGAX, Fons notariais, Olot, Josep Masmitjà, reg. 1.300, 1724-1731, f. 9v-10v (5 de febrer de 1730).

²⁶ ACGAX, Fons notariais, Olot, Jaume Oliveres, reg. 1.043, 1740, f. 206r-v (6 de març de 1740).

²⁷ ACGAX, Fons municipals, Olot, Cadastre per major de 1750.

²⁸ El 1712 es vengueren en encant, dels béns de Mn. Josep Codinach, prevere de Sant Esteve, sis bucs amb abelles i dues caixes de bucs (ACGAX, Fons notariais, Olot, Jaume Oliveres, reg. 1.014, 1712, f. 180r-188v, 5 de febrer de 1712). Segons l'inventari dels seus béns fet el 1781, Joan Vayreda tenia guardats a l'estable "*tres buchs per posar abellas*" (ACGAX, Fons notariais, Olot, Francesc Masbernat, reg. 1.227, 1775-1782, 6v-17r, 18 de març de 1781).

²⁹ Biblioteca de Catalunya, Fons Baró de Castellet, 102/3, cartes de Pau Caralt, Olot, 6 i 13 de maig de 1744.

de Déu del Tura, el cronista de les festes se sorprengué, gairebé com si hagués estat un favor del cel, que en aquells dies fes un temps primaveral, “*sobre de ser tant avansada la estació, com en lo migst casi del desembre y en país, per tant muntanyós, naturalment fret*”³⁰. D’especial memòria foren els rigors de 1763, amb un fred que s’avançà a primers d’octubre, quan, segons uns testimonis de la Pinya, “*esdevino el frío que se llevó matando el fajol que se hallaba sembrado de forma que hasta la paja no se ha podido recoger en ninguna parte de dicho término*”³¹.

Tal volta sí que al llarg del segle el fred havia anat abandonant uns rigors més extrems donats en les dècades precedents, com afirmava Bolòs. De fet, l’anònim redactor de la descripció d’Olot inclosa en l’obra *Atlante español*, publicada el 1783, que coneixia bé allò de què parlava, cercà una fórmula equilibrada a l’hora de resumir el clima d’Olot: “*su clima es templado, pero algo más inclinado al frío que al calor; pero no tanto, que no permita criar en su término casi de toda especie de frutas, hortaliza, árboles y granos*”³². Uns anys abans, amb motiu de les disputes sobre on s’hauria de construir l’edifici d’hospici i noves escoles que es projectava de fer a la vila, i atès que una de les opcions era plantar-lo a prop del convent dels caputxins (situat en l’actual plaça Clarà), el seu síndic recordava que no era bo de situar una institució docent fora de la vila, en terreny obert, tot parlant del clima amb un to moderat. No deia que fos fred, sinó que no era temperat: “*el país no hes de los más templados en el invierno por hallarse situada la villa a las faldas de los Pirineos, lo que incomodaría, y lo más del tiempo imposibilitaría, residir los estudiantes a la escuela*”³³. Fos com fos, la percepció d’Olot com un lloc fred persistí entrat el segle XIX, com s’expressava una carta dirigida des de Tarragona a un dels dos rectors de la parròquia de Sant Esteve, a qui es recomanava de no oblidar “*las cols ab alioli, ni menos las cebas petitas, que és mol bo pera fer fugir lo fret, que en esta terra es bastan fort*”³⁴.

Si d’Olot es deia ser país fred, encara més es deia de ser país plujós. “*Es verdad que llueve más que en otras partes*”, indicava el 1787 Francisco de Zamora, i Francesc Bolòs precisava que “*el clima de Olot es generalmente*

³⁰ Esmentat a Joaquim DANÉS, *Història d’Olot...*, v. XII, p. 2.186.

³¹ ACGAX, Fons notariais, El Mallol, Jaume Cantalozella, reg. 246, 1763, f. 251r-v (24 de desembre de 1763).

³² Bernardo ESPINALT, *Atlante español...*, p. 205.

³³ ACGAX, Fons municipals, Olot, Hospici, memorial del síndic del convent dels caputxins, s.d. (remissió d’aquest memorial per l’ajuntament al síndic personer, 14 de maig de 1776).

³⁴ ACGAX, Fons Hospital de Sant Jaume, capsa 14, carta de fra Felis de Sant Joan de la Creu al doctor Francesc Costa, Tarragona, 4 de març de 1804.

húmedo y variable, porque llueve mucho. Apenas entra la luna del marzo, cuando empieza a trastornarse el tiempo, y son pocos los días en que no llueve o granice, continuando la lluvia regularmente por la noche hasta últimos de junio"³⁵. Com que de ploure o no ploure en depenia una qüestió tan vital com les collites, un règim irregular de pluges suposava d'immediat que les autoritats locals encarreguessin als capellans la pràctica pietosa de les rogatives³⁶, sovint presents en els registres municipals, en alguns casos amb explícita expressió de tractar-se d'un gran eixut: "*per lo gran axut y sequedat hi ha*" (1719), "*en atenció de la grave y urgent necessitat de aygua, que hi ha en est país, que atesas totas las circunstàncias de molts anys ha, no se havia vist igual*" (1760); un eixut a voltes generalitzable, "*és universal en la nostra Catalunya la esterelitat de pluja y la sequedad*" (1775); "*un axut, una sequedat y estiu tant rigurós que-s dupta, si los vells ne havian experimentat de major*" (1778); "*gran sequera que se està patint en est pahís*" (1782)³⁷. Però són referències a anys concrets, que no tenen per què fer desmerèixer la consideració global de ser un país plujos, a vegades amb excés, amb episodis de fortes pluges i inundacions, en especial a la tardor, essent memorables els aiguats d'octubre de 1763, que causaren víctimes en la part de la Plana d'en Bas, a Olot malmeteren el pont de Sant Roc i algunes de les adoberies, i a Besalú feren malbé els molins³⁸.

C). Les aigües.

Els habitants d'Olot s'havien servit històricament de l'aigua de les deus de Sant Roc, que arribava a la vila a través d'una llarga conducció subterrània, per ser repartides per les fonts públiques, condicionades aquestes en la seva ubicació

³⁵ Francisco de ZAMORA, *Diario de los viajes...*, p. 76 i Francesc BOLÒS, "Datos para una topografía médica de Olot"..., p. 26.

³⁶ S'han fet intents de reconstruir el clima històric a través d'informacions climàtiques indirectes com les rogatives, en els quals participà des d'Olot Carme Sala (Carme SALA i GIRALT, "El paleoclima de bona part del segle XVI en la demarcació olotina", *Annals del Patronat d'Estudis Històrics d'Olot i Comarca*, 4 (1980-1981), p. 235-277). Vegeu J. M. FONTANA TARRATS, *Historia del clima en Cataluña. Noticias antiguas, medievales y en especial de los siglos XV, XVI y XVII*, Madrid, 1976, 248 p. Pel que fa al segle XVIII, només hi ha dues notes dels anys 1798 i 1799 a A. QUINTANA I MARÍ, *Assaig sobre el clima d'Olot*, Barcelona, Servei Meteorològic de Catalunya, 1938, p. 60.

³⁷ La referència de 1719 és treta d'ACGAX, Fons municipals, Olot, Manual de resolucions, 9 de març de 1719. La resta pertanyen al Dietari de la Comunitat de Preveres de Sant Esteve d'Olot, transcrit en part a *Notas Históricas de Olot*, Olot, Ramon Bonet, 1906, v. II, p. 416-431.

³⁸ Per a Sant Privat, vegeu el ressò que se'n féu la consuetud de Riudellots de la Selva, publicada a Joaquim M. PUIGVERT i SOLÀ, *Una parròquia catalana del segle XVIII a través de la seva consuetud*, Barcelona, Fundació Salvador Vives Casajuana, 1986, p. 263. Testimoni d'haver-se malmès l'adoberia de Llorenç Gou, a ACGAX, Fons notaries, Olot, Francesc Masbernat, reg. 1.226, 1767, f. 35r (3 d'abril de 1767). Per als danys a Besalú, *Ibidem*, Besalú, Manuel Antentas, reg. 962, 1764, f. 235r-v (9 d'abril de 1764).

per la necessitat que l'aigua pogués arribar-hi pel seu propi pes ³⁹. La portada d'aquestes aigües tenia, en alguns punts, una certa complexitat (havia de passar per dessota del Fluvià) i requeria de sovintejades obres de manteniment, per a les quals l'ajuntament tenia instituït el càrrec de "conductor de les fonts", assignat a un paleta ⁴⁰.

Francesc Bolòs dóna aquestes notícies de les aigües olotines: "*Las aguas que beben los moradores de esta villa y de sus contornos hacia el este-sudoeste son muy abundantes, buenas y frías, porque provienen de las pluviales que caen sobre los elevados montes del mediodía, que introduciéndose debajo del Bosch de Tosca son allí purificadas y filtradas por los productos volcánicos entre los cuales corren siempre hasta llegar a los conductos o cañerías: no contienen más que un poco de hidroclorato de cal y de sosa; disuelven el jabón perfectamente, cuecen bien las legumbres y su temperatura es a diez grados sobre cero, aún en el más riguroso calor del verano*" ⁴¹. Aquesta percepció de fredor de les aigües apareix també, ocasionalment, en d'altres testimonis, com el setembre de 1744, quan els regidors manaren ampliar la volta de la font, que a causa de les neus i pluges dels dos darrers anys s'havia enfonsat, amb la conseqüència que l'aigua "*no viene tan fría como venía antes, y causar grande perjuicio al público*" ⁴², o com quan, cap a meitat de segle, els administradors de l'hospital es queixaren que la gent que entrava al seu pati per servir-se de la font que hi tenien, impediien poder disposar d'aigua "*per refrescar las begudas*" ⁴³.

Abans d'entrar a la vila, la conducció de les aigües passava pels terrenys on era edificat el convent dels caputxins. El 1775 saltaren les alarmes sanitàries quan se sabé que en aquest convent havien construït uns nínxols on enterrar-hi els seus religiosos "*en un puesto contiguo al conducto de la agua que provehe a las fuentes de la propia villa*", la qual cosa "*podría en tiempo venidero causar gravísimos daños a los vecinos de aquella por la contingencia de comunicarse*

³⁹ Per a l'història de les aigües a Olot, vegeu Joaquim DANÉS, *Història d'Olot...*, v. I, p. 91-160 i Carme SALA i GIRALT, "La naixença i evolució del canal de les aigües de Sant Roc", *La Garrotxa*, núm. 1773 (15 de desembre de 1975), p. 12-14, inclòs a Carme SALA, *Fent reviure el passat*, Olot, Fundació Pere Simon – Edicions El Bassegoda, v. II, p. 69-76. En format més divulgatiu, vegeu Josep MURLÀ i Joan TEIXIDOR, *Les fonts d'Olot*, Olot, Col·leccionable de La Comarca d'Olot, s.d. i Jordi NEBOT, *Les fonts del centre d'Olot*, Olot, Museu Comarcal de la Garrotxa, 2008, s.p.

⁴⁰ L'itinerari que seguia aquesta conducció pot seguir-se a través de la succinta descripció feta pel paleta Josep Guardiola, inclosa dins ACGAX, Fons municipals, Olot, Expedients diversos 1734-1817, Closells i Ajuntament, sobre l'aigua de la font i canonada de les fonts d'Olot.

⁴¹ Francesc BOLÒS, "Datos para una topografía médica de Olot"..., p. 27.

⁴² ACGAX, Fons municipals, Olot, Manual de resolucions, 4 de setembre de 1744.

⁴³ ACGAX, Fons municipals, Olot, Manual de resolucions, 1753, plec solt sense data, entre f. 15 i 16.

la corrupción o mal olor de dichos cadáveres al expresado conducto". Els regidors, que desconeixien que els caputxins haguessin fet aquestes obres, s'ho anaren a mirar. Amb el permís del superior, un paleta obrí un dels nínxols, "*tomó sus correspondientes medidas y reconoció la constitución del dicho conducto de aguas y de su bóveda*", essent tots del parer que no es fes ús d'aquelles sepultures "*atendiendo al peligro que por tiempo venidero puede temerse de un daño irreparable que no es fácil precaver*", per la qual cosa es manà al superior del convent que "*se llenen los ninchos que quedan hechos a la pared de la nueva sepultura contigua a la cañería que provehe a las fuentes de esta villa*" ⁴⁴.

Al llarg del segle XVIII, els ajuntaments que se succeïren a Olot feren diverses obres, no sols per garantir la salubritat de les fonts, sinó també per fer d'elles elements d'ornamentació pública, com en les fonts de l'Àngel, del Conill i la nova font de la Mare de Déu de la Guia ⁴⁵. La mateixa font de Sant Roc va ser objecte, el 1775, d'un acondicionament del seu espai, ampliant-ne la placeta del seu davant i refent la font "*con la mayor decencia, cubriéndola con una bóveda y desviando todo lo que pueda ser motivo de ensuciarla*" ⁴⁶. Per contra, el 1784 es va suprimir la font de la plaça Major perquè estava construïda en un nivell inferior al rasant de la plaça per facilitar l'arribada de l'aigua, per la qual cosa resultava ser "*indecente, escandalosa, puerca i sucia*", segons paraules del mateix ajuntament ⁴⁷. El 1782 s'hagué de manar tapar una obertura de la font del Tura, ja que a través d'ella "*se introdujo una sanguijuela en el pósito de agua de la misma fuente, y que dicha sanguijuela se introduxo después en la boca de cierta mujer que había ido a buscar agua de dicha fuente, que costó mucho de sacársela, y le dio bastante que merecer*", però tres anys després, l'obertura que feia vulnerables les condicions sanitàries d'aquesta font, encara seguia igual i calgué manar de nou que es tanqués ⁴⁸. Les descripcions que es feren d'Olot al llarg del segle XVIII, generalment breus, no passaren per alt l'abundor i bona disposició de les fonts de la vila, "*cuya mayor parte –s'escrivia el 1783– manan continuamente por dos, tres, hasta quatro caños*" ⁴⁹. L'altra zona de fonts de les quals els olotins feien ús era la de l'actual zona de la Moixina i la Deu.

⁴⁴ ACGAX, Fons municipals, Olot, Manual de resolucions, 9 i 14 d'octubre de 1775.

⁴⁵ Sobre la renovació monumental d'aquestes fonts, Miquel PUIG I REIXACH, "Històries olotines del segle XVIII", *Estudis Històrics de la Garrotxa*, 4 (2009), p. 184-189 i Miquel PUIG I REIXACH, "Peces d'una altra font barroca olotina", *La Comarca d'Olot*, 1.638 (19 d'abril de 2012), p. 4-5.

⁴⁶ ACGAX, Fons municipals, Olot, Manual de resolucions, 22 de gener de 1775.

⁴⁷ ACGAX, Fons municipals, Olot, Manual de resolucions, 4 d'agost de 1784.

⁴⁸ ACGAX, Fons municipals, Olot, Manual de resolucions, 9 de maig de 1785.

⁴⁹ Bernardo ESPINALT, *Atlante español...*, p. 207.

D'entre aquestes, destacava la font de Bufaganyes. En aquest cas, les aigües no eren derivades cap a la població, sinó que conformaven un lloc en si mateix, on s'hi anava com a recreació i esplai. Cap a 1784, l'ajuntament enderrocà la vella construcció de la font de Bufaganyes i hi féu un dipòsit nou amb volta i quatre canons de ferro, un abeurador i una placeta al seu davant ⁵⁰. Els problemes sanitaris amb aquestes aigües vindrien a la dècada dels noranta, quan al seu voltant es van establir fàbriques d'indianes, com veurem més endavant.

L'ús de les aigües, com a mesura per restablir-se de certes dolències o per prevenir l'adequada salut, és tan antic com gairebé la pròpia història de la medicina. Al segle XVIII, existien diverses fonts i deus pròximes a la Garrotxa que gaudien de renom. La més famosa era la font de Ribes, al Ripollès, de la qual, segons un testimoni de 1787, "*se cuentan de ella mil maravillas*", tot lamentant que no estigués més ben condicionada, essent "*tan interesantes para la salud pública*" ⁵¹. D'altres fonts conegudes i més o menys properes aquí, serien les sulfuroses de Banyoles, algunes de l'Alt Empordà (Capmany, Sant Climent Sescebes...) ⁵² i d'altres de la banda d'Osona on, segons afirmava el metge de l'Hospital de Vic Antoni Millet el 1798, hi havia un bon nombre de fonts d'aigües minerals, termals i fredes, a les quals hi anaven molts malalts a cercar remei per als seus mals ⁵³.

D'Olot, en canvi, tot i la seva situació a la muntanya, els testimonis de l'època no fan menció de cap font especialment estimada pels seus efectes sobre la salut. Bé és veritat que, en una llista de fonts d'aigües minerals inclosa en una memòria sobre la font picant de Sant Hilari Sacalm, s'esmenta "*las de la Virgen de Fuente Calda, más*

⁵⁰ ACGAX, Fons municipals, Olot, Plet de la font de Bufaganyes [1799].

⁵¹ Francisco de ZAMORA, *Diario de los viajes...*, p. 88. També es parla d'aquesta font a Junta de Comerç de Barcelona, *Discurso sobre la agricultura, comercio e industria del Principado de Cataluña (1780)*, edició a cura d'Ernest Lluch, Barcelona, Editorial Alta Fulla, 1997, p. 285-286. Segons aquest text, a tenor de les anàlisis que s'hi haurien fet, eren recomanables per a "*toda especie de escorbuto, tanto bilioso salino como salino bilioso, hipocondrias, obstrucciones inveteradas del hígado, bazo y mesenterio*" i per a altres qüestions de la sang, acne, greixos i cremors d'orina.

⁵² Junta de Comerç, *Discurso sobre la agricultura...*, p. 239-241. El 1707 el metge olotí Esteve Masmitjà certifica que el rector de Sant Martí Sacalm, Mn. Jeroni Camprodon, tenia una malaltia habitual que li exigia l'aplicació de molts remeis, "*y adamés de dits remeys aver agut de mudar de terra com anar en los banys de Cerdanya de consell de mi dit attestant y aver hagut de anar serca la ciutat de Girona per bèurer aigua de la Costa Roja y los demás anys en la primavera aver de venir a esta vila a purgarse, xaroparse, faritjarse y altres remeys*", sense que mai se'n sortís, recomanant-li per tant de passar a viure a Sant Esteve de Bas, d'on era fill (ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 954, 1707, f. 64r-v, 27 de febrer de 1707).

⁵³ José Manuel LÓPEZ, *La topografía médica de Vic...*, p. 56 i 57. A Junta de Comerç, *Discurso sobre la agricultura...*, p. 249-252 es dedica una llarga exposició a la font Santa, de Sant Feliu de Torelló.

allá de Olot”⁵⁴, però no sembla pas que hagi de correspondre a cap font de la comarca olotina. El mateix text que ens informava d’algunes de les fonts medicinals de l’Alt Empordà, afirmava que en el sotscorregiment de Camprodon (al qual pertanyia Olot, dins del corregiment de Vic) no hi havia pobles que comptessin amb minerals i que “*tampoco hay minerales de aguas de baños de que se haya hecho análisis, pero las tiene muy abundantes, puras y frescas, particularmente en Campredón, adonde concurren todos los años personas de países distantes a tomarlas*”⁵⁵. El metge Jeroni Verdier, que exercí com a tal a Olot des de mitjans de segle fins a la seva mort el 1774, no inclogué cap referència a les aigües olotines en el seu opuscle sobre l’abús del vi i la utilitat de l’aigua que va publicar el 1770 i on, en canvi, sí que fa esment de la font de Ribes al Ripollès⁵⁶. I quan el 1783 el bisbe de Girona Tomàs de Lorenzana s’excusà per no venir a presidir la inauguració de l’Escola de Dibux d’Olot perquè havia d’anar a prendre aigües⁵⁷, queda palès que no era a Olot on pensava acudir. No obstant això, algunes notícies constaten que Olot era lloc de recepció de forasters⁵⁸. El 1784, en un memorial adreçat per diverses famílies en contra del projecte municipal de construir uns nous barris en terrenys de la seva propietat, contraposaren a un dels arguments de l’Ajuntament d’Olot sobre la necessitat d’aquests nous barris, el fet que, segons ells, els nombrosos visitants que venien a fer salut a Olot no tenien dificultat a l’hora de trobar allotjament: “*decía el Ayuntamiento que apenas podían detenerse los días precisos para sus negocios los que concurrían a la villa por falta de habitación, pero con una equivocación tan notoria como lo demuestra el hecho cierto de que acudiendo a Olot todos los años un considerable número de personas, tanto por participar de sus saludables ayres y buenas aguas, quanto por curar de sus enfermedades, hasta ahora ninguno de tantos y tan muchos han dejado de permanecer un solo día en Olot por falta de habitación*”⁵⁹.

⁵⁴ Jaime MENÓS DE LLENA, *Memoria o breve descripción de las aguas minerales de la fuente picante de San Hilario Zacalm del corrigimiento de Vich*, Tortosa, Josef Cid, [s.d.], p. 11.

⁵⁵ Junta de Comerç de Barcelona, *Discurso sobre la agricultura...*, p. 263.

⁵⁶ Jeroni VARDIER, *Uso y abuso del vino, necesidad y utilidad de la agua*, Girona, Miquel Bro, s.d. [llicències de 1770], p. 83.

⁵⁷ ACGAX, Fons municipals, Olot, Correspondència 1771-1796, 10 de juliol de 1783.

⁵⁸ La biografia del bisbe de Jaca i de Tarassona Esteve Vilanova, nascut a Olot el 1708, situa els inicis de la seva instrucció en el fet que “*todos los años paraba en la casa un arcediano de Barcelona, que iba a tomar las aguas en el verano, se prendó de la aplicación y docilidad del niño y se lo llevó*” (Esteve PALUZIE I CANTALAZELLA, *Olot, su comarca, sus extinguidos volcanes, su historia civil, religiosa y local, biografías de sus hijos más notables en letras, armas, etc.*, Barcelona, Jaime Jepús, 1860, p. 204), però podria ser que l’ardiaca passés per Olot camí d’algun altre lloc d’aigües, no pas que les prengüés aquí.

⁵⁹ Recurs contra la formació de nous barris a Olot presentat per Ramon de Vallgornera i Antoni Marcillo, esmentat a Maria GARGANTÉ, “Entre utopia i realitat: l’exemple setcentista d’Olot”, *Annals de l’Institut d’Estudis Gironins*, 52 (2011), p. 685.

Si alguns forasters venien a Olot per les aigües, alguns olotins sortien fora a prendre-les, presumiblement a aquestes fonts a tocar de l'entorn comarcal que gaudien de renom. El 1706 la Comunitat de Preveres d'Olot va voler regularitzar la situació d'alguns dels seus membres que havien d'anar a prendre aigües fora d'Olot, cosa que contrariava les obligacions d'assistència al temple de Sant Esteve. Es va acordar que igualment es considerarien presents al cor tots aquells sacerdots residents “*que de consell dels metges pendran los banys ya sudorífichs, com diorètichs, per recobrar la salut, y precís anar ahont stan las ayguas minerales*”⁶⁰. El mateix doctor Jeroni Verdier, ja esmentat abans, és també autor de la traducció del francès al castellà d'un opuscle, publicat a Olot cap a 1767, sobre els beneficis de les aigües de l'estació termal de la Presta, a tocar de Prats de Molló, a l'altra banda de la ratlla de França. Entre els exemples dels efectes saludables d'aquestes aigües, l'autor de l'opuscle, el metge Marcé⁶¹ de Perpinyà, hi inclogué el d'una “*muchacha de diez y ocho años, natural de Olot en Cathaluña, molestada por espacio de ocho meses de una hemiplegia, curó en el término de doze días con el uso de nuestras aguas, tomadas por la mañana en ayunas; la cantidad fueron seis vasos diarios y un baño por la tarde*”⁶². Pels anys que s'esmenten, en els que Jeroni Verdier ja estava actuant com a metge a Olot, possiblement també siguin de veïns d'aquesta vila els exemples que inclogué al final de l'opuscle original, i que si d'una banda indiquen el seu consell d'enviar uns malalts a prendre les aigües de la Presta, per l'altra, davant de la impossibilitat d'anar-hi, relaten la pràctica de fer portar fins aquí aigües d'aquella font. El primer cas fa referència a un dona de 48 anys que el 1763 es trobava afectada d'una peripneumònia: “*hice para curarla las más vivas diligencias, mas viendo que todo iba de mal a peor, mandé ir a buscar agua de los baños de la Presta, con recomendación de cerrar bien la redoma: tomó la enferma dicha agua mezclada con leche, con un régimen conveniente, y curó perfectamente*”. El segon és relatiu a un mossèn del bisbat de Girona, que el 1765 “*llevaron en esta villa*” (Verdier llavors era a Olot), amb greus dolors i manca

⁶⁰ ACPSE, “Llibre de resolucions”, f. 9v (6 d'octubre de 1706).

⁶¹ Podria tractar-se del metge Alexandre Marcé, “*francès y resident en Perpinyà, qui havent vingut a esta [Olot] per convèlèixer, morí en casa de Josep Salgas botiguer, als [] del mateix agost de 1783*”, segons ACPSE, “Diari de la Rnt. Comunitat de Preveres”, quadern 3r, f. 98v (13 d'agost de 1783). L'edició original francesa porta per títol *Dissertation en forme de lettre sur la nature, les vertus et l'usage des eaux thermals de La Preste, par M. Marcé, docteur en médecine de la Faculté de Perpignan*, Perpinyà, J. B. Reyner, s.d. [1755 o post], 46 p.

⁶² Jeroni VARDIER (traductor), *Disertación en forma de carta sobre la naturaleza, virtudes y uso de las aguas termales de la Presta*, Olot, Josep Rovira, s.d. [llicències de 1767], p. 32. En l'original francès, aquest cas es relata a la pàgina 24.

de mobilitat: “no pudiendo ir a los baños de la Presta, ordené tomar sus aguas en casa mezcladas con leche: tomó tal qual temperamento con el uso de dichas aguas su indisposición; ordenéle fuese a tomar algunos baños en la Presta; no tubo ánimo para transitar un terreno tan fragoso. Determiné que se bañase en casa, enviaron a buscar de tres a tres días una carga de dichas aguas: bañose, y fueron tan felices sus baños, como que en poco tiempo celebró misa, y se volvió para cumplir su ministerio a la parroquia”⁶³.

2. Les condicions de la vila i dels seus habitants.

El 1716 Olot tenia censats 4.350 habitants⁶⁴. Per poder tornar a tenir un recompte de població expressat amb certa precisió hem d'esperar a 1768, amb l'anomenat cens d'Aranda, que elevà la població a 9.050 habitants per a la parròquia de Sant Esteve, als quals, per tant, s'han d'afegir els de les parròquies de Sant Cristòfol i de Sant Andreu del Coll⁶⁵, un creixement certament espectacular pel només mig segle escolat d'ençà d'aquella primera estimació. Uns anys després, el 1787, el cens de Floridablanca comptabilitzà una població olotina de 9.146 habitants en total⁶⁶, que suposen un descens respecte a les xifres de 1768, possiblement per un envelliment de la població. Una última dada en el segle XVIII la dóna una llista dels pobles del bisbat de Girona, de 1790, que atorgava a Olot 1.050 habitants⁶⁷, si bé aquesta xifra és poc fiable. De totes formes, l'augment que experimentà la població olotina al llarg del segle XVIII fou, certament, molt significatiu i d'una manera o altra les condicions i els serveis sanitaris de la vila en quedaren afectats.

⁶³ Jeroni VARDIER, *Disertación en forma de carta...*, p. 64-65 i 65-66.

⁶⁴ Vegeu Miquel PUIG I REIXACH, “La població d'Olot el 1716”, *Annals del Patronat d'Estudis Històrics d'Olot i Comarca*, 7 (1986-1987), p. 145-175 i, del mateix autor, “Notes de demografia olotina del segle XVIII: els recomptes de 1716-1720”, *Ibidem*, 1992-1993, p. 165-198.

⁶⁵ *Censo de Aranda*, Madrid, Instituto Nacional de Estadística, s.d., t. IV, p. 87. Cal advertir que en l'edició d'aquest cens per l'INE, tant a la pàgina on apareix l'estadística d'habitants, com en l'índex alfabètic de poblacions, Olot no hi és expressat amb el seu nom, sinó sota la sorprenent denominació “Olles”, tot i que en el resum original que s'hi reproduceix, el nom d'Olot hi és ben clar.

⁶⁶ *El cens del comte de Floridablanca, 1787 (part de Catalunya)*, edició a cura de Josep Iglésies, Barcelona, Fundació Salvador Vives Casajuana, 1969, v. I, p. 582.

⁶⁷ Josep CLARÀ I RESPLANDIS, “El poblament de la Garrotxa a les darreries del segle XVIII. El nomenclàtor diocesà de 1790”, *Annals del Patronat d'Estudis Històrics d'Olot i Comarca*, 4 (1980-1981), p. 59-67 i Antoni SIMON I TARRÉS, “La població de Catalunya a finals del segle XVIII. El cens de Floridablanca i el nomenclàtor diocesà del bisbat de Girona, contrast i fiabilitat d'ambdues fonts”, dins *La població catalana a l'Edat Moderna. Deu estudis*, Bellaterra, Universitat Autònoma de Barcelona, 1996, p. 89-101.

A). *La vila.*

El 1717 Olot comptava amb 601 cases dins del nucli de la població (a part dels masos escampats a fora de la vila), segons un cens de cases d'aquest any ⁶⁸. Un segon cens va ser fet entre 1742 i 1743 i la xifra s'elevà a 845 cases ⁶⁹. S'havia construït força per la banda del Firal i cap als Caputxins, originant el carrer Nou dels Caputxins o de Sant Ferriol. També s'havia construït a l'altre extrem de la vila, en el carrer de Sant Miquel i en el camí que de la plaça del Conill menava cap al portal per on se sortia a la capella de Sant Bernat. Ja no tornem a tenir un cens de cases en tota la resta del segle XVIII. El 1762 l'Ajuntament d'Olot respongué a una petició del corregidor de Camprodon "*que esta villa, su parroquia y términos tiene el número de 941 casas entre grandes, medianas y pequenyas*" ⁷⁰, de les que n'hauríem de descomptar les cases esparses pel terme. A finals de segle la vila estricta deuria voltar les 950 cases, segons es pot calcular a través dels registres cadastrals.

Urbanísticament, es podien distingir dins d'Olot tres grans sectors: la vila vella, compresa a grans trets entre l'església de la Mare de Déu del Tura, el convent del Carme i el Palau; la vila nova bastida a partir del segle XV i articulada al voltant de la plaça Major ⁷¹; i, finalment, els ravals a través dels quals la vila s'havia anat expandint a partir d'aquests dos nuclis anteriors. No tenim fonts directes que puguin indicar-nos les condicions d'habitabilitat de les cases olotines, però sens dubte que aquesta articulació diferenciada dels sectors de la vila en marcava la seva qualitat. Com que el cens de cases fet entre 1742 i 1743 tenia finalitats cadastrals, s'hi féu constar la categoria de cada casa, si de tercera classe (les de menys categoria), de segona, de primera o del selecte grup de cases anomenades supernumeràries. Si observem la distribució d'aquestes categories per carrers, se'ns fa patent la distribució social i qualitativa dels habitatges olotins. El lloc amb les cases de més proporció i qualitat seria la plaça Major i el carrer Major, ja que a la plaça s'hi censaren 3 cases de primera categoria i 23 de

●
⁶⁸ ACGAX, Fons municipals, Olot, "Cathalogo de todas las casas de la vila y terme de Olot ab la tatxa segons orde de catastro... 1717", amb addicions posteriors. Cal indicar que el cens de cases té alguns errors en la seva numeració (duplicitats, etc.) i per tant el número de la darrera casa que hi figura no és el del nombre de cases que conté. A partir d'aquest cens, l'Ajuntament d'Olot féu servir invariablement durant els primers quatre decennis de segle, la xifra de 668 cases per a la vila i terme.

⁶⁹ ACGAX, Fons municipals, Olot, "Catastro de la nueva recanación de las piezas de tierra de las parroquias de San Christofol las Fonts, San Andreu del Coll y Parroquia de Olot".

⁷⁰ ACGAX, Fons municipals, Olot, Veredes, ordres manuscrites de diversos anys, 1743-1769, Olot, 4 de novembre de 1762.

⁷¹ Sobre aquest sector, vegeu Xavier PUIGVERT, *La reconstrucció de la vila d'Olot després dels terratrèmols (1427-1433)*, Olot, Arxiu Històric Comarcal d'Olot i Museu Comarcal de la Garrotxa, 1996, 176 p.

la supernumerària, sense haver-n'hi cap de les dues altres categories inferiors, i al carrer Major n'hi havia 6 de segona classe, 12 de primera i 8 de supernumeràries. El lloc amb els habitatges més senzills i de menys valor seria el raval de Sant Miquel, amb uns números que contrasten fortament amb els anteriors: 40 cases de la tercera categoria, 10 de la segona, i cap de les dues millors. A partir d'aquí poca cosa més es pot dir respecte de la qualitat dels habitatges olotins i de les seves condicions sanitàries, com no sigui alguna apreciació ocasional que, si bé no aporta rigor en l'anàlisi, ens orienta cap on deuriem anar les coses, com els comentaris fets el 1758 per Miquel Brunet, un foraster amoïnat perquè no trobava casa de la seva condició a Olot, cosa que si les autoritats no li donaven un cop de mà l'obligaria “*a meterse en alguna zaurda del arrabal con su familia*”⁷². La seva expressió despectiva envers el tipus d'habitaclle del raval, dels carrers externs a la vila estricta –no concreta exactament on– ens dibuixa una vila amb evidents diferències socials i unes zones amb condicions de vida ben poc afortunades.

Com no podia ser altrament, l'ajuntament procurà anar introduint millores en la trama urbana de la vila, tal i com ho desgranen els manuals d'acords municipals. El 1748 resolgué que “*se empiedren y compongan las calles de la presente villa, gastándose a este fin lo necessario de bienes del Común*”⁷³. Anys després, el 1783, considerà que els carrers no estaven a l'alçada de la qualitat de les cases i obligà a cada veí a arreglar el tros de davant de casa “*con piedra de buena disposición*”⁷⁴. En diverses ocasions vigilà que els carrers de nova construcció tinguessin una amplada mínima d'uns vint-i-un o vint-i-dos pams⁷⁵. Aquell any de 1783 va ser l'any del projecte de creació de dos barris nous, amb capacitat per a 300 cases. Els contraris a aquest projecte –que finalment no anà endavant– argumentaren que no feien falta, perquè el barri olotins permetien una major densificació pels llocs buits de dins la vila i perquè les cases “*son de solo dos altos, y muchas de uno, de manera que levantándolas más no solo se hermoearía notablemente la villa, sino que supliría y seria equivalente a la construcción de*

⁷² ACGAX, Fons notariais, Olot, Francesc Masbernat, reg. 1.222, 1758-1759, f. 92v-94r (11 de juliol de 1758).

⁷³ ACGAX, Fons municipals, Olot, Manual de resolucions, 9 de desembre de 1748.

⁷⁴ ACGAX, Fons municipals, Olot, Manual de resolucions, 24 d'abril de 1783.

⁷⁵ Sobre les amplades mínimes que havien de tenir els carrers de nova construcció, vegeu, per exemple, ACGAX, Fons municipals, Olot, Manual de resolucions, 21 de gener de 1728, 13 de maig de 1784 i 28 d'octubre de 1785. El 1787 s'obligà Mn. Josep Quera que enretirés les parets d'una casa que s'estava fent a tocar de l'ermita de Sant Bernat, a fi que el carrer que s'anava formant tingués el màxim d'amplada (Maria GARGANTÉ, “Entre utopia i realitat...”, p. 689).

centenares de casas”⁷⁶. El 1787 Francisco de Zamora reconeixia que “*las calles están empedradas y son bastante buenas*”; el que, segons el mateix viatger, no estava empedrada, era la plaça Major, la qual era “*capaz y llana*”; el Firal, que ell anomenava plaça del Mercadal, el qualificava de “*hermosa*”⁷⁷.

La vila comptava amb algunes clavegueres per a l’eliminació de les aigües de refús. Es tractava, però, de clavegueres aïllades, potser a cel obert, ben lluny de qualsevol idea de xarxa general. Del 1708 hi ha notícies d’una claveguera al carreró de les Bruixes, a tocar del carrer dels Valls⁷⁸, però en general eren desguassos propis de determinats establiments manufacturers. El 1709 Ignasi Gou autoritzà a Andreu Prat que pogués fer una claveguera que vingués de l’adoberia d’aquest i que, passant per sota del rec dels molins, s’unís a la que ja tenia Gou per a la seva adoberia⁷⁹. El 1785, arran de la nova construcció de la font de Ntra. Sra. de la Guia, a l’entrada del carrer de Sant Miquel, es fixà que el desguàs de la font es dirigís “*desde el medio de los dos caños, línea recta, hasta encontrar el otro conducto que viene de la oficina de T. Bach de Collsacabra, por el qual desguassarán los expressados desperdicios*”⁸⁰. I la Causa Pia dels Blanquers, que era propietària d’una casa adoberia a tocar del Fluvià, féu, entre els anys 1797 i 1799, un pagament “*per los treballs feren en dita adoberia y netejar la claveguera*”⁸¹. En el cas de les aigües pluvials, aquestes solien ser recollides i aprofitades per al reg dels horts de dins de la vila. El 1755 les aigües que, quan plovia, venien del Firal, passaven a una claveguera a l’hort dels Anglada⁸². Segons diversos testimonis donats el 1758, des de temps immemorial totes les aigües pluvials que baixaven dels carrers a la dreta de la plaça Major fins a l’alçada de l’església del Tura anaven a parar de manera conduïda a l’hort que el Dr. Josep Vila i Cols (difunt en aquell moment) tenia al carrer dels Valls Nous. La declaració d’aquests testimonis vingué a tomb perquè la vídua Vallgornera havia fet modificar per uns paletes la calçada del carrer de Clivillers amb el propòsit

⁷⁶ Esmentat a Maria GARGANTÉ, “Entre utopia i realitat...”, p. 687.

⁷⁷ Francisco de ZAMORA, *Diario de los viajes...*, p. 76 i 77.

⁷⁸ ACGAX, Fons municipals, Olot, Manual de resolucions, 1 de novembre de 1708.

⁷⁹ ACGAX, Fons notariaus, Olot, Francesc Masbernat, reg. 1.204, 1709, f. 30r-31v (17 de gener de 1709).

⁸⁰ ACGAX, Fons municipals, Olot, Manual de resolucions, 23 de novembre de 1785.

⁸¹ ACGAX, Col·lecció de documents textuais, núm. 1, Llibre de la causa pia dels blanquers, p. [378].

⁸² Vegeu ACGAX, Fons municipals, Olot, Manual d’instruments, 7 d’abril de 1755.

que aquestes aigües anessin a parar al seu hort i no pas al dels Vila i Cols⁸³. Una situació semblant la tornem a trobar el 1787, en què Miquel Vidueyros i Esteve Cantalozella feren concòrdia per solucionar les seves diferències respecte de l'aprofitament, per als seus respectius horts, de les aigües pluvials que baixaven del Montsacopa i que recorrien pel carrer que anava des de la capella de la Verge del Portal fins a la de Sant Bernat⁸⁴.

Però tractant-se de clavegueres, el Fluvià n'assumia totes les funcions, això sí, en benefici de la salut pública, perquè el fet que s'emportés riu avall les immundícies que la vila s'havia de treure de sobre no deixava de ser, segons com es miri, un benefici. El 1720 els regidors d'Olot elevaren una súplica per poder obrir el portal que donava al Fluvià (tancat pels temors que entrés per aquí l'anomenada pesta de Marsella), amb l'argument que, amb el portal tancat, els habitants de la vila havien de fer una gran i molesta volta per accedir al riu "*para ir a lavar y limpiar las ropas y hechar las demás inmundicias para resguardo de la salud pública*", petició que els va ser autoritzada⁸⁵. Deurien pensar que era bo que la brutícia anés aigua avall, perquè el 1726 els regidors s'oposaren a una resclosa que havien fet al Fluvià els pare i fill Josep i Pau Caralt, adduint que a l'estiu l'aigua detinguda faria mala olor, "*como ya se ha experimentado por ser agua corrompida y podrá ocasionar enfermedades en el pueblo*"⁸⁶. Més contundent sobre la funció de desguàs que feia el Fluvià, tot i que interessat, és el testimoni d'uns pagesos que recorregueren el 1782 la prohibició de remullar el cànem en el Fluvià per motius sanitaris, ja que, per a ells, l'ús que feien els olotins del riu era pitjor que el que ells en feien amb el cànem i, tot i això, mai no havia passat res: "*las aguas del referido río sirven y han servido siempre para labar la ropa y todo género de inmundicias: se arrojan en dichas aguas los excrementos de los ganados se matan en la expresada villa, se vacían los tintes y las aguas sucias de lanas, officinas y adobarias de los curtidos de pelo y cueros, y es el escurridero de toda la villa, que es tanto maior que los cáñamos, sin causar algún detrimento a las gentes y ganado*"⁸⁷.

⁸³ Testimonis a favor del domini útil d'aquestes aigües pluvials per part dels Vila i Cols, a ACGAX, Fons notariais, Olot, Benet A. Conchs, reg. 1.274, 1758, f. 45r-47r (19 de juliol de 1758). La vídua de Vila i Cols demanà a l'ajuntament que ordenés a la vídua Vallgornera retornar el carrer de Clivillers al seu antic estat per tal que les aigües pluvials arribessin al carrer dels Valls Vells (Ibidem, id, f. 47r-48v, 20 de juliol de 1758).

⁸⁴ ACGAX, Fons notariais, Olot, Miquel Oliveres, reg. 1.374, 1787, f. 210v-212v (10 de setembre de 1787).

⁸⁵ ACGAX, Fons municipals, Olot, Correspondència 1701-1722, s.d., anterior a 17 de setembre de 1720, data de la resposta.

⁸⁶ ACGAX, Fons municipals, Olot, Manual de resolucions, annex al dia 16 de novembre de 1726.

⁸⁷ ACGAX, Fons municipals, Olot, Manual de resolucions, 31 de gener de 1782.

Algunes instal·lacions de dins de la vila, en algun moment del segle, suscitaren dubtes respecte que aquesta situació fos la més idònia. L'escorxadador era a la zona del Firal i, tot i que a principis de segle era un lloc molt poc poblat, els regidors miraren de trobar una solució “*per llevar la fator que ocasiona*”, dubtant de si fer-hi un pou, cobrir on es tiraven els budells del bestiar, o fer-hi una claveguera, opció aquesta darrera que resultà triada el 1708⁸⁸. Però a partir dels anys vint, aquesta part de la vila augmentà la seva població per la construcció sistemàtica de cases que s’hi va fer, de manera que el 1735 es plantejà la necessitat de treure’n l'escorxadador per les seves males olors i situar-lo fora de la vila. També es tragueren del Firal les forques de la justícia⁸⁹.

Unes dependències públiques d'escassa salubritat eren les presons de la vila, tot i que al llarg del segle XVIII van ser objecte de continuades reformes, si bé sovint més per a millorar-ne la seguretat que no pas les seves condicions sanitàries. El 1764 el metge Francesc Vilar va fer un certificat sobre el pèssim estat de salut d'una dona que hi estava tancada des de gairebé feia dos mesos, amb l'agreujant que hi havia entrat prenyada: “*Con tan larga detención ha padecido, con muchísimos otros graves accidentes, una hinchazón de pies, manos, muslos y estómago, que la han hecho abortar*”, i si bé amb l'avortament li havia disminuït la inflor, tenia encara “*grave debilidad, graves abstrucciones y dolores vehementísimos de tripa que padece*”, amb risc per a la seva vida. I és que, segons afirmava el mateix metge, la presó era “*estrechísimas, y de muy mal olor*”⁹⁰. En aquest mateix sentit s'expressà el 1768 el metge Narcís Fita quan va declarar sobre les penoses condicions en què es trobava reclòs el cirurgià Esteve Bassols. Fita es referí a “*un fetor intolerable que naze de las dichas cárceles y las haza pestíferas y destructivas de la salud más robusta*”⁹¹.

En un altre ordre de coses, la pietosa tradició que els fidels difunts seguissin units a les esglésies que els havien acollit en vida, havia fet que de temps immemorial els enterraments es fessin al seu redós⁹². L'església de Sant Esteve acollia al seu interior un lloc on enterrar-hi els preveres, una cripta a la capella del Roser per als inscrits a aquesta confraria i diverses tombes particulars de les

⁸⁸ ACGAX, Fons municipals, Olot, Manual de resolucions, 9 d'agost de 1706 i 8 de juny de 1708. L'aigua d'aquesta claveguera aniria a parar a l'hort de Josep Casas.

⁸⁹ Vegeu Miquel PUIG I REIXACH, “La configuració urbana d'Olot al segle XVIII: el Firal i el carrer de la Putoia (1723-1743)”, *Amics de Besalú. VII Assemblée d'estudis del seu comtat*, 1991, v. I, p. 178-180.

⁹⁰ ACGAX, Fons notarial, Olot, Esteve Sayol, reg. 1.449, 1764, f. 71r (12 de juny de 1764). Sobre les presons d'Olot, vegeu Miquel PUIG, “Històries olotines del segle XVIII”..., p. 245-248.

⁹¹ ACGAX, Fons notarial, Olot, Antoni Vayreda, reg. 1.392, 1767-1768, f. 10v-11r (25 de gener de 1768).

⁹² Per als cementiris d'Olot, vegeu Joaquim DANÉS I LLONGARRIU, *Els nostres morts i els nostres cementiris*, Olot, Biblioteca Olotina, 1963, 53 p.

principals famílies de la vila. Al seu exterior, tocant a la banda del carrer de Sant Esteve, hi havia el cementiri general per a la població. També tenien cementiri l'església de Nostra Senyora del Tura i la del Carme ⁹³. Als caputxins s'hi enterraven els seus religiosos. L'hospital tenia el seu propi cementiri i, fora de la població, hi havia el de la parròquia de Sant Cristòfol les Fonts. A Barcelona, el bisbe Josep Climent havia promogut a partir de 1773 la construcció d'un nou cementiri a l'exterior de la ciutat, mogut per un dictamen de l'Acadèmia Mèdica ⁹⁴. Seguint aquest model, el 1787 la monarquia va manar que arreu es construïssin cementiris fora de les poblacions i en llocs ventilats per evitar problemes de salut ⁹⁵. Tot i que més tardanament, el 1794, també Olot s'apuntà a aquesta nova idea, si bé no tant per motius higienistes, sinó per manca d'espai, tal i com consta en l'autorització del bisbe gironí Tomàs de Lorenzana a l'Ajuntament d'Olot per fer aquest pas: “*Siempre me pareció mui estrecho el cementerio de esa villa y poco capaz para esa población. Parece mui bien el destinar otro*” ⁹⁶. Però també aquí el projecte, que semblava bastant imminent en aquells primers moments, es va anar dilatant. Els terrenys del nou cementiri es van comprar el 1809. Eren al peu del Montsacopa, “*por ser dicho terreno más proporcionado al intento, atendidas las distancias y ventilación*”, segons deia l'escriptura de compra-venda ⁹⁷. Però no es va inaugurar fins el 1821, retard que va ser blasmat pel metge olotí Domingo Torà, acusant de l'endarreriment d'un establiment tan útil per a la població a mers escrúpols religiosos ⁹⁸.

⁹³ “*El pavimento del templo oculta numerosas tumbas, y varias hornacinas de los muros de las capillas guardan osarios (...). Detrás del templo cae una pieza que estuvo dedicada a sepultura o cementerio, y sobre de ella se extiende el muy grande camarín*” (Cayetano BARRAQUER Y ROVIRALTA, *Las casas de los religiosos en Cataluña durante el siglo XIX*, Barcelona 1906, v. I, p. 419). Respecte del cementiri del convent del Carme, vegeu també Carme SALA I GIRALT, *L'ambient d'una cançó (Adéu vila d'Olot!)*, Olot, Biblioteca Olotina, 1969, p. 12-13.

⁹⁴ Pascual MADDOZ, *Artículos sobre el Principat de Catalunya (...)* al “*Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar*”, Barcelona, Curial, 1985, v. I, p. 240; Joaquín de VILLALBA, *Epidemiología española o historia cronológica de las pestes, contagios...*, t. II, Madrid, 1802, p. 280-281; Margarita GALCERAN VILA, “El cementiri vell de Barcelona i l'enginyer militar Francisco Llobet”, *Església i societat a la Catalunya del segle XVIII*, Cervera, UNED, 1990, v. II, p. 223-230.

⁹⁵ Reimpressió d'aquesta reial cèdula, remesa pel corregidor de Vic als pobles de la seva jurisdicció (Vic, 10 de maig de 1787), a ACGAX, Fons municipals, Olot, Reials cèdules, bans i circulars sobre sanitat, 1787-1821.

⁹⁶ ACGAX, Fons municipals, Olot, Correspondència 1771-1796, carta del 27 d'agost de 1794. Sobre les gestions per a tirar endavant aquest nou cementiri, vegeu Ibídem, id, Expedients diversos 1734-1817, “Expedient sobre lo campo santo”.

⁹⁷ ACGAX, Fons municipals, Olot, Expedients diversos 1734-1817, “Expedient sobre lo campo santo”.

⁹⁸ “Les topografies mèdiques d'Olot”..., p. 52.

B). *La higiene particular i la salut.*

En els inventaris *post mortem* fets a Olot en el transcurs del segle XVIII, ben pocs objectes hi apareixen que tinguin a veure amb la higiene personal, llevat de les tovalloles i, sobretot, dels eixugamans, que solen ser-hi força comuns. Molt esparsament es detalla haver-hi també “*un rentamans de terra*”, “*una gerra de rentar mans*” o, amb més precisió, “*un rentamans o gerra de terra ab una bacina de aram*”⁹⁹. De forma més genèrica, en un inventari de 1762 es recullen a la cuina de la casa “*dos grasolas verdas y dos de rojas per rentar las mans*”¹⁰⁰. Resta clar que aquesta part del cos mereixia una certa atenció de neteja, possiblement més per raons pràctiques que no pas higièniques. En canvi, no he sabut trobar cap referència a estris que permetin de pensar en la neteja general del cos, però això no vol pas dir que no es fes, ja que podrien utilitzar-s’hi atuellts no específics. Arribats a l’estiu, hi ha notícia d’una certa pràctica del bany a les aigües del Fluvià, però com a diversió o entreteniment i no pas per netedat. A part d’algun ofegament per nedar, recollits en els llibres d’òbits de la parròquia de Sant Esteve¹⁰¹, i de l’obligació expressa als mestres de secundària d’impedir que els seus alumnes nedessin¹⁰², el testimoni que pot incloure la pràctica del bany a l’estiu dins d’una certa normalitat, el trobem en la petició feta a l’Ajuntament d’Olot pel gremi de paraires d’Olot el 1798 perquè se’ls permetés fer a la vora del Fluvià un entrant on netejar-hi la llana, en la qual es va incloure, com a motiu del benefici d’aquesta obra per a tota la població, que “*también en el estío servirá de utilidad pública para bañarse, qualesquier persona se le acomode*”¹⁰³.

Són comptats els inventaris d’aquell segle que recullen en les cases l’existència d’una necessària, és a dir, de l’estança on poder fer el que s’anomena, precisament, les necessitats. En l’inventari del notari Francesc Padrós, fet el 1769, se’ns descriuen els objectes que hi havia “*en la necessària del primer piso*”, consistents en tres orinals de vidre i altres tres més petits, “*part de pisa y part*

⁹⁹ Inventaris de Bernat Planas, Francesc Serra i Ginesta, i de Joan Fàbrega, respectivament, a ACGAX, Fons notariais, Olot, Pau Casabona, reg. 1.503, 1790, f. 189v-193r (13 de juliol de 1790), Ibídem, id, Benet A. Conchs, reg. 1.289, 1780, f. 31r-36v (18 de gener de 1780), i Ibídem, id, Esteve Sayol, reg. 1.474, 1792, f. 265v-269v (2 de setembre de 1792).

¹⁰⁰ Inventari d’Ignasi Cantalozella, ACGAX, Fons notariais, Olot, Francesc Masbernat, reg. 1.222, 1762, f. 109r-114v (2 de novembre de 1762).

¹⁰¹ “20 juliol. + Bonaventura Riera, mitger de cotó de edat dinou anys. No rebé sagrament algun, per aver mort ofegat nedant” (APSE, Llibre d’òbits 1777-1792, f. 19r, 20 de juliol de 1778).

¹⁰² “*Cuiden no naden sus discípulos, en lo que pondrán el mayor cuidado, pues se han experimentado fatales efectos*” (ACGAX, Fons municipals, Olot, Manual de resolucions, 16 de novembre de 1781). Aquesta prohibició es mantindrà en els reglaments escolars posteriors de començaments del segle següent.

¹⁰³ ACGAX, Fons municipals, Olot, Manual de resolucions, 25 de gener de 1798.

de terra”, i alguna altra andròmina ¹⁰⁴. En la necessària del Mas Reixach, propi del notari Joan Vayreda, hi havia “*un orinal de vidra ab sa capsa de palma*”, un altre d’estany “*per servir en lo llit*”, sis orinals de pisa i altres sis de terra del país ¹⁰⁵. L’inventari de la casa de Tomàs Casadevall i Figuerola, adroguer, del 1797, recollí “*en la necessària, quatre orinals de terra, una escombra de boix y un càntir de terra*” ¹⁰⁶. En l’inventari del botiguer Joan Ferrussola i Parer, fet el 1766, no es parla de la necessària, però sí que s’hi descriuen els objectes trobats “*en la pessa antes de entrar en la necessària*” ¹⁰⁷. Però en la gran majoria dels inventaris no apareix cap estança específica relacionada amb les necessitats de l’alleujament corporal. Pot ser perquè aquesta estança no sempre havia de formar part de la casa. Una de les aules destinades a escola de minyons de la vila, la que es trobava situada a la vila vella, era en una casa particular propietat de Pere Vall, que la llogava a l’Ajuntament. En el contracte d’arrendament, signat el 1749, Vall cedí per a usos escolars diverses parts de la casa, entre elles “*l’ús de la establa y secreta que allí és*”, és a dir, el poder utilitzar la comuna –aquí dita la “secreta”– ubicada a l’estable ¹⁰⁸. En les cases amb hort, la necessària solia ser una barraca externa a la casa, allí a l’hort. En tenim un exemple, en els pactes de 1759 entre els blanquers Miquel Casabó i Josep Pujol sobre l’ús d’una necessària comuna als dos. Casabó, “*a sos gastos y despesas ha construït y edificat sota el porxo del hort de dit Joseph Pujol menor una secreta o necessària, la que serà comuna entre las famílias dels dits Casabó y Pujol, en la qual lo dit Casabó hi té dos forats y lo dit Pujol un. Y per lo conducto de dita necessària se troba la servitut de dos aygueras, la una de la casa del costat de dit Casabó y la altre de dit Pujol*”. Segons els pactes, “*si venia lo cas que las parets de dita necessària se dirruhissen, prometen la una part a la altre redificarla costejant los gastos per la mitat cada una de ditas parts*” ¹⁰⁹. En tot cas, el que sí que apareix en tots els inventaris, independentment de si es fa esment o no a la necessària, és l’existència d’orinals, en general de terrissa, però també de ceràmica envernissada (la pisa) o de vidre.

¹⁰⁴ ACGAX, Fons notariais, Olot, Jaume Oliveras, reg. 1.052, 1769, f. 434r-448v i 485r-487v (22 de desembre de 1769).

¹⁰⁵ ACGAX, Fons notariais, Olot, Francesc Masbernat, reg. 1.227, 1775-1782, f. 6v-17r (18 de març de 1781).

¹⁰⁶ ACGAX, Fons notariais, Olot, Esteve Sayol, reg. 1.477, 1797, f. 35v-50v (17 de gener de 1797).

¹⁰⁷ ACGAX, Fons notariais, Olot, Esteve Sayol, reg. 1.450, 1766, f. 43v-51r (18 d’abril de 1766).

¹⁰⁸ ACGAX, Fons municipals, Olot, Manual d’instruments, 12 de desembre de 1749.

¹⁰⁹ ACGAX, Fons notariais, Olot, Francesc Padrós, reg. 1.408, 1759, f. 49r (15 de gener de 1759).

Pel que fa als edificis públics, no solia faltar-hi la necessària. En l'any 1735 es volgueren construir a Olot unes casernes per a evitar que els soldats haguessin d'allotjar-se en les cases de la vila. Aquestes casernes no es van arribar a fer, però en el seu disseny es tenia ben present on havien d'anar les necessàries (o bé, dit en llenguatge més fi, el lloc comú): *“El lugar común para los oficiales se construirá debaxo la escalera al mismo pizo de los patios y el de los soldados que se anyade se hará al lado del pajar a la parte del patio, esto ha de ser en el primer pizo de los alojamientos de los soldados”*¹¹⁰. Del 1751 consten diversos pagaments motivats per la construcció d'un *“lugar común”* a la casa de l'ajuntament¹¹¹. I en els plans de la construcció del gran edifici de l'hospici, fets el 1778, també hi estaven contemplades les corresponents necessàries: una per a les dues aules de gramàtica que s'hi havien d'establir, una altra en la part pròpiament hospiciària per a les tres sales de treball dels homes, i una altra al pati de les dones, tot a la planta baixa; als pisos, n'hi aniria una per als tres dormitoris d'homes i una segona per als altres tres de les dones¹¹².

Les immundícies que resultaven de buidar els ventres quedaven recollides a peu de casa, de manera rudimentària a la part de l'hort, si n'hi havia, o a través d'algun clot o pou negre que, periòdicament, s'havia de buidar o, millor dit, de vendre, perquè s'aprofitaven com a fems. Tot i que anterior al segle XVIII, és interessant la concòrdia entre dos olotins feta el 1668 respecte a la infraestructura de desguàs d'aigües residuals de les seves respectives cases¹¹³. Com que d'una única casa se n'havia venut una part, aquesta instal·lació havia quedat comuna i d'aquí que s'hagués de pactar. Segons s'acordà, si hi havia una única canonada respecte de l'aigüera i de la necessària d'uns i altres, *“en tot temps que se age de buydar o escombrar lo clot de aquelles se age de pagar igualment a gastos comuns”* i si només hi entrava l'aigüera, un en pagaria un terç i l'altre dos. El 1759, en la concòrdia que vèiem fa un moment entre Casabó i Pujol sobre una necessària que tenien a l'hort, comuna als dos però feta fer pel primer, hi havia també la previsió de la responsabilitat en el seu buidatge i aprofitament: *“Sempre y quant la dita necessària tindrà de buydarse, lo dit Joseph Pujol tindrà de costejar y pagar tot lo gasto que importará lo buydar aquella y per subvenció de dit gasto porà utilarse de la immundícia per fems. Y en cas que lo dit Joseph Pujol no la buydàs essent plena, pugá ferla buydar dit Casabó a gastos de dit Pujol”*.

¹¹⁰ ACGAX, Fons municipals, Olot, Manual d'instruments, 2 de novembre de 1723.

¹¹¹ ACGAX, Fons municipals, Olot, Comptes donats pels regidors, 1751.

¹¹² ACGAX, Fons municipals, Olot, Hospici, correspondència 1772-1804, Ventura Rodríguez, “Explicación del adjunto diseño del Hospicio de Olot, Obispado de Gerona”, Madrid, 26 de març de 1778.

¹¹³ Biblioteca Marià Vayreda d'Olot, Manuscrits, Col·lecció diplomàtica familiar, 1785, p. 263-264.

El buidatge dels clots o pous negres constituïa una feina que a voltes podia derivar en drama, com la mort de sis persones (dos sogres, els dos gendres respectius i dos cosins germans) amb motiu d'uns fets esdevinguts el dia 3 de novembre de 1773, recollits en el dietari de la Comunitat de Preveres de Sant Esteve ¹¹⁴: “*Dit die succehí una desgràcia en est poble, que per haver estat tant llastimosa y haver ocasionat un treball extraordinari a la Comunitat en lo ministeri de enterrar, aquí se refereix ab la present nota: tres o quatre pagesos o hortolans estaban desembarassant una necessària de la immundícia. Per ocasió del gran fetor, se creu, algun dels que estaban treballant en lo interior de dita necessitat tingué algun accident. Volgueren donar auxili sos companys, y també alguns que tingueren notícia de la novedat, de part de fora*”, però també aquests caigueren “*se creu desmayats*”; afortunadament acudiren al lloc uns paletes, els quals “*lligats per lo cos baixaren a la concavitat, procurant ab gran diligència salvar aquells pobres submergits entre aquella porcaria*”. Tot i això, dos d'ells van quedar morts allí mateix, dos altres foren portats a l'hospital, però moriren abans de les vuit del vespre d'aquell mateix dia, i dos altres ho feren en els dies immediats. Fixem-nos que, si bé els fets succeïren a la casa d'Esteve Llor, fuster, al carrer de l'Om, els que hi moriren foren pagesos o hortolans, segurament els que havien anat a recollir les immundícies per a femar els seus camps, com diu Francisco de Zamora que es feia a Olot: “*se venden los comunes, limpiándolos el que los compra*” ¹¹⁵. Pocs anys després, també Francesc Bolòs es referí a aquesta utilització de les immundícies, si bé amb una major limitació: “*el abono de las letrinas sólo sirve para las huertas, pues han observado que no es muy conveniente para los sembrados a causa de la flojedad y aridez de sus tierras*” ¹¹⁶.

L'inventari que hem vist abans de la casa dels Vayreda, fet el 1781, ens descobreix una estança pròpia de casa bona, l'habitació de la bugada: “*En lo bogader de dita casa se encontra lo següent. Primo, una parola de aram ab sas anses de ferro per fer bugada. Item, una escala de fusta xica y usada. Item, uns tres peus de ferro per posar dit parol. Item, dos cossis de terra plantats a la paret*” ¹¹⁷. En l'inventari del blanquer Francesc Prat hi consta “*una conca per rentar, de fusta*” ¹¹⁸, que podria ser per a rentar la roba. Aquesta operació era

¹¹⁴ ACPSE, “Diari de la Rnt. Comunitat...”, f. 72v-73r (3 de novembre de 1773).

¹¹⁵ Francisco de ZAMORA, *Diario de los viajes hechos...*, p. 78

¹¹⁶ Francesc BOLÒS, “Datos para una topografía médica de Olot”..., p. 30.

¹¹⁷ ACGAX, Fons notarial, Olot, Francesc Masbernà, reg. 1.227, 1775-1782, f. 6v-17r (18 de març de 1781).

¹¹⁸ ACGAX, Fons notarial, Olot, Francesc Padrós, reg. 1.409, 1760, f. 383r-390v (18 de setembre de 1760).

habitual de fer-la al Fluvià, on hi havia ja uns llocs adequats on poder-ho fer. Ens els diu un memorial de 1726 en contra d'un nou molí que havien construït al Fluvià els pare i fill Josep i Pau Caralt i que, amb l'alçada de les aigües fruit de la nova resclosa, inutilitzava aquests llocs on les dones anaven a rentar-hi la roba. D'aquests, el principal era el tram de riu comprès entre les passeres de l'Alzina i a tocar de la nova resclosa (que deuria correspondre cap al final de l'actual carrer de Fontanella) "*por ser álveo en la major parte llano y correr el agua superficialmente, de suerte que puede con él levarse, de una parte y otra del río, y ahún por en medio de él en muchas partes*", estar a prop de la vila i ser "*el más despexado y expuesto a la vista del pueblo, por el concurso de la gente que sale a este parage para que las mugeres y donzellas, que son las que ordinariamente se envían al río, puedan lavar sin peligro de su honestidad y recato*"¹¹⁹. Semblaria que el que s'anava a rentar al riu era la roba blanca, sotmesa prèviament al procés de bugada, però, de la freqüència amb què es feia la neteja de les robes, no en tenim pas cap mena de notícia. El mateix es pot dir de la neteja dels estris de taula, si bé l'inventari del notari Francesc Padrós, ja esmentat, ens recull l'existència d'una "*olla de ferro dolenta per escalfar aigua per rentar los plats*". Novament Francisco de Zamora ens aporta algunes observacions més sobre neteja d'Olot, com ara que "*la limpieza interior de las casas y calles es digna de atención*" i que "*las calles, cada uno barre su frente y recoge la basura a casa, para venderla o aprovecharla*"¹²⁰. La inclusió força comuna d'escopidores en els inventaris *post mortem* dels béns de les cases olotines fa pensar en la generalització d'aquest antihigiènic costum.

Pel que fa als hàbits alimentaris, ens hem de remetre a les consideracions fetes per Francesc Bolòs sobre l'alimentació dels olotins¹²¹. Estaria basada en els vegetals, d'una forma fins i tot excessiva, que no considerava que fos bona. De carn no massa, especialment en el cas dels jornalers, i encara en aquests en forma d'embotit. En canvi, segons el mateix autor, també es menjaria molta fruita, però de poca qualitat, especialment entre les dones i els nens, cosa que tampoc no els havia d'anar bé. Un aspecte particular és l'ús, o millor dit, l'abús que es feia del vi a Olot. Ho denuncià el metge local Jeroni Verdier en el seu llibret titulat, precisament, *Uso y abuso del vino, necesidad y utilidad de la agua*, publicat cap a 1770. Verdier estava preocupat perquè es bevia massa vi, i especialment horroritzat perquè als nadons se'ls donava vi perquè aprenguessin a mamar: "*Quando veo que dan vino a los niños, me horrorizo y más quando miro darles*

¹¹⁹ ACGAX, Fons municipals, Olot, Manual de resolucions, annex al dia 16 de novembre de 1726.

¹²⁰ Francisco de ZAMORA, *Diario de los viajes...*, p. 78.

¹²¹ Francesc BOLÒS, "Datos para una topografía médica de Olot"... , p. 27-29.

vino en lugar de primera leche, en idioma catalán enconarlas ab vi" ¹²². Uns anys més tard, el 1787, Francisco de Zamora, de Besalú estant, era testimoni del manteniment d'aquest costum: "*Se lleva mucho vino por aquí a Olot, en donde enconan con él las criaturas*" ¹²³. Aquest abús del vi també fou denunciat per Francesc Bolòs, que hi afegí els mals per a la salut que causaria la mala qualitat del producte: els olotins "*son muy aficionados al vino, y éste, opino, les daña mucho, porque con un bocado de pan harán un exceso de él, y como el vino que se bebe en Olot viene casi todo del Ampurdán, en donde tienen la pésima costumbre de poner yeso, es muy fuerte y les perjudica mucho más*" ¹²⁴.

C). *La regulació de la higiene pública.*

En el règim senyorial, el govern general de la cosa pública anava associat a l'exercici de la justícia. Olot tenia una doble jurisdicció, la reial i la baronial de l'abat de Ripoll, representades a la vila pels que, després de la reforma de la Nova Planta de Catalunya, serien, respectivament, el batlle reial i el batlle civil. Hi havia també l'ajuntament de regidors, encarregats d'administrar els recursos públics de la vila i de gestionar els interessos dels seus habitants. En aquest context, assegurar una correcta higiene pública i aplicar les sancions que fessin al cas, era un acte de justícia en sentit estricte i, per tant, corresponia a l'administració senyorial, no pas a la municipal. Ho veiem el 1703 en ocasió que el ferrer olotí Francesc Sobiras havia "*posadas y descarregadas inmundícias junt al camí real que va de la present vila a la vila de Camprodon*". A la vista d'això, el lloctinent li imposà, en presència del procurador general, una pena de deu lliures barcelonines ¹²⁵.

Amb l'arribada de la nova administració borbònica, l'autoritat reial s'anà imposant damunt de la baronial, fins a anar reduint-la a uns àmbits d'actuació molt limitats i gairebé residuals. Reformada l'administració municipal i posada aquesta sota el control dels corregidors i, en definitiva, de la Reial Audiència, foren el batlle reial i els regidors sobre els quals recaigué, en darrera instància, la responsabilitat d'assegurar la salut pública. El 2 d'octubre de 1720, en el context dels temors d'entrada a Catalunya de la pesta de Marsella, es creà a Madrid la Suprema Junta de Sanitat ¹²⁶, de la qual dependria la Junta de Sanitat

¹²² Jeroni VARDIER, *Uso y abuso del vino...*, p. 87.

¹²³ FRANCISCO DE ZAMORA, *Diario de los viajes...*, p. 321.

¹²⁴ Francesc BOLÒS, "Datos para una topografía médica de Olot"..., p. 28.

¹²⁵ ACGAX, Fons notarial, Olot, Jaume Oliveres, reg. 1.004, 1703, 242v-243r (13 d'abril de 1703).

¹²⁶ La Suprema Junta de Sanitat va durar fins el 17 de març de 1847, amb els parèntesis de la seva supressió entre agost de 1742 i juliol de 1743, i entre març de 1805 i agost de 1809.

de Catalunya, encarregada en endavant de donar als ajuntaments les ordres en aquesta matèria. El 1771, amb motiu de permetre que diversos ports catalans, entre ells el de Palamós, poguessin rebre embarcacions estrangeres, s'ordenà que, per evitar possibles contagis, en aquestes poblacions s'hi posés una diputació de sanitat, recordant-se en aquesta ocasió, amb caràcter general, que *“en las demás ciudades, villas y lugares de esta Provincia tendrán las justicias y ayuntamientos a su cargo todo lo que ocurriere en sus distritos perteneciente a sanidad o al resguardo de la salud pública”*¹²⁷.

Vetllar per la salut pública volia dir, a la pràctica, prendre mesures per evitar els focus dits putrefactes (perquè potencialment les seves emanacions corrompien l'aire o les aigües, causa a la qual s'atribuïen les malalties, a manca encara de coneixements bacteriològics) i impedir que poguessin entrar a la vila persones o béns portadors de contagis. Deixant per a més endavant la segona qüestió, les actuacions de l'ajuntament olotí sobre la higiene pública no passaren d'una genèrica vigilància, de caràcter ambientalista, respecte d'aigües estancades o de deixalles abocades massa pròximes a la part poblada de la vila. De fet, les instruccions donades als corregidors tampoc no anaven més enllà: *“Prevendrán a las justicias de las ciudades, villas y lugares de su provincia, se esmeren en su limpieza, ornato, igualdad y empedrados de las calles”*, deien les de 1788¹²⁸. Francisco de Zamora apuntà el 1787 una tàcita normativa: *“Nadie puede tirar nada a la calle”*¹²⁹.

Algunes vegades, les disposicions que venien de fora presentaven un caràcter més concret i exigent. El 1777 Ramon de Carvajal, corregidor de Vic, del qual depenia Olot, després de recordar que corresponia a l'ajuntament de *“zelar la salud pública”*, denuncià *“el desorden de amontonar en los caminos públicos la putrefacción de la inmundicia que, corrompiendo el ayre, puede introducir contagio en los vezinos”* i en especial el perill que per a la salut representaven *“los depósitos de cáñamo en el río y balsas inmediatas a la villa”*, i més *“en los rigores de la canícula en que nos hallamos”*. Els regidors havien, doncs, de posar remei a això i a tot allò que *“por consejo de los médicos se premedite contrario*

¹²⁷ *Edicto general comprehensivo de las instrucciones que se han formado por su Exc. y Real Audiencia en Junta de Sanidad, insiguendo las reales órdenes comunicadas por la Suprema del Reyno, para la admisión y práctica de las embarcaciones del país y estrangeras, en los puertos de Barcelona, Palamós, Mataró, Tarragona, Salou y en Tortosa los Alfaques y Fangar, en este Principado de Cataluña*, Barcelona, Tomàs Fiferer, 1771, p. 6.

¹²⁸ *Real cédula de S.M. y señores del Consejo (de 15 de mayo de 1788) en que se aprueba la instrucción inserta de lo que deberán observar los corregidores y alcaldes mayores del Reyno*, Madrid, Imprenta de Don Pedro Marín, Reimpreso en Bilbao por la viuda de Antonio de Egusquiza, [1788 o post.], p. 32.

¹²⁹ Francisco de ZAMORA, *Diario de los viajes...*, p. 78.

a mantener la pureza de los aires y se mire expuesto a motivar epidemias”, i manà que, sota pena de tres lliures barcelonines, ningú no apilés immundícies al costat dels camins públics i que no es pogués amaran cànem en el tram del Fluvià comprès entre el molí de Sant Roc i el molí de la Riera ¹³⁰. Això de deixar en remull el cànem a l'estiu era un tema que amoïnava, i que ja el 1722 havia estat objecte d'instruccions per part de la Junta de Sanitat de Catalunya. Però limitar aquesta pràctica topava amb els interessos dels pagesos, que tenien en l'ús manufacturer del cànem un complement als seus ingressos. Alguns pagesos d'Olot van acudir a la Junta de Sanitat de Catalunya, perquè consideraven que prohibir amaran el cànem en el tram indicat era prohibir-los de fer-ho en tot el terme. Al·legaven, a més, que a Olot hi havia moltes fonts per a subministrar aigua als veïns i als animals, sense haver de menester la del Fluvià. A l'octubre de 1781, aconseguiren que la Junta acceptés la seva proposta de limitar la prohibició al districte més a tocar de la vila (des de la palanca de l'Eruga fins el molí de la Riera), permetent-se de fer-ho a la resta, *“a menos de ser extrema la sequedad y falta de agua de dicho río”* ¹³¹.

El tema de la vigilància dels aliments corresponia al mostassaf, un càrrec que, precisament, era a mans de la jurisdicció baronial de l'abat de Ripoll. Però l'ajuntament no dubtà a prendre el tema com a cosa seva. El 1784, assabentats que havia arribat a la vila una partida de peix fresc *“perdido y pasado, y por consiguiente perjudicial a la salud pública”*, i que, a més, qui l'havia portat *“se havia valido de la astucia de tenerle toda la pasada noche en el pozo de hielo, y después habiéndole cargado a hora extraordinaria de la madrugada, ha aparentado llegar en la misma madrugada de marina”*, n'ordenà la seva destrucció ¹³².

Les darreres disposicions a les que ens podem referir són de principis del segle XIX. El juliol de 1806 l'alcalde major de Camprodon, Ramon de Lomaña, dictà per a Olot una sèrie de mesures de política sanitària, entesa aquesta com llavors s'entenia. Presentades en forma de ban (i per això redactades en català perquè tothom les entengués), es manava *“que tots los vehins de la present vila, a las nou del dematí tingan escombrats y regats los carrers cada dia fins a nova ordre, baix pena de una peseta”*, que ningú no rentés roba ni cosa bruta a les fonts i que *“los que rentan las verduras en las fonts las hàjian de portar triadas,*

¹³⁰ ACGAX, Fons municipals, Olot, Manual de resolucions, 8 d'agost de 1777. Hi consta l'ofici del corregidor de Vic, la resolució municipal i el pregó. Aquest, destinat a la població, és redactat en català. Testimonial de la seva publicació a Ibídem, id, Manual d'instruments, 8 d'agost de 1777.

¹³¹ ACGAX, Fons municipals, Olot, Manual de resolucions, 31 de gener de 1782.

¹³² ACGAX, Fons municipals, Olot, Manual de resolucions, 10 de setembre de 1784.

*sens dexar fulles ni inmundícia a terra i que los que van a buscar aygua ab los cantis dèguian ser primers que los que rentan las verduras pena de una peseta”, així com d’altres disposicions sobre conducció de bestiar i la prohibició “que ninguna persona púguia tràurer lo fems de las necessàries, sinó desde la mitja nit fins a las quatre del matí, durant lo temps del calor i fins a nova ordre, i lo mateix los fems corruptut dels astables, pena de trenta rals”*¹³³. Sobre aquest darrer extrem, precisament uns anys abans, el 1783, la Junta de Sanitat havia disposat que la neteja de les necessàries es fes només durant els mesos freds, del desembre al febrer.

3. Treball i salut

No massa anys després d’haver-se encetat el segle XVIII, els llibres d’òbits de la parròquia de Sant Esteve d’Olot ens donen notícia del que sens dubte fou un accident laboral, la mort d’Esteve Roca, jove tintorer que “*morí de averse cremat en lo bany del tint*”¹³⁴. Atesa la naturalesa d’aquests registres, és inhabitual que hi consti la causa de la defunció, i les poques que hi són¹³⁵ solen ser motivades per no haver-los pogut administrar els sagraments o per alguna circumstància excepcional, com podia ser la terrible mort suara esmentada. Per tant, les escasses referències a accidents laborals que consten en els llibres d’òbits no han pas de ser les úniques –ni de bon tros– que es deurién produir en el dilatat espai de tot un segle.

La coincidència de dues morts simultànies per ofegament en una cisterna el setembre de 1719, les de Mateu Port i Mateu Pagès, ambdós sense cap altra professió que la de bracer, fa sospitar si es podria tractar d’un accident laboral¹³⁶. Més detalls sabem respecte dels operaris que treballaren en la construcció de la nova església de Sant Esteve d’Olot, iniciada el 1750, alguns dels quals hi trobaren la mort en el marc de l’accidentalitat pròpia del ram de la construcció. En tenim notícies més precises perquè el fet que morissin bastint la nova església es prestava, com a cosa pròpia, a fer-ho constar en els llibres parroquials,

¹³³ ACGAX, Fons municipals, Olot, Manual de resolucions, 18 i 23 de juliol de 1806. Vegeu Ricard JORDA, “La mort de l’alcalde major Ramon de Lomanya”, *Annals del Patronat d’Estudis Històrics d’Olot i Comarca*, 1 (1977), p. 45-47.

¹³⁴ APSE, Llibre d’òbits 1708-1734, f. 2v (17 d’octubre de 1708).

¹³⁵ Vegeu una llista de les anotacions dels llibres d’òbits en què consta alguna circumstància respecte de la causa de la mort, a Carles ROSELLÓ, *Aspectes sanitaris de l’arxiu parroquial...*, p. 324-331. Apareixen també diverses morts relacionades amb la milícia (p. 331-367), alguns en xocs armats.

¹³⁶ Els dos foren enterrats sense haver pogut rebre cap sagrament, per haver mort “*los dos ofegats*” en una cisterna propietat de Carles Alemany (APSE, Llibre d’òbits 1708-1734, f. 45r, 7 de setembre de 1719).

juntament amb l'anotació de la gratuïtat, per aquest mateix motiu, del servei religiós. Les dues primeres víctimes, però, no foren pròpiament treballadors, sinó dos estudiants que hi deurién col·laborar: Joan Blanch, estudiant de lleis i cànons, mort el 1752 per “*fer càurer pedras en Sant Roch per la fàbrica de la iglèsia parroquial*”, i a l’any següent Anton Travarria, jove aprenent de cirurgià, fill d’un botiguer de Vic, mort d’una caiguda en la mateixa obra¹³⁷. L’accident més greu passà el 1760, quan, “*treballant Joseph Almoynaria, mestre de casas, y Joan Puig, maniobra del dit, per obrir porta en la paret nova de la iglèsia per passar de la cornisa de esta a la torra feta per lo nou campaner, se los rompé la vestida y moriren de repente de la cayguda*”¹³⁸. Tres anys després tornà a repetir-se la caiguda d’una bastida de l’església, produint la mort instantània de Jacint Pararols, bracer, i de Pau Sala, mestre de cases¹³⁹. No consta, en canvi, que tingués relació amb les obres de Sant Esteve la mort, el 1760, dels bracers Miquel Cormina i Pau Oliveras, causada per haver-los caigut al damunt “*una gran mola de terra en una gradera*”¹⁴⁰, si bé aquest accident sí que sembla relacionat amb el treball de la construcció. També podria ser-ho el que provocà la intervenció del cirurgià Miquel Marsal el juny de 1787, quan hagué de córrer a les Planotes per atendre el mestre d’obres Joan Bassols, “*que havia caigut y tenia una gran contusió al cap, que per trobarse molt mal mi [= m’hi] vas estar 5 horas; en dit temps lo vas sangrar dos voltas, li vas manifestar la contusió que tenia sobre del parietal dret, y en dit dia li vas fer altre visita per ferlo portar en sa casa*”¹⁴¹.

Amb menys gravetat que l’accidentalitat laboral, el caràcter manufacturer de la vila també passava factura, en determinats sectors, a la salut dels seus treballadors i de la població en general. Sobrepassa la mera anècdota el fet que el 1730 els regidors s’avinguessin a pagar un lloguer al blanquer Francesc Prat pel temps que tenia aturada l’adoberia perquè “*lo Sr. Comendant de la present vila no sentís ruido ni mal olor algun, per ser al costat de la casa habita dit Sr. Comendant*”¹⁴². Tota una deferència envers l’autoritat militar que, però, ens ha

¹³⁷ APSE, Llibre d’òbits 1749-1776, f. 35r (9 de setembre de 1752) i f. 52v (18 de juliol de 1753).

¹³⁸ APSE, Llibre d’òbits 1749-1776, f. 129v (13 d’agost de 1760).

¹³⁹ APSE, Llibre d’òbits. 1749-1776, f. 170r (2 de setembre de 1763) i f. 157v (7 de setembre de 1763). La data d’aquest darrer òbit es correspon a les honres religioses, la mort fou el dia 2. El llibre del cadastre de 1763 conté aquesta nota, a continuació del nom de Pau Sala, mestre de cases: “*Morí en la obra de Sant Esteve quant caygué la bastida del crusero*” (ACGAX, Fons municipals, Olot, Cadastre de 1763).

¹⁴⁰ APSE, Llibre d’òbits 1749-1776, f. 125r (29 de gener de 1760).

¹⁴¹ Olot, Biblioteca Marià Vayreda, Manuscrits, Llibre de comptabilitat professional dels cirurgians olotins Josep Prats i Miquel Marsal, 1760-1798, p. 62.

¹⁴² ACGAX, Fons municipals, Olot, Manual de resolucions, 26 [de novembre] de 1730. A l’acta hi consta el mes d’octubre, però, per la seva ubicació cronològica, ha de correspondre al novembre.

de fer pensar en les continuades incomoditats que aquest tipus de manufactures causarien al poble ras. El 1736 diversos veïns del carrer nou dels Caputxins (el carrer de la Putoia) s'oposaren que Ambrós Casanovas hi establís un forn per coure-hi teules i rajols, atesos “*los danys poden sucsehir en los dos o tres dies y nits respective que contínuament y [hi] ha de aver foch y fum nosiu a la salut corporal*”¹⁴³.

També les noves manufactures entrades a Olot a partir de 1775 toparen amb certes oposicions relacionades amb el risc que tenien per a la salut de la població més pròxima. Els telers que es van introduir per a la confecció mecànica del gènere de punt podien esdevenir un element incòmode, i fins i tot de risc. Cap a 1782, Esteve Giralt pledejà amb els pare i fill Josep i Esteve Vilar, perquè aquests havien instal·lat telers de gènere de punt al damunt d'on ell tenia un tint, argumentant que els telers “*destruyen las paredes y casas en donde se plantan, lo que no es de admirar atendido que cada telar, siendo como son de hierro, pesa muchos quintales y que para su curso tienen los operarios que valerse de una pesada piedra con la qual contínuamente van dando fuertes golpes que hieren i hazen estremecer todo el edificio*”¹⁴⁴. Una altra queixa fou la del comerciant Manuel Basil, del 1793, perquè la casa on vivia la seva mare feia costat amb la del paraire Mateu Fàbrega on tenia telers mecànics de gènere de punt, amb l'agreujant que aquest havia aprimat la paret mitgera per instal·lar-hi tres xemeneies i el foc per a escalfar la premsa. Segons el peritatge de dos paletes que es miraren aquestes modificacions, les xemeneies s'havien d'enrajolar, els focs s'havien d'instal·lar “*en el modo que correspondan*”, els telers s'havien d'apartar de la paret un pam “*sin poder estrivar o apoyarse en dicha pared mediera*”, i s'havia d'enretirar un pam “*la canonada o cañaría de la necessaria o lugar común que tiene dicho Basil en su casa que toca en la dicha pared mediera*”¹⁴⁵.

La fabricació d'indianes va ser d'incorporació tardana, del 1777, de la mà d'una companyia encapçalada pel notari Esteve Sayol¹⁴⁶. L'expansió d'aquesta manufactura al redós de la font de Bufaganyes suscità cap a 1797 una polèmica envers les pretensions d'aquesta companyia, en la qual els seus adversaris

¹⁴³ ACGAX, Fons municipals, Olot, Manual de resolucions de 1736, plec solt sense data.

¹⁴⁴ ACGAX, Fons notarials, Olot, Benet A. Conchs, reg. 1.290, 1781-1782, f. 101v-107r (10 de maig de 1782).

¹⁴⁵ ACGAX, Fons municipals, Olot, Manual d'instruments, 22 de març de 1793.

¹⁴⁶ Sobre les indianes a Olot, Josep SADERRA I MATA, “El Prat de les Indianes”, dins *XXI Certamen literari-artístic d'Olot*, Olot, 1910, p. 119-140 (reeditat dins de Biblioteca Olotina, núm. 15) i Miquel PUIG I REIXACH, “A l'entorn de l'inici de la fabricació d'indianes a Olot. La Companyia de Sayol (1777)”, *Amics de Besalú, VI Assembla d'estudis del seu comtat*, 1988, p. 105-120.

barrejaren qüestions relatives a la salut dels veïns. L'Ajuntament d'Olot s'oposà a aquestes noves instal·lacions, al·legant *“que lo tint y immundícias que quant se estenen las pessas cauhen en lo prat, se comunicarian ab dit conducto, especialment haventse de servir de est per ruxar o amarar las pessas, y aixís vindria que los vehins no se podrian servir de la aygua de la font de Bufagañas per vèurer, y com han acostumat fins ara, pues los materials de que se usa per los tintes de indianas part són dañosos, a més de ser bruts”*¹⁴⁷. Dos anys després, encara dins de les estira-i-arronses al voltant d'aquests establiments a la font de Bufaganyes, es constatava que les aigües d'una altra font pròxima, la font Condal, sovint venien *“asquerosísimas por los tintes de tres o quatro fábricas de indianas que se hallan construidas en terreno de Estevan Gorchs”*¹⁴⁸.

El 1782 Miquel Soler denuncià Josep Fontanella i Sala perquè aquest havia instal·lat un tint al costat mateix de casa seva, *“para cuió curso es preciso el quemar mucha leña”* i passava que el fum s'introduïa contínuament a casa seva, *“infectándoles y molestándoles de modo que, a más de grave perjuizio que causan al manaje de casa, les dañá también notablemente la salud”*. L'Audiència de Barcelona donà la raó a Miquel Soler i ordenà que els regidors busquessin un lloc més idoni per al tint d'en Fontanella, a qui es donà un mes de termini per a desocupar-lo d'on el tenia¹⁴⁹. Especialment perilloses van ser considerades determinades innovacions introduïdes en el pas del segle XVIII al XIX en aquesta manufactura del tint, que a Olot ja s'havien cobrat dues vides no gaire abans de 1809. En aquest any, Rafael Ortet pretenia instal·lar un nou tipus de caldera, cosa que suscità d'immediat la protesta de diversos veïns, advertint de ser *“tan imminentes los peligros de desmoronarse y de volar el edificio, y sumergir en su ruina, con el ímpetu del fuego, a todo quanto se encontrase al rededor, que es preciso precaver en tiempo oportuno las fatalísimas y pésimas consecuencias que de ello podrían resultar”*. I és en la defensa que féu Ortet del seu projecte quan se'ns dóna a conèixer que no feia massa temps que hi havia hagut dues víctimes mortals per explosió, afanyant-se Ortet a diferenciar-les del seu cas, *“porque la una fue objeto de una mal aconsejada y peor dirigida prueba,*

¹⁴⁷ ACGAX, Fons municipals, Olot, Expedients diversos 1734-1817, Expedient sobre la font de Bufaganyes [1796-1797].

¹⁴⁸ ACGAX, Fons municipals, Olot, Expedients de plets entre l'Ajuntament i particulars 1761-1886, Plet de la font de Bufaganyes [1799].

¹⁴⁹ Lliurament de les reials lletres a l'Ajuntament d'Olot i a Fontanella, a ACGAX, Fons notarians, Olot, Esteve Clapera, reg. 981, 1778-1782, s.f. (4 i 9 de setembre de 1782). El 15 de setembre l'ajuntament designà el Camp d'en Borra per ubicar-hi la fàbrica de tint de Josep Fontanella (ACGAX, Fons municipals, Olot, Manual de resolucions, 15 de setembre de 1782), acord que va ser ratificat mesos després (Ibídem, id, id, 14 de febrer de 1783) i notificat a Josep Fontanella (Ibídem, id, Manual d'instruments, 14 de febrer de 1783).

y la otra procedió de un descuido arto culpable”. Però l’ajuntament fou taxatiu i, informat “*de las fatales resultas causadas por el evivache del algodón colorado en las dos espulsiones caecidas de poco tiempo a esta parte en este término*”, es negà a permetre’n la instal·lació dins de la vila, no volent “*hacerse cómplice a más fatales desgracias que por las mismas causales apuntadas en el memorial y otras, pueden muy fácilmente ocurrir contra los vecinos de la villa a cargo del qual está evitarlas*”¹⁵⁰.

Més enllà, però, d’aquestes notes concretes, la postura oficiosa dels que havien d’assessorar la salut pública al Principat no sembla pas que volgués incidir en les condicions sanitàries dels treballadors d’aquestes manufactures que, per altra banda, reconeixien moure’s en un ambient sanitari hostil. El metge figuerenc Josep Masdevall, inspector d’epidèmies del Principat i tota una personalitat en el món de la medicina catalana de llavors, ens pintà cap a 1786 un quadre gairebé idíl·lic de la salut dels treballadors olotins sobre els quals no causaria cap dany l’atmosfera de fums i vapors enmig de la qual es veien obligats a treballar: “*En la villa de Olot son muchas las fábricas de estos tintes; conozco a muchos particulares que desde niños se han criado trabaxando diariamente en las mismas, y los veo vivir sanos, robustos, contentos, ágiles y alegres; y sin demostrar la más mínima disposición morbosa, ni padecer el menor mal habitual, lo que manifiesta con la más clara evidencia, que si los que todos los días tienen sus cuerpos cubiertos de los humos y vapores que despiden las calderas de los tintes de las fábricas de lana, están sanos, robustos, buenos, alegres, sin padecer el menor mal, no nos ha de quedar el menor motivo para creer que estas fábricas despidan hálitos y vapores que puedan ocasionarnos enfermedades, y que por consiguiente sean estas contrarias a la salud pública de las poblaciones en donde estén establecidas*”¹⁵¹. Però tampoc l’olotí Francesc Bolòs no inclogué cap consideració sobre la salut laboral en els seus apunts que havien de servir per a una topografia mèdica de la vila, ves a saber si perquè preferí centrar-se en l’àmbit de les ciències naturals o perquè, senzillament, encara no havia arribat l’hora de preocupar-se’n. De fet, haurem d’esperar fins al 1849, amb la publicació del Dr. Pere Casellas sobre la vila i els habitants

●
¹⁵⁰ ACQX, Fons municipals, Olot, Manual de resolucions, 6 d’abril de 1809.

¹⁵¹ Joseph MASDEVALL, *Relación de las epidemias de calenturas pútridas y malignas, que en estos últimos años se han padecido en el Principado de Cataluña y principalmente de la que se descubrió el año pasado de 1783 en la Ciudad de Lérida...*, Imprenta Real, 1786, p. 15-16 de l’annex *Dictamen del mismo doctor don Joseph Masdevall dado de orden del rey sobre si las fábricas de algodón y lana son perniciosas o no a la salud pública de las ciudades donde están establecidas*.

d'Olot ¹⁵², per trobar les primeres consideracions mèdiques respecte de la salut dels treballadors olotins.

II. MALALTIES I REMEIS

Entre els papers antics guardats a l'arxiu de l'Hospital de Sant Jaume, n'hi ha algun de procedència particular, com una carta de 1742 d'una religiosa del convent de la Concepció de Girona, tramesa a Olot, a Pere Màrtir Orri i Pastors. Començava saludant a ell i a la seva esposa, “*la qual selebraria logràs cabal salut en companyia de V.M. y demás personas de son afecta*”, per a continuar tot seguit: “*días ha que no logro eix benefici, causa de una rècia febra, la qual me causaba turbació de potèncias y donava cuydado, però gràcias al Senyor, después de molts remeys que me han fet, me trovo millorada, encara que flaca*” ¹⁵³. De cop i volta, o amb passes de poca fressa, irromp la malaltia, que altera vides i negocis, i fins i tot esguarda la mort. Per fer-li front, una pila de remeis en què es confia, i deixar-ho, tot plegat, a mans del Senyor. La literatura epistolar d'aquella monja ens esbossa amb suficient precisió quina era la visió de llavors sobre la salut, la malaltia i els remeis.

1. La malaltia a Olot

El 1822 el metge olotí Domingo Torà suggerí que cada any es reunissin els facultatius de la vila “*manifestando un estado de los enfermos que ha tenido bajo su cuidado y qué género de enfermedad les afligió*” com a manera de poder saber de forma fiable quines eren les malalties més comunes entre els olotins ¹⁵⁴. Però ell mateix ho veia com a inviable, per manca de bona entesa entre tots ells. En els apunts que a finals del segle XVIII redactà Francesc Bolòs no hi ha cap mena de comentari sobre la morbositat local. I ja sabem que els registres parroquials de defuncions no incloïen pas les causes de la mort dels seus fidels, llevat de comptadíssims casos. És cert que s'han conservat els llibres de visites

¹⁵² Pere CASELLES I COLL, “Ensayo topográfico-filosófico-médico, o sea, reseña circunstanciada de la localidad y de los habitantes de la Muy Leal Villa de Olot”, dins *Les topografies mèdiques d'Olot...*, p. 61-118.

¹⁵³ ACGAX, Fons Hospital de Sant Jaume, caps 12, Girona, 1 d'abril de 1742.

¹⁵⁴ Domingo TORÀ I MARCÉ, “Primeras líneas topográficas de la villa de Olot en Cataluña”, dins *Les topografies mèdiques d'Olot...*, p. 52.

dels metges Magí Desprat i del seu fill Ignasi ¹⁵⁵, però constitueixen només un registre quantitatiu de les visites que feien, ordenades cronològicament i amb distinció sobre si eren visites de passada o visites fetes expressament. No s'hi parla de malalties, sinó a tot estirar de malalts, perquè aquesta mena de llibres servien per després passar comptes amb els seus clients. Per tant, difícilment es pot bastir un quadre general de la morbositat a Olot durant el segle XVIII.

Només de manera ocasional disposem de dictàmens mèdics sobre la salut dels olotins, gràcies als testimonials mèdics que es feien fer per poder acreditar algun tipus de limitació o d'impediment. Per exemple, la certificació del metge Francesc Masmitjà el 1713, segons la qual mossèn Francesc Roca, dos anys abans *“fou vexat de una gravíssima y dilatada malaltia maligna de la qual ha quedat atxacós y ab una gran flaqueza de forsas y en special de las facultats o potèncias animals ab gran fluxedat de memòria y turbas de cap, effecte vertiginós y de grans subitaneos perills”*, fet que li impedia d'exercir determinats oficis en la Comunitat de Preveres ¹⁵⁶. El mateix metge féu, el 1719, un llarg dictamen d'un altre capellà, mossèn Josep Murgou, afectat de *“vários y diferentes atxaques habituales, com una molesta melancòlica hipochondríaca”* que li impedia de poder dormir i que, causant-li una gran *“debilitació y flaqueza en lo ventrell”*, li produïa una forta i molesta agror; patia, a més, *“una universal flaqueza de todas las facultats y membres del cos, y més manifestament en los nervis, causantli uns contínuos y grans tremors”* que gairebé li impediien de dir missa; a la vegada, sofria *“una contínua intempèrie freda del servell y persent en ell una gran y contínua fredor”* i, finalment, era *“romput en dos pars, de hont pateix grans dolors y contínuament té de aportar lo braguer molt apretat, com un silici, perquè la trencadura no li isca fora, que altrament ab molta facilitat y ab gran excés li exiria, patint molt en est atxaque”* ¹⁵⁷. Un altre, el dels metges Francesc Masmitjà i Tomàs Cos i Masmitjà en què el 1755 deien que Manuel Santaló i Martí, doctor en lleis, feia temps que *“padece una exaltada hipocondría y de presente también muy radicada con unas turbaciones y flaquezas de cabeza y palpitaciones de corazón que le corresponden muy frecuente y que le perturban una seria reflexión, por lo que muchas veces tiene de vacar en su facultad”*, (és a dir, deixar de treballar en la seva feina d'advocat) ¹⁵⁸. O el dictamen que féu el 1762 el metge

¹⁵⁵ ACGAX, Fons Hospital de Sant Jaume, caps 4, “Llibra de comtas de visitas de mi Dr. Magí Desprat”, 1724-1744 i “Llibre de visitas dels Drs en medicina Magí Desprat y son fill en la vila de Olot domiciliats”, 1744-1789.

¹⁵⁶ ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 961, 1713, f. 247r-v (12 de juliol de 1713).

¹⁵⁷ ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 967, 1719, f. 135v-136r (13 de maig de 1719).

¹⁵⁸ ACGAX, Fons notariais, Olot, Gaspar Clapera, reg. 1.160, 1755, 221r-v (6 d'agost de 1755).

Francesc Vilar sobre el botiguer Lluís Bastons: “*vive continuamente con una salud muy quebrantada, padeciendo muchos y vehementes achaques y entre otros una grande sufucación con vehementísimos dolores en todo su cuerpo, de suerte que de pocos años a esta parte le han detenido muchas vezes por espacio de tres y quatro meses en su cama y casa para poderse aliviar de aquellos, sin que jamás haya podido lograr la entera curación y perfeto alivio, viviendo aun todo el año tomando medicinas, todo lo que le impide el poder cuydar de los negocios de su tienda y casa, siendo esto en grande detrimento suyo*”¹⁵⁹. No constitueixen cap cas generalitzable, però si més no ens il·lustren sobre els diagnòstics i el llenguatge amb què els metges olotins estaven avesats a treballar.

Si no sembla viable poder traçar les línies generals de les principals malalties a què es veien abocats els olotins del segle XVIII, sí que, indirectament, es pot provar de traçar alguna aproximació de caràcter general, que sempre serà d’abast molt limitat. Podem relacionar la mortalitat olotina d’aquell segle amb l’estacionalitat, examinant si hi ha alguna constant al llarg dels anys en alguns mesos que concentrin un major nombre de defuncions. He reunit en dues gràfiques el mes en què es produeixen les defuncions que figuren en els registres d’òbits de la parròquia de Sant Esteve d’Olot des de 1700 fins a 1799¹⁶⁰. Atès que són dos casos diferenciats, tant metodològicament¹⁶¹ com en el seu comportament, en una primera (gràfica 1) es recullen els adults, i en una segona (gràfica 2) els denominats albat, és a dir, criatures mortes en minoria d’edat. Es percep com, any rere any, la mortalitat s’esplaiava en determinats mesos de l’any, cosa que és més que evident en el cas dels albat. Davant d’aquestes dades, hem de pensar en causes infeccioses i respiratòries com a principals causants de la mortalitat (agreujades per unes condicions higièniques deficients), ja que són aquestes les que, precisament, tenen un clar component estacional.

¹⁵⁹ ACGAX, Fons notarial, Olot, Esteve Sayol, reg. 1.448, 1762-1763, f. 1r-v (29 de desembre de 1762, any notarial 1763).

¹⁶⁰ Gràfiques elaborades a partir de les dades que aporta Carles ROSELLÓ, *Aspectes sanitaris de l’arxiu parroquial...*, passim, i pròpies. Per a l’anterior segle XVII, poden veure’s les gràfiques d’òbits mensuals a Manuel CAHISA, *Aspectes sanitaris de l’arxiu parroquial...*, p. 225-237. Pel que fa al segle XIX, hi ha la referència del Dr. Pere Casellas de 1849 que les morts de criatures “*son muchas principalmente en estío*” (*Les topografies mèdiques d’Olot...*, p. 104) i un quadre estadístic d’òbits per mesos i edats de poc abans de 1879 elaborat pel Dr. Agustí Bassols (*Les topografies mèdiques d’Olot...*, p. 162).

¹⁶¹ Pel que fa als albat, cal tenir present que els llibres sacramentals de la parròquia són sobretot un registre dels actes subjectes a estipendi parroquial, per la qual cosa en els llibres de defuncions anteriors a 1735, “*no se havia may acostumat en esta parròquia escriurer en los llibres de òbits sino aquells enterros, o sequelas, en què assistian preveres, y axy quedavan sens escriurar tanta multitud de albat que se enterren sens preveres ab lo sol curat*”, segons es justifica a l’inici del primer llibre d’albat (APSE, “Llibre primer de òbits de pàrvulos o albat de la parròquia de Sant Esteve de la vila de Olot”).

Pel que fa a la gràfica dels adults, el nombre més elevat de les defuncions de tot aquest segle es concentra a l'entrada de l'hivern, en els mesos de desembre i

Gràfica 1
Nombre de defuncions 1700-1799 per mesos (adults)

gener, amb un repunt al mes de març, i un altre repunt al mes d'agost. En aquest cas, la forta mortalitat de l'hivern es podria relacionar amb les causes respiratòries, mentre que el pic de març-abril possiblement seria més per causes circulatories que no pas respiratòries. A Vic (per comparar aquestes dades amb una població pròxima), segons el metge coetani Antoni Millet, el major nombre de defuncions es produïa “*desde el comienzo de otoño hasta diciembre*” i “*en la primavera*”, havent-hi en canvi la situació contrària “*en verano y en invierno, estaciones más sanas*”¹⁶².

La gràfica referida als albatz presenta un quadre diferent al dels adults, ja que trenca qualsevol intent d'estabilitat, amb una molt marcada mortalitat en els mesos d'estiu. Aquí sí que en alguns anys hi ha clarament un component de passa, com a l'agost de 1788, en què hi ha registrades 154 defuncions d'albatz,

¹⁶² José Manuel LÓPEZ, *La topografía médica de Vic...*, p. 66 i 67.

Gràfica 2
 Nombre de defuncions 1700-1799 per mesos (albats)

precedit d'un mes de juliol en què ja n'hi havia hagut 89; també el 1793, amb 126 defuncions d'albats a l'agost, i a l'any següent, amb 105 defuncions en el mateix mes d'estiu. Però, a part d'anys com aquests, en general sol donar-se el salt d'una mitjana mensual de 20 defuncions en la resta de l'any, a unes 50 en el mes d'agost. Per l'estació de l'any, aquest increment de mortalitat infantil a l'estiu semblaria poder-se atribuir a causes infeccioses, possiblement en la seva major part de caràcter gastrointestinal.

Més útil que els llibres de visites dels metges Desprat a què abans em referia ens resulta un altre volum d'aquesta mena que ha arribat fins als nostres dies, propi del cirurgià Miquel Marsal (que inclou alguns debits pendents del seu sogre, el cirurgià Josep Prats) ¹⁶³, perquè aquest sí que va anotar-hi el motiu de la seva intervenció professional. Però, és clar, ja no ens trobem davant d'un quadre de les malalties més habituals entre els olotins, sinó només d'aquelles que requerien de les mans d'un cirurgià, generalment pel seu caràcter traumàtic o per l'afectació externa del cos, a més de les sangracions ordenades pels metges. Entre l'accidentalitat trobem una llarga llista d'afectacions, com ara haver-se clavat un clau a la mà, haver-se esclafat un dit, haver-se escaldat, un carro haver fet mal en una cama, fractures de clavícula i d'húmer, llagues i contusions diverses. Entre les que tenien caràcter traumàtic, però també morbós, trobem sobretot tumors i

¹⁶³ Olot, Biblioteca Marià Vayreda, Manuscrits, Llibre de comptabilitat professional dels cirurgians olotins Josep Prats i Miquel Marsal, 1760-1798.

úlceres, seguides, amb menor freqüència, d'inflamacions, erisipeles, abscessos, angines i flats.

Una font parcial, i que per tant s'ha de prendre amb molta cautela, són les lleves de joves en edat de prestar servei a l'exèrcit, perquè semblarien poder-nos oferir una visió de conjunt sobre les condicions físiques i de salut d'aquest important sector de la població, tot i que era només el dels joves solters. Però cal insistir que s'han de considerar només com un apunt, sense el rigor mèdic que seria de desitjar, perquè en qüestió d'haver de prescindir durant uns anys d'un fill baró i de l'aportació del seu treball, tothom mirava de fer-s'ho venir bé per tal d'escapolir-se'n. El 1731 es van voler completar alguns regiments de l'exèrcit amb mossos que havien d'aportar les poblacions ¹⁶⁴. A Olot li va tocar aportar-ne dos i, seguint el procediment, es van fer dues llistes dels joves solters d'entre 18 i 40 anys, una amb els que eren aptes per entrar en el sorteig, i una altra amb els joves que es consideraven no idonis per al servei militar. En aquell any la segona llista va recollir 31 noms, 19 dels quals quedarien exclosos per motius no sanitaris (tenir els pares pobres i no ser més germans grans, o ser indispensables per a determinades manufactures). Dels restants, tres en quedaven exclosos "*por tener enfermedad habitual*" o "*padeecer achaque habitual*", altres tres simplement per no ser aptes per a l'ús de les armes o el servei de la guerra, dos per ser trencats, dos més per problemes en els ulls, un per ser coix i curt de vista, i un darrer per ser "*mentecapto*". Semblantment, es va haver de fer el 1733, en què la llista de joves exclosos fou de 25, dels quals només 10 ho foren per motius sanitaris: dos per patir malaltia habitual, dos per ser curts de vista (un d'ells, a més, coix), dos més per patir malaltia en els ulls, un per mancar-li un ull, un "*por tener un tumor en el cuello*", un per ser sord i el darrer declarat inútil per al servei de la guerra, sense més precisions ¹⁶⁵. A l'any següent els exclosos van ser 55, dels quals 34 ho eren per motius físics o de salut: 10 per ser curts de talla, 7 per problemes de la vista (des de ser cecs o mancar-los un ull, fins a "*padeecer enfermedad habitual en los hojos*"), 6 per una manca general de salut, 4 per dementats ("*mentecatos*"), i dels altres, per ser un d'ells coix, un altre per tenir les cames tortes, un per trencat, tenir un tumor al coll, ser corcovat, patir *hexaca* habitual, i el darrer, simplement, ser inútil ¹⁶⁶. De totes les lleves del segle XVIII, sens dubte que la més general, i que generà un major rebuig, amb avalots inclosos, fou la de 1773.

¹⁶⁴ ACGAX, Fons municipals, Olot, Manual de resolucions, 8 de març de 1731.

¹⁶⁵ ACGAX, Fons municipals, Olot, Manual de resolucions, 1 de febrer de 1733.

¹⁶⁶ ACGAX, Fons municipals, Olot, Manual de resolucions, 17 d'agost de 1734.

En aquest cas les dades que tenim d'Olot són les més completes ¹⁶⁷. En total es van censar 265 joves solters en edat de ser útils per al servei militar, inclosos els aprenents que eren de fora. Però de tots ells, només 32 van ser declarats hàbils, un raser que sembla escandalosament massa benèvol, a benefici de les famílies de la vila. Dels 233 que en foren exclosos, 148 ho foren per motius sanitaris, dels quals 98 al·legaren no arribar a la talla mínima que s'exigia per a l'exèrcit. Pel que fa a la resta, 11 ho eren per ser trencats; 9 per ser coixos o tenir algun problema a les cames; 5 per ser cecs o patir dels ulls (“*padece una fluctuación en los ojos*”, es diu d'un d'ells); 4 per problemes en el dentat; 3 per ser sords; 3 per sortir-los la sang pel nas (un d'ells patint, a més, sufocació); 3 per dement (“*falto de juicio*”, “*un poco loco*”, “*corto entendimiento*”); 2 per patir del pit; i altres amb dolències com “*es corcobado*”, “*tiene un sobre hueso en un brazo*”, “*padece de calenturas de más de un año a esta parte*”, “*padece de una ruilla*”, “*habla balbuciente*”, tenir “*una cicatriz en el muzzlo derecho*” o, simplement, en quatre mossos, manifestar-se tenir manca de salut o trobar-se malalt des de feia uns mesos.

Hem vist en aquestes lleves alguns joves qualificats com a dement. Desconeguda com era la psiquiatria, les malalties mentals no sembla pas que fossin objecte d'atenció mèdica específica, i en tot cas eren derivats a Barcelona. El 1721 l'hospital pagà Manuel Planella “*per lo transportar un minyó loco al Ospital de Barcelona per curarlo*” ¹⁶⁸. Però tampoc no sembla que aquesta remissió a Barcelona fos garantia de res, si ens atenem al testimoni que feren tres olotins el 1756, segons el qual Joan Sistach, ferrer d'Olot, era tingut per “*dementado*” i estava reclòs a l'hospital de Barcelona “*y en la casa vulgarmente nombrada de los locos con grillones en el pie por loco y dementado*” ¹⁶⁹. En general, deuriem quedar en situació de desatenció com revela, dramàticament, el llibre d'òbits de la parròquia de Sant Esteve, on el 1737, després de fer-s'hi constar la seqüela a l'església del Carme per Pere Antoni Navarro, corder “*ja vell*”, s'hi anotà: “*Nota que lo sobredit, de poch temps havia, feya algunas cosas ab què demostrava haverse divertit lo judici. Se-n anà de casa sens saber ahont, estigué perdut y al cap de dos o tres dias lo trobaren mort en lo Bosch de Tosca*” ¹⁷⁰.

¹⁶⁷ ACGAX, Fons municipals, Olot, “Vecindario de la villa, parroquia y términos de Olot, corregimiento de Vich”, 1773.

¹⁶⁸ ACGAX, Fons Hospital de Sant Jaume, caps 40, 18 de maig de 1721.

¹⁶⁹ ACGAX, Fons notarial, Olot, Francesc Padrós, reg. 1.405, 1756, f. 445v (30 de juliol de 1756).

¹⁷⁰ APSE, Llibre d'òbits 1735-1749, f. 33r (2 de juliol de 1737).

2. La dimensió social de la malaltia: epidèmies i contagis.

Les malalties més temudes pels pobles havien estat sempre les que, pel seu caràcter contagiós, en poc temps posaven en perill la salut i la vida d'una gran part dels seus habitants. En el segle XVIII a Olot no es repetiren epidèmies tan greus com la viscuda en el segle anterior, quan el 1650 la pesta s'apoderà de la vila i hi deixà un rastre d'entre 800 a 950 víctimes, una xifra ben alta atenent el que llavors era la seva població ¹⁷¹. No consten dades relatives a Olot en el registre històric d'epidèmies esdevingudes al regne d'Espanya, publicat el 1802, ni en d'altres textos coetanis ¹⁷², però els risc d'una epidèmia hi era i, en determinats moments, obligava les autoritats generals i locals a mantenir una actitud vigilant.

La Guerra de Successió amb què s'obrí el segle XVIII, amb constants moviments de població militar, comportà arreu un deteriorament de les condicions sanitàries. A la comarca hi ha notícies de greus malalties al Collell, atribuïdes al pas de les tropes franceses i, a Besalú, d'haver-hi hagut més de 160 morts per una epidèmia entrada a la vila per un regiment napolità ¹⁷³. A Olot, l'estiu de 1711 l'ajuntament féu fer una processó general per la vila "*per quant se troban en esta vila temps ha grans malalties y que se van continuant*" ¹⁷⁴. Aquesta situació queda perfectament reflectida en els llibres sacramentals de la parròquia de Sant Esteve d'Olot, segons els quals a l'any 1711 hi hagué a la parròquia 161 defuncions, en contrast amb les 54 de l'any anterior o les 52 de dos anys abans.

El 1720 l'Europa meridional conegué la darrera gran crisi epidèmica moderna, l'anomenada pesta de Marsella, originada en aquesta ciutat portuària al juliol d'aquest any. El seu progrés imparable, la proximitat amb Catalunya i les relacions comercials que hi havia entre uns i altres, va fer que, d'immediat, es prenguessin una sèrie de mesures molt contundents per prevenir el contagi, especialment actives als ports de mar i en els passos de muntanya entre un i

●
¹⁷¹ Jordi CANAL I MORELL, *Una vila catalana davant la mort...*, p. 95.

¹⁷² Joaquín de VILLALBA, *Epidemiología española o historia cronológica de las pestes, contagios, epidemias y epizootias que han acaecido en España...*, Madrid, Mateo Repullés, 1802, v. II (1600 a 1802). Olot no surt en la "Relación de las epidemias de calenturas pútridas y malignas que han afligido a este Principado de Cataluña, principalmente desde el año de 1764 hasta el de 1783", inclosa a Josep MASDEVALL, *Relación de las epidemias de calenturas pútridas...*, p. 15-26.

¹⁷³ Vegeu Luís G. CONSTANS, "Una crónica inédita de la Guerra de Sucesión", *Anales del Instituto de Estudios Gerundenses*, V (1950), p. 94-95 i Amand SÉQUESTRA, *Sant Pere de Besalú, abadía real de la Congregación Benedictina Claustal Tarraconense*, 1934, p. 116-117.

¹⁷⁴ ACGAX, Fons Municipals, Olot, Manual de resolucions, 15 de juny de 1711.

altre regne, cosa que afectava Olot ¹⁷⁵. Després d'unes limitacions de pas amb nombroses excepcions, a l'octubre s'establí el total tancament dels passos i la completa prohibició d'entrada de gent i béns des de França. Per la banda d'Olot, el pas a protegir era el de Coll d'Ares, entremig dels del Pertús i de la Perxa, que també estaven vigilats. Les disposicions emanades entre agost i octubre manaven posar gent armada en aquests passos per evitar qualsevol entrada, i una vigilància permanent a les entrades de les poblacions més pròximes, tot plegat a càrrec dels pobles. En un principi, a l'agost de 1720 havien correbut notícies que a Olot “*tindrian malalties de mala espècia segons diuen originades des de que arribaren en dita [vila] uns cuyros de França dins del temps corren las notícias del mal contagiós*”, segons carta enviada pels regidors de Figueres als d'Olot ¹⁷⁶, però no era cert. Davant de tantes notícies, l'ajuntament olotí encomanà fer una processó a l'ermita de Sant Roc pregant per la salvació del contagi, i organitzà la vigilància dels portals de la vila, que va haver de ser més exigent a l'octubre, per la fira de Sant Lluc ¹⁷⁷. Aquesta vigilància va tenir els seus més i els seus menys; com al desembre, en què les autoritats corregimentals van retreure que la vigilància no era prou consistent. A l'estiu de 1721 hi hagué polèmica, quan alguns eclesiàstics, que també havien de participar en els torns de guàrdia, es negaren a fer-ho. Va haver d'intervenir-hi el bisbat amb un recordatori de les obligacions dels capellans, si bé n'acabà eximint algun per motius d'edat. Per desfer qualsevol dubte, el novembre de 1721 es féu una exhaustiva inspecció de tots els cuirs que tenien els blanquers olotins, revisant-ne la seva procedència i data d'entrada a la vila. A aquests efectes, l'hospital serví de dipòsit de mercaderies sospitoses que poguessin ser susceptibles de portar malalties ¹⁷⁸. La línia sanitària de muntanya estava formada per uns barracons per a allotjament dels vigilants, dotats dels estris necessaris per a fer-hi vida, i d'un llatzeret. Va ser operativa fins el dia 2 de juliol de 1723, un cop es va donar per acabat el risc de contagi. De l'efectivitat d'aquesta vigilància en parlà en els primers mesos de 1721 un jove pagès d'Olost, que explicà que “*passé entre Molló y Rocabruna y*

¹⁷⁵ Per al detall de totes les disposicions que es donaren per prevenir el contagi de Marsella, vegeu *Edicto general comprehensivo de todas las reales provisiones, órdenes, edictos, instrucciones y providencias generales, que se dieron en este Principado de Cataluña, para preservarle y resguardarle de la peste o contagio, que en los años 1720 y 21 afigia a la Provenza*. Barcelona, reimpresso por Manuel Texero, 1800, 277 p. + 19 f.s.n.

¹⁷⁶ ACGAX, Fons municipals, Olot, Correspondència 1701-1722, 3 i 12 d'agost de 1720, respectivament.

¹⁷⁷ Per a l'història de les mesures preses per Olot en ocasió de la pesta de Marsella, vegeu Miquel PUIG I REIXACH, *Històries olotines del segle XVIII...*, p. 71-73.

¹⁷⁸ Certificació sobre la procedència i la destinació de diverses partides de cuirs que es trobaven a l'hospital, ACGAX, Fons notariaus, Olot, Jaume Oliveres, reg. 1.024, 1721, f. 362r-363r (6 de desembre de 1721).

*encontrí unas guardas de paysans de la part de Espanya que ohí me preguntaren si aportava bolleta de sanitat, i jo los enseñí aquella*¹⁷⁹. L'expedició, durant tots aquests anys, de butlletes de sanitat per a les persones que sortien d'Olot amb la certificació que aquí "*se goza entera salud, sin rezelos de peste ni de mal contagioso*" corroboraria l'absència de qualsevol indici que la vila s'hagués vist afectada pel mal de Marsella. Aquesta, doncs, no hauria deixat a la Garrotxa més seqüela que haver de pagar els ajuntaments els costos de tot aquest muntatge preventiu.

Possiblement tingui a veure amb els anys de la pesta de Marsella, i no pas a un brot epidèmic posterior, l'expressió "*en tiempo del morbo*" utilitzada en un testimonial de 1730 per referir-se a la presència a Olot de Leonardo Gutiérrez, president d'una de les sales de l'Audiència de Catalunya¹⁸⁰, ja que les disposicions que es van emetre per aquella ocasió obligaven a situar un seu ministre a Camprodon (que és fàcil de creure que es desplaçés a Olot), així com a la Jonquera, Llívia i Vilaller per a vetllar pel compliment de tot el que estava manat. El 1743, davant de la notícia d'haver-hi problemes per anar a les zones "*situadas a dos leguas de la orilla del mar*", calgué prendre de nou cauteles i passar avís als comerciants que per als seus desplaçaments es proveïssin de butlletes de sanitat¹⁸¹.

El 1731 el tinent de corregidor de Camprodon va fer arribar als regidors d'Olot un document d'onze punts, tret per l'Ajuntament de Barcelona, amb normes molt estrictes per evitar que, a través dels béns que havien estat en contacte amb algun malalt contagiós, la seva malaltia s'estengués als veïns. Aquestes instruccions havien rebut l'aprovació de la Reial Audiència de Catalunya, la qual, a la vegada, havia manat que es fessin extensives a totes les poblacions del Principat¹⁸². Segons s'hi indicava, a partir de llavors, quan els metges i cirurgians detectessin un cas de malaltia hèctica ("tísica"), havien de comunicar a l'Ajuntament la casa i habitació del malalt i, si aquest moria com a conseqüència de la malaltia, també havien de manifestar-li "*qué alajas tuvo todo el tiempo de su indisposición en el quarto y la ropa de que usó en el progreso de ella*". Matalàs, el fustam del lli i les robes de cotó, llana i seda haurien de ser cremades, les robes de lli i cànem purificades per mitjà de tres bugades ben completes, i els altres béns de l'habitació "*se deberán lavar con agua muy caliente o con vinagre muy fuerte, y*

¹⁷⁹ ACGAX, Fons notariais, Olot, Jaume Oliveres, reg. 1.024, 1721, f. 109r-v (21 de febrer de 1721).

¹⁸⁰ ACGAX, Fons notariais, Olot, Ignasi Masmitjà, reg. 1.309, 1730, f. 37r-39r (15 d'octubre de 1730).

¹⁸¹ ACGAX, Fons municipals, Olot, Manual de resolucions, 6 de setembre de 1743.

¹⁸² ACGAX, Fons municipals, Olot, Manual de resolucions, 19 d'abril de 1731 (les instruccions hi figuren annexes).

assimismo las alajas fabricadas de qualquier metal habrán de levarse con legía o passar por el fuego, las de vidrio, cristal o losa deverán romperse y hechar sus pedassos al puesto o parage que por el ayuntamiento se haya destinado". Pel que fa a la cambra, "*las paredes del quarto en que haya muerto el enfermo se picarán y se desenladrillará su pavimento y se purificará el aposiento con los perfumes y demás antídotes que parecieren convenientes al médico y destinare el ayuntamiento*". Més endavant, aquestes mesures van ser generalitzades a tot el regne per una reial cèdula de 1751, ratificada l'any següent ¹⁸³. Queda ben palès que l'Ajuntament d'Olot va aplicar amb rigor aquestes instruccions, perquè se'n pot fer un seguiment a través dels llibres d'instruments municipals, ja que hi foren recollides les actes de cada una de les actuacions fetes en aquest sentit, on consta l'aplicació de les instruccions i el detall dels béns destruïts. En tots aquests casos, un cop determinat quins eren aquests béns, venia l'ordre municipal "*que se crèmian en continent los mobles de fusta, roba de cotó y llana, y la palla; que la roba de cànem passe per tres distinctas bogadas sens mescla de altre roba; que lo vidre y terrissa se llànsia en lo lloch destinat, y que del quarto ahont ha mort (...) se piquen las parets y se perfumen y se desenrejòlia lo sostre*" ¹⁸⁴. Això feia perdre uns béns que, en aquells temps en què tot s'aprofitava, era de mal assumir. No és estrany que alguna vegada algú s'hi negués, com en el 1769, en què el germà de Salvador Giralt, a qui poc abans s'havia alçat inventari dels seus béns presumptament contagiats, va impedir que uns regidors cremessin les seves robes, afirmat no ser cert que hagués mort de mal hèctic ¹⁸⁵. El lloc destinat a llençar-hi la vaixela –un cop esmicolada– que hagués estat en contacte amb el malalt va anar variant en el temps. El 1731, quan es reberen les instruccions, en la mateixa sessió municipal els regidors van determinar que això es fes "*més avall del pont de fusta*". Més tard, en una sol·licitud presentada a l'ajuntament el 1784 ens apareix una breu referència al lloc on s'hauria fet en les dècades anteriors, i que llavors ja estava en desús, situat a la part alta del Firal ¹⁸⁶, en un "*montecijo*"

¹⁸³ Reials cèdules de 6 d'octubre de 1751 donant normes i precaucions per a evitar l'ús de robes i efectes dels hèctics i malalts contagiosos, i de 23 de juny de 1752 amb noves regles a observar per a evitar el contagi d'hèctics i tòxics, a *Novísima recopilación de las leyes de España*, Madrid, 1807, t. 3, llibre VII, títol 40, nús. 2 i 3.

¹⁸⁴ Ho prenc de l'actuació davant de la mort de Rosa Collell, muller del botiguer Josep Bastons, morta "*de febre èthica*", ACGAX, Fons municipals, Olot, Manual d'instruments, 12 de juny de 1779.

¹⁸⁵ Inventari dels béns amb els quals Salvador Giralt havia estat en contacte, a ACGAX, Fons municipals, Olot, Manual d'instruments, 20 de juny de 1769 i acta de l'oposició del seu germà a què fossin cremats, a ACGAX, Fons notariais, Olot, Esteve Sayol, reg. 1.451, 1768-1769, f. 166r-v (23 de juny de 1769).

¹⁸⁶ Segons Esteve PALUZIE, *Olot, su comarca...* p. 172, la plaça de braus es construí al Puig dels Mesells, on abans s'havien cremat les robes dels que morien de malaltia contagiosa.

propi del Comú, “*seco, estéril y arenoso llamado vulgarmente la Montaña dels Ètichs, por quemarse en él, tiempos atrás, las ropas de quantos morían tísicos, pero no en el día, respeto de haberse destinado parage más cómodo para ello*”¹⁸⁷, paratge, aquest darrer, que no sé determinar.

Sense que una cosa hagués d’interferir l’altra, aquestes precaucions generals se simultaniejaven amb alertes de caràcter més ocasional. El 1751 l’Ajuntament d’Olot demanà a les autoritats del Principat impedir que alguns sastres de Barcelona vinguessin a revendre roba vella i usada a la vila, perquè d’ençà que es feia aquest comerç, “*se experimenta la introducción del mal ético en esta villa, aumentádose esto en cada un año en crecido número, como es de ver de las relaciones de los médicos*”, causant “*gravísimos daños, y perjuicios a los moradores de esta villa*”¹⁸⁸. El 1755 fou l’Ajuntament de Girona qui advertí al d’Olot que en aquella ciutat havia mort de mal contagiós Jaume Pla, aprenent de cirurgia, de qui sabien que havia estat a Olot, i els ho feien saber per si havia deixat aquí alguna cosa, no fos cas que estigués contagiada¹⁸⁹.

El 1782 una àmplia zona que comprenia el Lluenguadoc, el Comtat de Foix i les comarques del Rosselló, Vallespir i Conflent, va quedar afectada per una epidèmia¹⁹⁰. La proximitat d’aquestes darreres comarques i les notícies que d’allí arribaven feren que es comissionés el metge d’Olot Francesc Vilar per anar al regne de França “*para indagar lo conveniente sobre las enfermedades epidémicas que en sus confines se experimentan*”. Hi va anar amb nomenament del baró de Serrahí, fet a Barcelona el 8 de juny i poc abans d’un mes ja era de retorn a la vila, perquè el 4 de juliol presentà a l’ajuntament un memorial de les

¹⁸⁷ El 1784 Esteve Pagès, fabricant de mitges de teler, demanà de poder fer servir aquesta antic terreny per poder-hi eixugar les mitges i gorres de la seva fàbrica. Des de Barcelona, el Baró de la Linde s’adreçà a l’Ajuntament d’Olot estranyat que en la relació de propietats del municipi que ell tenia no hi figurés aquest “*montecito llamado la montaña dels tísichs*” (Vegeu ACGAX, Fons municipals, Olot, Sol·licituds, Barcelona, 23 de desembre de 1784).

¹⁸⁸ ACGAX, Fons municipals, Olot, Manual de resolucions, 17 de juliol de 1751.

¹⁸⁹ Lluís BATLLE I PRATS, “De Olot en Gerona. Relaciones de la villa con la capital”, *Amics de Besalú, II Assemblea d’estudis del seu comtat*, Besalú, 1973, p. 88 i 98-99.

¹⁹⁰ Joaquin de VILLALBA, *Epidemiología española...*, p. 251.

seves despeses ¹⁹¹. D'aquest viatge d'inspecció, que s'havia de centrar a conèixer de quin tipus de malaltia es tractava, quines mesures s'havien pres allí per aturar-la i la proximitat exacta amb la frontera, n'havia d'informar directament a Barcelona, amb un resultat que no consta. En els anys 1789 i 1790 hi hagueren epidèmies a Roses i a Ripoll ¹⁹², sense saber-se si a Olot calgué emprendre alguna mesura de tipus preventiu.

Entrats ja en el segle següent, el document de 1809 de compra de terrenys al peu del Montsacopa on fer-hi un nou cementiri més ampli, ho justifica “*con motivo de ser en número muy excesivo los que han muerto y mueren diariamente en esta villa, a causa de las muchas enfermedades que reynan en ella*” ¹⁹³, deixant-nos amb l'interrogant de si aquesta darrera afirmació és només un difús formulisme, o si realment en aquells moments, a un any d'encetada la Guerra del Francès, Olot es trobava en una anòmala situació sanitària.

3. Els remeis

En la descripció de la vila d'Olot publicada el 1783, l'anònim redactor que va aportar les dades –sens dubte, un bon coneixedor del lloc–, va incloure-hi l'existència en el terme de moltes herbes medicinals, “*acudiendo por ellas de varias provincias de dentro y fuera de España*” ¹⁹⁴, una observació que no deuria pas fer de forma gratuïta. I quan Francisco de Zamora hi passà pocs anys després, algú –per força un apotecari de la vila– li va fer a mans una llista de disset herbes medicinals “no vulgars” que es trobaven a Olot (destacant-hi com a singular l'herba Paris), una llista que es tancava dient que també hi havia “*casi todas las plantas officinales que se necesitan para la composición de los medicamentos*” ¹⁹⁵.

Per a qui vulgui conèixer ben bé què hi havia en una farmàcia olotina de mitjans de segle XVIII, es disposa del detallat inventari de la dels Torà, fet el

¹⁹¹ ACGAX, Fons municipals, Olot, Manual de resolucions, 4 de juliol de 1782. També hi féu un parell de viatges el doctor Josep Masdevall, inspector d'epidèmies del Principat de Catalunya. El 1785 la notificació del que Olot havia de pagar en concepte del darrer terç de l'any anterior del cadastre va incloure 350 rals i 2 diners d'ardit destinats al “*sueldo del doctor don Joseph Masdevall, correspondiente hasta fin de dicho año*” (ACGAX, Fons municipals, Olot, Cadastre per menor de 1784, full solt dins del volum, formulari imprès amb les dades d'Olot manuscrites). Hi ha diversos pagaments més a Josep Masdevall “*visitador e inspector del método de curar las epidemias*” el 1784 i en els anys 1792 i 1793 (vegeu *Ibidem*, id, “Comptes que donan los regidores anualmente”, 1784, i *Ibidem*, id, Majordomia de propis i arbitris, 17 de març de 1792 i s.d., 1793).

¹⁹² José Manuel LÓPEZ, *La topografía médica de Vic...*, p. 40-44 i 89-97.

¹⁹³ ACGAX, Fons municipals, Olot, Expedients diversos 1734-1817, “Expedient sobre lo campo santo”.

¹⁹⁴ Bernardo ESPINALT, *Atlante español...*, p. 207-208.

¹⁹⁵ FRANCISCO DE ZAMORA, *Diario de los viajes...*, p. 78-79.

1735, a la mort de Francesc Torà¹⁹⁶. Els nombrosos productes que hi havia estaven repartits en diverses seccions, segons la modalitat del seu recipient. En la primera hi havia una quarantena de “*vasos anomenats entre los apotecaris petròleos o figuetas*”. En la segona s’hi trobaven poc més de vuitanta “*pots de vidra anomenat entre los apotecaris pots pindolers y a quiscun pot hi ha son rètol de paper que diu lo que hi ha en cada pot*”. En la tercera hi havia cap a una setantena de pots “*de pisa ab son rètol quiscun de la mateixa pisa*” i en la quarta una altra cinquantena de pots de pisa, de la mateixa manera. La cinquena la formaven unes cinquanta “*capsas rodones ab rètols de paper anera de uns cors*”. A la sisena hi havia uns vint “*calaixos quadrats ab son rètol quiscun calaix de paper*”. Venien després més de setanta pots “*de pisa nova ab rètol de la mateixa pisa*” i vuit “*pots blaus grans ab son rètol de paper a quiscun*”. De cada un d’aquests recipients l’inventari ens n’indica el producte concret que contenié i la quantitat aproximada que n’hi havia. Ens n’anem, per tant, cap a uns quatre-cents productes descrits, als que s’han d’afegir uns quants més que ens són descrits a part, guardats sense envàs o en garrafes i altres contenents diversos. Però, a més, hi havia dues altres seccions que no se’ns detallen, la primera formada per “*quaranta quatre pots de pisa nova ab rètol de la mateixa pisa, dins als qual hi ha herbas y rael del país, de poquísim preu y valor [que] no se explican*”, i la segona per “*setanta nou pots blaus molt usats dins als quals hi ha llevors o granas, rael, flors y altres cozes de molt poch valor, que són de la terra, que per la qual cosa no se explica*”, que eleven el nombre de recipients i pots de farmàcia a més de cinc-cents. Ja es veu, per tant, que intentar transcriure la llista completa i organitzada dels fàrmacs, o simplement resumir la multiplicitat d’herbes, flors, granes, escorces, arrels, bàlsams, unguents, sals, pólvores, aigües i altres productes d’origen vegetal, mineral o químic, de què hom es podia servir a la farmàcia dels Torà, escapa amb escreix els propòsits del present article, i en tot cas requeriria la mà i el criteri d’un especialista. No cal dir que a la farmàcia dels Torà, a part dels productes medicinals, hi havia els estris necessaris per a l’elaboració dels medicaments, com ara quatre alambins (situats en una habitació anomenada “la cambra dels alambins”), un morter de coure gran, tres morterets de llautó, dotze espàtules de diferents mides, unes balances, una premsa, dos tamisos de seda i un de pèl, i “*paper per embolicar y una basina xica per posar los diners se van fent despatxant a la botiga*”.

A partir de tots aquests recursos medicinals, els apotecaris confeccionaven els medicaments prescrits pels metges, segons la recepta que aquests en feien.

●
¹⁹⁶ ACGAX, Fons notariais, Olot, Ignasi Masmitjà, reg. 1.302, 1734-1735, f. 39v-52r (8, 29 i 30 de març, i 7 i 16 d’abril de 1735). La descripció de la farmàcia ocupa els f. 45r-52r.

L'arxiu de l'Hospital de Sant Jaume guarda set llibres de receptes, esteses pels metges d'aquesta institució per als seus malalts, que corresponen als anys 1750, 1786, 1788, 1790, 1791 i 1792, a més d'un altre sense any¹⁹⁷. Són receptes breus, amb la data i, a vegades, una indicació numèrica que deuria fer referència al malalt al qual estava destinat aquell remei, amb l'afegitó, per part de l'apotecari, del seu preu.

Sovint el remei –o un altre dels remeis– no venia d'un fàrmac, sinó de l'acció física d'un cirurgià. Aquí hem de tornar de nou al llibre del cirurgià Miquel Marsal que ja hem vist abans¹⁹⁸. Segons aquest registre diari d'intervencions, les principals operacions que practicaven eren aplicar ventoses (en un malalt, en un mateix dia se li aplicaren “12 ventosas a las espatllas”), xeringar (“xeringar al canó”, “xeringar les orelles”), escarificar o fer petites incisions (“li escarifiquí la gangrena tenia a las dos ancas”), fer una font, reduir (“reducció de la clavícula”) o reposar (“li vas fer la reposició del peroné de la cama dreta”), obrir (“obrí un tumor al coll”), purgar i diverses operacions com donar punts, aplicar vesicatoris, manxiules, sinapismes, pegats i benes. I, sobretot, fer moltes sagnacions, una acció que pràcticament apareix de forma reiterada a cada pàgina d'aquest llibre: es sagnava al braç, al peu, a la mà... A una dona se la sagnà “del braç per una flúxia als ulls”, sagnà dues vegades una “jova que anava de part” i en una altra casa “sangrà son fill que tenia ronya”. Excepcionalment, a través d'una altra font, tenim notícia d'una intervenció quirúrgica, entenc que feta a l'hospital d'Olot, de caràcter extraordinari: el 4 de juny de 1727 morí en aquesta institució un tal Joan, més conegut com Rossellonès, “que deu dias antes se li avia serrat una cama sobre lo jenoll per tenir una aurisma”¹⁹⁹.

L'instrumental dels cirurgians no era especialment divers. Segons l'inventari dels béns que a la seva mort, el 1744, tenia el cirurgià Bernat Vilar²⁰⁰, consistia en “tres bassinas de llautó de affeytar”, “dos gerros de llautó y dos de aram”, “un astoix [estoig] ab sis navajas y mirall usat y tisora”, “tres pedras de afinar navajas” i “dos plechs de afeytar”. I en el de Joan Roig, fet el 1791²⁰¹, consten com a instrumental del seu ofici, “set navajas”, “dos bassinas de llautó”, “quatre

¹⁹⁷ ACGAX, Fons Hospital de Sant Jaume, capsa 3. De tots aquets llibres, només el de 1750 porta títol: “Llibre per las medicinas dels Srs. metges per lo any 1750”.

¹⁹⁸ Olot, Biblioteca Marià Vayreda, Manuscrits, Llibre de comptabilitat professional dels cirurgians olotins Josep Prats i Miquel Marsal, 1760-1798.

¹⁹⁹ ACGAX, Fons Hospital de Sant Jaume, capsa 4, Llibre d'òbits 1716-1773, f. 37v (4 de juny de 1727).

²⁰⁰ ACGAX, Fons notarials, Olot, Ignasi Masbernat, reg. 1.336, Testaments 1729-1754, f. 274v-276v (24 de novembre i 23 de desembre de 1744).

²⁰¹ ACGAX, Fons notarials, Olot, Jaume Oliveras, reg. 1.371, 1791, f. 48v-50r (21 de febrer de 1791).

plechs de afeytar”, un estoig de fusta, unes tisores, “*un llansatero ab sos instruments*”, “*tres instruments de ferro per arrencar caxals*” i una xeringa.

Després hi havia, és clar, tot el reguitzell de remeis casolans i de saviesa popular per a fer front, sense necessitat d’acudir a la medicina acadèmica, als petits entrebancs de la salut, a l’estil d’aquell consell que, en una carta, li donaven a Pere Màrtir Orri: “*Li retorno lo sistell ab alguns bascuys y teuletas y alguns talls de naranja, la qual se la pot guardar, que és molt bona per lo pit*”²⁰². Però, lamentablement, aquest camp de la medicina popular, generalment de tradició oral, sol escapar a la paperassa dels arxius, tot i que sempre pot haver-hi l’excepció²⁰³.

Coneixem quin era el règim alimentari que seguien els malalts de l’hospital d’Olot²⁰⁴: “*Per cada sis malalts se gasta una lliura de carn posant en la olla un cap y peus de moltó cada dia. Lo pa que menjan és de pur blat, pastat per un pastisser en la mateixa casa, y de est se dóna als malalts cada matí una sopa per desdejunarse. Lo vi és regularment de Llansà y embotat a son temps, se-n dóna una competent porció a cada malalt, menos als que lo tenen privat per lo metge o cirurgia*”; a més, si el metge ho indicava, se’ls donava “*caldo de gallina, xacolata y algunas vegadas un poch de refresch a las tardas*”; per als que necessitaven fer dieta, “*sols se los dóna lo caldo o brou de pa conforme lo metge ordènia*”. Un caputxí d’Olot, fra Sever, va deixar recollides una sèrie de receptes de cuina, aplegades el 1787 (amb algunes addicions posteriors) en un quadern manuscrit titulat *Llibre de l’art de quynar*²⁰⁵. No són receptes estrictament relacionades amb la Garrotxa, sinó que n’hi ha de diversos indrets, i responen tant a cuina de muntanya com de mar. Al final de cada una hi inclogué una breu recomanació, a vegades pensant per a quin estadi de salut podia ser més útil. Segons aquest frare olotí, el “*caldo de borragas*” seria adient “*per un malalt qu’es quosa líquida y de sustància y pectoral a tot dia*”; un plat de qualsevol mena d’ocells “*és plat de parteres y dones melindroses*”; l’escudella dita ametllada “*és de malals y*

²⁰² ACGAX, Fons Hospital de Sant Jaume, caps 12, Girona 2 de febrer de 1737.

²⁰³ Un recull de remeis casolans tradicionals de la Garrotxa quedaren recollits en un treball presentat als Jocs Florals de Perpinyà de 1930, de publicació moderna: Lluís TORRAS I NATO, *La típica antiga masia catalana*, Olot, Papers Joan Casulà, 1987, p. 50-51. Un receptari de remeis casolans de finals del segle XVIII o començaments del següent, de la comarca del Lluçanès, pot veure’s a Miquel VILARDELL I YNARAJA, Rafael GINEBRA I MOLINS, “Remeis de finals del segle XVIII i principis del segle XIX”, *Gimbernat*, 43 (2005), p. 35-63.

²⁰⁴ ACGAX, Fons Hospital de Sant Jaume, caps 1, “Estat de l’Hospital de Sant Jaume de la vila de Olot, modo de administrarlo y resolucions de la Junta per son govern”, f. 7r.

²⁰⁵ Editat modernament, Jaume BARRACHINA, *Llibre de l’art de quynar*, Edicions de la Biblioteca del Palau de Peralada, 1982, 95 p.

predicadors, qu'és pectoral", igual com l'orxata; un plat de carabassó fregit i amb suc seria apropiat "*per fer orina qui no puga*"; els pèsols tendres serien menja "*de malalt y convalescent*", a l'igual que un plat d'ous; un plat d'espàrrecs el fa adequat "*per un pobre malalt que no tinga gana*"; l'aigua rosada seria bona "*per temperar las sanchs*"; i, finalment, l'aigua de canyella "*estova la tos*".

4. Les institucions socials de la salut.

La més significativa de les institucions socials de la salut d'Olot, per la seva trajectòria i pel seu abast, era l'Hospital de Pobres Malalts de Sant Jaume. Per això mateix li dedico íntegrament un apartat unes pàgines més endavant sense aturar-nos-hi ara. A més d'aquest, a la vila hi havia d'altres institucions que, si bé no tractaven directament de posar remei a la malaltia, sí que intentaven d'assistir el malalt en uns moments en què es trobaven en joc les seves necessitats materials. No era només el cost que una malaltia podia comportar, sinó també els guanys que es deixaven de percebre, perquè un malalt no pot treballar i si no es treballava no podia haver-hi ni salari ni recompensa econòmica. Tots els gremis tenien el seu vessant assistencial, malgrat que les seves ordinacions contemplessin només aspectes relacionats amb el treball. Alguns, com el gremi de blanquers i el dels paraires i barretinaires, tenien instituïda una causa pia per a dotar les filles dels associats en el moment del casament. Però pel que fa als moments de malaltia, l'actuació mutual s'organitzava en forma de germandats, introduïdes a mitjans del segle XVIII ²⁰⁶, de les quals en coneixem el funcionament de dues.

La primera de les dues germandats de les quals tenim les seves ordinacions, és la que l'1 de juny de 1760 van constituir 28 sabaters, sota l'advocació de Sant Crispí, al convent dels Caputxins ²⁰⁷. Es tractava de crear un fons de subsidi perquè quan algun d'ells queia malalt, "*a causa de no poder treballar, no tenen en llurs malalties efectes pera sustentarse y alimentarse*" ni, en cas de mort, per a pagar els sufragis per a la seva ànima. Les ordinacions tenien dotze punts sobre les condicions per a ingressar-hi i els drets d'entrada, l'aportació mensual d'un sou (que cessaria en cas de posar-se malalt), els nomenaments de càrrecs i les prestacions en cas de malaltia. Pel que fa a aquest darrer punt, es fixava

²⁰⁶ Així ho afirmà, el 1849, el metge Pere Casellas, establert a Olot feia quinze anys: "*Desde mediados del siglo pasado empezaron a establecerse en esta villa varias hermandades de los diferentes gremios que la componen bajo el título de algún santo y cuyo objeto es socorrerse con medicinas, médicos y auxilios pecuniarios, en las que entran la mayor parte de pobres jornaleros, que sin esta ayuda habrían de acogerse forzosamente a un santo hospital, y con ella generalmente pueden mantenerse enfermos en el seno de sus familias*" (*Les topografies mèdiques d'Olot...*, p. 105).

²⁰⁷ ACGAX, Fons notarials, Olot, Miquel Oliveres, reg. 1.358, 1760, f. 419r-420v (1 de juny de 1760).

“que dels rèdits de dita germendat, sien donats a quiscú dels admesos y que se trobaran malalts, desde el dia que se ls ministrará lo viàtich de ordre del metge y no altrament, tres sous barcelonesos diàriament”, més, si en sortien sans, quinze sous “lo die aniran a missa”. Això si la malaltia la passaven al seu domicili, perquè, si ingressaven a l’hospital, aquesta quantitat es donaria als de casa seva. Si el malalt fos la muller d’un dels admesos, la germendat li donaria la meitat del que hi havia establert. A qui no estigués al corrent de les quotes, no se li donaria res “fins hagen pagat lo que deuran sens que lo tal o tals pogan pretèndrer cobrar cosa per rahó de la malaltia tindran”. En el moment de la mort, la germendat pagaria “la sequella de set preveres o lo import de ella solament, en adjutori dels funerals”.

Més coneguda és la germendat que el 1790 formaren el fabricants de mitges de teler mecànic sota l’advocació de la Puríssima Concepció, residida a l’església de Sant Esteve, de la qual, a més de les seves ordinacions publicades modernament ²⁰⁸, se’n n’ha conservat el seu manual d’acords. Aquesta confraria va formar-se al marge de l’estructura gremial, perquè l’ofici de mitjaire de teler mecànic era una professió nova a Olot i, per tant, allunyada del context i les condicions amb què foren creades les organitzacions gremials. Les ordinacions d’aquesta confraria de mitjaires són més detallades i extenses que les dels sabaters. Deixant de banda els seus aspectes organitzatius, pel que fa als subsidis previstos, *“quando alguno de los hermanos alistados caiga enfermo de grave enfermedad, o tal que les precise hazer cama, y los impida el poder trabajar, haviendo sido visitados por el médico destinado o conducido por la Junta y haviendo el médico reconocido, y declarado la enfermedad como tal por medio de una certificación con su firma”,* se li donarien sis sous diaris. Les ordinacions preveien que això només seria així *“quando la enfermedad no provenga de hechos voluntarios del doliente, o no sea aquellos que llaman voluntarios”*. Una altra prevenció que es feia era en vistes a malalties cròniques o malalties de caràcter *“havitual o incurable, como de locura, tisiquez u otra de semejante especie”*, ja que llavors l’agermanat rebria d’un sol cop 15 lliures i 15 sous. Finalment, si s’advenia la mort, *“ganarán el sufragio de quatro misas rezadas”* i 9 lliures per als seus familiars com a ajuda per als funerals.

²⁰⁸ Gil VIDAL I FORGA, *L’evolució social a Olot*, Olot, Edicions Municipals, 1986 ², p. 131-136 i Joaquim DANÉS, *Història d’Olot...*, v. XXV, p. 155-160. El text original és a ACGAS, Fons municipals, Olot, Manual de resolucions, 3 de maig de 1790. Per altra banda, existeix un full imprès, sense data (pot ser d’inicis del segle XIX), amb un extracte de les ordinacions de la Germendat per a informació dels associats: *Instrucció per los individuos de la germendat que vaix lo títol de la Purísima Concepció se fundá lo any 1790 en la parroquial de Olot ab aprobació superior*, s.d., s.p.d’i. (ACGAX, Fons patrimonials, Família Casabona).

Aprovades aquestes ordinacions per l'autoritat reial el 8 de març de 1790, aviat la germandat va haver de fer-hi algunes esmenes. La primera, a l'abril següent, per admetre que “*los germans que seran acomesos de malaltia o febra hèctica o tísica, participian del supsidi assenyalat per las demás malaltias*”²⁰⁹. Però sobretot calgué rebaixar les expectatives econòmiques de les prestacions, perquè la realitat no tardà a sobrepassar les bones intencions que n'havien presidit la seva constitució. Al juny de 1792, la Junta, “*en atenció al excessiu número de malalts yndividuos de la dita germandat*” i que la caixa estava eixuta, resolgué exigir dels agermanats una contribució extraordinària d'onze sous i tres diners²¹⁰. Un any i mig després s'augmentà la quota d'entrada, amb l'argument de nou que “*las entradas y pago mensual dels germans de la ynfermaria no sufragan per los gastos dels molts malalts que hi ha de molt temps a esta part*”²¹¹. Les següents actes de les sessions de la Junta són reiteratives respecte dels problemes econòmics de la germandat, sumant-se el creixement de les prestacions per malaltia als problemes dels endarreriments en el pagament de les quotes d'associat, i hi hagueren noves talles en els anys 1794 i 1795. S'intentà també la via de combatre alguns abusos, autoritzant el clavari o administrador a suspendre el pagament d'un subsidi, tot i la certificació d'un metge, “*sempre que tinga noticia, que ab ell se fomentàs la holgasaneria de algun germà; lo que podrà averiguarse per conducto dels ynfermers*”²¹². El 1797 la germandat s'obrí a admetre-hi aquells que, sense ser mitgers d'ofici, tinguessin de propietat un mínim de quatre telers amb els quals obtenien ingressos complementaris²¹³. Finalment, el 1804 se'ls autoritzà a poder admetre-hi qualsevol treballador olotí, tingués o no a veure amb l'ofici de mitger, i és que la guerra oberta amb Anglaterra en aquell any causava greus perjudicis a les manufactures olotines, que repercutia en la solvència de la germandat²¹⁴.

La nombrosa comunitat de preveres de Sant Esteve d'Olot tenia també una germandat sota el nom d'infermeria, per a ajudar els mossens quan, en cas de malaltia, no poguessin percebre els estipendis propis dels seus serveis religiosos. Segons la consuetud de la Comunitat, “*en virtut de dita germandat dóna la*

²⁰⁹ ACGAX, “Llibre o manual de las resoluciones que pendrà la venerable germandat de fabricants de mitjas de taler de la vila de Olot (...) comensat en lo any 1790”, p. 43 (20 d'abril de 1790).

²¹⁰ ACGAX, “Llibre o manual de las resoluciones...”, p. 46 (26 de juny de 1792).

²¹¹ ACGAX, “Llibre o manual de las resoluciones...”, p. 48-49 (5 de gener de 1794).

²¹² ACGAX, “Llibre o manual de las resoluciones...”, p. 50 (15 de gener de 1794).

²¹³ ACGAX, “Llibre o manual de las resoluciones...”, p. 54 (29 de gener de 1797).

²¹⁴ Gil VIDAL, *L'evolució social a Olot...*, p. 141-142; Joaquim DANÉS, *Història d'Olot...*, v. XXV, p. 163-165.

comunitat als residents malalts cada dia quatre sous barcelonesos després que estos hauran avisat als infermers de la sua malaltia que impedeix poder celebrar missa"²¹⁵. Excepcionalment la infermeria atengué el cas d'algun prevere de la Comunitat que, per raó de malaltia, hagués passat a residir fora d'Olot²¹⁶. A partir de 1722, a més, la Comunitat tenia aconductats dos metges per al seu servei, amb l'obligació, segons s'especificava en el contracte, d'haver un o altre de "*visitar ab igual amor y diligència tot y qualsevol individu de dita comunitat que se toparà habitar en la present vila o terme, visitantlo a lo menos dos vegadas, mentres la malaltia necessita, cada dia y junt totas las personas de sa casa, com sian empero de la família*", tant de dia com de nit, amb el salari de 25 lliures anuals a cada un d'ells²¹⁷. No massa temps després es passà a aconduir un sol metge, al qual se li pagarien 40 lliures, afegint-se a les seves obligacions la de no poder absentar-se de la vila més d'un dia i una nit "*trobantse algun individu de dita Comunitat o altre perssona de sa família ab alguna grave malaltia, la gravetat de la qual necessita del consuelo del metje (...) a fi de que no quede privat lo malalt del remey necessari en sa malaltia*"²¹⁸. Per la seva banda, les comunitats de religiosos del Carme i dels Caputxins assumien dins de la seva organització interna l'atenció als seus membres malalts, però d'això poca cosa se'n pot dir, llevat de l'existència d'un exemplar del llibre *Concordia pharmacopolam* impresa el 1587, amb l'ex-libris de la farmàcia del convent dels Caputxins, la data de 1733, la indicació "*Est llibre lo posà lo P. Rafel de Sort, apotecari religiós caputxí*", i alguns altres noms²¹⁹.

III. ELS AGENTS DE LA SALUT

Segons l'interrogatori que l'Ajuntament d'Olot va haver de respondre el 1716 de cara a la implantació de l'impost del cadastre, a la vila hi havia 4 metges,

²¹⁵ ACPSE, "Llibre de notes per al bon govern de la parròquia de Sant Esteve d'Olot", f. 57v.

²¹⁶ El 1775 mossèn Llorenç Devall morí a Girona, on havia passat a viure "*per causa de sos mals, y singularment per moriu de una espècie de demència que lo impedia de dirigirse*". Malgrat aquesta absència de la vila, se l'havia fet participar "*als fruits de la infermaria y distribucions, com si fos malalt en la present vila*" (ACPSE, "Diari de la Rnt. Comunitat...", f. 76v (20 d'agost de 1773).

²¹⁷ ACPSE, "Llibre de resolucions", f. 17r (19 de juliol de 1722).

²¹⁸ ACPSE, "Llibre de resolucions", f. 23r-v (12 de març de 1726).

²¹⁹ Segons el Dr. Danés, aquest exemplar li havia estat lliurat pel Dr. Lluís Bolòs i Saderra. Vegeu Joaquim DANÉS, *Història d'Olot...*, v. XXII, p. 21-22. Els noms que també surten manuscrits en aquest exemplar són els dels apotecaris olotins Miquel Bohigas i Jeroni Porró i Miró, i el del caputxí Lluís d'Arenys. Per als remeis de les infermeries dels caputxins catalans, en general, vegeu Valentí SERRA, *Els caputxins i les herbes remeieres*, Barcelona, Editorial Mediterrània, 2012, 90 p. A la p. 30 figura un "engüent d'Olot o dels frares del Carme", que aquests haurien passat als caputxins.

5 apotecaris i 8 cirurgians, als quals se'ls calculava de guany diari una mitjana de, respectivament, 12, 10 i 8 sous. Val a dir que el càlcul del que guanyaven cada dia els botiguers superava en dos sous el dels metges ²²⁰. Independentment dels guanys (dels quals no en tornarem a trobar notícies generals), la proporció del nombre de cada un d'aquests cossos de professionals de la sanitat, tot i l'important augment de població que experimentaria la vila, es mantindrà força estable, com a mitjana, al llarg del segle XVIII i, en el cas dels cirurgians, inclús amb tendència a una certa minva en la segona meitat del segle ²²¹. Això, si ens atenem als registres cadastrals, és a dir, contributius (on cal tenir en compte que els metges no hi consten), perquè d'altres registres documentals, com ara els parroquials o els testamentaris, indiquen la presència a la vila d'un major nombre d'aquests professionals, una part dels quals, i especialment en els cirurgians, correspon a joves vinguts de fora per fer aquí el seu temps d'aprenentatge o de pràctiques, sense que necessàriament després exercissin el seu ofici a la vila ²²².

1. Els metges.

Els metges es formaven en les facultats de medicina, el mapa de les quals quedà del tot alterat el setembre de 1714, quan es creà la Universitat de Cervera en substitució de totes les altres del Principat, feta efectiva del tot el 1717. El fet que els antics catedràtics de medicina de l'Estudi General de Barcelona refusessin de traslladar-se a Cervera per no haver-hi cap gran centre hospitalari amb el qual vincular-se, augurava les dificultats amb què es trobaria la facultat de medicina ceriverina per consolidar els seus estudis. D'aquesta facultat, només es conserven els registres de graus a partir de 1762 ²²³. Desconeixem, per tant, els olotins que en foren estudiants fins aquesta data, a no ser que se sàpiga per fonts indirectes, com passa amb els metges Ignasi Desprat i Jeroni Verdier. A

²²⁰ ACGAX, Fons municipals, Olot, Respostes al qüestionari Patiño, 1716, pregunta 26.

²²¹ Vegeu una sèrie del nombre d'apotecaris i de cirurgians que apareixen en un mostreig dels llibres del cadastre, a Maria de BOLÓS i CAPDEVILA, *La comarca de Olot. Estudi de geografia regional*, Barcelona, Universidad de Barcelona, 1977, p. 582.

²²² Carles Roselló, en el seu rigorós buidatge de tots els professionals de la salut que apareixen en els registres parroquials de Sant Esteve d'Olot durant el segle XVIII, recull un total de 46 metges, 1 metge especialista, 70 apotecaris i 186 cirurgians (vegeu Carles ROSELLÓ, *Aspectes sanitaris de l'arxiu parroquial...*, p. 63-77). Ara bé, com detalla a les fitxes, una part d'aquests no són olotins (avis, pares o padrins de batejats, pares o testimonis de casaments, etc.). Si ens cenyim als que actuaren a Olot durant el segle XVIII, incloent-hi els aprenents, les xifres de cada grup queden reduïdes a la meitat. I, per altra banda, s'hi ha de sumar uns pocs noms de sanitaris que consten a Olot en d'altres documents i que no deixaren rastre en els registres parroquials.

²²³ J. DANON, "Médicos graduados en la Universidad de Cervera", *Medicina e Historia*, Fundació Uriach 1838, núm. 58 (1976), p. 3-4.

partir de 1762 i fins a 1800, d'Olot només s'hi graduà Joan Fàbrega, el 1772. Una alternativa a la universitat cerverina fou la Universitat d'Osca, que gaudí d'un major atractiu per a la gent de la comarca, com també ho era la seva facultat de cànons. S'hi graduaren batxillers en medicina els olotins Joan Marsal el 1743, i Feliu Vivet el 1758²²⁴.

D'entre els metges que exerciren a Olot al segle XVIII²²⁵ cal començar pels Masmitjà, amb tres generacions dedicades a la medicina:

1.- Esteve Masmitjà, metge a Olot des del darrer terç del segle anterior. Era fill d'un altre Esteve Masmitjà. El 1673 es casà amb Josefa Figuerola²²⁶. Morí el 1707. Dels seus fills, una noia es va casar el 1715 amb Isidre Florensa, jove apotecari fill d'un pagès de Puigcerdà.

2.- Francesc Masmitjà i Figuerola, fill de l'anterior. El 1701 es casà amb Teresa Cos, filla d'un pagès d'Amer²²⁷, població en la qual residí durant un cert temps, si bé durant la Guerra de Successió ja era a Olot²²⁸. Dels seus fills, alguns prengueren l'estat eclesiàstic (Salvador Masmitjà i Cos fou beneficiat a Santa Maria del Mar) i d'altres enllaçaren amb famílies notables d'Olot, com els Marcillo, dedicats al dret, o els Roca i Codina, que eren notaris apostòlics²²⁹. Morta Teresa el 1738, en aquell mateix any Francesc Masmitjà es casà en

²²⁴ Josep M. CALBET I CAMARASA, Jacint CORBELLA I CORBELLA, *Diccionari biogràfic de metges catalans*, Barcelona, Fundació Vives Casajuana – Seminari Pere Mata, Universitat de Barcelona, 1981, v. II, p. 123 i v. III, p. 176. Vegeu L. MENÉNDEZ DE LA PUENTE, "Graduados en medicina, cirugía y farmacia por la Facultad de Medicina de la Universidad de Huesca desde el año 1566 hasta el año 1824", *Actas del IV Congreso Español de Historia de la Medicina*, Granada, 1976, v. III, p. 181-232. Per als graduats olotins en lleis i cànons, José M^o LAHOZ FINESTRES, "Graduados catalanes en las facultades de leyes y cánones de la Universidad de Huesca", *Estudios históricos i documentos de l'Arxiu de Protocols*, Barcelona, núm. XV (1997), p. 167-220.

²²⁵ En les següents pàgines sobre metges, apotecaris i cirurgians olotins, per a les dades que consten en els llibres sacramentals de la Parròquia de Sant Esteve d'Olot entre els anys 1700 i 1799 em remeto, amb caràcter general i sense citar-les una a una, a Carles ROSELLÓ, *Aspectes sanitaris de l'arxiu parroquial...*, passim. Només anoto, ocasionalment, alguna partida sacramental que no costa en l'expressada obra. La tesi d'aquest autor inclou també una sèrie de quadres genealògics (p. 432-476) que, no cal dir, resulten de gran utilitat a l'hora de fer el seguiment d'aquestes famílies a través de la documentació notarial i municipal.

²²⁶ APSE, Llibre de matrimonis 1641-1679, f. 120r (22 d'abril de 1673).

²²⁷ Testament de Teresa Cos a ACGAX, Fons notariais, Olot, Gaspar i Esteve Clapera, reg. 951, Testaments 1667-1711, s. f. (28 de març de 1709).

²²⁸ Certificació de 1757, segons la qual durant la guerra de Felip V el doctor Francesc Masmitjà atengué a l'Hospital d'Olot els soldats filipistes, a ACGAX, Fons notariais, Olot, Benet A. Conchs, reg. 1.274, 1757-1758, f. 18r-19v (16 de febrer de 1757).

²²⁹ Vegeu els testaments de Francesc Masmitjà, l'un de 1755 (ACGAX, Fons notariais, Olot, Gaspar Clapera, reg. 1.160, 1755, f. 301r-306v, 18 de desembre de 1755), un altre de 1759 (Ibidem, id, id, reg. 1.163, 1759, f. 61r-64r, 30 de març de 1759), un tercer de 1760 (Ibidem, id, id, reg. 1.164, 1760-1761, f. 108r-111v, 28 de juliol de 1760) i el darrer de 1762 (Ibidem, id, Francesc Padrós, reg. 1.411, 1762, f. 157r-159r (28 de març de 1762).

segones núpcies amb la vídua Francesca Anjalet. Cap a finals de la seva vida, estant afectat d'una llarga malaltia, s'enemistà amb el seu fill Tomàs, perquè aquest havia marxat de casa *“olvidantse de mi en mas extremas necessitats, y vehentme de una edat tan avansada y prostrat molt temps ha en lo llit, sens valiment”*²³⁰. Morí el 1762²³¹.

3.- Tomàs Cos i Masmitjà (Tomàs Masmitjà i Cos). Casà el 1739 amb Maria Anna Bosch de Platraver i Marcillo, sense tenir fills. El 1761 ho féu en segons núpcies amb Maria Rosa Santaló i Andreu²³². Fou un dels obrers de Sant Esteve que endegaren les obres d'ampliació del temple²³³, i exercí de batlle reial d'Olot en el bienni 1755-1756. Morí el 1790, als 83 anys d'edat. Tant el seu pare com ell havien conformat una notable biblioteca de llibres de medicina²³⁴. El seu fill Francesc Cos i Masmitjà preferí de seguir la carrera del dret.

Una altra família de metges amb continuïtat durant el segle XVIII fou la dels Desprat. Venien de Sant Esteve de Bas, on tenien el casal familiar. Emparentats amb els Savassona, de la Plana de Vic, havien estat ennoblits com a cavallers.

1.- Magí Desprat. Després d'haver estat un temps a la Garriga²³⁵, exercí de metge a Olot des de principis del segle XVIII fins a la seva mort, el 1750. Estava casat amb Teresa Mallol.

2.- Ignasi Desprat i de Sabassona, fill de l'anterior. Per una anotació del llibre de visites del seu pare, sabem que del setembre de 1738 a l'abril següent havia fet pràctiques a Barcelona²³⁶. Es graduà batxiller en medicina a la Universitat de Cervera el 7 de maig de 1755²³⁷. El 1749 es casà amb Jerònima Soler, però aquesta

²³⁰ Revocació de la donació de béns que havia fet a favor del seu fill Tomàs quan aquest es casà, a ACGAX, Fons notariais, Olot, Francisc Padrós, reg. 1.411, 1762, f. 127r-130v (6 de març de 1762).

²³¹ Inventari dels béns de Francisc Masmitjà a ACGAX, Fons notariais, Olot, Gaspar Clapera, reg. 1.165, 1762-1763, f. 68v-71v (21 de maig de 1762).

²³² Capítols matrimonials, a ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 977, 1770-1771, s.f. (23 de febrer de 1770). Testaments de Maria Anna Bosch de Platraver i de Maria Rosa Santaló, a Ibídem, id, Gaspar Clapera, reg. 1.164, 1760-1761, f. 83r-85r (24 de juny de 1761) i Ibídem, id, id, reg. 1.165, 1762-1763, f. 171v-172v (29 de novembre de 1763), respectivament.

²³³ Vegeu ACGAX, Fons notariais, Olot, Gaspar Clapera, reg. 1.159, 1754, f. 197r-v (14 d'agost de 1754).

²³⁴ Inventari dels béns de Tomàs Cos i Masmitjà a ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 982, 1790, s.f. (10 de febrer de 1790). Sobre la biblioteca, vegeu Miquel PUIG I REIXACH, "Llibres i biblioteques a Olot al segle XVIII", *Annals del Patronat d'Estudis Històrics d'Olot i Comarca*, 20 (2009), p. 149-152 i 186-190.

²³⁵ Circumstància esmentada a ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 954, 1707, f. 157r-v (16 de setembre de 1707).

²³⁶ *“Als 20 novembre 1738 ha partit y passí en Barcelona per practicar; a tornat a 11 abril 1739”* (ACGAX, Fons Hospital de Sant Jaume, capsa 4, "Llibra de comtas de visitas...", p. 290).

²³⁷ Reproduït fotogràficament a Miquel A. FUMANAL (i altres), *700. L'Hospital Sant Jaume...*, p. 27.

morí l'any següent ²³⁸. Com que Jerònima s'havia casat sense consentiment del seu pare Magí Soler òlim Camps, posseïdor d'un notable patrimoni, aquest no li donà el dot, cosa que obligà Ignasi a entrar en el camp de les reclamacions. El 1754 Ignasi casà en segones núpcies amb Rosa Vayreda i Figuerola, emparentada, precisament, amb els Soler. Després d'haver estat regidor municipal el 1755, el 1777 fou nomenat regidor degà; l'estada en aquest càrrec, que era només anual, s'allargà excepcionalment, per ordre de l'Audiència, fins a 1779 per tal que pogués atendre l'establiment de l'Hospici d'Olot ²³⁹. Morí el 1794. El primogènit, Antoni Desprat i Soler, no va seguir la carrera de medicina sinó la de lleis i fou beneficiat de Sant Esteve. A la seva mort va deixar els béns a l'Hospital de Sant Jaume ²⁴⁰, cosa que ha permès que en el fons arxivístic d'aquesta institució hi hagi documentació familiar dels Desprat ²⁴¹ i els llibres de visites mèdiques dels pare i fill Magí i Ignasi.

Altres metges que, sense continuïtat familiar, exerciren a Olot foren:

- Josep Marcillo i Alsina, fill del doctor en filosofia i en medicina Grau Marcillo (aquest, actiu a Olot des de mitjans del segle XVII, si bé cap a les acaballes d'aquell segle residia a Barcelona ²⁴²). Es va casar el 1681 amb Maria Àngela Ferrer ²⁴³, i en segones núpcies el 1722 amb Teresa Puigdevall. Compaginà la medicina amb d'altres ocupacions, ja que el 1709 era procurador general de segrestos eclesiàstics i el 1711 procurador de l'abat de Ripoll ²⁴⁴. Fou regidor municipal el 1730. Morí el 1737. El seu fill, Josep Marcillo i Ferrer, que seguí la carrera de dret, es casà amb Teresa, filla del metge Francesc Masmitjà i Figuerola.
- Jeroni Porró i Miró, fill de l'apotecari Antoni Porró. El 1672 es casà amb Teresa Bosch ²⁴⁵ i en segones núpcies amb Isabel Sabater, amb la qual només va

●
²³⁸ Testament de Jerònima Soler, a ACGAX, Fons notariais, Olot, Francesc Padrós, reg. 1.399, f. 439v-441v (6 d'octubre de 1750).

²³⁹ ACGAX, Fons municipals, Olot, Manual d'instruments, 24 de març de 1778.

²⁴⁰ Testament d'Antoni Desprat a ACGAX, Fons notariais, Olot, Pau Casabona, reg. 1.507, 1794, f. 80v-81v (20 de març de 1794) i inventari dels seus béns a Ibídem, id, f. 85v-88v (26 de març de 1794). Antoni morí pocs dies després d'haver mort el seu pare, amb només 41 anys (APSE, Llibre d'òbits 1793-1809, f. 23r, 23 de març de 1794).

²⁴¹ ACGAX, Fons Hospital de Sant Jaume, Capsa 68.

²⁴² Joaquim DANÉS, *Història d'Olot...*, v. XVII, p. 3.096-3.097.

²⁴³ APSE, Llibre de matrimonis 1677-1737, f. 22r (27 de juliol de 1681).

²⁴⁴ Vegeu ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 956, 1709, f. 190r-v (15 de juliol de 1709) i Ibídem, id, Francesc Masbernat, reg. 1206, 1711, f. 305v-306v (29 de setembre de 1711).

²⁴⁵ APSE, Llibre de matrimonis 1641-1679, f. 116r (6 de juny de 1672).

tenir una filla, que es casaria amb Magí Soler òlim Camps. Va morir el 1706 ²⁴⁶.

- Josep Agustí, mort el 1707. Casat amb Maria Ferrussola, el seu fill fou escrivent a Sant Feliu de Pallerols ²⁴⁷.
- Esteve Santaló, fill de Pere Santaló, adroguer d'Olot. En un principi semblava que anava a seguir l'ofici patern, ja que consta com a jove adroguer a l'hora del seu casament, el 1702, amb la vídua Anna Maria Martí. Pocs anys després, però, era doctor en medicina. Fou regidor municipal el 1732. Morí el 1741, als 57 anys. En l'inventari posterior a la seva mort, entre els seus béns figurava un escriptori amb llibres de medicina ²⁴⁸. El seu primogènit, Pere Santaló i Martí, fou doctor en drets.
- Guillem Domènech. El 1726 fou aconducat per dos anys per la Comunitat de Preveres de Sant Esteve d'Olot, sense que se'n sàpiguen altres notícies ²⁴⁹.
- Ambrós Cler. Fill d'un negociant de Camprodon, feia de metge a Olot el 1731. En aquell any es casà amb Sabina Bastons i Vilar ²⁵⁰. Cap a 1755 s'establí a Sant Esteve de Palautordera ²⁵¹.
- Narcís Fita. Fill d'un blanquer de Crespià. Tant a l'hora del seu primer casament amb Maria Teresa Serra el 1735, com en el seu segon casament amb Maria Magdalena Roca el 1739, consta com a domiciliat a la Cellera de Sant Pere de Montagut ²⁵². Els fills d'aquest segon matrimoni, però, foren nascuts a Olot, on l'hereu, Ignasi Fita i Roca, exercí d'apotecari. Deu ser també fill seu Raimon Fita i Roca, que es graduà de cirurgia al Reial Col·legi de Cirurgia de Barcelona el 1780, un any abans que morís el seu pare.
- Benet Conchs i Quer, fill de Josep Conchs, doctor en medicina. El 1742 es casà amb Sabina Serrat Calvó i Pagès. El 1756 consta com a domiciliat a Girona ²⁵³.

²⁴⁶ Testament de Jeroni Porró i Miró a ACGAX, Fons notariais, Olot, Jaume Oliveres, reg. 1.047, Testaments 1682-1711, f. 373r-374v (27 d'octubre de 1706).

²⁴⁷ Testament de Maria Ferrussola, a ACGAX, Fons notariais, Olot, Ignasi Masbernat, reg. 1.336, Testaments 1729-1754, f. 42r-v i 45r-v (11 d'octubre de 1731).

²⁴⁸ Testament d'Esteve Santaló i inventari dels béns, respectivament, a ACGAX, Fons notariais, Olot, Francesc Verdaguer, reg. 1.066, Testaments 1720-1765, f. 86r-96r (9 d'agost de 1735), i *Ibidem*, id, id, reg. 1.082, 1741, f. 18v-19r (10 de febrer de 1741).

²⁴⁹ ACPSE, "Llibre de resolucions", f. 23r-v (12 i 15 de març de 1726).

²⁵⁰ Testament de Sabina Bastons, a ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 960, Testaments 1712-1737, s.f. (30 de setembre de 1735).

²⁵¹ Joaquim DANÉS, *Història d'Olot...*, v. XVII, p. 3.097.

²⁵² Capítols matrimonials entre Narcís Fita i Maria Magdalena Roca a ACGAX, Fons notariais, Olot, Jaume Oliveres, reg. 1.042, 1739, f. 193r-195v (11 de febrer de 1739).

²⁵³ Testament de Maria Anna Serrat Calvó, àvia de l'esposa del doctor Benet Conchs, a ACGAX, Fons notariais, Olot, Miquel Oliveres, reg. 1.348, Testaments 1750-1761, f. 267r-268v (3 de gener de 1756).

- Francesc Vilar i Ferrussola. Pertanyia a una família de cirurgians olotins. El 1754 es casà amb Josepa, filla de l'apotecari Antoni Bolòs. Poc abans de 1760 havia estat a Montpeller, al Llenguadoc, però no sé si l'estada tenia relació amb la seva facultat de medicina ²⁵⁴. L'estiu de 1782, l'Ajuntament d'Olot el comissionà a França per examinar possibles contagis ²⁵⁵. Ocupà diversos càrrecs municipals: regidor el 1756, batlle reial el 1775-1776 i procurador síndic general en els anys 1782-1784 i 1791-1793.
- Jeroni Verdier (o Vardier, i avantposant-hi a voltes el "de") i Llorens. Venia de família de cirurgians. Havia nascut a Arles, si bé tant el seu pare, Ramon Verdier i Barnés, com l'avi, Jeroni Verdier, havien exercit de cirurgians a Ventalló ²⁵⁶. Ell també hi va residir un temps en els anys trenta, quan es casà amb Núria Moragas, de Camprodon. Es graduà de doctor en medicina a la Universitat de Cervera ²⁵⁷. Establert a Olot, el 1755 fou regidor municipal, càrrec que tornaria a ocupar el 1773. Morta la seva primera esposa, el 1772 es tornà a casar amb Maria Àngela Ferrussola, vídua de l'apotecari Josep Albert, de Montagut. Un seu nebot, Miquel Verdier, fou cirurgià a Sant Andreu de Sureda, al Rosselló. Jeroni Verdier publicà dos llibrets de temàtica sanitària, el primer la traducció, amb anotacions, de les consideracions del metge Marcé sobre les aigües de la Presta, a tocar Prats de

●
²⁵⁴ Al gener de 1760 els administradors de l'Hospital de Sant Jaume d'Olot oferiren una plaça de metge al doctor Francesc Vilar "*qui havia poch era vingut de Monpaller*" (ACGAX, Fons Hospital de Sant Jaume, capsa 1, "Llibre de resolucions i observàncies que se deuen notar per la administració del St. Hospital de la present vila de Olot", p. 278).

²⁵⁵ ACGAX, Fons municipals, Olot, Manual de resolucions, 4 de juliol de 1782.

²⁵⁶ Testament de Ramon Verdier i Barnés a Arxiu Parroquial de Ventalló, Llibre de testaments, f. 610r-612r (7 d'agost de 1749).

²⁵⁷ El 1773 prengué possessió de regidor segon, sens perjudici que, com a cavaller donzell i "*graduado en la Universidad de Cervera*", pogués reclamar passar al davant i ser regidor degà (ACGAX, Fons municipals, Olot, Manual d'instruments, 13 de març de 1773). En el codicil testamentari de Mn. Isidre Pinós i Mata, beneficiat de Sant Esteve d'Olot, del 1767, el testador deixà constància que el Dr. Jeroni Verdier li devia 28 lliures barcelonines "*que li deixí graciosament quant anà a graduarse de doctor en Cervera*", i que, a la vegada, Pinós li devia una quartera de blat per la seva conducta quan Verdier li féu de metge (Arxiu Parroquial de Sant Pere de les Preses, actualment a l'Arxiu Diocesà de Girona, Llibre de testaments, f. 102r-103v, 10 de juny de 1767). Algun autor especulà sobre si havia estudiat a la universitat de Montpeller. Vegeu Joaquim DANÉS, *Història d'Olot...*, v. XVII, p. 3.098.

Molló²⁵⁸, i el segon una dissertació contra l'abús del vi²⁵⁹. Morí el 1774²⁶⁰.

- Joan Fàbrega i Vila. Fill d'un negociant d'Olot. Es va graduar en medicina per la Universitat de Cervera el 1772²⁶¹. El 1788 es casà amb Francesca Masmitjà. Va ser soci corresponsal de la Reial Acadèmia de Medicina Pràctica de Barcelona²⁶². Fou regidor degà el 1774.
- Josep Marsal. Fill del metge Joan Marsal de Sant Pere de Torelló. Es casà amb Vicenta Rovira, filla d'un metge de Barcelona. El 1791 fou regidor municipal²⁶³.

2. Els apotecaris

Els estudis de farmàcia, malgrat uns intents en els anys 1763 i 1767 de crear a Barcelona una escola reial de botànica, química i farmàcia, no es constituïren com a tals fins encetar-se el segle XIX, amb la creació, el 1806, del Col·legi de Farmàcia de Barcelona. El 1845 el col·legi passà a funcionar com a facultat dins de la recuperada Universitat de Barcelona. Això vol dir que els apotecaris olotins del segle XVIII es formaren fent d'aprenents en farmàcies d'Olot o de fora. Després havien de quedar validats pel Protomedicat, una institució vinculada a la Corona, les funcions del qual, a partir de la seva reforma el 1766, quedaren limitades, precisament, a validar els coneixements adquirits pels futurs apotecaris durant les seves pràctiques i a supervisar els establiments catalans de farmàcia de fora de Barcelona.

D'aquest sistema d'aprenentatge, en tenim la certificació que el 1771 va fer el cirurgià d'Olot Cristòfol Ribera per acreditar que Josep Ferrer Orriols i Roca havia estat practicant l'ofici d'apotecari a Olot, a casa del seu pare l'apotecari Francesc Ferrer Orriols i Aloy, des dels 12 als 15 anys, i que hi havia fet bons

²⁵⁸ Jeroni VARDIER (trad.), MARCÉ, *Disertación en forma de carta sobre la naturaleza, virtudes y uso de las aguas thermales de la Presta, por M. Marcé doctor en medicina de la Facultad de Perpiñan. Traducida del idioma francés a la lengua española por el doctor Gerónimo Vardier, académico de la Real, y Pontificia Universidad de Cervera*, Olot, Joseph Rovira, s.d. [llicències de 1767], 68 p.

²⁵⁹ Jeroni VARDIER, *Uso, y abuso del vino, necesidad y utilidad de el agua, por el Doctor Gerónimo Vardier, Académico de la Real y Pontificia Universidad de Cervera*, Girona, Miguel Bro, s.d. [llicències de 1770], 200 p.

²⁶⁰ Testaments a ACGAX, Fons notariais, Olot, Jaume Oliveres, reg. 1.050, Testaments 1757-1782, f. 1r-2v (3 de novembre de 1757), a *Ibidem*, id, Pau Casabona, reg. 1.493, 1773-1774, f. 48v-49v (14 de maig de 1774) i codicil a *Ibidem*, id, id, f. 50r (25 de juny de 1774).

²⁶¹ J. DANON, "Médicos graduados en la Universidad de Cervera"..., p. 3-4.

²⁶² *A Memorias de la Real Academia Médico-práctica de la ciudad de Barcelona*, t. I, Madrid, Imprenta Real, 1789, p. LX. hi figura com a "médico de Olot en Cataluña".

²⁶³ Dades familiars tretes de la partida de baptisme de la seva filla Maria, a APSE, Llibre de baptismes 1789-1794, f. 313r (31 de març de 1792).

medicaments ²⁶⁴. Això devia de ser feia ja algun temps, perquè el seu pare havia mort el 1767. Quan sol·licità la certificació d'aprenentatge, Josep Ferrer era a Barcelona, des d'on demanà també que se li fes una declaració de ser fill i nét de cristians antics i nets ²⁶⁵, un anacrònic requisit imprescindible per al seu reconeixement professional. El 1773 ja era a Olot, on vivia amb la seva mare vídua i portava la botiga d'apotecari.

Però es podia arribar a ser apotecari i no tenir cap farmàcia heretada dels progenitors, sinó que calgués començar-la de bell nou. És aquesta la situació en què es trobà Ignasi Fita, fill del metge d'Olot Narcís Fita, el qual no dubtà a donar-li un cop de mà, establint un despatx d'apotecari a la casa familiar, segons justificà el pare en una declaració acreditativa el 1766, segons la qual era *“justo y razonable dar los padres la debida educación a sus hijos, poniéndoles en el estado de ganarse la vida”* i, per tant, *“pareció a mí declarante, movido del amor paterno y agradecido de los beneficios recibidos de Ignacio Fita, mi primogénito hijo, boticario al presente de la misma villa, en formarle una botica de boticario a mis costas y en mi propia casa, dándole aquella al mismo tiempo, paraque con ella quedasse puesto en estado suficiente para passar su vida con el debido lucimiento, por el entretanto que no tenia yo dicho declarante otros bienes con que favorecer al nombrado mi hijo”* ²⁶⁶. Ignasi Fita es casà el 1767 amb Magdalena Prat.

A Olot els apotecaris més coneguts són els Bolòs, dels quals se'n tenen referències com a tals en el segle XV ²⁶⁷. Els del segle XVIII foren:

1.- Antoni Bolòs i Noguera. El 1686 es casà amb Magdalena Vilar, filla del cirurgià Bernat Vilar ²⁶⁸. A part de la seva activitat com a apotecari, tingué un paper polític destacat en l'Olot sorgit de la Guerra de Successió. Ja durant la guerra, Bolòs havia estat l'encarregat de negociar amb les autoritats borbòniques i fou ell qui el 1713 va anar a Girona a presentar l'obediència d'Olot a Felip V. Des de 1714 fins a 1726 exercí amb autoritat la representació reial a la vila, primer com a lloctinent del veguer de Camprodon, i després, amb la Nova Planta,

²⁶⁴ ACGAX, Fons notariais, Olot, Joan Vayreda, reg. 1.391, 1771-1775, f. 41v (25 de maig de 1771).

²⁶⁵ ACGAX, Fons notariais, Olot, Joan Vayreda, reg. 1.391, 1771-1775, f. 40v-41r (25 de maig de 1771).

²⁶⁶ ACGAX, Fons notariais, Olot, Gaspar Clapera, reg. 1.167, 1766-1767, f. 59r (6 d'abril de 1766).

²⁶⁷ Antoni MAYANS i Xavier PUIGVERT, “Els Bolòs d'Olot”, *Les Garrotxes*, núm. 3 (primavera-estiu 2009), p. 86-87. Sobre els Bolòs vegeu també Joaquim DANÉS, *Història d'Olot...*, v. XXVIII, p. 162-207. Per al més destacat de tots ells, Francesc, vegeu Miquel GARGANTA i FÀBREGA, *Francisco Bolós y su tiempo*, 1936, 231 p.

²⁶⁸ APSE, Llibre de matrimonis 1677-1717, f. 40r (29 d'agost de 1686). Testament de Magdalena Vilar, a ACGAX, Fons notariais, Olot, Jaume Oliveres, reg. 1.046, Testaments 1715-1730, f. 232v-234v (27 de febrer de 1719).

com a batlle reial ²⁶⁹. Alguns dels seus fills ingressaren a la Companyia de Jesús, com Antoni i Bernat, autor, aquest darrer, de diversos treballs històrics ²⁷⁰. Un altre dels seus fills, Domingo, passà a Nàpols ²⁷¹. Antoni Bolòs morí el 1734.

2.- Miquel Bolòs i Vilar, casat el 1712 amb Anna Rosa Ferrussola ²⁷². Fou regidor degà el 1738. Ell i el seu cosí, el cirurgià Bernat Vilar, com a obrers de l'església del Tura, van impulsar i gestionar l'ampliació del temple, iniciada el 1736 i inaugurada el 1748 ²⁷³. Un dels seus fills, Joan, fou domer de Sant Pere de Montagut, i un altre, Ignasi, es féu religiós escolapi. Morí el 1755 ²⁷⁴.

3.- Antoni Bolòs i Ferrussola. En aquests moments, els Bolòs no sols constituïen una important família a Olot, sinó que d'alguna manera havien establert relacions amb l'àmbit científic del moment, perquè Antoni es casà el 1735 amb Teresa Minuart i Amorós, filla del famós naturalista Joan Minuart (1693-1768), a qui Antoni acompanyaria el 1741 en una de les seves expedicions botàniques pels Pirineus ²⁷⁵. Una de les seves filles, Josepa, es casà amb el metge Francesc Vilar, una altra, Ignàsia, ho féu amb l'important botiguer Josep Bastons, i Antònia casà amb Miquel de Vidueyros i Roldan, administrador de la duana d'Olot. Antoni Bolòs va morir el 1771 ²⁷⁶.

4.- Miquel Bolòs i Minuart. El 1758 es casà amb Antònia Germà i Ponsich, d'Olot ²⁷⁷, i en segones núpcies, el 1782, amb Maria, filla de Pere Gafas, apotecari de Besalú ²⁷⁸. El 1780 fou regidor municipal i el 1787 regidor degà. Juntament amb el seu fill Francesc, impulsà els treballs de decoració que féu Joan Carles

²⁶⁹ Vegeu Miquel PUIG I REIXACH, "Olot i la Guerra de Successió", *Annals del Patronat d'Estudis Històrics d'Olot i Comarca*, 18 (2007), p. 123.

²⁷⁰ Joaquim DANÉS, *Història d'Olot...*, v. XXVIII, p. 162.

²⁷¹ Joaquim DANÉS, *Història d'Olot...*, v. XXVIII, p. 193.

²⁷² Capítols matrimonials a ACGAX, Fons notariais, Olot, Jaume Oliveres, reg. 1.014, 1712, f. 379r-386r (21 de setembre de 1712).

²⁷³ Per a l'ampliació de Tura, Joaquim DANÉS, *Història d'Olot...*, v. XII, p. 2.175-2.186 i Josep M. DANÉS I LLONGARRIU, *L'església de la Mare de Déu del Tura d'Olot*, Olot, Impremta Bonet, 1965, p. 46-49.

²⁷⁴ Codicil de Miquel Bolòs i Vilar a ACGAX, Fons notariais, Miquel Oliveres, reg. 1.348, Testaments 1750-1761, f. 221r-222v (18 de març de 1755).

²⁷⁵ Joaquim DANÉS, *Història d'Olot...*, v. XXVIII, p. 163-165.

²⁷⁶ Testament d'Antoni Bolòs i Ferrussola a ACGAX, Fons notariais, Olot, Miquel Oliveres, reg. 1.348, Testaments 1750-1761, f. 411v-414r (14 de novembre de 1758) i testament de Teresa Minuart i Amorós a *Ibidem*, id, Miquel Oliveres, reg. 1.376, Testaments 1788-1795, 191v-195r (14 de setembre de 1791).

²⁷⁷ Capítols matrimonials a ACGAX, Fons notariais, Olot, Miquel Oliveres, reg. 1.360, 1762, f. 193r-195r (21 de febrer de 1762).

²⁷⁸ Capítols matrimonials a ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 981, 1778-1782, f. 15r-22v (9 de març de 1782).

Panyó al temple del Tura. Morí el 1807 ²⁷⁹.

5.- Francesc Bolòs i Germà. El 1789 passà a estudiar farmàcia a Barcelona, on, al cap de quatre anys de fer l'aprenentatge a la farmàcia de Jaume Carbonell, passà l'examen per a l'obtenció de la llicència de farmacèutic. A Olot es féu càrrec de la botiga familiar i inicià una llarga col·laboració amb el botànic Pere Andreu Pourret (1754-1818). El 1798 fou nomenat corresponsal del Jardí Botànic de Madrid. És autor d'unes notes d'observacions de determinats fenòmens naturals esdevinguts a Olot des de 1798, dels apunts per a una topografia mèdica d'Olot i d'altres escrits científics sobre la regió d'Olot. Morí el 1844.

Una altra família que donà cinc generacions d'apotecaris al llarg del segle XVIII fou la dels Torà (o Turà, com habitualment ho escrivien durant el segle XVIII). Procedien de Figueres.

1.- Domingo Torà, fill de pareire, va establir-se a Olot com a aprenent d'apotecari a mitjans del segle XVII. El 1669 es va casar amb Teresa Banch, filla d'apotecari, del qual n'heretà la botiga ²⁸⁰. D'aquest matrimoni nasqueren Magdalena, casada el 1707 amb el cirurgià d'Olot Joan Carrero, i Teresa, que a l'any següent també es casà amb un cirurgià, Lluís Atxer de Camprodon. Morta Teresa el 1680 ²⁸¹, Domingo Torà es casà en segones núpcies amb Magdalena.

2.- Francesc Torà, fill del segon matrimoni del pare. Casà el 1713 amb Maria Àngela Vila ²⁸². Morí el 1735 ²⁸³. D'ell n'hem vist l'inventari complet de tots els fàrmacs que tenia a la seva botiga.

3.- Francesc Torà i Vila. El 1741 es casà amb Magdalena Morató i Ferrussola. Morí el 1776.

4.- Domingo Torà i Morató, casat el 1773 amb Margarida Marcé i Brugats ²⁸⁴. Sembla ser que va escriure un tractat de farmàcia governativa, que va remetre a Madrid el 1816. Morí el 1834.

●
²⁷⁹ Inventari dels seus béns, a ACGAX, Fons notariais, Olot, Baudili Morales, reg. 1.527, 1807, f. 337r-340v (21 de juliol de 1807).

²⁸⁰ Antoni MAYANS i Xavier PUIGVERT, "Els Torà d'Olot", *Les Garrotxes*, núm. 8 (tardor-hivern 2011), p. 90-91. Per als diversos membres d'aquesta família en el segle XVIII, vegeu Joaquim DANÉS, *Història d'Olot...*, v. XXXI, p. 119-128.

²⁸¹ APSE, Llibre d'òbits 1677-1708, f. 8v (7 de novembre de 1680).

²⁸² Capítols matrimonials a ACGAX, Fons notariais, Olot, Francesc Masbernat, reg. 1.208, 1713, f. 8v-13r (2 de gener de 1713). Testament de Maria Àngela Vila, a *Ibidem*, id, Esteve Sayol, reg. 1.450, 1766-1767, f. 160v-161r (1 de setembre de 1767).

²⁸³ Testament de Francesc Torà a AGAX, Fons notariais, Olot, Francesc Verdaguier, reg. 1.066, Testaments 1720-1765, f. 48v-49r (11 de febrer de 1735). Testament de la seva muller Maria Àngela Vila i Prat, a *Ibidem*, id, Esteve Sayol, reg. 1.450, 1766-1767, f. 160v-161r (1 de setembre de 1767).

²⁸⁴ Capítols matrimonials a ACGAX, Fons notariais, Olot, Joan Vayreda, reg. 1.391, 1771-1775, f. 22r-24v (19 d'abril de 1773).

5.- Benet Torà i Marcé. Es casà amb Antònia Serra. Morí el 1846. Un seu germà, Domingo Torà i Marcé, fou metge i l'autor de *Primeras lineas topográficas de la villa de Olot en Cataluña*, la primera topografia mèdica completa d'Olot (1822). Un altre germà, Fèlix, el 1816 ingressà a l'orde de Sant Agustí i una germana, Margarida, ho féu en el de les carmelites descalces.

La tercera de les grans famílies d'apotecaris olotins del segle XVIII fou la dels Santaló, amb quatre generacions:

1.- Jaume Santaló i Renart, fill de pareire, inicià a finals del segle XVII l'ofici de la farmàcia. Casà amb Teresa Parrinet. Morí el 1698²⁸⁵.

2.- Pere Màrtir Santaló i Parrinet. El 1691 es casà amb Maria Anna, filla del metge Esteve Masmitjà²⁸⁶ i, a la mort d'aquesta, ho féu de nou el 1709 amb Maria Anna Gironella, vídua d'un pagès de Sant Martí de Vilallonga²⁸⁷. Fou regidor municipal el 1728. Una seva filla, Rosa, es casà amb Ramon Àngel, apotecari de Puigcerdà²⁸⁸. Morí el 1750, tenint cap a 76 anys d'edat²⁸⁹.

3.- Francesc Santaló i Masmitjà, casat el 1732 amb Rosa Morató. El 1735 substituï al també apotecari Esteve Porró com a síndic procurador de l'Ajuntament d'Olot²⁹⁰. Morí el 1755²⁹¹.

4.- Antoni Santaló i Morató, casat amb Magdalena Juncà. A la seva mort, esdevinguda el 1806²⁹² als 72 anys d'edat, es tancaren quatre generacions d'apotecaris Santaló, ja que el seu fill i hereu, Antoni Santaló i Juncà, no seguí la tradició familiar sinó que estudià la carrera de dret i s'establí de notari reial a

²⁸⁵ Testaments de Jaume Santaló i Renart i de Teresa Parrinet a ACGAX, Fons notariais, Olot, reg. 1.047, Jaume Oliveres, Testaments 1682-1711, f. 230v-233v (27 d'agost de 1698) i f. 250r-251v (13 de març de 1695).

²⁸⁶ APSE, Llibre de matrimonis 1677-1717, f. 55v (25 de setembre de 1691). No s'ha de confondre aquest Pere Màrtir Santaló amb el seu germà Pere Santaló, adroguer d'ofici, que el 1713 casà amb Anna Igosa (Ibidem, id, f. 160r, 16 de març de 1713).

²⁸⁷ Capítols matrimonials a ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 956, 1709, f. 156r-168v (10 de juny de 1709).

²⁸⁸ Testaments de Pere Màrtir Santaló i Parrinet a ACGAX, Fons notariais, Olot, Gaspar i Esteve Clapera, reg. 951, Testaments 1667-1711, s.f. (14 de febrer de 1704) i Ibidem, id, Jaume Oliveres, reg. 1046, Testaments 1715-1738, f. 310r-311v (26 de desembre de 1733, any notarial 1734).

²⁸⁹ APSE, Llibre d'òbits 1749-1776, f. 12r (31 d'agost de 1750).

²⁹⁰ ACGAX, Fons municipals, Olot, Manual de resolucions, 3 de juny de 1735.

²⁹¹ Testaments de Francesc Santaló i Masmitjà a ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 960, Testaments 1712-1737, s.f. (15 de setembre de 1736) i Ibidem, id, Gaspar Clapera, reg. 1.160, 1755, f. 84v-97v (7 d'abril de 1755). Codicil a Ibidem, id, id, reg. 1.160, 1755, f. 110v-111v (22 d'abril de 1755).

²⁹² APSE, Llibre d'òbits 1793-1809, f. 165v (28 de març de 1806). Testament d'Antoni Santaló i Morató a ACGAX, Fons notariais, Olot, Benet A. Conchs, reg. 1.298, 1797-1798, f. 57r-58v (2 de març de 1797). Consta que va fer un posterior testament en poder del notari d'Olot Miquel Sayol.

Olot, però morí jove amb només 27 anys ²⁹³.

D'altres apotecaris que, sense la llarga continuïtat de les anteriors famílies, exerciren la farmàcia a Olot foren, seguint un cert ordre cronològic:

- Esteve Porró, que ja regentava una oficina de farmàcia als inicis del segle XVIII. Durant la Guerra de Successió tingué un paper actiu en l'ajuntament olotí, del qual en fou membre del consell entre 1712 i 1715. El 1723 fou regidor i fins a 1735 tingué el càrrec de síndic. Morí el 1736. El seu fill, de nom també Esteve, casat amb Caterina Gallart, fou apotecari, però en perdo la seva presència a Olot als inicis dels anys quaranta.
- Els Fina no eren pas originaris d'Olot. A Palamós hi havia al segle XVII l'apotecari Francesc Fina, la vídua del qual passà a Olot, on es casà amb l'apotecari Esteve Godó ²⁹⁴. Amb ella degué venir el seu fill, Pere Fina, que el 1699 es casà amb Maria Anna Ferrussola ²⁹⁵. Pere governà la botiga de farmàcia fins a la seva mort, el 1757, amb més de 80 d'edat. Dos dels seus fills seguiren també la professió paterna: l'hereu Pere Fina i Ferrussola, que s'establí d'apotecari a Barcelona, i Josep Fina i Ferrussola, que el 1749 tenia encara la condició de "jove apotecari" ²⁹⁶.

Cap als anys quaranta s'establí com a apotecari Miquel Bohigas i Cortada ²⁹⁷, que el 1740 havia casat amb Maria Anna Clapera, filla de notari. Aquesta, però, morí a l'any següent. Possiblement sigui el Miquel Cortada i Bohigas que es casà amb Francesca, filla de l'apotecari Joan Trulló de Ripoll i que morí el 1786. Una filla d'aquest matrimoni, Magdalena, casà el 1786 amb Ignasi Moner, jove apotecari, fill d'un paraire de Camprodon, que es quedà a Olot.

També en els anys quaranta inicià farmàcia a Olot Francesc Ferrer Orriols i Aloy, fill d'un botiguer d'aquí, casat el 1746 amb Maria Teresa Roca. Ja hem vist, quan hem parlat de la formació dels apotecaris, que el seu fill, Josep Ferrer

²⁹³ APSE, Llibre d'òbits 1793-1809, f. 192v (12 de juliol de 1807).

²⁹⁴ APSE, Llibre de matrimonis 1677-1717, f. 61v (31 de maig de 1692).

²⁹⁵ APSE, Llibre de matrimonis 1677-1717, f. 80r (2 de març de 1699). Al f. 104r torna a constar la partida de matrimoni, si bé datada un any abans, el 2 de març de 1698, en un apuntament posterior a la resta de la pàgina i amb l'anotació al marge: "*Esta partida per oblit no se posà en son degut lloc*".

²⁹⁶ Testament de la mare, Maria Anna Ferrussola a ACGAX, Fons notariais, Olot, Ignasi Masbernat, reg. 1.336, Testaments 1729-1754, f. 354v-356v (20 de desembre de 1749).

²⁹⁷ Certificació que Miquel Bohigas és apotecari i té botiga de tal, a ACGAX, Fons notariais, Olot, Josep Masmitjà, reg. 1.306, 1742-1743, f. 109r-v (11 de juliol de 1742).

Orriols i Roca, féu amb ell l'aprenentatge de l'ofici. El pare morí el 1767 ²⁹⁸. En una llista de mossos per al servei militar del 1773, figura com a exclòs, en atenció de ser vídua la seva mare, “*Joseph, su hijo único, con tienda abierta de boticario*” ²⁹⁹. El 1788 fou nomenat diputat del comú, però ell hi renuncià, al·legant que els apotecaris no estaven obligats a assumir aquest ofici municipal. Llavors s'encomanà el càrrec al següent de la llista d'elegits, que resultà ser un altre apotecari, Mateu Vila, que actuà d'igual forma, havent-se, finalment, de celebrar unes noves eleccions a diputat del comú ³⁰⁰.

Hi ha, encara, alguns noms més, tot i que el seu pas per la vila sembla bastant més fugaç. En els primers anys del segle XVIII era apotecari a Olot Esteve Nadal, mort el 1701, fill de Gabriel Nadal, apotecari, casat amb Anna Maria Faja. El 1706 morí Miquel Conill i Sayol, apotecari, fill d'adroguer, casat amb Anna Ferrussola ³⁰¹. Possiblement a Olot només hi féu l'aprenentatge Isidre Florensa, jove apotecari fill d'un pagès de Puigcerdà, que el 1715 es casà amb una filla del metge olotí Esteve Masmitjà.

3. Els cirurgians

El cirurgians practicaven l'art de guarir mitjançant una actuació mecànica sobre el cos. També ells s'havien de posar d'aprenents d'algú que en fos expert, més un any de pràctiques com a fadrí i la realització d'un examen que els acredités davant del Protomedicat. Segons s'haguessin fet estudis o no, s'era cirurgià llatí o cirurgià romancista. Els primers eren preferits als segons i podien exercir plenament l'ofici, al contrari dels romancistes, que només podien fer determinades intervencions senzilles, per la qual cosa eren també coneguts com a sagnadors.

A). *L'aprenentatge dels cirurgians.*

En les relacions de veïns d'Olot o en les llistes dels joves susceptibles d'ésser cridats al servei militar, és rar no trobar-hi els noms dels joves posats d'aprenents a casa dels cirurgians de la vila. Però, en general, els noms d'aquestes llistes

²⁹⁸ Testaments de Francesc Ferrer Orriols i Aloy, a ACGAX, Fons notariais, Olot, reg. 1.348, Miquel Oliveres, Testaments 1750-1761, f. 349r-350v (9 d'agost de 1751) i *Ibidem*, id, Miquel Oliveres, reg. 1.361, Testaments 1762-1768, f. 295r-297r (1 de desembre de 1767). Inventari dels seus béns a *Ibidem*, id, Miquel Oliveres, reg. 1.366, 1767, f. 829r-830r (16 de desembre de 1767).

²⁹⁹ ACGAX, Fons municipals, Olot, “*Vecindario de la villa, parroquia y términos de Olot, corregimiento de Vich*”, 1773.

³⁰⁰ ACGAX, Fons municipals, Olot, Manual de resolucions, 23 de juny de 1788.

³⁰¹ Testament de Miquel Conill a ACGAX, Fons notariais, Olot, Jaume Oliveres, reg. 1.047, Testaments 1682-1711, f. 354r-356v (13 de maig de 1706).

diuen poc, perquè no van més enllà de la simple relació nominal. A vegades, en els protocols notariais s'hi poden trobar les certificacions d'haver fet aquest aprenentatge, com la que el 1721 féu el cirurgià Bernat Vilar, llavors de 90 anys, segons la qual Pau Gibert, jove cirurgià de Figueres, era hàbil en l'ofici «*por haber tenido dicho Pablo Gibert cinco años en mi casa y tenerlo en todo este tiempo bien experimentado en dicho arte de cirugía*»³⁰². Ja veiem que aquest aprenent de cirurgià havia vingut de fora de la vila. Això solia ser força freqüent. Poder saber d'on venien i si ja el seu pare tenia alguna professió relacionada amb la sanitat, perquè ens ho diuen els llibres parroquials de matrimonis, ja que, pel fet de ser joves, podia passar que acabessin festejant i casant-se en el seu pas per Olot, quedant d'aquesta manera registrats en els llibres de matrimonis de la parròquia. En una llista de 17 d'aquests joves o fadrins cirurgians vinguts de fora, 8 eren fills de cirurgians, 2 de metges i un fill d'apotecari; en els 6 restants, els seus pares tenen una feina no relacionada amb la sanitat. Els primers eren fills de cirurgians de Besalú, Peralada, Palau Sator, Montagut, Beget, Lladó i la Pera; els fills de metges venien de Banyoles i de Sant Esteve de Bas; el fill d'apotecari era de Tortellà; pel que fa als altres, venien de Sant Privat, Amer, dos de Sant Feliu de Guíxols i un de Figueres³⁰³. Alguns d'ells, un cop casats, es quedaren a fer vida aquí; d'altres, la majoria, s'emportaren fora la nova esposa al lloc on passaren a posar-se de cirurgians. Un cas il·lustratiu és el de Francesc Serra, fill de Domingo Serra, cirurgià de Besalú. El 1726, essent fadrí cirurgià, féu de testimoni del casament de Josep Boada (jove cirurgià, fill del també cirurgià Jeroni Boada) amb una filla del pareire d'Olot Isidre Nadal; però en aquell mateix any, al desembre, Serra es casà amb una altra filla del pareire Nadal. Tot plegat sona que Serra faria les pràctiques amb Jeroni Boada, a través del qual entraria en coneixença amb els Nadal. Al cap de poc més d'un any d'haver-se casat, al gener de 1728, Serra tingué una filla. A partir d'aquí deixa de ser present

³⁰² ACGAX, Fons notariais, Olot, reg. 1.024, Jaume Oliveras, 1721, f. 107r-v (17 de febrer de 1721).

³⁰³ Vegeu APSE, Llibre de matrimonis 1677-1717, f. 125v, 3 de juliol de 1707 (Joan Carreró), f. 149v, 19 de febrer de 1711 (Francesc Corominola); Ibídem, Llibre de matrimonis 1717-1746, f. 12r, 28 de juliol de 1718 (Joan Segular), f. 68v, 21 de desembre de 1726 (Francesc Serra), f. 76v, 2 d'agost de 1727 (Francesc Ramonell), f. 174, 7 de maig de 1738 (Francesc Puig), f. 183v-184r, 11 de març de 1739 (Miquel Morell), f. 199v, 13 de juliol de 1740 (Josep Barceló); Ibídem, Llibre de matrimonis 1746-1772, f. 44r, 31 de desembre de 1749 (Joan Oliver), f. 153v, 26 de maig de 1759 (Josep Massanet), f. 178v, 17 de febrer de 1762 (Francesc Basil), f. 189r-v, 21 d'abril de 1763 (Francesc Pi), f. 190v, 7 de juny de 1763 (Francesc Puigagut); Ibídem, Llibre de matrimonis 1772-1795, f. 97r, 26 de juliol de 1781 (Ramon Font), f. 97v, 19 d'agost de 1781 (Francesc Pasqual), f. 153v, 6 de desembre de 1785 (Miquel Marsal) i Ibídem, Llibre de matrimonis 1795-1811, f. 299v, 25 de novembre de 1799 (Anton Albert).

a Olot, i en els anys quaranta se'l sap establert de cirurgia a Montagut ³⁰⁴. Aquests joves compartien l'aprenentatge amb d'altres joves cirurgians d'Olot mateix. El 1773 el cirurgià Ignasi Bassols tenia dos aprenents de cirurgia vinguts de França, Alexandre Roldoni i Josep Prat ³⁰⁵. Com que alguns moriren mentre estaven en aquesta seva fase d'aprenentatge, en dos casos la partida de defunció ens en diu la seva edat: Joan Soquets, mort el 1785 essent jove cirurgià, tenia dinou anys, i Pere Gafarot, fadrí cirurgià, en tenia vint ³⁰⁶.

Un canvi notable en l'obtenció del títol de cirurgia es va donar a partir de 1760, quan va ser creat el Col·legi de Cirurgia de Barcelona, per on necessàriament hauria de passar, en endavant, tothom que desitgés fer-se cirurgià. Tenia un sistema plural d'estudis. Els cirurgians llatins feien cinc cursos i els romancistes només tres. Les revàlides dels llatins podien ser de dos, de cinc o de nou exàmens, i segons fossin unes o altres, acreditaven per a exercir en poblacions de menor o major importància, reservant-se els de nou exàmens per a la ciutat de Barcelona. Les dels romanistes eren de dos exàmens i fins i tot d'un de sol, però en aquest darrer cas els alumnes, amb el nom de sagnadors, només es podien establir en pobles de menys de 300 habitants i fer-hi actuacions de poca rellevància. Per a posar-se de cirurgia a Olot era suficient la revàlida de dos exàmens, ja que no hi havia gremi de cirurgians, com sí que n'hi havia a Vic, circumstància que requeria la de cinc exàmens. Es graduaren al Reial Col·legi de Cirurgia de Barcelona els olotins Gabriel Morell (1768), Esteve Basseya (1776), Joan Bassols (1780), Raimon Fita (1780), Antoni Dorca (1784), Miquel Marsal (1785), Josep Gelabert (1788) i Joaquim Faura (1789). Per circumstàncies que em són desconegudes, estudiaren al Reial Col·legi de Cirurgia de Cadis, creat amb anterioritat al de

³⁰⁴ APSE, Llibre de matrimonis 1717-1746, f. 64, 4 de març de 1726 (casament de Josep Boada), f. 68v, 21 de desembre de 1726 (casament de Francesc Serra), f. 244r, 27 d'abril de 1745 (fa de testimoni en un casament a Olot i hi consta com a cirurgià de Montagut) i Ibídem, Llibre de matrimonis 1746-1772, f. 34r, 17 de març de 1749 (casament de la seva filla Esperança Serra, on del seu pare es diu ser cirurgià de Montagut). Naixement de la filla Esperança Serra i Nadal a Ibídem, Llibre de baptismes 1723-1730, f. 162v, 11 de gener de 1728.

³⁰⁵ ACGAX, Fons municipals, Olot, "Vecindario de la villa, parroquia y términos de Olot, corregimiento de Vich", 1773.

³⁰⁶ Partides de defunció de joves cirurgians i en edat de formació, a APSE, Llibre d'òbits 1708-1734, f. 27r, 19 de desembre de 1714 (Josep Puig), f. 99r, 7 de març de 1732 (Josep Hereu); Ibídem, Llibre d'òbits 1735-1749, f. 25v, 23 d'octubre de 1736 (Miquel Viola); Ibídem, Llibre d'òbits 1777-1792, f. 125v, 27 de març de 1785 (Joan Soquets) i f. 170v, 17 de setembre de 1788 (Pere Gafarot).

Barcelona, els olotins Joan Constans (1753) i Miquel Ramonell (1757) ³⁰⁷.

B). Principals famílies de cirurgians olotins.

D'entre els cirurgians que exerciren a Olot, cal destacar la família dels Basseya, els quals no sols mantingueren l'ofici durant tot el segle XVIII, sinó que establiren nombrosos enllaços matrimonials amb d'altres cirurgians de la comarca.

1.- Esteve Basseya, casat el 1669 amb Maria Anna Guilló ³⁰⁸. Morí el 1707 als 60 anys d'edat. Pocs mesos després es feia a Olot un cos present a l'església de Sant Esteve per l'ànima de Joan Basseya, jove cirurgià mort "*en lo siti de Lleida del corrent any*", sense que se'ns en digui la seva filiació o parentiu ³⁰⁹.

2.- Esteve Basseya i Guilló. El 1702 casà amb Catarina Crehuet i, morta aquesta el 1711, casà de nou amb Maria Rosa Anglada. Morí el 1755 ³¹⁰. Del primer matrimoni, la filla Maria Basseya i Crehuet casà el 1726 amb el fadrí cirurgià Joan Alabori, fill del cirurgià Diego Alabori, que deuria ser de fora d'Olot. De les filles del segon matrimoni, Maria Basseya i Anglada casà amb Jacint Casabosch, cirurgià d'Olot (després passaren a viure a Sant Feliu de Pallerols) ³¹¹, Teresa ho féu amb el vidu Pere Dorca i Tarradell, i Rita amb Antoni Dorca i Tarradell, germans, cirurgians de Riudaura, fills del cirurgià Elies Dorca del mateix lloc ³¹².

3.- Joan Basseya i Anglada. El 1750 es casà amb Maria Anna, germana de l'apotecari Francesc Ferrer Orriols i Aloi. Morí el 1768 ³¹³.

³⁰⁷ Miquel Ramonell ingressà al Col·legi de Cadis el 1753. Posteriorment fou pensionat a París, i professor del mateix col·legi de Cadis. Joan Constans n'era alumne el 1757. Fou cirurgià de l'Armada (Josep M. CALBET i Jacint CORBELLA, *Diccionari biogràfic de metges...*, v. III, p. 21 i 236).

³⁰⁸ APSE, Llibre de matrimonis 1641-1679, f. 107r (10 de juny de 1669).

³⁰⁹ APSE, Llibre d'òbits 1677-1708, f. 226v (24 de desembre de 1707).

³¹⁰ En el seu inventari es recullen els estris del seu ofici de cirurgià i la menció a llibres de cirurgia (ACGAX, Fons notariais, Olot, Gaspar Clapera, reg. 1.160, 1755, f. 284r-287r, 5 de desembre de 1755).

³¹¹ Vegeu ACGAX, Fons notariais, Olot, Gaspar Clapera, reg. 1.164, 1761, f. 155v-156r (27 de setembre de 1761).

³¹² Capítols matrimonials de Rita Basseya i Anton Dorca, a ACGAX, Fons notariais, Olot, Gaspar Clapera, reg. 1.162, 1757-1758, f. 94r-96r (20 d'abril de 1757).

³¹³ Testament de Joan Basseya i Anglada a ACGAX, Fons notariais, Olot, Miquel Oliveres, reg. 1.361, Testaments 1762-1768, f. 306v-307v (5 de febrer de 1768) i testament de Maria Anna Ferrer i Orriols, a l'ídem, id, id, reg. 1.348, Testaments 1750-1761, f. 196r-197v (5 de març de 1754).

4.- Esteve Basseya Ferrer i Orriols. Quan morí el seu pare, es trobava encara en edat d'estudiar i quedà amb no massa recursos econòmics³¹⁴. No obstant això, passà pel Reial Col·legi de Cirurgia de Barcelona com a cirurgià llatí de tres exàmens i es graduà el 9 de juliol de 1776³¹⁵. Tres anys després, presentà el seu títol a l'ajuntament per a la seva inscripció en els registres municipals³¹⁶, cosa que ha permès que ens arribés fins als nostres dies. Fou regidor municipal el 1792. Casà amb Teresa Xicola, la qual, a la mort del seu marit, el 1794, traspassà el negoci a Manuel Mínguez, cirurgià abans establert a Moià i en aquells moments a Olot³¹⁷.

Els Sala constituïren una altra família de cirurgians olotins, de llarga trajectòria:

1.- Segimon Sala, cirurgià, fill d'un pagès de Seva, a Osona, casat amb Maria Anna. Morí el 1711³¹⁸.

2.- Dels seus fills, Llorenç Sala el 1693, en el moment del seu casament amb Maria Hospital, consta com a jove cirurgià³¹⁹, però després no se'n tenen més notícies. Sí que donaria continuïtat a l'ofici patern a Olot un altre fill, Esteve Sala. El 1698 casà amb Francesca, filla del cirurgià de Vic Joan Angelet³²⁰. Morí el 1736.

3.- Josep Sala i Angelet. El 1727 casà amb Caterina Angelet, filla d'un adroguer de Vic, per al qual casament calgué demanar les oportunes dispenses per la proximitat de parentiu. Caterina morí al cap de cinc anys³²¹ i Josep tornà a casar-se el 1733, amb Margarida, filla del cirurgià Joan Ragner de Ripoll. Ni d'un ni d'altre matrimoni no van tenir fills. Morí el 1784. Deu ser aquest el cirurgià Josep Sala que fou mostassaf d'Olot en els anys 1763 i 1766.

³¹⁴ El 1765, essent estudiant de gramàtica d'Olot, féu testament a causa d'una malaltia (ACGAX, Fons notariais, Olot, Miquel Oliveres, reg. 1.361, Testaments 1762-1768, f. 147v-148r, 27 d'abril de 1765). El 1768, pocs mesos després de la mort del seu pare, hagué de vendre's la meitat de la casa que tenien al carrer Superior d'Olot, al costat de la del cirurgià Josep Sala (Ibidem, id, Antoni Vayreda, reg. 1.392, 1767-1768, f. 56r-59r, 19 de maig de 1768).

³¹⁵ Josep M. CALBET i Jacint CORBELLÀ, *Diccionari biogràfic de metges...*, v. III, p. 205.

³¹⁶ ACGAX, Fons municipals, Olot, Manual de resolucions, 26 de juliol de 1779.

³¹⁷ ACGAX, Fons notariais, Olot, Pau Casabona, reg. 1.507, 1794, f. 83r-84r (26 de març de 1794). Si és el Manuel Mingas que apareix en els llibres d'òbits de la parròquia de Sant Esteve, Mínguez degué morir pocs mesos després d'aquesta transacció (vegeu APSE, Llibre d'òbits 1793-1809, f. 29r, 5 de juny de 1794).

³¹⁸ Testament de Segimon Sala a ACGAX, Fons notariais, Olot, Gaspar i Esteve Clapera, reg. 951, Testaments 1667-1711, f. 136r-138r (6 de maig de 1674).

³¹⁹ APSE, Llibre de matrimonis 1677-1717, f. 65v (29 de març de 1693).

³²⁰ APSE, Llibre de matrimonis 1677-1717, f. 79r (26 de novembre de 1698).

³²¹ Testament de Caterina Angelet a ACGAX, Fons notariais, Olot, Francesc Verdagué, reg. 1.066, Testaments 1720-1765, f. 7r-v (30 de maig de 1732). En absència de fills, fa hereu el seu marit.

Per aquell temps a Olot hi havia uns altres cirurgians Sala, dels que desconec si tenien vincles familiars amb els anteriors. Antoni Sala era fill d'un pareire d'Olot. El 1714 casà amb Magdalena Casals i, havent enviudat, el 1748 ho féu amb Magdalena Busca. Exercí diversos càrrecs municipals: fou regidor el 1737 i el 1740, batlle reial el 1759-1760, i diputat del comú l'any 1766 i en el bienni 1769-1770. Morí el 1782. Una seva filla casà amb el cirurgià Josep Faura. També des dels anys quaranta era actiu com a cirurgià a Olot Joan Sala, vinculat a aquesta segona família Sala, mort el 1776. El 1775 morí de malaltia contagiosa Narcís Sala, jove cirurgià, fill de pare pareire ³²².

La família Bassols comptà amb tres generacions de cirurgians:

1.- Joan Bassols, fill d'un polvorer i pareire d'Olot. El 1712 es casà amb Esperança, filla de l'apotecari de Sant Joan de les Abadesses, Joan Vinyas. Casà en segones núpcies amb Francesca Crosas. Un dels fills d'aquest segon matrimoni féu de notari a Bàscara ³²³. Joan Bassols va ser regidor municipal en diversos anys: 1722, 1727, 1737, 1744 i 1748. En aquest darrer any va formar part de la comissió que es va crear per tractar de l'ampliació de l'església de Sant Esteve d'Olot, que s'iniciaria el 1750 ³²⁴. Es va interessar a disposar d'altres ocupacions, perquè cap a 1743, en els llibres del cadastre consta com a "cirurgià i tinent de correu", per a quedar-se només, a mitjans d'aquella dècada, en els mateixos llibres, en "tingent de correu" i s'interessà pel negoci de la fabricació de paper, que portaria a terme el seu fill. Morí el 1754 ³²⁵.

2.- Ignasi Bassols i Vinyas. El 1748 es casà amb Teresa Vilar i Ferrussola, filla del cirurgià olotí Bernat Vilar ³²⁶. El 1753 el seu pare Joan Bassols havia

●
³²² En la seva partida d'òbit no consta la seva professió ni filiació (APSE, Llibre d'òbits 1749-1776, f. 262v (14 de març de 1775). Les dades surten de la certificació que es va fer, d'haver-se cremat els seus objectes personals amb els que havia conviscut durant la seva malaltia contagiosa (ACGAX, Fons municipals, Olot, Manual d'instruments, 18 de març de 1775).

³²³ Francesc Xavier RIERA I CABRAFIGA, "Els familiars del Sant Ofici Josep i Narcís Esparch (1730-1780) de la parròquia de Sant Joan les Fonts", *Amics de Besalú. IV Assemblea d'estudis del seu comtat*, 1980, v. I, p. 79.

³²⁴ ACGAX, Fons municipals, Manual de resolucions, 29 de desembre de 1748 (acta inclosa a l'inici de l'annualitat de 1749).

³²⁵ Testaments de Joan Bassols a ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 960, Testaments 1712-1737, s.d. (22 de setembre de 1718) i Ibídem, id, Miquel Oliveres, reg. 1.348, Testaments 1750-1761, f. 214r-215v (31 de juliol de 1754).

³²⁶ Capítols matrimonials entre Ignasi Bassols i Teresa Vilar, a ACGAX, Fons notariais, Olot, Ignasi Masbernat, reg. 1.329, 1749, f. 38r-47r (28 de febrer de 1749). Testament de Teresa Vilar a Ibídem, id, Esteve Clapera, reg. 981, 1781, s.f. (2 de novembre de 1782).

comprat unes peces de terra a Sant Joan les Fonts per a fer-hi un molí paperer ³²⁷. Començat pel seu pare, a la mort d'aquest fou Ignasi qui acabà les obres del molí i qui el 1755 s'associà amb Ildefons Castellar per a posar-lo en funcionament i entrar en el negoci de la fabricació del paper ³²⁸. Les coses, però, anaren malament i el 1764 Ignasi vengué el molí a carta de gràcia al seu cunyat Miquel Vidueyros i Roldan ³²⁹. Quatre anys més tard, recuperà el molí paperer i l'arrendà a paperers d'ofici per a la seva explotació ³³⁰. Durant molts anys, Ignasi fou síndic ordinari de l'Ajuntament d'Olot, càrrec que a la seva mort, esdevinguda el 1776, passà al seu fill Joan ³³¹.

3.- Joan Bassols i Vilar, fou cirurgià llatí, de dos exàmens, graduat al Reial Col·legi de Cirurgia de Barcelona el 1780 ³³². Estava casat amb Llúcia Valentí. En el seu testament de 1796, expressava no tenir fills i, en conseqüència, deixava els seus béns a la seva germana Sabina Bassols ³³³.

La família Vilar donà diverses generacions de cirurgians i un metge:

1.- Al segle anterior s'havia posat de cirurgià Bernat Vilar, fill d'un sastre d'Olot. El 1663 es casà amb Maria Duran, filla del cirurgià Francesc Duran ³³⁴. Morí en edat avançada ³³⁵, el 1724, sobrevivint al seu fill i hereu Francesc ³³⁶. Una seva filla, Magdalena, és la que es casà amb l'apotecari Antoni Bolòs el 1686.

2.- Francesc Vilar i Duran, mort el 1718 als 54 anys d'edat. Havia estat casat amb Anna Pardas.

³²⁷ Josep M. MADURELL I MARIMON, *El paper a les terres catalanes. Contribució a la seva història*, Barcelona, Fundació Salvador Vives Casajuana, 1972, v. II, p. 814-817.

³²⁸ ACGAX, Fons notarials, Olot, Francesc Masbernat, reg. 1.219, 1755, f. 76v-79v (9 de juny de 1755).

³²⁹ ACGAX, Fons notarials, Olot, Benet A. Conchs, reg. 1.279, any notarial 1765, f. 1r-9r (27 de desembre de 1764).

³³⁰ ACGAX, Fons notarials, Olot, Esteve Sayol, reg. 1.451, 1768, f. 204v-205v (30 d'octubre de 1768).

³³¹ El 1776 Joan Bassols, jove cirurgià, sol·licità el càrrec de síndic ordinari de l'Ajuntament d'Olot "*que estava desempeñando de muchos años a esta parte, con plena satisfacción*" el seu pare, difunt, Ignasi Bassols, cirurgià, petició que fou atesa (ACGAX, Fons municipals, Olot, Manual de resolucions, 15 de setembre de 1776).

³³² Josep M. CALBET i Jacint CORBELLA, *Diccionari biogràfic de metges...*, v. III, p. 205.

³³³ ACGAX, Fons notarials, Olot, Benet A. Conchs, reg. 1.297, 1796, f. 129r-131r (28 de maig de 1796).

³³⁴ APSE, Llibre de matrimonis 1641-1679, f. 89r (25 de setembre de 1663).

³³⁵ El 1721 declarà tenir 79 anys en el testimonial que va fer respecte que Pau Gibert, jove cirurgià de Figueres, era hàbil en l'ofici "*por haver tenido dicho Pablo Gibert cinco años en mi casa y tenerlo en todo este tiempo bien experimentado en dicho arte de cirugía*" (ACGAX, Fons notarials, Olot, Jaume Oliveres, reg. 1.024, 1721, f. 107r-v, 17 de febrer de 1721).

³³⁶ Testament de Bernat Vilar a ACGAX, Fons notarials, Olot, Gaspar i Esteve Clapera, reg. 951, Testaments 1667-1711, s. f. (17 de febrer de 1672).

3.- Bernat Vilar i Pardas, casat el 1721 amb Magdalena Ferrussola i Parer ³³⁷. Tant ell com el seu pare foren obrers de l'església del Tura i Bernat n'impulsà la seva ampliació ³³⁸. Morí el 1744, als 42 anys ³³⁹. Dels seus fills, Francesc Vilar i Ferrussola el tenim ja vist, perquè fou metge; Teresa es casà el 1748 amb el cirurgià Ignasi Bassols i Viñas, de qui també n'he parlat; Maria Anna ho féu amb Tomàs Tarradellas, cirurgià d'Amer ³⁴⁰, i Rosa el 1750 amb Miquel Vidueyros i Roldan, administrador de la duana d'Olot.

Una altra família de cirurgians que, de manera rellevant, enllaçaren amb d'altres cirurgians, foren els Estorch (amb grafia fluctuant, a vegades Stor o Astor):

1.- Gabriel Estorch, casat amb Anna Rosa Basseya, possiblement de la família de cirurgians que ja hem vist. Gabriel morí el 1749, als 80 anys d'edat.

2.- Josep Estorch i Basseya, casat des de 1749 amb Francesca Basil i Portussach, filla del metge de Ripoll Agustí Basil. Morí el 1784, als 79 anys d'edat. El seu fill, Agustí Estorch i Basil, es dedicà al nou negoci de les mitges de cotó fetes amb teler.

De les germanes de Josep Estorch i Basseya, Rosa casà el 1717 amb el cirurgià Francesc Fontanella, de Sant Martí de Llémena, Francesca ho féu el 1739 amb el també cirurgià Miquel Morell i Boner, fill d'Antoni Morell, cirurgià de Peralada, i Magdalena el 1749 amb Joan Oliver i Ferrer, igualment cirurgià. Pel que fa als Morell, el fill Gabriel Morell i Estorch fou cirurgià romancista, d'un examen, graduat al Reial Col·legi de Cirurgia de Barcelona el 1768 ³⁴¹. Una altra germana, Maria Rosa Estorch i Basseya, es casà el 1725 amb Isidre Casanova, pareire d'Olot ³⁴² i una seva filla, Rosa Casanova Estorch, el 1762 es casà amb Francesc Basil, cirurgià d'Olot, fill de Josep Basil, cirurgià de Beget ³⁴³. Abans, quan hem parlat de l'aprenentatge, he fet esment dels cirurgians Boada.

●
³³⁷ Capítols matrimonials a ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 969, 1721, f. 387r-388v (4 de desembre de 1721).

³³⁸ Vegeu la llista d'obers de l'església de la Mare de Déu del Tura a Joaquim DANÉS, *Història d'Olot...*, v. XII, p. 2.172.

³³⁹ Testament de Bernat Vilar i inventari dels seus béns, respectivament, a ACGAX, Fons notariais, Olot, Ignasi Masbernat, reg. 1.336, Testaments 1729-1754, f. 270r-272r (27 octubre de 1744) i f. 274v-275r i 275r-276v (24 de novembre i 23 de desembre de 1744).

³⁴⁰ Testament de Tomàs Tarradellas a ACGAX, Fons notariais, Olot, Francesc Masbernat, reg. 1.220, Testaments 1754-1781, f. 126r-129r (23 d'octubre de 1763).

³⁴¹ Josep M. CALBET i Jacint CORBELLÀ, *Diccionari biogràfic de metges...*, v. III, p. 283.

³⁴² Partida de matrimoni a APSE, Llibre de matrimonis 1717-1746, f. 61r (31 d'octubre de 1725).

³⁴³ Capítols matrimonials a ACGAX, Fons notariais, Olot, Francesc Padrós, reg. 1.411, 1762, f. 88r-93r (10 de febrer de 1762).

Jeroni Boada (o Buada) era de Castell d'Aro i cap a 1684 va casar-se a Olot amb Caterina Marcillo. Va morir el 1725. D'entre els seus fills ³⁴⁴, Josep Boada i Marcillo va ser també cirurgià. Casà el 1726 amb Magdalena Nadal. Morí el 1737. El 1747 els llibres parroquials recullen el bateig d'un fill del cirurgià Josep Boada i de Narcisa Manca, que per força ha de tractar-se d'una persona diferent. Abans, a principis de segle, hi havia hagut un cirurgià d'aquest mateix cognom, Marià Boada, mort el 1716.

C). Altres cirurgians presents a Olot.

A part de les anteriors famílies de cirurgians que pràcticament ocupen tot el segle XVIII, d'altres també consolidaren aquest ofici, directament o de forma sobrevinguda, en una part d'aquell segle.

Joan Carreró procedia de Sant Feliu de Guíxols, d'on era el seu pare. El 1707 casà amb Magdalena Torà, filla de l'apotecari Domingo Torà. Sembla que en un principi les coses no li anaren massa bé, perquè del 1712 hi ha el testimoni que era pobre, ratllant a la misèria ³⁴⁵ i el 1714 hagué de negociar amb el seu cunyat qüestions d'herència de la seva muller ³⁴⁶. Morí el 1739. El seu fill, Esteve Carreró, féu de cirurgià a Olot ³⁴⁷. Estava casat amb Maria Anna, la qual, a la mort d'Esteve, va contraure segon matrimoni amb Cristòfol Ribera i Sans ³⁴⁸, que havia estat cirurgià a Barcelona. Ribera fou regidor municipal el 1771, el mateix any en què morí, amb 46 anys d'edat ³⁴⁹.

Jeroni Gelabert, present a Olot des de 1756, venia de Pontós. El 1764 es va casar amb Maria Anna Aulí, de Camprodon. El 1773 tenia com a aprenent

³⁴⁴ Per als fills, vegeu els testaments de la seva muller Caterina Marcillo, a ACGAX, Fons notariais, Olot, Gaspar i Esteve Clapera, reg. 951, Testaments 1667-1711, s.f. (22 de maig de 1711) i Ibídem, id, Esteve Clapera, reg. 960, Testaments 1713-1737, s.f. (testament, 26 de novembre de 1720 i codicil, 26 de febrer de 1722).

³⁴⁵ Testimoni de Vicenç Roquer, paraire, i de Francesc Corominola, pagès, segons el qual Joan Carreró "és pobre y miserable, sens tenir consiència alguna sino sols lo art de sirurgia, ab lo qual no arriba ni pot arribar en sustentarse a ell y a sa família commodament". Vegeu ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 959, 1712, f. 337v (23 de novembre de 1712).

³⁴⁶ ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 962, 1714, f. 157r-159v (9 d'abril de 1714).

³⁴⁷ Testament d'Esteve Carreró a ACGAX, Fons notariais, Olot, Miquel Oliveres, reg. 1348, Testaments 1750-1761, f. 116v-117v (26 de juny de 1752).

³⁴⁸ Cal fer notar que en la partida de matrimoni consta la data mil set-cents cinquanta, però pel lloc que ocupa i per l'ordre cronològic en què estan fetes aquestes inscripcions, correspon a mil set-cents cinquanta-quatre. Vegeu APSE, Llibre de matrimonis 1746-1772, f. 93v (29 d'abril de 1754)).

³⁴⁹ És l'edat que es fa constar en una certificació emesa el 1771. Vegeu ACGAX, Fons notariais, Olot, Joan Vayreda, reg. 1.391, 1771-1775, f. 41v (25 de maig de 1771).

Joaquim Massana, que també era de Pontós ³⁵⁰. Gelabert fou regidor municipal el 1771. Va morir el 1775 ³⁵¹. El seu fill Josep Gelabert i Aulí, casat amb Maria Plana, fou cirurgià romancista, de dos exàmens, graduat al Reial Col·legi de Cirurgia de Barcelona el 1788 ³⁵². Per la seva banda, la vídua de Jeroni Gelabert el 1779 es casà en segones núpcies amb Joan Revés, jove cirurgià de Camprodon establert a Olot. Revés va morir de sobte el 1792, amb només 38 anys d'edat.

El cirurgià Esteve Bassols i Bastons no pertanyia directament a la família de cirurgians Bassols de què he fet esment abans. Era fill d'un tintorer d'Olot, professió que seguia el seu germà Francesc. El juny de 1755 es casà amb Teresa Masoliver, d'Olot. Al cap de poc, al juliol, la casa de comerç Alegre i Gibert de Barcelona, amb la qual es relacionava el seu germà, li donà un cop de mà per pagar l'examen de cirurgia ³⁵³. Anys després, mort el pare, les relacions entre els dos germans no foren massa bones ³⁵⁴. Al gener de 1768 Esteve Bassols, per motius que em són desconeguts, es trobava reclòs a la presó reial d'Olot ³⁵⁵. Degué morir abans de 1774, any en què la seva vídua es casà de nou.

Joaquim Faura i Sala era fill de Josep Faura, també cirurgià, i nét per línia materna d'Antoni Sala, igualment cirurgià d'Olot. El 1781 es procurà una certificació de ser de família cristiana en tots els seus ascendents coneguts ³⁵⁶, document necessari per a ingressar al Col·legi de Cirurgia de Barcelona. Ho féu com a llatínia. El 1782 morí el seu pare. L'octubre d'aquest mateix any entrà de fadrí amb Josep Prenafeta, cirurgià de Barcelona, però la salut li impedí de

³⁵⁰ ACGAX, Fons municipals, Olot, "Vecindario de la villa, parroquia y términos de Olot, corregimiento de Vich", 1773.

³⁵¹ Testaments de Jeroni Gelabert a ACGAX, Fons notariais, Olot, Francesc Masbernat, reg. 1.220, Testaments 1754-1781, f. 75r-76r (21 de juny de 1761) i *Ibidem*, id, id, f. 196v-197v (21 d'octubre de 1775).

³⁵² Josep M. CALBET i Jacint CORBELLA, *Diccionari biogràfic de metges...*, v. III, p. 258.

³⁵³ Carta de la casa Alegre i Gibert a Ildefons Castellar d'Olot: "*Diràs a Bassols que lo dia 2 del corrent deixarem a Esteve son germà 48 ll. per lo examen de cirurgia*" (Biblioteca de Catalunya, Fons Baró de Castellet, Copiador de cartes 1755-1756, Barcelona, 12 de juliol de 1755). Sembla que d'entrada Esteve Bassols, que al cap de poc era a Cervera, fou reticent a retornar les lliures que li havien deixat i en tot cas es remetia al seu sogre. El 6 de setembre la mateixa casa comercial, en una nova carta a Ildefons Castellar, li deien que el germà d'Esteve Bassols li havia escrit a Cervera, "*però mos apar no serà fàcil que son sogre vulla pagar las 48 ll. ni tampoch és just quedar nosaltres ab est descubert per haver pensat fer un gran servey al primer*" (*Ibidem*, id, Barcelona, 6 de setembre de 1755).

³⁵⁴ Reclamacions d'Esteve Bassols al seu germà sobre legítima paterna i materna, i sobre una causa pia de la qual Francesc era patró, a ACGAX, Fons notariais, Olot, Antoni Vayreda, reg. 1.392, 1767-1768, f. 3r-v (12 de juliol de 1767) i f. 3v-4r (14 de juliol de 1767).

³⁵⁵ Vegeu gestions de la seva muller i testificació mèdica de l'estat de salut d'Esteve a la presó, a ACGAX, Fons notariais, Olot, Antoni Vayreda, reg. 1.392, 1767-1768, f. 9v-10v (23 i 25 de gener de 1768).

³⁵⁶ ACGAX, Fons notariais, Olot, Esteve Clapera, reg. 981, 1781, f. 57r-60v, 62r, 63r-64v (5, 6 i 8 de novembre de 1781).

continuar-hi. El 1787 es veié obligat a repetir la quarta classe del Col·legi i el 1789 s'hi graduà d'un examen i obtingué el títol de sagnador ³⁵⁷.

Miquel Marsal i Bassa era fill d'un cirurgià de Pera, a tocar de la Bisbal. Casà el 1785 amb Margarida Prats i Corsellas, filla de Josep Prats, cirurgià d'Olot. Amb dos exàmens, obtingué el títol de cirurgià a Barcelona el 20 de maig de 1785, als 27 anys d'edat. El 1790 Marsal presentà el seu títol a l'ajuntament perquè quedés registrat, i a la vegada exhibí l'inèdit nomenament que s'havia procurat a Barcelona, de "*cirujano de las cárceles de la villa de Olot y su término (...) para que acista privativamente [= en exclusiva] a las curaciones, visorios, relaciones y demás que ocurra en la jurisdicción de dicha villa*" ³⁵⁸. A la mort del seu sogre, el 1791, prengué les regnes de l'ofici. D'ell tenim el llibre de les seves visites de cirurgià (amb algunes que es devien al seu sogre), ja comentat. El 1793 exercí el càrrec de mostassaf de la vila, càrrec que el seu sogre també havia ocupat en els anys 1771, 1773 i 1778.

De forma ja més aïllada, hem de fer menció a d'altres cirurgians que actuaren a Olot en diversos moments del segle XVIII. Just encetat el segle, era cirurgià a Olot Jaume Pacot, fill d'un botiguer de la ciutat de Lió. El 1700 es casà amb Magdalena Coderch ³⁵⁹. Havent enviudat, el 1730 es casà amb Mònica Roure, vídua de Joan Linayros, un fill dels quals, Rafael Linayros i Roure, fou cirurgià de Calders ³⁶⁰. Un altre cirurgià nouvingut a la vila fou Francesc Ramonell, originari de Sant Feliu de Guíxols. El 1727 es casà amb Maria Anna Fillof ³⁶¹. En diversos moments fou proposat per a ocupar càrrecs a l'ajuntament olotí. Morí el 1778.

El 1760 l'ajuntament tenia llogada una casa del comú al cirurgià Salvador Pujol i Serra ³⁶², present a la vila d'uns anys ençà. Els seus pares eren de Manlleu i estava casat amb Ignàsia Brusí. En aquell mateix any sabem d'un altre cirurgià, Esteve Basil, proposat per a mostassaf per l'any 1761 i pel següent, càrrec que

³⁵⁷ Josep M. MASSONS i ESPLUGAS, "Els estudiants del Real Colegio de Cirugía de Barcelona al segle XVIII", *Gimbernat*, XXI (1994), p. 163 i Josep M. MASSONS, "Sangradors de la Garrotxa...", p. 108.

³⁵⁸ Títol i nomenament a ACGAX, Fons municipals, Olot, Manual de resolucions, 3 de maig de 1790.

³⁵⁹ APSE, Llibre de matrimonis 1677-1717, f. 86v (7 de febrer de 1700). Testament de Maria Coderch a ACGAX, Fons notarians, Olot, Jaume Oliveres, reg. 1.046, Testaments 1715-1738, f. 372v-373r (3 de març de 1728).

³⁶⁰ Testament de Mònica Roure a ACGAX, Fons notarians, Olot, Jaume Oliveres, reg. 1.050, Testaments 1757-1782, f. 22r-23v (4 de març de 1760).

³⁶¹ Capítols matrimonials a ACGAX, Fons notarians, Olot, Jaume Oliveres, reg. 1.030, 1727, f. 494v-496r (15 d'agost de 1727). Testament de la seva esposa a Ibídem, id, Miquel Oliveres, reg. 1.348, Testaments 1750-1761, f. 105v-107v (3 de maig de 1752).

³⁶² ACGAX, Fons municipals, Olot, Manual de resolucions, 10 de febrer de 1760. Al mes següent aquesta habitació fou llogada a una altra persona (Ibídem, id, 9 de març de 1760).

finalment no arribà a ocupar ³⁶³. A partir dels anys seixanta exercí de cirurgià Francesc Puigagut i Quer, fill de Pere Puigagut, cirurgià de Lladó. Es casà el 1763 amb Teresa Manyalich ³⁶⁴ i fou regidor municipal en els anys 1778 i 1784. Morí el 1793, als 53 anys ³⁶⁵. En el darrer quart de segle era a Olot el cirurgià Francesc Dorca, fill de Joan Dorca, possiblement també cirurgià ³⁶⁶. Estava casat amb Antònia Muxí. El seu fill Pere Dorca i Muxí es va casar amb Maria Anna Pujol. Aquest, tant en la partida del seu casament, com en la del bateig dels seus fills en els anys 1782 i 1784, figura com a mitger, però a partir del bateig d'una altra filla, el 1786, consta com a cirurgià. Acabem amb el cirurgià Joan Roig, del qual en coneixem l'inventari *post mortem* dels seus béns, fet el 1791 ³⁶⁷.

4. Olotins amb d'altres oficis relacionats amb la salut i la sanitat.

Una professió tan imprescindible en la vida sanitària de totes les famílies com és la de les llevadores, precisament ha deixat molt poc rastre entre els registres documentals. En un repàs exhaustiu dels llibres sacramentals de la parròquia de Sant Esteve d'Olot, només es pogueren recollir els noms de tres llevadores (gràcies al fet d'intervenir en l'administració del baptisme), totes elles de les darreres dècades de segle: Magdalena Llosas (1787), Magdalena Valls (1789) i Magdalena Alzina (1795) ³⁶⁸. De l'ofici d'infermer en parlarem en el capítol dedicat a l'Hospital de Sant Jaume d'Olot, ja que no es tractava d'una dedicació estrictament sanitària, sinó administrativa, la de portar el dia a dia de l'hospital en el seu funcionament.

Però si fins aquí ens hem referit a la sanitat diguem-ne (amb totes les reserves) científica, no podem oblidar la sanitat, o pretesa sanitat, feta des d'uns altres

³⁶³ ACGAX, Fons municipals, Olot, Manual d'instruments, 29 de setembre de 1759 i 29 de setembre de 1760.

³⁶⁴ Testament de Francesc Puigagut a ACGAX, Fons notariales, Olot, Miquel Oliveres, reg. 1.376, Testaments 1788-1795, f. 218r-219v (30 de juliol de 1793).

³⁶⁵ Es conserva un quadern de Mn. Francesc Camps, amb els comptes entre ell i el cirurgià Francesc Puigagut, a qui el 1779 havia aconducat per a la seva casa, amb les obligacions d'afaitar-lo i d'atendre'l en cas de malaltia, comprès en això darrer la criada i l'escolà. Després de la seva mort, el 1794 Mn. Francesc Camps el substituï pel cirurgià Miquel Marsal (ACGAX, Fons Hospital de Sant Jaume, Capsa 13, "Conducta de cirurgià i soldada de criada").

³⁶⁶ Prenc la filiació de la partida de baptisme d'una seva filla, on Joan Dorca consta com a avi patern. No s'hi diu ni la professió ni d'on era, però se li atorga tractament honorífic, com es feia amb els cirurgians (APSE, Llibre de baptismes 1773-1778, f. 254v (27 de juliol de 1777).

³⁶⁷ ACGAX, Fons notariales, Olot, Miquel Oliveres, reg. 1.371, 1791, f. 48v-50r (21 de febrer de 1791).

³⁶⁸ Carles ROSELLÓ, *Aspectes sanitaris de l'arxiu parroquial...*, p. 83-84.

plantejaments. No se'n pot dir gaire cosa, perquè la medicina extra acadèmica tampoc no sol tenir gaire presència documental. Que a Olot hi havia *curanderos* ho podem ben creure i en tot cas el cirurgià Miquel Marsal en féu esment en una ocasió en el seu llibre de visites professionals, quan el 1784 anà a casa del pareire Miquel Mas i féu una sagnació a alguna persona de la casa que “*se havia fet mal a un bras, que després la curà un curandero*”³⁶⁹. Més detallades són les notícies sobre Maria Font, que a Olot guaria el “mal fals” a base de fer unes creus al cap i a la nuca del malalt amb un ganivet o amb un pal espinós, mentre deia una mena de conjur³⁷⁰. Anys a venir, el doctor Domingo Torà no estalviaria desqualificacions per referir-se a aquests guaridors, dient-los “*hez de los hombres*” i “*holgazanes y reptiles humanos*”, i assegurant que el que feien era convertir en greus i incurables les afectacions benignes³⁷¹.

IV. L'HOSPITAL DE POBRES MALALTS DE SANT JAUME

Les vegades que l'Administració demanà a Olot notícies sobre el seu hospital, els redactors de les respostes inclogueren, si feia al cas, la data inicial de 1550, considerada a partir del llegat testamentari del notari Miquel Març a favor de l'Hospital de Sant Jaume. “*En la presente villa de Olot se halla desde año 1550 erigido un hospital para pobres enfermos de la misma presente villa, su término y parroquia*”, es deia en una certificació municipal de finals de segle XVIII³⁷². A principis dels anys setanta d'aquell segle, es redactà una mena de consuetud de l'Hospital de Sant Jaume, el seu estat i la manera d'administrar-lo. En aquesta ocasió, el seu anònim, però curós redactor, hi inclogué la data més antiga en què s'esmenta l'hospital olotí, el 1310, “*aixís que no fou la actual casa la primitiva fundació de hospital, sinó ampliació o millora que al hospital donà Miquel*

³⁶⁹ Olot, Biblioteca Marià Vayreda, Manuscrits, Llibre de comptabilitat professional ..., f. 5r.

³⁷⁰ Ho trobem a Juan BLÁSQUEZ MIGUEL, *La Inquisición en Cataluña. El Tribunal del Santo Oficio de Barcelona (1487-1820)*, Toledo, 1990, p. 267: “*En Olot vivía hacia 1735 María Font, también conocida como María Bertina, aunque a veces residía en Masfrías. Su especialidad era curar el “mal falso” (dolores de cabeza, acaso migrañas), para lo cual hacía unas cruces en la cabeza y nuca del enfermo con un cuchillo, dando simultáneamente grandes bostezos y regüeldos y recitando “muere mal, que Dios lo manda, qualquiera mal que seas y de parte de Dios te mando que no pongas raíces ni rama”, tomando seguidamente un pañuelo del enfermo. En algunas ocasiones, en lugar de un cuchillo utilizaba un palo de espino, con el mismo ritual*”.

³⁷¹ *Les topografies mèdiques d'Olot...*, p. 58.

³⁷² ACGAX, Fons municipals, Comptes de majordomia de propis 1750-1793, full solt, certificació de l'Ajuntament d'Olot, sense data, posterior a 1780.

Mars”³⁷³. I ha estat aquesta primera aparició de l’hospital en un document, el que, no fa massa, va donar peu a la celebració dels seus 700 anys.

1. L’Hospital de Sant Jaume i les seves rendes.

La permanència de l’hospital, encara ara, al carrer de Sant Rafel, on hi ha la vella portalada refeta i modificada el 1611, fa sobrer dir que era allí mateix on es trobava en el segle XVIII. Tot i això, costa d’imaginar com seria l’edifici de llavors, perquè l’immoble ha sofert periòdiques modificacions que n’han anat alterant els seus volums i aspecte original. No obstant això, la seva estructura bàsica havia de ser la que s’articula al voltant del seu pati interior.

A finals del segle XVII s’hi havia fet una sèrie d’obres, alguna de les quals encara quedà per al pas al segle següent: el 1700 l’ajuntament pagà 36 lliures, 13 sous i 4 diners, “*per a fer y perficionar la bòveda*” que es feia a l’hospital³⁷⁴. Com correspon a una casa gran, d’obres i retocs se’n van anar fent al llarg del segle, però les de més envergadura van ser fetes al voltant dels anys 1729-1731 i 1754-1757. En el primer d’aquests anys, les obres que s’havien emprès obligaren els administradors a demanar a l’ajuntament una ajuda per a acabar “*lo nou quarto de dit hospital que mira a tremuntana y la nova sumptuosa escala de pedra picada*”³⁷⁵. L’ajuntament hi fou generós, perquè, a través de la institució de la Pia Almoïna, contribuï amb la quantitat de 182 lliures, 13 sous i 6 diners de moneda barcelonina³⁷⁶. La data de 1731 que presideix una porta senyorial de l’interior del primer pis³⁷⁷ pot estar relacionada amb aquests treballs. Potser fou l’amplitud d’aquestes obres el que permeté que fins i tot, durant un temps, es pogués encabir en aquest edifici el magatzem públic de la vila³⁷⁸. Passats uns anys, el 1754, un mestre d’obres i un fuster examinaren l’edifici i concloueren “*que se necessita reparar los quartos viejos de dicho hospital y acabar el quarto nuevo del mismo hospital que se halla principiado*”, perquè sí no, no es podrien

³⁷³ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Estat de l’Hospital de Sant Jaume...”, f. 1v. Per als inicis d’aquesta institució, vegeu Miquel A. FUMANAL (i altres), 700. *L’Hospital Sant Jaume...*, p. 10-17.

³⁷⁴ ACGAX, Fons municipals, Olot, Llibre dels cònsols, 16 d’abril de 1700.

³⁷⁵ ACGAX, Fons municipals, Olot, Manual de resolucions, 4 d’abril de 1729.

³⁷⁶ ACGAX, Fons municipals, Olot, Pia Almoïna, pòlissa del 13 de setembre de 1729, segons ordre del dia 4 d’abril anterior.

³⁷⁷ Vegeu-ne una reproducció fotogràfica a Miquel A. FUMANAL (i altres), 700. *L’Hospital Sant Jaume...*, p. 48.

³⁷⁸ Vegeu els inventaris dels béns que es guardaven en aquest magatzem públic, instal·lat a l’edifici de l’hospital, en els anys 1742 i 1743, a ACGAX, Fons notariais, Olot, Miquel Oliveres, reg. 1.338, 1742, f. 599v-600v (18 de setembre de 1742) i Ibídem, id, Miquel Oliveres, reg. 1.340, 1743, f. 377r-378r (14 de juny de 1743).

admetre “*los muchos enfermos que todos los días van en él*”³⁷⁹. No sabem si les obres es van fer d’immediat o si s’entretingueren i s’uniren a noves necessitats d’obres. Tres anys després, els administradors acordaren “*de fer las obras que per lo present són necessàries, és a saber: cobrir la escala principal, ampliar la cuyna y reparar altres edificis que necessitan*”³⁸⁰.

Entremig d’unes i altres obres, els administradors van demanar que es fes una derivació de part de l’aigua que menava a la font de dins de l’hospital, per fer-ne una de nova a fora de l’edifici. Segons un escrit destinat a guardar memòria d’aquestes gestions, damunt de la pica de la font interior hi havia la data de 1584, que seria la de la concessió d’aigua a l’hospital. L’augment de població en aquesta banda de la vila hauria fet que els veïns s’acostumessin a entrar-hi a prendre aigua, cosa que feia de dita font “*un contínuo crit y barallas, servint als pobres malalts de una molèstia tant gran com se deixa comprendre*”, a part d’aportar-hi brutícia. Construïnt-ne una de nova a l’exterior per als veïns i deixant la de l’interior per a ús exclusiu de l’hospital, tots hi haurien de guanyar³⁸¹.

En algun moment es va pensar a preveure un possible creixement de l’edifici. Cap a llevant no podia ser, perquè hi havia la capella de la Congregació dels Dolors, que s’havia ampliat en els primers anys de segle³⁸². S’havia de preveure, doncs, per la banda de ponent. Allí, a començaments de segle, hi havia la casa de Joan Quatrecases, tocant a l’hospital, seguida de les cases de Gregori Solà i d’Antoni Turon. El 1749 l’Hospital de Sant Jaume s’havia quedat la casa dels Solà i el 1755 havia comprat la dels Turon³⁸³. Quedava, just entre elles i l’hospital, la casa dels Quatrecases, que a principi dels anys noranta seguia encara a mans particulars. Un full sense data amb els arguments a favor de comprar aquesta casa per “*si per algun temps se necessitàs de més habitació per los malalts, ab la*

³⁷⁹ ACGAX, Fons municipals, Olot, Manual d’instruments, 23 de juny de 1754.

³⁸⁰ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Llibre de resolucions i observàncies...”, p. 4 (21 de juny de 1757).

³⁸¹ ACGAX, Fons Hospital de Sant Jaume, capsa 40, Escrit amb la indicació final “*Se executa en lo setembre de 1743*”, més unes notes, amb lletra diferent, datades el setembre de 1753. Als volums de resolucions de l’ajuntament hi ha un ofici dels administradors als regidors fent la mateixa súplica, sense datació, i amb la circumstància que es troba guardat, solt, entremig dels folis 15 i 16 de les resolucions de 1753; a tocar d’aquests folis, s’indica haver-se rebut un escrit dels administradors de l’hospital, però sense indicar-nos-en el seu contingut (Ibidem, Fons municipals, Olot, Manual de resolucions, 27 de juliol de 1753).

³⁸² El 1700 el consell municipal formà una comissió perquè, juntament amb els administradors de l’Hospital, es mirés “*lo puesto de hont desitja dita congregació allergar lo oratori de aquella*” (ACGAX, Fons municipals, Olot, Manual de resolucions, 17 de novembre de 1700).

³⁸³ ACGAX, Fons Hospital de Sant Jaume, capsa 36, “Llibre en lo qual se notaran los títols dels béns immobles espectants al Hospital y los càrrechs que estan subjectes”, f. 6 i 7. Escritura de la compra-venda de la casa dels Turon, a Ibidem, capsa 51.

*emplària de dita casa y ort, se poria fer lo quarto de ponent doblat ab aposentos de part del pati y de part dels orts*³⁸⁴, fa pensar en una raonable previsió de les necessitats d'espai. Podria ser que aquesta casa s'hagués adquirida a finals de segle i fos on més endavant s'hi posà la convalescència.

A les acaballes del segle, el 1797 s'havien començat certes obres, “*de que tanto necessita aquella santa casa para precaver la ruina de una parte de ella, que de tanto tiempo está amenazando*”, confiant en uns diners que l'ajuntament els havia promès dos anys abans. Però, en plenes obres, els diners no arribaven i els administradors, queixosos, van fer saber a l'ajuntament que plegaven³⁸⁵.

I és que la qüestió dels diners fou una batalla constant per als administradors de l'hospital. Segons una informació de 1716, les seves rendes eren de 480 lliures, totalment insuficients per a les seves necessitats, de manera que l'ajuntament hi havia d'afegir, cada any, unes 500 o 600 lliures³⁸⁶, traient-les de la Pia Almoïna. Cap a finals de segle les seves rendes havien passat a ser de 774 lliures, 10 sous i 11 diners, però seguien essent curtes, com així ho considerarà el bisbe de Girona, que el 1780 aplicà a l'hospital les rendes d'una propietat que redituava 254 lliures i 14 sous a l'any³⁸⁷.

No entraré en el detall dels comptes de l'Hospital de Sant Jaume i dels recursos de què disposava, un objectiu que s'escapa als propòsits d'aquest article. Les seves estretors i demandes d'auxili, especialment cap a l'Ajuntament d'Olot, són un tema recurrent en la documentació municipal. Sort n'hi hagué que l'hospital fou una institució especialment estimada pels olotins, que, dins de les seves possibilitats, procuraren d'ajudar-la i de tenir-la present a l'hora de fer les seves previsions testamentàries. Gràcies a la galeria pictòrica de benefactors que va anar-se col·leccionant a l'hospital, són coneguts els grans llegats, a vegades fent-lo hereu universal de tots els seus béns, com feren Pau Cortada el 1777 i Antoni Desprat el 1794³⁸⁸. Però hi ha també la generositat de gent menys notable, com un fadrí serrador, Josep Puigbasset, que el 1710 nomenà hereu dels seus béns l'Hospital de Sant Jaume; la muller d'un músic, Maria Parella i Bertran, que

384 ACGAX, Fons Hospital de Sant Jaume, capsa 50, “Atentos de las convenièncias se discorran per lo Hospital en comprar la casa posseheix T. Quatre Casas”, s.d.

385 ACGAX, Fons Hospital de Sant Jaume, capsa 10, Olot, 4 de juliol de 1797.

386 ACGAX, Fons municipals, Olot, Respostes al qüestionari Patiño, 1716, pregunta 21.

387 ACGAX, Fons municipals, Olot, Comptes de majordomia de propis, 1750-1793, full solt, certificació de l'Ajuntament d'Olot, sense data.

388 Vegeu Miquel A. FUMANAL (i altres), 700. *L'Hospital Sant Jaume...*, p. 40-47.

féu el mateix el 1765; o la vídua d'un ferrer, Maria Hosta, el 1767³⁸⁹. I hi ha, sobretot, el detall, pensar que a l'hora de confiar a l'hereu allò que es té, calia no oblidar-se de deixar alguna cosa a l'hospital. Mossèn Bonaventura Pararols li llegà 25 lliures, Anna Maria Mussach i Golondrí 40, Francesc Ribent li deixà 100 lliures, Maria Albert i Camps 50 i Josep Ferrer i Orriols arribà a les 600³⁹⁰. A vegades era una donació en espècie, com “*tots los llansols, matalassos, flassadas, màrfegas, vànovas, vi y oli*” que Mn. Joan Pradell tenia a casa seva el dia de la seva mort, els “*dotze llansols, dos dotzenas de tovallons, dos dotzenas de axugamans*” que deixà a l'hospital Ignàsia Bosch de Platraver, o els “*vuyt llansols usats*” donats per Mn. Joan Constans³⁹¹. El 1766 Mn. Miquel Compte llegà uns diners per a sufragis a la Comunitat de Preveres, amb l'obligació que aquesta cada any donés a l'hospital 8 lliures “*que se deu aplicar en compra de llansols per servey de dit hospital*”³⁹². I altres vegades fou un instrument financer, com l'acció de 350 lliures de la Reial Companyia d'Índies, de Barcelona, que el negociant Jaume Serra i Igosà deixà en el seu testament a l'Hospital de Sant Jaume, “*per subvenció dels pobres malalts de aquell (...), junt ab los lucros que de dita acció me espectaran, y se estaran devent lo die de la mia fi, y los que en avant discorreran*”³⁹³. I així se'n podria formar una llarga llista, mirant testament per testament³⁹⁴.

El 1801 Josep Salgas va demanar a la Justícia que es recollissin una sèrie de notes sobre l'economia de l'hospital d'Olot. Havia de clarificar els béns de Pau Cortada per posar-los a mans dels administradors de l'hospital, segons aquest

³⁸⁹ ACGAX, Fons notarial, Olot, Esteve Clapera, reg. 951, Testaments 1698-1712, s.f. (3 de maig de 1710) i *Ibidem*, id, Miquel Oliveres, reg. 1.361, Testaments 1762-1768, f. 157r-158r (9 de juliol de 1765) i f. 294v (11 de novembre de 1767).

³⁹⁰ Vegeu, respectivament, ACGAX, Fons notarial, Olot, Miquel Oliveres, reg. 1.348, Testaments 1750-1761, f. 470v-472r (15 de desembre de 1760), *Ibidem*, id, Esteve Clapera, reg. 960, Testaments 1712-1737, s.f. (30 d'octubre de 1736), *Ibidem*, id, Benet A Conchs, reg. 1.298, 1797-1798, f. 148r-149r (5 de setembre de 1798), *Ibidem*, id, Gaspar i Esteve Clapera, reg. 951, Testaments 1667-1711, s.f. (18 de maig de 1710) i (8 de març de 1699), respectivament.

³⁹¹ ACGAX, Fons notarial, Olot, Miquel Oliveres, reg. 1.339, Testaments 1742-1749, f. 178r-180v (25 de gener de 1748) i *Ibidem*, id, Francesc Verdaguer, reg. 1.066, Testaments 1720-1765, f. 21v-24v (28 de novembre de 1731) i f. 181r-184r (3 de maig de 1757).

³⁹² ACGAX, Fons Hospital de Sant Jaume, caps 36, “Llibre en lo qual se notaran los títols ...”, f. 23r.

³⁹³ ACGAX, Fons notarial, Olot, Jaume Oliveres, reg. 1.050, Testaments 1757-1782, f. 31r-32v (2 de febrer de 1769).

³⁹⁴ El 1770 la Reial Audiència de Catalunya manà que s'exigís dels escrivans que sempre que en algun testament “*huviesse mandas o legados ptos a favor de hospitales, hospicios, casas de misericordia y otros interesados de esta naturalesa, tengan la obligación de dar el aviso correspondiente a sus principales administradores*”, amb imposició de multa si no ho fessin (vegeu ACGAX, Fons municipals, Olot, Manual de resolucions, 23 de març de 1770).

havia disposat en el seu testament. Hi deuria haver algun plet sobre aquests béns i es tractaria de demostrar les penúries de l'hospital i, per tant, la necessitat que tenia d'aquests béns. Segons els testimonis que aportaren dades, era cert que l'hospital no tenia prou rendes per a atendre els malalts, que estava carregat de deutes i que “*casi en todos los años se ve en la urgencia de que los párrocos, justicia y regidores de la misma villa de Olot salgan públicamente por las calles y acudan a distintas casas de la población o vecindario, exponiendo la necesidad en que se encuentra el hospital, al efecto de que le socorren con algunas limosnas*”³⁹⁵. Fem-ne una doble lectura. L'hospital tenia, certament, una economia feble, però la població se'l sentia seu i havia fet possible el miracle que cada dia pogués obrir les seves portes a “*viudas, muchachos, viejos, niños y todas las gentes miserables que se hallan enfermas y allí acuden de esta villa y términos de Olot*”, segons expressió d'aquests mateixos testimonis.

2. Els malalts

Com a centre benèfic, l'Hospital de Sant Jaume d'Olot estava pensat per donar assistència als malalts amb escassos recursos econòmics, a les persones pobres a les quals una malaltia deixava en situació extrema sense poder-hi fer front ni poder-se mantenir. No oblidem que, en la societat de l'Antic Règim, de pobres n'hi havia molts, perquè era pobre qui només depenia del seu treball, sense tenir un mínim patrimoni o algun tipus de renda que li permetés de sobreviure quan, per efecte d'una malaltia greu, quedava impossibilitat per percebre qualsevol tipus de guany. La gent amb un cert coixí econòmic passava la malaltia al seu domicili, on rebia l'atenció dels seus familiars o d'alguna vetlladora –i, en les cases més bones, d'algun criat o criada– i la visita del metge, perquè la medicina d'aquell temps no precisava pas del trasllat del malalt a un centre específic, com passa avui dia.

A). Entrar a l'Hospital de Sant Jaume.

Quan algun habitant de la vila i terme d'Olot havia d'ingressar a l'hospital, havia de portar una certificació d'un metge o d'un cirurgià i l'autorització expressa d'algun dels seus administradors conforme reunia la condició de pobre. Sense aquests requisits, l'infermer o encarregat de l'hospital no podia admetre-hi ningú. En un context de societat fèrriment articulada al voltant de la religiositat, el primer que es feia, un cop el malalt havia entrat, era instar-lo a fer la pràctica cristiana de la confessió i, si el seu estat era complicat, administrar-li el viàtic, en

³⁹⁵ ACGAX, Fons Hospital de Sant Jaume, capsa 52, 1 d'agost de 1801.

previsió d'algun fatal desenllaç. L'assistència espiritual al malalt, a través dels pares caputxins o dels rectors de la parròquia de Sant Esteve, quedava assegurada mentre es romangués a l'hospital i també, si era el cas, en el moment de la mort.

Tot i això, les normes de la casa barraven el pas a dos col·lectius, malgrat que poguessin complir les condicions de pobresa i malaltia. Un era el dels expòsits que, un cop assegurat que estaven batejats, eren conduïts a algun dels pobles veïns per a la seva progressiva conducció cap a altres centres assistencials a Girona o a Barcelona. Del 1713, hi ha el testimoni notarial d'una "donatio pueris", lliurament per part de l'hospital d'un nen de nom Pere, de pares desconeguts, de només un mes i quatre dies, a Josep Masllorens, de Sant Cristòfol les Fonts, perquè el portés a l'hospital de Girona o al de la Santa Creu de Barcelona³⁹⁶. El 1762, en aquesta cadena de pas de poble en poble per fer arribar uns expòsits a Girona, els de Palol de Revardit trencaren la consuetud i feren tornar a Olot, segons la reclamació que en féu l'Hospital de Sant Jaume, "*dos ninyos recién nacidos, exponiendo la tierna vida destes inocentes a las contingencias del camino, y a todo desabrigo y desamparo*", cosa que era "*contra lo que tan justamente se ha practicado hasta ahora, contra caridad y contra el beneficio público a que todos los pueblos están obligados*". No queda clar a qui adreçaven la reclamació els administradors de l'hospital, però la resposta vingué de Girona de forma taxativa, dient que els pobles que es trobaven en el camí d'Olot a Girona "*recibirán y conducirán a esta ciudad [de Girona] y al hospital de ellos todos y qualesquier enfermos y ninyos expósitos que les condusgan o entreguen qualesquier otros pueblos*", sota pena de 25 lliures³⁹⁷. L'altre col·lectiu que no era admès a l'hospital eren "*los locos, dementats, tiñosos, roñosos, gallicats, masells y los demás malalts de semblants mals encaraque sien pobres y de la vila o terme*"³⁹⁸. Ho justificaven per la manca de recursos. En canvi, sí que hi eren admesos els malalts hèctics o tísics, contagiosos, per als quals hi havia guardades dues cambres, amb tota una sèrie de precaucions, especialment en la roba, "*per no inficionar la demás, a lo que se té tot cuydado*"³⁹⁹.

En principi, l'Hospital de Sant Jaume era destinat als malalts d'Olot i del seu terme. L'anònim redactor de les notes sobre l'administració de l'hospital de cap a 1776 ho tenia clar: "*Com lo hospital sols és fundat per los pobres malalts de la vila y terme, no basta per ser a ell admesos ser pobres ni ser malalts, és menester, a més de estas dos cosas, ésser de la vila o terme. Los forasters sols se admeten*

³⁹⁶ ACGAX, Fons notariales, Olot, Esteve Clapera, reg. 961, 1713, f. 210r-v (15 de juny de 1713).

³⁹⁷ ACGAX, Fons Hospital de Sant Jaume, caps 40, Olot, s.d. i Girona, 16 d'octubre de 1762.

³⁹⁸ ACGAX, Fons Hospital de Sant Jaume, caps 1, "Estat de l'Hospital de Sant Jaume...", f. 3r.

³⁹⁹ ACGAX, Fons Hospital de Sant Jaume, caps 1, "Estat de l'Hospital de Sant Jaume...", f. 10r.

en cas de necessitat y de trobarse tant mals que no pogan passar avant dirigint-los a altre hospital"⁴⁰⁰. És cert que en la concessió reial a favor de l'Hospital de Sant Jaume perquè l'Ajuntament d'Olot quedés obligat a donar-li cada any una determinada quantitat de carn, es justificà dient que en aquest hospital "*no solo se admitían en él los vecinos de essa villa, sino también los forasteros (ya fuesse por enfermar en ella o conducidos de otros pueblos donde no había hospital)*"⁴⁰¹, però l'afirmació sona massa a argument per atreure's el favor de l'Administració. Si més no, les poblacions de la comarca estaven al cas que l'hospital d'Olot era per als habitants de la vila, perquè el 1731 una dona de Tortellà va deixar en el seu testament 50 lliures a l'hospital d'Olot, a condició que "*quant jo sia malalta me degan admètrer en lo dit hospital com si fos natural de dita vila*"⁴⁰². I, quan el 1793 un grup de pagesos de la parròquia de Sant Cristòfol les Fonts temptejaren de separar-se de la jurisdicció municipal olotina (cosa que finalment no feren), un dels arguments utilitzat pels que n'eren contraris fou, precisament, que si se'n separaven no podrien ser atesos a l'hospital d'Olot⁴⁰³. Per altra banda, tot això no impedia, en referència a la segona part del text de 1776 esmentat en primer lloc, que, per motius caritatius, l'hospital obrís les portes a forasters pobres caiguts en major desgràcia al seu pas per la vila, a l'espera de ser traslladats. El llibre d'òbits de l'hospital en reté diversos testimonis, com el de 1735, d'un "*foraster lo qual digué ere de Sardanya*" que hi morí mentre s'esperava poder-lo passar a un altre lloc, o l'incògnit "*home foraster, que diuen si fóra del Rosselló, pues parlava català quant volia, y may responia de ahont era*", mort el 1772⁴⁰⁴.

No sembla, però, que la norma que restringia l'accés a l'Hospital de Sant Jaume a només els olotins fos seguida sempre amb rotunditat, perquè sovint els administradors demanaren a l'ajuntament un major control i evitar la picaresca. El maig de 1768 es queixaren que l'hospital, just com anava de recursos, era ple de malalts que, si bé vivien a Olot, "*de poco tiempo tenían su domicilio en ella*". Els regidors acordaren "*que de oy en adelante no se admita enfermo alguno en dicho hospital, que no tenga quatro años de domicilio en la presente villa, a excepción de las criadas que habitan en la misma villa*"⁴⁰⁵. Pocs anys després, el 1780, s'hi

●
⁴⁰⁰ ACGAX, Fons Hospital de Sant Jaume, capsa 1, "Estat de l'Hospital de Sant Jaume...", f. 3r.

⁴⁰¹ ACGAX, Fons municipals, Olot, Manual d'instruments, 31 d'octubre de 1752.

⁴⁰² ACGAX, Fons notarial, Olot, Josep Masmitjà, reg. 1.300, 1724-1731, f. 39v-40r (20 de juny de 1731).

⁴⁰³ ACGAX, Fons municipals, Olot, Expedients diversos 1734-1817, Expedient sobre la separació de la parròquia de les Fonts de la jurisdicció d'Olot, 5 de març de 1793.

⁴⁰⁴ ACGAX, Fons Hospital de Sant Jaume, capsa 4, Llibre d'òbits 1716-1774, f. 52r (6 de desembre de 1735) i f. 144v (1 de gener de 1772).

⁴⁰⁵ ACGAX, Fons municipals, Olot, Manual de resolucions, 9 de maig de 1768.

hagué d'insistir de nou, perquè tornava a haver-hi més malalts dels que els recursos permetien d'atendre. Es veu que ara venien malalts de fora, els quals, però, argumentaven ser naturals d'Olot: *“A causa del abuso que de algunos años a esta parte se experimentava de conducir al expressado hospital varios enfermos de distintas parroquias circumvezinas, con pretexto de ser naturales o habitantes de la referida villa y término”*, l'ajuntament reafirmà *“que no sea admitido en él enfermo alguno que no presente certificación de uno de los vocales del ayuntamiento y de otro de los dos párrocos de dicha presente villa siendo de la misma, y siendo del término del párroco que corresponda a aquella parroquia, de tener quatro años de domicilio en la propia villa y su término”*⁴⁰⁶. Més endavant veurem els nombrosos problemes que s'originaren amb la presència de tropa a la vila, respecte de si els soldats malalts d'aquestes unitats, podien, i amb quines condicions, ser admesos a l'hospital d'Olot.

B). El nombre dels malalts.

Pel que fa al segle XVIII, només es conserva el registre de malalts que ingressaren a l'Hospital de Sant Jaume en el període de 1749 a 1770⁴⁰⁷, un període molt limitat de només vint-i-un anys. Parlar, per tant, del nombre de malalts que van ser hospitalitzats al llarg d'aquell segle haurà de ser, per força, un exercici d'apuntaments, més que no pas de sòlides construccions. Diguem, d'entrada, que no hem d'imaginar-nos un hospital com els actuals, ple de malalts en llargs passadissos i habitacions. En èpoques normals, és a dir, sense esdeveniments bèl·lics ni desastres sanitaris, l'hospital d'Olot solia tenir acollits una quinzena de malalts, que en el transcurs del segle va anar-se acostant a la vintena, per sobrepassar-la sense excessos a partir dels anys seixanta. Ara bé, sí que al llarg de l'any, els malalts que en un moment o altre havien passat per l'hospital, constituïen una xifra força notable. Amb anterioritat a aquest període del qual tenim registre de malalts, hem de recórrer a fonts indirectes. Per exemple, parla d'un increment de malalts que s'hauria esdevingut el 1732, l'acord municipal de deixar 50 lliures a l'hospital *“en atenció de las grans necessitats ab què se trobava lo hospital de dita vila per lo concurs de tants malalts en aquell”*⁴⁰⁸. En els anys immediatament anteriors, l'hospital havia fet una sèrie d'obres d'ampliació i de millora de l'edifici que bé semblen respondre a un creixement de la demanda assistencial.

⁴⁰⁶ ACGAX, Fons municipals, Olot, Manual de resolucions, 11 de maig de 1780.

⁴⁰⁷ ACG1AX, Fons Hospital de Sant Jaume, capsa 2, Relació de malalts que entren i surten de l'hospital, 1749-1770.

⁴⁰⁸ ACGAX, Fons municipals, Olot, Pia Almoïna, Pòlisses i albarans, 17 de maig de 1732.

Per treballar, doncs, amb xifres concretes, hem d'anar als anys dels que hi ha registre de malalts. A més de la llista dels ingressos, els administradors confeccionaren anualment una estadística del moviment d'entrades i sortides hospitalàries, que facilita molt el treball. És a partir d'aquestes dades que he confeccionat la taula I.⁴⁰⁹

Taula I. Hospital de Sant Jaume d'Olot
Dades sobre moviment d'ingressos i altes, 1748-1770

	Trobats ingressats l'1 de gener	Ingressos al llarg de l'any	Total anual d'ingressats	<i>Dels qual, ingressats:</i>			<i>Total d'estances a l'hospital (malalts per dies ingressats) en mesos (m) i dies (d)</i>
				<i>Guarits i retornats a casa</i>	<i>Difunts</i>	<i>Romanen a l'hospital el 31 de desembre</i>	
1748	7	171	178	147	22	9	98 m, 14 d
1749	9	176	185	147	32	6	141 m, 3 d
1750	6	163	169	139	22	8	123 m, 9 d
1751	8	172	180	140	25	15	125 m, 15 d
1752	15	237	252	189	42	21	214 m, 5 d
1753	21	230	251	180	55	16	210 m, 1 d
1754	16	215	231	177	32	22	215 m, 16 d
1755	22	277	299	229	49	21	228 m, 17 d
1756	21	157	178	128	32	18	177 m
1757	18	180	198	135	46	17	172 m, 11 d
1758	16	166	182	131	38	13	186 m, 13 d
1759	13	156	169	142	27	12	160 m
1760	12	154	166	124	27	15	143 m, 3 d
1761	16	263	279	189	42	13	213 m

⁴⁰⁹ Font de la taula I: elaboració pròpia a partir d'ACGAX, Fons Hospital de Sant Jaume, capsa 1, "Llibre de resolucions i observàncies...", p. 164 i següents. Cal advertir que en aquests resums anuals, algunes sumes no quadren (1759, 1761, 1767) o el nombre de malalts que hi havia a l'inici d'any no coincideix amb el nombre dels que hi havia a 31 de desembre anterior, cosa que m'ha obligat a fer alguns ajustaments. Entre 1748 i 1756 el nombre de guarits i retornats a casa no consta directament en els resums anuals, i l'he obtingut restant de les dades totals els difunts i els que seguiren a l'hospital acabat l'any.

1762	14	188	202	152	32	18	193 m, 9 d
1763	18	272	290	228	45	17	234 m, 18 d
1764	17	401	418	331	63	24	305 m, 11 d
1765	24	330	354	282	52	20	251 m, 20 d
1766	19	297	316	249	50	17	290 m, 7 d
1767	15	269	284	250	34	25	229 m, 10 d
1768	25	378	403	319	64	20	261 m, 3 d
1769	20	273	293	243	32	18	278 m, 25 d
1770					42	13	252 m, 7 d

A partir d'aquestes dades, la gràfica núm. 3 ens mostra, en valors absoluts, l'evolució del total dels malalts ingressats cada any a l'hospital d'Olot entre 1748 i 1769. Aquestes xifres, amb quantitats que generalment passen dels dos-cents i en determinades èpoques de tres-cents i fins i tot de més en moments concrets, foren ingressos esglaonats i encavalcats amb els malalts als quals se'ls donava l'alta, i per tant hem de defugir de qualsevol idea de massificació.

Per tant, resulta més interessant preguntar-nos sobre quin nombre de malalts s'atenien en el dia a dia. Els que varen confeccionar l'estadística de malalts amb què s'ha confegit l'anterior taula, com que el que els interessava no era tant el nombre de malalts, sinó els dies que hi havien fet estada, calcularen per cada any la suma de dies que el conjunt de malalts havia estat a l'hospital, que és el que recull la darrera columna de l'anterior taula. Si dividim aquesta suma total de mesos i dies pel nombre de malalts, podem saber la mitjana de malalts diaris que feien vida a l'hospital. Ho recullo a la gràfica núm. 4 que, a més, pot incloure la dada corresponent a 1770. Es tracta de mitjanes, per tant, al llarg de l'any fàcilment podria donar-se el cas de temporades en què aquestes xifres eren sensiblement superiors o inferiors a les que aquí apareixen. La mitjana diària en el període abraçat per la gràfica, seria de 21,18 d'hospitalitzats, una xifra a to amb les dades que la taula núm. I assigna als que hi eren el 31 de desembre o l'1 de gener.

Que les gràfiques mostrin una tendència a l'alça és previsible, perquè en aquell període de temps ja hem vist que també la població d'Olot havia anat creixent. I, si els habitants de la vila augmentaven, també ho havia de fer en proporció el nombre dels malalts socorreguts per l'hospital, sense que això s'hagi d'interpretar com un progressiu deteriorament de la renda i salut dels olotins. Atenent al creixement de la població i al nombre d'ingressos que s'efectuaven, no és d'estranyar que entre 1754 i 1757 l'hospital emprengués diverses reformes d'ampliació i d'adequació de les seves instal·lacions.

Després de 1769, hem de tornar a les fonts indirectes. A finals de segle els dos metges de l'hospital, Joan Fàbrega i Albert Domènech, demanaren un augment del seu salari, perquè *“de algunos años a esta parte aumenta notablemente el número de enfermos que entran a dicho hospital, de modo que, calculados unos*

Gràfica 3. Hospital d'Olot
Total anual de malalts ingressats, 1748-1769

*mezes con otros del año que acabamos, pueden conciderarse de treinta a quaranta los que de continuo han existido en él”*⁴¹⁰. Com que del que es tractava era de dir que els havia augmentat molt la feina, per veure si el salari també podia anar a l'alça, la dada s'ha de contemplar amb reserva, però encara que, per aquesta prevenció, ens avinguem a pensar que serien més sovint 30 que no pas 40, es fa palès, tot i això, que en els darrers anys de segle s'havia produït un augment dels malalts assistits diàriament a l'hospital d'Olot.

C). Refugi de la pobresa.

Esguardem una altra dada que ens ofereix l'estadística dels malalts de l'hospital d'Olot en aquest període de 1748 a 1769. Ja sabem quants veïns s'assistien a l'any, però durant quants dies hi feien estada? Molts ingressats, però durant pocs dies, no té pas la mateixa significació que pocs ingressats, però durant molts dies, o les possibles combinacions d'unes i altres variables. La gràfica núm. 5, confeccionada a partir de les dades anuals de mesos i dies d'estada, i els totals de malalts ingressats, ens indica la mitjana de dies que cada malalt va romandre a

⁴¹⁰ ACGAX, Fons municipals, Hospital de Sant Jaume, caps 14, 28 de desembre de 1800.

Gràfica 4. Hospital d'Olot
Mitjana d'estadants diaris (1748-1770)

l'hospital en el període dels anys naturals. En contrast amb la irregularitat que mostrava la gràfica anterior, aquesta presenta, en canvi, una relativa estabilitat. La mitjana de dies se situa entre els vint i els trenta, amb una mitjana de tot el període 1748-1769 de 24,9 dies d'estada per malalt. Tot i això, hi hagueren alguns casos extrems, com el de la vídua Anna Piquer, que, segons el llibre d'òbits de l'hospital, hi morí a finals de 1731 *“avent estat en lo present hospital 4 anys tollida en lo lliç”* ⁴¹¹.

La primera gràfica (núm. 3) contenia una sèrie d'anys en què va haver-hi un augment irregular i significatiu dels ingressats, que no pot deure's exclusivament al moviment demogràfic en ascens a la vila. Són els anys 1752-1755, 1761, 1763-1765 i 1767-1768. Però si posem de costat aquesta gràfica amb la darrera (núm. 5), resulta que quan hi ha aquestes entrades més nombroses, els malalts s'hi estan menys temps. Podríem pensar en un cert automatisme d'estalvi per part de la institució, de mirar que, ja que hi havia més malalts, s'hi estiguessin el mínim possible. Però crec que la interpretació ha de ser una altra: en aquests anys d'augment dels hospitalitzats, no era tant un problema de salut, sinó sobretot de pobresa. En anys incerts, en anys difícils, la gent cercava refugi entre les parets benefactores de l'hospital més fàcilment que no pas en èpoques de bonança. Ho deien ben clar els administradors el 1751, a l'inici d'un d'aquests períodes d'augment d'ingressos, quan demanaren a l'ajuntament que fes el favor de transferir-los les partides que els devien: *“Sobre ser tan numeroso el pueblo y compuesto de tantos muchísimos pobres, que a la menor indisposición han de acudir precisamente allá [a l'hospital] para no perecer de hambre y miseria...”* ⁴¹².

⁴¹¹ ACGAX, Fons municipals, Hospital de Sant Jaume, capsa 4, Llibre d'òbits 1716-1773, f. 44r (3 de desembre de 1731).

⁴¹² ACGAX, Fons municipals, Olot, Manual d'instruments, 25 de gener de 1751.

El cas més clar és el de l'any 1764, dins dels efectes de la crisi alimentària general que va tocar de ple el conjunt de Catalunya i que es deixà sentir fortament a Olot i comarca. Fou l'any de major nombre d'ingressos a l'hospital d'Olot, quan s'assolí la xifra inèdita de quatre-cents malalts atesos per la institució. Però

Gràfica 5. Hospital de Sant Jaume d'Olot
Mitjanes de dies ingressats per malalt (1748-1769)

la seva mitjana de dies d'estança fou la més baixa dels deu darrers anys, de 21,9 dies. La malaltia de la pobresa, vet aquí el flagell dels pobles, el ferment on prenía força la caiguda de la salut. La cronologia d'aquella crisi alimentària a la Garrotxa havia començat la primavera de 1763, amb unes fortes pluges que malmeteren la collita; al juny, una pedregada va acabar amb el que quedava; al setembre caigué una nova pedregada contra els fruits de la segona collita, per seguir amb una tardor de fred i pluges especialment danyoses. L'hivern de finals de 1763 i primers mesos de 1764 fou especialment dur, perquè anys de males collites i anys de fam i de pobresa sempre anaven de bracet. El 12 de febrer de 1764 l'Ajuntament d'Olot es trobà amb quatre escrits, presentats pel sagristà i el domer de la parròquia de Sant Esteve, pel prior del convent del Carme, pel pare guardià dels Caputxins i pels administradors de l'hospital ⁴¹³, descrivint tots ells

⁴¹³ ACGAX, Fons municipals, Olot, Manual de resolucions, 12 de febrer de 1764. Un breu historial d'aquesta gestió i un resum de l'escrit també és a ACGAX, Fons Hospital de Sant Jaume, capsa 1, "Llibre de resolucions y observàncias..." (vegeu-ne el text a Miquel A. FUMANAL i altres, 700. *L'Hospital Sant Jaume...*, p. 41). Segons s'hi explica, fou l'ajuntament qui els convocà, juntament als preveres i els religiosos de la vila, i se'ls demanà "que cada hu dels dits sobredits convocats per rahó de son ministeri, representàs en escrits a dit Magnífich Ajuntament la consideració que cada qual tenia sobre lo mísero estat del present poble y comarca, a fi de recórrer ab ditas representacions a la clemència y pietat de nostre rey (que Déu guarde) Carlos Tercer".

la penosa situació que en aquells moments planava sobre el poble d'Olot, “*por haverse, al parecer, conjurado contra él todos los elementos, que no se había visto igual escasez y penuria de toda especie de comestibles*”, en paraules dels administradors de l'hospital. Els rectors de la parròquia parlaven de “*las caras flacas y denigradas de hambre*” i els caputxins, de no poder “*socorrer con la sopa dicha de mediodía a tanto pobre como se presenta*” i ser “*tantos los que de día y de noche acuden a la portería de este convento pidiendo un bocado de pan*”. Per als administradors de l'hospital la situació era tan extrema, que “*la misma carestía y miseria ha duplicado el regular número de enfermos, y los va augmentado de día en día, que en breve ni habrá en el Hospital lugar para ponerlos*”, ni diners amb què sostenir-los. I és que, segons una nota del llibre de resolucions de l'hospital del febrer de 1764, “*en atenció de la imminent penúria de viures, eo comestibles, ocasionada de las desgrácias del contrempo, se trobave lo hospital ab lo número de 36 a 40 pobres diàriament malalts, ab gran temor de què en la pròxima primavera no podria dit hospital socórrer la multitud que la fam obligaria per causar més malalties*”⁴¹⁴. El que omplia l'hospital en aquells moments era la fam i la misèria, no pas una desventura sanitària que s'hagués abatut sobre la població, salvant, és clar, les malalties filles, precisament, de la pobresa.

Aquesta remissió a l'auxili de l'hospital en temps de misèria es fa més palesa en alguns col·lectius especialment vulnerables. Al maig de 1774, l'Hospital de Sant Jaume es queixava que no sempre els ancians que hi acudien ho feien per raó de malaltia, sinó per rebre-hi assistència en les seves penúries: “*Per quant, se experimenta moltas vegadas que alguns pobres vells impossibilitats de treballar per guañar de què alimentarse se refugian en dit hospital sens tenir altra malaltia que la mateixa vellesa*”. Davant d'això es determinà “*que esdevenint cas semblant se passen al poble immediat a fi de conduirlos a paratge haont se trobe hospici destinat per estos*”⁴¹⁵. Precisament dos anys abans, l'Ajuntament d'Olot havia demanat que els béns que el patrici Antoni Llopis havia deixat per a la construcció a la vila d'un col·legi de jesuïtes, ja que aquests havien estat expulsats dels regnes de Carles III, es derivessin a diverses millores en els serveis de la vila i, en especial, per poder erigir a Olot un hospici que fos refugi dels pobres

●

⁴¹⁴ ACGAX, Fons Hospital de Sant Jaume, caps 1, “Llibre de resolucions i observàncies...”, 7 de febrer de 1764.

⁴¹⁵ ACGAX, Fons Hospital de Sant Jaume, caps 1, “Estat de l'Hospital de Sant Jaume...”, f. 51v, 8 de maig de 1774.

i dels malentretinguts ⁴¹⁶. També alguna cosa deu tenir de relació amb la vulnerabilitat econòmica de les dones en general el fet que, de les 905 morts d'hospitalitzats que hi va haver entre 1748 i 1770, segons el quadre estadístic dels ingressos i altes a l'hospital entre 1748 i 1770 (taula núm. 1), 374 foren homes i 531 dones, representant aquestes el 58,67 % de totes les defuncions, que arriba exactament al 60 % si ens cenyim als anys de la forta crisi de 1763-1765. I altra vegada el llibre d'òbits de l'hospital es fa testimoni de la pobresa extrema en un altre dels col·lectius més vulnerables, la mainada: el juny de 1725 s'enterrà "*una noya de sinch a sis anys, la qual trobaren quasi morta de fam y se diu és de Roca Corba*". Havia entrat a l'hospital el 25 de maig, i va sobreviure només fins el 5 de juny ⁴¹⁷.

Al costat d'aquests drames i necessitats, no s'ha de descartar que algú fes la viu-viu per ser atès de franc a l'hospital de pobres. El comerciant Miquel Prat, que va deixar uns seus béns perquè es fes una casa de convalescència –de la qual en parlarem tot seguit–, escrivia el 1782 tenir observat sovint que alguns malalts que demanaven aixopluc i remei a l'hospital amb títol de pobres "*no són pobres veraders, sinó voluntaris; pues molts tenen suficients béns, cabals y mobles, ab que podrian molt bé suportar y costejar lo gasto de llurs respective malalties, y no obstant esto, van al dit hospital a gastar lo que se necessita per los que verdaderament són pobres, a fi de no gastar y estalviarse llurs propis béns y cabals*" ⁴¹⁸. No deixa de ser una opinió personal que contradiria el bon fer que s'esperava dels administradors, als que pertocava de certificar la pobresa del malalt; però, atès el tarannà comú de la naturalesa humana, fóra ingenu pretendre negar-ho del tot.

D). L'alta hospitalària. La convalescència.

L'estada a l'hospital era temporal. Els malalts n'havien de marxar quan, a criteri del metge o cirurgià, ja no necessitaven d'assistència. Tot i això, alguns encara romanien a l'hospital un xic més en condició de convalescents, ja que les instruccions de funcionament de 1753 distingeixen entre els malalts que feien estada a les habitacions i els "*malalts convalecents, que se trobaran espargits per lo hospital*", els quals, quan sentissin la campaneta que anunciava la visita del metge, havien d'anar a les seves habitacions, "*o bé si és en lo ivern al escalfador, o en lo estiu en la taula del corredor, ahont los puga visitar lo metge*" ⁴¹⁹.

⁴¹⁶ Vegeu Miquel PUIG I REIXACH, "Tomàs de Lorenzana. L'hospici i els pobres d'Olot", dins *Deu anys de l'Arxiu i del Museu (Cicle de conferències)*, Olot, Arxiu Històric Comarcal d'Olot, 1998, p. 17-39.

⁴¹⁷ ACGAX, Fons Hospital de Sant Jaume, capsa 4, Llibre d'òbits 1716-1775, f. 31r (25 de maig de 1725).

⁴¹⁸ ACGAX, Fons notariales, Olot, Esteve Sayol, reg. 1.464, 1782, f. 208r-217v (3 de juliol de 1782).

⁴¹⁹ ACGAX, Fons Hospital de Sant Jaume, capsa 1, "Llibre de resolucions i observàncies...", p. 280.

També podia passar que algun intern n'hagués de sortir per indisciplina, “*per no voler subjectarse a las constitucions y reglas del hospital, no voler obehir als metges, tractar mal als servidors, baixar o anarsen de la casa, o fan altrás cosas per las quals merescan ser despedits*”⁴²⁰. El 1753 els administradors determinaren com a motiu d'enviar un malalt a casa el fet que algú els hagués portat “*menjar y bèurer escondidament, y de cosas molt nocivas, en tant que molts han gravement recaygut en las malalties y altres que han mort per semblants desordres*”⁴²¹.

Per desventura, una part dels malalts no en sortiria en vida. Llavors, el més probable seria que fos enterrat en el cementiri del mateix hospital i que li fos dita una missa sufragada amb una deixa feta per Mn. Fèlix Vert, beneficiat de l'església del Pi de Barcelona, el 1703⁴²². Si relacionem les estadístiques d'ingressos que tenim per als anys 1748-1769 amb les dades del llibre d'òbits de l'hospital per a aquests mateixos anys, veurem que el nombre d'estadants difunts no va superar mai el 20 %, excepte en els anys 1753 i 1756-1758, i que assolí el seu màxim el 1757, en què les defuncions arribaren al 25,41 % dels ingressats al llarg de l'any. A partir d'aquestes darreres dades, el nombre de defuncions anuals respecte al nombre d'estadants, es mogué entre el 16 i el 18 %, arribant a només l'11,64 % el 1769, el darrer dels anys del qual tenim dades.

Un cop deixat l'hospital, aquest cessava de tenir qualsevol responsabilitat sobre el seu antic estadant, per manca de recursos per ocupar-se'n. La creació d'una casa de convalescència, on els malalts donats d'alta poguessin seguir rebent alguna atenció que els evités la recaiguda en el trànsit entre la malaltia i la plena salut, va ser plantejada a partir del testament fet a primers de juliol de 1782⁴²³ pel comerciant d'Olot Miquel Prat, que no tenia fills, en el qual deixava un hort i tres cases que posseïa a prop del Fluvià com a obra pia, perquè dels seus rèdits es pogués crear una casa de convalescència, subordinada a l'Hospital de Sant Jaume. Aquí els malalts donats d'alta podrien recuperar-se (en el termini màxim de sis dies d'estada), abans de poder tornar a la plena vida normal, i s'evitaria, segons explicava Prat en el seu testament, que els que havien passat per l'hospital, per ser “*estos flachs y poch reforçats en lo temps que dit hospital, después de estar ja dits malalts curats de llurs dolèncias, los acostuma despatxar de ell, se esdevé y he reparat succeeix molt sovint, que recauhen estos en sas respective enfermedats y malalties*”, havent de tornar a l'hospital amb totes les càrregues econòmiques que això suposava. D'altres hospitals, com el de Vic, tenien ja aquesta casa de convalescència, no així

●
⁴²⁰ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Estat de l'Hospital de Sant Jaume...”, f. 7r.

⁴²¹ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Llibre de resolucions i observàncies...”, p. 280-281.

⁴²² ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Estat de l'Hospital de Sant Jaume...”, f. 3v.

⁴²³ ACGAX, Fons notarial, Olot, Esteve Sayol, reg. 1.464, 1782, f. 208r-217v (3 de juliol de 1782).

el d'Olot. Miquel Prat va morir poc més d'un mes després d'haver fet testament ⁴²⁴. Però l'obra de la convalescència no s'executà de seguida, perquè aquells béns havien de quedar retinguts mentre visqués la seva dona, Maria Àngela Fidela Paler, que sobrevisqué en cinc anys el seu marit ⁴²⁵. I encara llavors havia de ser el seu cunyat Miquel Costa qui els conservés, abans de posar-ho tot a la plena disposició dels administradors de l'hospital. En el mateix testament Miquel Prat va deixar redactades les ordinacions per les quals s'hauria de regular aquesta convalescència, en especial en els seus aspectes administratiu ⁴²⁶. Provisionalment, mentre no es disposés d'un edifici fet a mida, s'havia d'instal·lar en el mateix edifici de l'hospital, al segon pis, separat de la resta i amb cuina pròpia. No en tinc notícies precises, però l'anomalia dels temps que vindrien, amb la Guerra Gran pel mig, situen aquesta obra de la convalescència més en el segle següent que no pas en el XVIII ⁴²⁷.

3. L'hospital i l'exèrcit.

El segle XVIII s'obre amb una guerra, la de Successió (1706-1714), i gairebé es tanca amb una altra, la Guerra Gran (1793-1795), a la qual seguiria, entrats ja en el segle següent, la del Francès (1808-1814). Ja se sap que els anys de guerra són anys de desventura per a la vida, la salut i d'altres coses prou sagrades i preuades. En aquests anys d'excepcionalitat, l'hospital d'Olot es veié implicat en l'atenció als soldats i cossos armats presents en la comarca, en un servei sobrevingut per al qual no necessàriament es trobava preparat ni dotat econòmicament. Però fora d'aquests períodes, en temps diguem-ne de pau, també s'havia de comptar amb la mobilitat de les tropes i, per tant, amb la seva presència ocasional a la vila, constituint llavors, transitòriament, un contingent de població de més, susceptible d'emmalaltir.

Esclatat el conflicte de la Guerra de Successió, tot i que en un principi Olot quedà allunyada dels camps de guerra, ben aviat el seu hospital hagué de començar

●
⁴²⁴ APSE, Llibre d'òbits 1777-1792, f. 81v-82r (15 d'agost de 1782).

⁴²⁵ APSE, Llibre d'òbits 1777-1792, f. 148r (3 de febrer de 1787).

⁴²⁶ A part del testament, hi ha còpia d'aquestes ordinacions a ACGAX, Fons Hospital de Sant Jaume, caps 50 (vegeu-ne el text a Miquel A. FUMANAL i altres, 700. *L'Hospital Sant Jaume...*, p. 36). En aquesta mateixa caps hi ha també una reclamació presentada pel nebot de Miquel Costa, sense data, però posterior a 1821, sobre les pretensions de l'abat de Ripoll en ordre a drets senyorial dels béns deixats per Miquel Prat per a la convalescència.

⁴²⁷ Segons Joaquim DANÉS, *Història d'Olot...*, v. XVII, p. 3.107, el 1853 s'emprengué l'obra de construir una nova casa de convalescència, aprofitant la deixa de Miquel Prat i una donació de 1.000 lliures feta en aquell any.

a atendre víctimes de la contesa que se sumaven als malalts ordinaris ⁴²⁸. A manca de registres de malalts, podem saber-ho a través dels registres econòmics. Així, entre 1706 i 1708, l'ajuntament hagué de fer diverses aportacions econòmiques per les despeses de soldats atesos a l'hospital. Eren despeses d'estada, de menjar, de medicines servides per Màrtir Santaló i de visites fetes pel Dr. Josep Marcillo ⁴²⁹. A partir de 1709 la guerra s'acostà més i més a Olot, fins a irrompre-hi de ple l'octubre d'aquest any i, altra vegada, el febrer de 1711, quan l'exèrcit francès arribà fins a Olot. Són aquests uns anys en què escassegen els apuntaments administratius referits a l'hospital, però això no ens deixa de fer pensar que aquest seguís amb la seva funció d'auxili als soldats malalts. Entre febrer i març de 1713, l'ajuntament féu pagaments a l'apotecari Esteve Porró per les medicines que havia facilitat l'any anterior “*per curació dels soldats dels regiments de Ahumada, Granada i Grisons que foren en lo hospital de dita present vila*” i, pel mateix concepte, als cirurgians Esteve Sala i Joan Carreró i al doctor Josep Marcillo ⁴³⁰.

L'única xifra que tenim sobre el nombre dels militars que foren assistits a l'hospital d'Olot durant la Guerra de Successió és molt tardana, sense que se'n pugui assegurar la seva fiabilitat, per la voluntat que el testimoni tenia de fer quedar bé l'interessat. Va ser donada el 1757, quan Manuel Planella certificà, sense dirnos en base a què, que durant la guerra el doctor en medicina Francesc Masmitjà “*atengué a l'hospital d'Olot els soldats de Felip V sense cobrar res, i això que a vegades foren 150 a 300*” ⁴³¹.

Olot es posà sota obediència de Felip V el juliol de 1713, davant d'una situació cada cop més crítica per a la població. Això no l'alliberà, sinó tot el contrari, de tenir tropes hostatjades a la vila, incloses tropes d'origen francès que feien costat al rei d'Espanya. A l'agost de 1714, un dels administradors de l'hospital, Josep Ferrussola i Hostench, aconseguí de l'intendent del cos del Rosselló 1.200 francs pel que l'hospital havia anteriorment gastat en els soldats malalts, a més d'assegurar-se que “*en avant lo hospital corregués y anàs, ço és, en quant a metges, cirurgians y medicines per compte del rey (...) y que en quant al vestir y robas eo llits corregués per compte del dit hospital*”. Amb els francs que es van cobrar es pagaren el que es devia a l'hospital, els serveis dels doctors Josep Marcillo i Magí i Desprat, dels

⁴²⁸ Per a l'història detallada d'aquesta guerra a Olot i la Garrotxa, vegeu Miquel PUIG I REIXACH, “Olot i la Guerra de Successió”, *Annals del Patronat d'Estudis Històrics d'Olot i Comarca*, 18 (2007), p. 31-134.

⁴²⁹ Vegeu els pagaments a ACGAX, Fons municipals, Olot, Llibre del cònsol en cap, 11 d'agost de 1706, 21 i 25 d'octubre de 1707 i 14 de desembre de 1708.

⁴³⁰ ACGAX, Fons municipals, Olot, Llibre del cònsol primer, 1713, 16 i 29 de febrer, 16 de març i 17 de juny.

⁴³¹ ACGAX, Fons notariaus, Olot, Benet A. Conchs, reg. 1.274, 1757-1758, f. 18r-19v (16 de febrer de 1757).

cirurgians Esteve Sala i Joan Carreró i les medicines preses a l'apotecari Esteve Porró, i encara pogué quedar-ne un romanent en previsió de nous ingressos de malalts ⁴³², que efectivament calgué esmerçar, segons un compte de “*medisinas han gastadas per los malalts de las tropas francesas en lo ospital de la vila de Olot, comensant als 20 de agost de 1714 fins lo dia 25 de novembre de dit any*” ⁴³³.

Acabada formalment la guerra al setembre d'aquell any, la presència de tropa a Olot seguí essent intensa i continuada fins a 1740, com també en el període de 1751 a 1757, per passar després a ser més ocasional (n'hi ha notícia en els anys 1760, 1767, 1770, 1773 i 1785) fins arribar als anys immediatament previs a l'altre moment bèl·lic d'aquell segle, la Guerra Gran. El text de cap a 1776, que relata la manera d'administrar l'hospital olotí, deixa constància de com, malgrat que l'hospital era només per a la gent de la vila i terme, “*se tractan igualment com los altres, a tots y qualsevols soldats malalts en lo modo previngut en las ordenansas reals sobre aquest particular, portant paper o llicència de algun oficial o cabo del regiment en què serveix lo soldat*”. Estava estipulada la manera i els tràmits a fer perquè la institució hospitalària pogués rescabalar-se, a través de la Intendència General de l'Exèrcit, de les despeses que suposava l'atenció als soldats malalts de pas per la vila ⁴³⁴. Una nota de 1767, tot i el seu to protocol·lari, deixa constància d'una certa bona impressió tinguda per aquestes tropes respecte al pas dels seus malalts per l'hospital olotí durant el més d'un any que la tropa havia estat a Olot. Es tracta d'una certificació del sergent major del Regiment de Cavalleria de Santiago (amb l'aval del capellà del regiment) que havia romàs a Olot des d'agost de 1756 fins al setembre de l'any següent, segon la qual “*todos los soldados, que ha havido enfermos de dicho regimiento han sido admitidos en el hospital de aquella villa, y en él assistidos de medicinas, médicos, cirujanos y de todo lo demás necesario a cabalíssima satisfacción de todos los oficiales de dicho regimiento y con un cuidado y asistencia tan particular, que no es fácil poderse encontrar en otro qualquiera hospital*” ⁴³⁵.

⁴³² ACGAX, Fons municipals, Olot, Manual de resolucions, 23 d'agost de 1714.

⁴³³ ACGAX, Fons Hospital de Sant Jaume, capsa 5, comptes de medicines 1714-1759.

⁴³⁴ Vegeu ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Estat de l'Hospital de Sant Jaume...”, f. 7v-9r. Es conserva de 1757 un d'aquestes papers o llicència que havien de portar els soldats per ser ingressats a l'hospital olotí: “*Regimiento Cavallería de Santiago. Compañía de Manganye. Como cabo de escuadra que soy de dicha compañía doy lisencia a Joseph López, soldado de la misma para passar en el hospital desta villa a curarse de sus enfermedades. Olot y julio veinte y tres de mil siete cientos cinquenta y siete. Es hijo de Gabriel N. de Valdeganga corrigimiento de Jorquera, Reyno de Murcia. Pedro Soler (rúbrica)*”. Al dors: “*Entró el 22 aunque la baxa diga 23. Salió el 30 julio*” (ACGAX, Fons Hospital de Sant Jaume, capsa 41).

⁴³⁵ ACGAX, Fons Hospital de Sant Jaume, capsa 40.

El 1778 es va plantejar a l'ajuntament si l'hospital havia d'atendre també els ministres de rendes o del resguard (un cos militar amb funcions de policia fiscal). Com que l'hospital anava curt de recursos, s'acordà de no admetre'ls a no ser "*que contribuyan con el subsidio con que acostumbra contribuir la real tropa en las ocasiones que se ofrece haber soldados enfermos en una población y haber de ser conducidos en el hospital*"⁴³⁶.

Les hostilitats inicials del que seria la Guerra Gran contra França van començar formalment a primers de març de 1793 a les contrades del Rosselló. Però ja uns mesos abans hi havia moviment de tropes per aquesta banda de la ratlla de França, una part de la qual s'havia aquarterat a Olot. La seva nombrosa presència obligà l'ajuntament a emprendre una sèrie d'obres a l'edifici de l'hospici per habilitar-lo com a caserna⁴³⁷. Entre maig de 1792 i maig de 1793 hi va haver a la vila el Regiment de Reials Guàrdies Espanyoles, i en aquest dilatat espai de temps diversos soldats van haver de ser ingressats per malaltia a l'hospital d'Olot. Es conserva un estat nominal de tots aquests ingressos amb la nota dels dies que cada soldat havia romàs hospitalitzat⁴³⁸, que permet de fer-se càrrec del que la presència de tropa suposava com a càrrega adicional per a l'hospital. La taula núm. II sintetitza les dades que aporten aquestes relacions.

Taula II. Ingressos a l'Hospital de Sant Jaume d'Olot de soldats del Regiment de Reials Guàrdies Espanyoles (maig 1792-maig 1793)

	1792								1793					
	Mg	Jny	Jl	Ag	St	Ot	Nv	Ds	Gn	Fb	Mç	Ab	Mg	
Ingressos	8	14	12	4			19	1				2	1	61

⁴³⁶ ACGAX, Fons municipals, Olot, Manual de resolucions, 16 de març de 1778.

⁴³⁷ L'hospici d'Olot era un edifici de construcció recent, gran part del qual restava sense un ús definit perquè diverses circumstàncies impedièren que es destinés a les funcions hospicianes per al qual havia estat edificat. Entre la tardor de 1792 i la primavera següent l'ajuntament va tractar de fer-hi diverses obres i reparacions per a col·locar-hi la tropa (vegeu ACGAX, Fons municipals, Olot, Manual de resolucions, 24 de novembre i 23 de desembre de 1792, i 9 i 10 d'abril de 1793).

⁴³⁸ D'aquest estat n'hi ha cinc còpies, algunes parcials, i només una (que comprèn de maig a agost de 1792), té signatura. Una altra còpia, que és la que he utilitzat, comprèn de maig de 1792 a maig de 1793 (ACGAX, Fons Hospital de Sant Jaume, caps 53).

Passen del mes ant.		8	5	8	4	1	1	9	1	1			1	
Total soldats	8	22	17	12	4	1	20	10	1	1		2	2	
Total dies	30	249	200	196	58	31	206	151	31	3		44	44	1243

Possiblement la presència d'aquest regiment no fos contínua a Olot, cosa que explicaria la caiguda d'hospitalitzacions dels seus soldats a la tardor de 1792 i en els primers mesos de 1793. En total foren 61 els ingressos de soldats que féu l'hospital durant aquest període, que de fet serien 56, perquè cinc d'aquests soldats reingressaren després d'haver estat donats d'alta. D'aquests 61 ingressos, 37, més de la meitat, no s'hi estigueren pas més de quinze dies (14 no passaren una setmana, i 23 entre una i dues setmanes), 16 sobrepassaren les dues setmanes, i 8 s'hi estigueren més d'un mes. El fet que la majoria s'hi estigués entre una i dues setmanes fa que el total de malalts que consten en un mateix mes no coincidissin necessàriament entre si tots els dies i, per tant, l'ocupació diària de l'hospital per part d'aquests soldats no sobrepassés la desena de llits. Només quatre de tots aquests soldats van morir mentre eren a l'hospital.

Durant el període comprès en aquests registres, també hi va haver a la vila altres regiments, però el seu nombre d'ingressos a l'hospital d'Olot fou sensiblement menor: el de Reials Guàrdies Valones (set ingressos entre abril i juliol de 1793), el de Voluntaris de Girona (un ingrés el desembre de 1792), el d'Infanteria d'Hibèrnia (un ingrés al juliol i un a l'agost de 1793) i el de Dragons de Sagunt (un ingrés al setembre de 1793). Tot plegat, segons l'estadística que es presentà a les autoritats militars per tal que abonessin les despeses que aquesta atenció sanitària als regiments militars presents a la vila havia causat, féu un total de 1.462 dies d'estança hospitalària, que es confiava de poder cobrar de la intendència de l'exèrcit i d'aquí la cura a establir amb precisió aquestes relacions de soldats de pas per l'hospital.

Les xifres suara donades són només de quan la guerra era als seus inicis i amb l'escenari de les batalles lluny d'aquí. Faltava passar la tardor de 1793, tot l'any següent i el primer semestre de 1795 (la pau se signà el 22 de juliol d'aquest any, a Basilea), precisament els mesos més complicats per a Olot, amb els francesos i els combats a tocar Camprodon i Besalú. Fou ara quan l'hospici, que ja servia de caserna, fou també convertit en hospital militar, amb els seus propis metges i cirurgians de l'exèrcit. Tot amb tot, l'Hospital de Sant Jaume també seguí atenent els soldats que ho necessitessin, perquè acabada la guerra, el setembre de 1795, presentà un escrit a la intendència de l'exèrcit en el qual reclamava el cobrament

de les 7.675 jornades (la suma dels dies que cada un dels malalts havia estat ingressat) que s'acreditaven dels soldats malalts entrats a l'hospital d'Olot. La resposta de l'exèrcit fou d'anar-hi donant llargues, amb l'excusa que el comptador de l'exèrcit desconeixia “*desde cuándo empezó a pagarse por los oficios de campaña a los administradores del hospital de Olot las jornadas que causase la tropa en él*”. Deien que s'havia d'examinar bé “*si tiene derecho para percibir por esta tesorería el importe de alguna jornada de las que cita*”, tot exigint que les relacions dels soldats atesos que l'hospital havia presentat es fessin de nou separant bé cada cos de l'exèrcit ⁴³⁹.

Si això era al setembre de 1795, a l'octubre es va signar un acord entre l'hospital olotí i l'exèrcit per tal que els deu soldats que encara restaven malalts al que havia estat hospital militar de l'Hospici, poguessin passar al de Sant Jaume. L'exèrcit cedí a l'hospital llits i robes per a l'assistència d'aquests malalts, es comprometé a pagar vuit rals per cada soldat i dia d'estada a l'hospital, i que fossin els mateixos metges i cirurgians de l'exèrcit els que visitessin els malalts ⁴⁴⁰. Aquests deu soldats pertanyien a sis regiments diferents. Dos d'ells moriren durant el mateix mes d'octubre, quatre abandonaren l'hospital al llarg del mes de novembre, i els quatre restants ho feren en els primers dies de desembre, fent-hi entre tots un total de 208 jornades d'estada ⁴⁴¹.

El segle es tancà amb fortes tensions a la tardor i hivern de 1799-1800 entre els administradors de l'hospital i l'exèrcit. El dia 14 d'octubre, els primers es negaren a admetre-hi quatre soldats malalts del regiment de València, exigint els mateixos 8 rals per soldat i dia que se'ls havien donat el 1795. L'intendent general de l'exèrcit a Catalunya, Blas de Aranza, els obligà a acceptar-los, però la protesta dels administradors no afluixà, perquè insistien que l'Hospital de Sant Jaume només era per a la gent d'Olot, que no tenien diners per a atendre aquests soldats, i que el que pagava la hisenda reial per la tropa no arribava a cobrir més que la tercera part de la despesa. Al desembre, Blas de Aranza els exigí que cessessin en aquesta disconformitat. Els prometé 5 rals per soldat i dia i els recordà qui era l'exèrcit i com “*el bien del Estado, el del servicio del rey y los sentimientos más puros de la humanidad obligan a que se tengan con la tropa de el rey, defensora de sus estados, de las posesiones de sus vassallos, y quietud pública, todas las consideraciones de que es acreedora*”. Encara al gener de 1800 l'inten-

⁴³⁹ ACGAS, Fons Hospital de Sant Jaume, capsa 10, 16 de setembre de 1795 i respostes d'ofici en el mateix escrit, 19 de setembre i 6 de desembre del mateix any.

⁴⁴⁰ ACGAX, Fons Hospital de Sant Jaume, capsa 41, 30 d'octubre de 1795. Publicat íntegrament a Miquel A. FUMANAL (i altres), 700. *L'Hospital Sant Jaume...*, p. 42.

⁴⁴¹ Estadística a ACGAX, Fons Hospital de Sant Jaume, capsa 10.

dent es queixà de nou, acusant els administradors de l'hospital d'haver desagradat el rei “*con la escandaloza y tenaz resistencia de admitir la tropa enferma*” i amenaçant-los que si una altra vegada es resistien a admetre-hi soldats malalts, “*se les castigarà como corresponde a tan inhumano proceder*”⁴⁴². Talment com si l'oposició dels administradors tingués, més enllà de raons econòmiques, un rerefons de recel envers un exèrcit que en la passada guerra amb França tampoc no havia tingut un paper massa galdós en aquestes contrades.

4. El personal de l'Hospital de Sant Jaume.

La descripció sobre les funcions pròpies de cada estament administratiu i assistencial de l'hospital que fa el llibre sobre l'estat de l'Hospital de Sant Jaume i la manera d'administrar-lo (del qual ja n'he fet esment), constitueix la base informativa amb què poder-nos apropar al personal d'aquesta institució local, amb el benentès de no oblidar d'integrar-hi els diversos canvis que s'havien anat operant en les dècades anteriors fins a conformar l'organització que el text ens dibuixa. Per altra banda, l'arribada, el 1793, dels *hermanos* o germans de la caritat, que es feren càrrec del dia a dia de l'hospital, introduí algunes modificacions en la seva organització. Vegem, en primer lloc, el funcionament de la institució tal com acabaria quedant consolidat en el text de principis dels anys setanta, tot deixant per un següent apartat la qüestió dels germans de la caritat.

A). L'Ajuntament d'Olot, patró de l'Hospital de Sant Jaume.

L'ordenament del nou hospital, nascut el segle XVI gràcies a la deixa testamentària de Miquel Març, confirmava el patronatge que hi tenia l'Ajuntament d'Olot. De les tres claus de la caixa on es guardarien tots els papers relatius a la seva administració, dues serien, respectivament, per al cònsol en cap i per al cònsol segon; i la tercera, per als administradors en el seu conjunt. Uns administradors de l'hospital, el nomenament dels quals derivava de l'autoritat dels còsols i consell municipal⁴⁴³.

Al llarg del temps, aquest patronatge es mantingué invariable, si bé tendí a reduir-se al nomenament dels administradors sense altres responsabilitats, més enllà de procurar atendre, en moments de dificultats o d'haver-se d'emprendre determinades obres, les peticions d'ajuda dels administradors. No sempre l'ajuntament es comportà com a bon patró. El 1743 els administradors reclamaren

●
⁴⁴² ACGAX, Fons Hospital de Sant Jaume, caps 41, cartes dels dies 15 i 20 d'octubre, 8 i 14 de novembre, 13 de desembre de 1799 i 7 de gener de 1800.

⁴⁴³ Ordinacions per al règim de l'hospital de 1554, extractades a Joaquim DANÉS, *Història d'Olot...*, v. XVII, p. 3.067.

que l'ajuntament els pagués 291 lliures 11 sous que els devia per les pensions d'un censal, un endarreriment que els ocasionava greus problemes econòmics. La Reial Audiència, a la qual s'havia recorregut, ordenà a l'ajuntament de posar-se al corrent, "*disponiendo forma para que en lo sucessivo se paguen sin dilación las pensiones que vencieren del censal que se expresa*"⁴⁴⁴. La qüestió no es va desencallar, perquè l'ajuntament estava endarrerit de feia temps no sols amb l'hospital, sinó amb tots aquells amb qui havia creat d'altres censals. A més, el 1745 se li havia manat de pagar el deute dels seus censals de forma equitativa a tots els creditors, i per tant no podia donar prioritat a l'hospital⁴⁴⁵. El 1752 els administradors aconseguiren que el rei ordenés a l'Ajuntament d'Olot subministrar-los "*de los propios de ese ayuntamiento a dicho Hospital de San Jayme de esa villa el socorro diario de dos libras de carnero, una caveza y pies de lo mismo*"⁴⁴⁶. De tant en tant, però, l'Ajuntament d'Olot no es conformava a ser només un mer auxiliador econòmic de l'hospital, sinó que feia valer els seus drets de patró, com quan el 1730 acordà que els administradors no poguessin fer els esmerços dels censals sense autorització dels regidors⁴⁴⁷.

A partir de 1760, el control que sobre els comptes municipals va exercir l'administració borbònica i que culminà en la fixació de les despeses a què l'ajuntament podia contribuir⁴⁴⁸, dificultà que en endavant l'ajuntament pogués destinar recursos municipals a necessitats sobrevingudes. Quan, a primers de 1764, els administradors de l'hospital i les comunitats de preveres i de caputxins demanaren una ajuda extraordinària davant de la crisi de subsistències que patia la població i que omplia l'hospital de peticions d'ingrés, l'ajuntament es limità a dir que "*sin embargo de ser muy constante y verdadero todo lo que en las arriba insertadas quatro súplicas se narra, pero como el Ayuntamiento no tenga facultad para remediar las nescesidades que en dichas súplicas se mencionan y evitar los clamores y lágrimas de los pobres, a no preceder el real permiso de*

⁴⁴⁴ Memorial dels administradors de l'hospital d'Olot a l'Audiència, a ACGAX, Fons Hospital de Sant Jaume, caps 40, sense data; en el mateix full hi va inscrit el decret favorable de l'Audiència, Barcelona, 28 de setembre de 1743.

⁴⁴⁵ Altre memorial dels administradors de l'hospital d'Olot a l'Audiència de Catalunya, sense data, però amb al·lusió a un decret "*del año pasado de 1745*", a ACGAX, Fons Hospital de Sant Jaume, caps 40.

⁴⁴⁶ ACGAX, Fons municipals, Olot, Manual d'instruments, 31 d'octubre de 1752. Reial acord signat a Madrid, 23 d'agost de 1752. Vegeu també Ibídem, Fons Hospital de Sant Jaume, caps 36, "*Llibre en lo qual se notaran los títulos...*", f. 21r.

⁴⁴⁷ ACGAX, Fons municipals, Olot, Manual de resolucions, 4 de novembre de 1730.

⁴⁴⁸ Sobre aquest control a la hisenda municipal (que no era pas específic per a la municipalitat olotina, sinó general), vegeu Miquel PUIG I REIXACH, "El règim municipal d'Olot al segle XVIII", *Estudis Històrics de la Garrotxa*, 1 (2004), p. 85-88.

Su Magd.”⁴⁴⁹, no es podia fer res més que passar-ho al rei per si ell hi donava permís.

B). *Els administradors.*

Els qui, doncs, dirigien l’Hospital de Sant Jaume eren els seus administradors. Es tractava de quatre persones (alguna vegada són un més o un menys), nomenades per l’Ajuntament d’Olot per un temps no definit, els quals es responsabilitzaven del govern general de l’hospital, de cobrir i distribuir les seves rendes, d’eleger el personal de la casa, i de fer-se càrrec de les caritats i dels legats que l’hospital pogués rebre. Habitualment formaven aquest òrgan de govern un sacerdot de la comunitat de preveres de Sant Esteve d’Olot, dos prohoms de la vila, i un regidor de l’ajuntament, que a partir de 1728 es va decidir que fos sempre el regidor degà⁴⁵⁰. A l’hospital ja hi havia una habitació expressament destinada perquè els administradors hi tinguessin les seves juntes periòdiques, en les quals, a pluralitat de vots, es prenién els acords pertinents per al bon govern de l’hospital⁴⁵¹.

Un d’aquests administradors havia d’atendre específicament la gestió econòmica de l’hospital (cobrament d’arrendaments, recepció de caritats, pagaments del personal, etc.) de totes les quals n’havia de portar un llibre d’entrades i de sortides. El 1690, davant de l’evidència que des de l’administració de l’hospital no sempre es cobraven les rendes exigibles, l’Ajuntament d’Olot resolgué que, a partir de llavors, fos l’almoïner municipal (que era qui portava les rendes de la vila que tinguessin a veure amb la caritat pública, principalment les de la Pia Almoïna) l’encarregat de portar l’administració dels censals i altres rendes de l’hospital, sense cap cost per a aquest, mentre que quedaria per a l’administrador gestor de l’hospital “*tenir provisió al dit hospital del necessari per sustento dels malalts de aquell, havent de demanar los diners per lo que hauria manaster per ditas cosas*”⁴⁵². Per tant, en certa manera, l’administració directa de l’hospital quedava sota el control de l’almoïner municipal, amb qui aquell dels administradors que tenia encomanada la gestió de la institució havia

●
⁴⁴⁹ ACGAX, Fons municipals, Olot, Manual de resolucions, 12 de febrer de 1764.

⁴⁵⁰ ACGAX, Fons municipals, Olot, Manual de resolucions, 3 d’abril de 1728.

⁴⁵¹ D’aquestes juntes en queden els dos llibres d’actes que ja coneixem, el “Llibre de resolucions i observàncies...” que comprèn anys solts de 1756 a 1768, més una resolució de 1790, i “Estat de l’Hospital de Sant Jaume...”, amb actes de 1774-1778.

⁴⁵² ACGAX, Fons municipals, Olot, Manual de resolucions, 1 de gener de 1690.

de passar comptes cada any ⁴⁵³. En el cas que a l'hospital hi haguessin soldats, també era feina d'aquest administrador gestor fer una relació dels soldats atesos i presentar-la a la intendència de l'exèrcit per al cobrament de les despeses que se n'haguessin derivat.

Quan el 1776 el bisbe Tomás de Lorenzana féu la visita pastoral a la vila i revisà el funcionament de l'hospital (ja que disposava de rendes pietoses que quedaven sota el control eclesiàstic) va veure que, si bé es portava correctament el llibre d'entrades i de sortides, en cap moment aquest llibre no era objecte d'un passament de comptes acreditatiu de la bona administració d'aquests recursos i, per tant, manà als administradors i a les autoritats eclesiàstiques de la vila *“que en adelante cada año, en un día que se señale, con concurrencia de los mismos arriba nombrados, se tomen y formalizen las quentas del Santo Hospital y se traten por los mismos arriba nombrados los medios y modos para la más recta administración de sus rentas y se discurren los arbitrios más favorables para la mejor disposición de la curación de los enfermos, encargando, como encargamos a todos los arriba nombrados en quienes reside el cargo de esta causa pía, el zelo y aplicación a una obra tan del agrado de Dios y en beneficio de la humanidad”* ⁴⁵⁴.

En l'ordenament de l'hospital que es va fer el 1554 hi havia la previsió d'una remuneració econòmica a aquests administradors per la seva feina, de la qual, si bé no n'he trobat constància explícita durant el segle XVIII, res no fa pensar que no es mantingués, atesa la pràctica que era comuna en aquesta mena de càrrecs públics.

No existeix cap registre nominal de les persones que van ocupar el càrrec d'administradors de l'Hospital de Sant Jaume al llarg del segle XVIII i, per tant, la seva relació només es pot fer a partir d'una revisió de les actes municipals on consten els nomenaments, així com de les diverses fonts indirectes on surten els

⁴⁵³ L'almoïner era nomenat directament pels regidors per un any. Segons l'instrument notarial de caució pel qual la persona triada per aquest càrrec n'acceptava les obligacions, aquestes passaven per exigir i rebre *“qualsevols censals, lluïsmes y foriscapis, preus de arrendaments y altres qualsevols emoluments, béns, rēdits y drets pertanyents y espectants per qualsevols causas y rahons a la dita Pia Almoyna, al dit Hospital, Administració de las tāsias dels regalos dels pobres malalts de aquell, y així mateix dels basins del cos preciós de Jesu Christ y dels Pobres Vergonyants”* i, en correspondència i sota el control de l'ajuntament, *“del que cobraré dels censals y demás rendas del dit Hospital, donaré y pagaré als administradors que vuy són y per temps seran de aquell las quantitats me demanaran, ab pòlissas, per sustento y curació dels pobres malalts de aquell”*, així com *“de las pencions exhigiré dels censals de dita administració dels regalos de dits pobres malalts, a la fi del any haze de entregar a las senyoras administradoras y cobrarne recibo”* (vegeu l'escriptura de caució feta per Joan Lamarca, nomenat almoïner per a l'any 1763, a ACGAX, Fons municipals, Olot, Manual d'instruments, 6 de febrer de 1763).

⁴⁵⁴ ACGAX, Fons Hospital de Sant Jaume, capsa 51, edicte del 27 de desembre de 1776. Publicat a Miquel A. FUMANAL (i altres), *700. L'Hospital Sant Jaume...*, p. 52.

seus noms, tasca que, de moment, resta per fer. Diguem, amb caràcter general, que s'hi solen trobar els noms de la petita noblesa local (com els Vallgornera, dels quals Baltasar de Vallgornera ho era l'any 1719, Antoni de Vallgornera el 1759 i Ramon de Vallgornera el 1778) i els principals comerciants i manufacturadors de la vila.

C). *Les administradores.*

Malgrat el que pugui donar a entendre el seu nom, les administradores de l'hospital no exercien com a tals. Nomenades d'entre les esposes o vídues de les principals famílies olotines, la seva missió era posar un toc de caritat distingida a l'hora d'afavorir la generositat dels olotins envers el seu hospital. N'eren dues que, si bé en un principi eren nomenades per l'Ajuntament d'Olot per dos anys, més endavant passaren a ser-ho de forma indefinida. Una part de les seves funcions comprenia la cura de la roba de l'hospital; però, això a part, la seva principal funció era la d'impulsar la capta d'almoines a benefici de la institució hospitalària. Es feia a través d'unes altres dones que elles triaven, les captadores, que actuaven en determinades festivitats. Al juny de 1752 es varen encarregar dues noves sotacopes de plata per fer les captes, ja que, segons el parer de les administradores, les que es feien servir fins llavors eren "*molt xicas y de pobre figura*", amb efectes negatius sobre els resultats de la capta⁴⁵⁵. Les administradores es responsabilitzaven també, sota la supervisió del capellà de l'hospital, del que se'n deia "regal dels malalts", una acció de la qual no n'he trobat cap descripció a no ser que es tractés del refresc que, a coneixença dels metges, es donava als malalts en algunes tardes, si l'estat econòmic de la casa ho permetia. D'això, segons el llibre sobre l'estat de l'hospital d'Olot i la manera d'administrar-lo, "*cuydan las señoras administradoras, o bé la caritat de alguns devots*"⁴⁵⁶. Algunes de les administradores foren les mullers d'adroguers i botiguers o de la petita noblesa local, com Magdalena Orriols, Isabel Prat, Gertrudis Florensa, Margarida Constans, Maria Rosa Cors Caralt, Teresa Bassols Blanxart i Rosa Conill i de Carreras.

D). *L'hospitaler o infermer i els seus ajudants.*

El dia a dia de l'hospital era cosa de l'hospitaler o infermer, auxiliat per un o dos ajudants. Eren escollits pels administradors, que solien decantar-se per un matrimoni en el cas de l'hospitaler o infermer, i d'un home i una dona d'edat avançada per als ajudants, tots els quals havien de fer vida en el mateix hospital.

●
⁴⁵⁵ ACGAX, Fons Hospital de Sant Jaume, capsa 1, "Llibre de resolucions i observàncies...", p. 124-125.

⁴⁵⁶ ACGAX, Fons Hospital de Sant Jaume, capsa 1, "Estat de l'Hospital de Sant Jaume...", f. 7r.

Conexim els pactes que el 1724 van fer els administradors amb l'hospitaler Joan Pau Fontcuberta ⁴⁵⁷, que consten de sis punts: pel primer, l'hospitaler es comprometia a només admetre com a malalts els que portessin un paper firmat dels administradors; pel segon, “*que hajau de tenir tot lo cuydado y diligència necessària perquè los malalts que són y seran admesos en lo dit hospital tingan la deguda assistència, y juntament que degau avisar los curats sempre que vos serà ordenat eo bé conegueu que necessitan de rèbrer los dits sacraments*”; els següents pactes determinaven que l'hospitaler havia de tenir cura dels béns de l'hospital com si fossin seus, disposar d'una criada i no nodrir porcs ni conrear cànem a l'hort; finalment, se li fixava la retribució anual a percebre entre els tres: “*ademés de las reccions necessàries que se han acostumat donar y se donarà vuy a vos, a vostre muller y criada, de una part setze lliuras deu sous de moneda Barsa. pagadoras per lo primer dia del mes de janer de cada any, y de altre part un tussino gras de pes de sexanta lliuras carniceras, una roba de bacallar y un quartà de fesols grossos, y ultra del predit, per quiscun dia de peix se esdevindrà cada any (exceptuantne la quaresma) un sou y sis diners de moneda Barsa. per quiscun dia*”. Una d'aquestes racions que s'acostumaven a donar als infermers era d'un pa diari de dues lliures, amb la facultat que, si els en sobrava, el podien vendre a terceres persones. Com que això es prestava a certs abusos (fins i tot amb la sospita que en la venda s'hi inclogués pa detret de les racions dels malalts), el 1750 els administradors de l'hospital van acordar que, en endavant, només se'ls donarien divuit unces de pa per dia i sense possibilitat de poder-se'l vendre, a canvi d'apujar-los el salari a 9 lliures barcelonines a cada un d'ells, en lloc de les 5 lliures i 12 sous que rebien abans ⁴⁵⁸.

Cap als anys setanta, la llista de les obligacions que tenien els hospitalers es féu més llarga i detallada ⁴⁵⁹. Seguia la funció principal de “*cuydar enterament de tots los malalts y de tot lo que ells necessitan*”, però també de tot allò que tingués a veure amb la cuina i el menjar, des d'anar a comprar la carn, preparar-los el menjar i servir-los-el, fins a “*donar-los-ho si no poden los malalts pèndrer-se-l'*”. També havien de cuidar de tenir a punt els llits i la seva roba (neta per a cada nou estadat que hi entrés), la palla de les marfegues i coixins, i mantenir neta tota la casa. Pel que fa a l'assistència sanitària, havien d'acompanyar metges i cirurgians durant la visita als malalts, “*portar lo llibre de las receptas a casa lo apotecari, anar a buscar a sa hora las medicinas*” i ajudar “*als cirurgians quant hagen de fer alguna cura o sangria o altra cosa*”. Un punt especial era assegurar

⁴⁵⁷ ACGAX, Fons notariais, Olot, Josep Masmitjà, reg. 1.300, 1724-1731, f. 5v-6v (23 de març de 1724).

⁴⁵⁸ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Llibre de resolucions i observàncies...”, p. 297-299.

⁴⁵⁹ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Estat de l'Hospital de Sant Jaume...”, f. 10r-v.

l'assistència religiosa als malalts en perill de mort: “avisar per la administració de sagraments als senyors pàrrocos o sos vicaris, als pares caputxins per ajudar a bé morir”. Finalment, els hospitalers havien d'avisar els administradors quan se'ls convocava a junta i “portar los recados o avisos se necessítian, acompañar o buscar qui acompañia algun malalt o expòsit que ha de passar a altre hospital”. No els pertocava, en canvi, vetllar algun difunt durant la nit, ja que, si així convenia, “se paga una vetlladora, donantli aquell salari o gratificació que està convingut, no permetentse per motiu algun que altra persona que las destinadas se quèdia a vetllar malalt algun, sia lo que sia, a fi de evitar los grans inconvenients podrian seguirse de lo contrari”.

El 1712 l'hospitaler era Manuel Planella, fuster d'ofici, relativament jove, ja que en aquell any tenia només vint-i-quatre anys ⁴⁶⁰. Va seguir en el càrrec fins a 1724, quan donà pas a Joan Pau Fontcuberta, de qui n'hem vist el seu contracte o pactes. A la seva mort, el 1732, el substituï Baldiri Feliu i Duran. A mitjans de segle eren hospitalers Miquel Làuria (mort el 1745), Francesc Morales, la seva esposa i una criada de nom Estefania (1750) i Rafel Pujolàs (esmentat el 1754). El 1758 va morir Teresa Pinadella, criada de l'hospital ⁴⁶¹. En el darrer terç de segle foren hospitalers o infermers Jeroni Tarruella (surt com a tal entre els anys 1770 i 1781), Anton Camó i la seva muller Josefa (esmentats entre 1771 i 1784), Esteve Coromina (al voltant dels anys 1783-1792), Cebrià Giralt i la seva dona Rosa (al voltant dels anys 1784-1790), Francesc Puig (1791) i un altre Cebrià Giralt (1795). En aquests mateixos darrers anys figuren com a criades de l'hospital Maria Rusé (1778-1783), Teresa Coromina (1785) i Teresa Guardiola, vídua (1786-1790) ⁴⁶².

E). El capellà de l'hospital.

La figura del capellà de l'hospital fou tardana, ja que s'instituï el 1724, a partir d'una pia fundació de capellania establerta per mossèn Segimon Muntadas. La importància d'aquest càrrec rau en el fet que no sols havia d'exercir les funcions

⁴⁶⁰ Les dades surten d'una testificació que féu sobre un enterrament al cementiri d'Olot. Vegeu ACGAX, Fons notariais, Olot, Francesc Masbernat, reg. 1.207, 1712, 17v-18r (11 de gener de 1712).

⁴⁶¹ Va morir en el mateix hospital a l'edat d'uns 54 anys. Va ser enterrada a l'església del Tura (ACGAX, Fons Hospital de Sant Jaume, capsa 4, Llibre d'òbits 1716-1773, f. 98v (25 de gener de 1768).

⁴⁶² La llista està feta a partir dels rebuts (pòlisses) conservats a ACGAX, Fons Hospital de Sant Jaume, capsa 34 i de les dades que aporta Carles ROSELLÓ, *Aspectes sanitaris de l'arxiu parroquial...*, p. 84-85. El dia 24 de novembre de 1795 va ser batejat a Olot un fill d'Andreu Ferrater “ajudant del director de hospitals en Olot” i de la seva muller Margarida Cuxart (els avis patern i matern eren, respectivament, de Reus i de Barcelona), essent-ne padrí Dn. Pau Coma i Valls, “director de hospitals en Olot”, que no crec que es refereixin a l'Hospital de Sant Jaume d'Olot (APSE, Llibre de baptismes 1795-1799, fol. 45v).

pròpies del seu ministeri sacerdotal, sinó que, com que feia vida en el mateix hospital, tenia el control dels hospitalers, els quals havien d'estar “*subordinats al capellà del hospital, qui per comissió dels administradors, té la inspecció y direcció immediata de la casa*”⁴⁶³.

Mossèn Segimon Muntadas pertanyia a la comunitat de preveres d'Olot i era obtentor d'un benefici eclesiàstic a la catedral de Girona. Va ser aquest benefici –i, per tant, les seves rendes– el que l'any 1724 va convertir en una nova fundació, sota patronatge dels administradors de l'hospital d'Olot, per tal que hi residís permanentment un capellà que donés els auxilis espirituals als malalts⁴⁶⁴. L'antic benefici proporcionava una dotació de 1.900 lliures barcelonines, que ell completà fins a fer-ne un total de 2.045. Havien de donar de rèdit de 102 lliures a l'any, de les quals 50 anirien directament a l'obtentor de la nova capellania i les restants serien aplicades a misses. En el mateix instrument fixava com a obligacions del capellà de l'hospital “*fer contínua y personal residència en dit hospital per lo molt que desitjo que los malalts de dit hospital sien ben assistits y tingan tot lo consuelo que necesítian*” i complir i fer complir les obligacions que li assignessin els administradors. L'Hospital de Sant Jaume havia de cedir al capellà “*tota aquella casa que lo dit hospital té y poseheix contigua al mateix hospital*”, donar-li “*lo bastant perquè decentment segons son estat tractar se pugui*”, i, en cas d'estar malalt el mossèn o la seva majordona, ser atesos de franc un i altre pel personal sanitari de l'hospital. A part d'això, disposaria dels estipendis de les fundacions de misses fetes a favor de l'hospital d'Olot⁴⁶⁵.

Més endavant, els administradors feren major detall de les funcions del capellà de l'hospital, assignant-li en especial el control del menjar, això és, que els infermers donessin als malalts cada dia les porcions que els pertocaven, que les racions de pa i vi fossin les justes i signar el paper amb el qual l'hospitaler anava a buscar la carn. També se li encomanà de “*notar en un llibre tots los malalts que entraran en lo hospital ab lo dia en que entran y lo dia en que hixen o moren*” i de custodiar el que les administradores compressin per a regal dels malalts. A més, naturalment, de “*visitar a lo menos dos vegadas al dia los malalts, una al matí y altre a la nit antes de retirarse*” i assistir els moribunds fins que no arribessin els frares caputxins⁴⁶⁶.

⁴⁶³ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Estat de l'Hospital de Sant Jaume...”, f. 10v.

⁴⁶⁴ “Copia de la institució del beneficio o capellanía fundada en el hospital de la villa de Olot por el Rdo. Dn. Sagismundo Montadas presbítero beneficiado que fue de la iglesia de S. Estevan de la presente villa. Consta en poder del discreto D. Jayme Oliveras notario que fue de esta villa a los diez del mes de octubre de 1724” (ACGAX, Fons Hospital de Sant Jaume, capsa 51).

⁴⁶⁵ ACGAX, Fons Hospital de Sant Jaume, capsa 36, “Llibre en lo qual se notaran los títols...”, f. 204r.

⁴⁶⁶ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Estat de l'Hospital de Sant Jaume...”, f. 6v. Publicades a Miquel A. FUMANAL (i altres), 700. *L'Hospital Sant Jaume...*, p. 51.

La sèrie dels capellans que tingué l'hospital en virtut d'aquesta fundació, presenta nombroses llacunes. Cap als anys quaranta ho era Joan Siqués, que morí el 1743. En aquell moment es van presentar quatre candidats a ocupar el seu lloc, Pere Joan Ruffet de Barcelona, Joan Pradell que vivia al Pont Major de Girona, Joan Verntallat i Pere Roca, aquests dos darrers d'Olot. L'escollit pels administradors fou Joan Pradell ⁴⁶⁷. La seva estada a l'hospital com a capellà abraça un període de vint-i-cinc anys, fins a la seva mort el 1768, a l'edat d'uns 84 anys. El llibre d'òbits de l'hospital d'Olot traçà una breu necrologia seva, explicant que el mossèn era fill de Crespià, que abans havia estat rector de Segueró i del Pont Major de Girona, i que, havent entrat de capellà a l'hospital, "*ha treballat molt, y ab gran profit, y deixà tot lo seu propi al predit hospital*" ⁴⁶⁸. Cap altre capellà de l'hospital no ho fou per tant de temps. A Joan Pradell el va substituir Josep Vaquer ⁴⁶⁹, que en algun moment o altre va ser rellevat per Agustí Martí, mort el 1784 en ple exercici d'aquest càrrec ⁴⁷⁰. En els anys noranta el capellà era Josep Moreu, del qual es conserva l'edició d'un sermó que va pronunciar el 1792 a l'església de Sant Esteve d'Olot ⁴⁷¹. El 1798 el càrrec deuria estar vacant, perquè s'hi va oferir Bartomeu Figueras ⁴⁷², però al gener de 1800 el llibre d'òbits recull la mort, als 62 anys d'edat, del Dr. Esteve Font, exjesuïta i capellà de l'hospital ⁴⁷³. A l'octubre d'aquell any encara no s'hi havia posat substitut i el sacerdot Pere Matilló demanà als administradors que el nomenessin a ell ⁴⁷⁴. El 1802 els administradors de l'hospital i l'ajuntament atorgaren la capellania, a títol de patrimoni, a Francesc Cayrell (el principal dels germans que des de 1793 tenien cura de l'hospital), per tal que pogués rebre els ordes

⁴⁶⁷ Acta d'elecció i pactes amb Mn. Pradell a ACGAX, Fons notariais, Olot, Josep Masmitjà, reg. 1.306, 1742-1743, f. 40r-41r i 41v-43r (4 d'abril de 1743).

⁴⁶⁸ ACGAX, Fons Hospital de Sant Jaume, capsa 4, Llibre d'òbits 1716-1773, f. 134r (11 de setembre de 1768). En un anterior testament, fet el 1742, ja deixava tots els seus béns a favor de l'hospital (vegeu ACGAX, Fons notariais, Olot, Miquel Oliveres, reg. 1.348, Testaments 1750-1761, f. 100r-102r, 7 de febrer de 1742). Vint anys després féu un nou testament, en el qual nomenava com a marmessors els administradors de l'hospital, expressava la seva voluntat de ser enterrat a l'església del mateix hospital, i deixava els seus béns en aplicació a les necessitats d'aquest (vegeu *Ibidem*, id, Miquel Oliveres, reg. 1.361, Testaments 1762-1768, f. 22v-23v, 27 de novembre de 1762).

⁴⁶⁹ Miquel A. FUMANAL (i altres), 700. *L'Hospital Sant Jaume...*, p. 46.

⁴⁷⁰ APSE, Llibre d'òbits 1777-1792, f. 113v (3 de maig de 1784). Mort als 64 anys.

⁴⁷¹ Josep MOREU, *Sermón panegyrico de la circuncisión del Señor, compuesto, y predicado en la iglesia parroquial de S. Estevan de la villa de Olot por el R. Joseph Moreu capellán del santo hospital de Olot, y natural de la misma villa. Día 1 de enero de 1792*, Olot, Ramon Roca, MDCCXCII [1792], 16 p.

⁴⁷² Miquel A. FUMANAL (i altres), 700. *L'Hospital Sant Jaume...*, p. 50.

⁴⁷³ ACGAX, Fons Hospital de Sant Jaume, capsa 4, Llibre d'òbits 1716-1773, f. 93v (16 de gener de 1800).

⁴⁷⁴ Sol·licitud a ACGAX, Fons Hospital de Sant Jaume, capsa 52, Olot, 2 d'octubre de 1800.

sacerdotals ⁴⁷⁵ i fou per tant, a mans d'aquest, en què quedà el càrrec de capellà de l'hospital entrats ja en el segle XIX.

F). El personal sanitari: metges i cirurgians.

L'Hospital de Sant Jaume tenia aconducats dos metges, els quals tenien l'última paraula sobre tot allò que pertocqués a la salut dels malalts. No calia que tots dos metges actuessin a la vegada, sinó que solien alternar-se mensualment. El metge que li tocava en aquell mes havia de passar visita *“tots los dias matí y tarda, a horas proporcionadas, segons lo temps de visitar a tots los malalts de la casa y habitants en ella”* i a més *“en casos repentinos y urgentes fer las visitas que sien precisas”* ⁴⁷⁶. En el darrer dia de mes feia la visita acompanyat per l'altre metge, perquè aquest, a l'hora de rellevar-lo, estigués al cas de la situació de cadascú. Aquesta manera d'organitzar la presència dels metges a l'hospital havia quedat establerta a l'any 1753 ⁴⁷⁷. Quan començava la visita, es tocava una campaneta *“a fi que tots los malalts estigan en sos quartos”* i s'hi ajuntessin el cirurgià i l'infermer, aquest darrer perquè prengués nota i executés tot allò que el metge indicaria de cada malalt, *“tant en ordre a las medicinas destinadas per los malalts, com en lo modo y règimen de vida prescrit a cada un”*, inclosa l'alerta de perill de mort, perquè se li poguessin administrar els sagraments. Eren instruccions orals, llevat de les receptes, on convenia que no hi hagués cap mena de confusió. El metge escrivia les receptes en un llibre, que després l'infermer portava a ca l'apotecari.

El nomenament dels metges de l'hospital era cosa dels seus administradors i no tenia un límit temporal determinat. Com a salari, es pagaven a cada metge 25 lliures barcelonines a l'any. A partir de 1750 les estretors econòmiques de l'Hospital varen obligar a rebaixar aquesta quantitat a només 10 lliures, considerades una gratificació i no pas un salari, però al juliol de 1753 els fou restablerta la dotació de les 25 lliures de sempre ⁴⁷⁸, constant més endavant que també se'ls gratificava amb dos capons per Nadal. El 1800, els dos metges que llavors ho eren, Joan Fàbrega i Albert Domènech, s'adreçaren als regidors per

⁴⁷⁵ ACGAX, Fons Hospital de Sant Jaume, capsa 14, escriptura de patrimoni i nomenament de capellà a favor de Francesc Cayrell, 27 de juliol de 1802.

⁴⁷⁶ Aquesta cita, les que vénen tot seguit i la resta de dades sobre l'actuació dels metges pertanyen a ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Estat de l'Hospital de Sant Jaume...”, f. 9r-v.

⁴⁷⁷ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Llibre de resolucions i observàncies...”, p. 279-280. Uns anys després calgué recordar als metges de l'hospital aquestes seves obligacions (vegeu ACGAX, capsa 40, Olot, 4 de desembre de 1759).

⁴⁷⁸ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Llibre de resolucions i observàncies...”, p. 277-278 i 281-282.

exposar-los que en els darrers anys el nombre d'ingressats a l'hospital havia anat en augment, mentre que ells seguien cobrant només les 25 lliures anuals de feia anys, i els demanaren que se'ls augmentés a 50 lliures, o el que l'ajuntament considerés prudent. Aquest va passar-ho als administradors de l'hospital perquè hi donessin el seu parer ⁴⁷⁹.

Tant el doctor Magí Desprat com el seu fill Ignasi, van ser metges de l'hospital gairebé tota la seva vida, que vol dir, pràcticament, durant tot el segle XVIII. El 1790 Ignasi de Desprat era ja d'avançada edat, i els administradors van decidir que seguís cobrant les 25 lliures de cada any, tot i que posaren un altre metge a l'hospital, el doctor Josep Marsal, amb només 12 lliures i 10 sous anuals, i la promesa que quan morís Desprat (moriria el 1791) seria ell qui el rellevaria ⁴⁸⁰. Des de finals del segle anterior i fins a la seva mort, el 1737, l'altre metge fou el doctor Josep Marcillo. Després el seu lloc fou ocupat pel doctor Narcís Fita, i per un temps s'hi incorporà un tercer metge, Francesc Masmitjà, que acabà quedant-se amb la plaça d'aquell, quan el metge Fita fou acomiadat amb l'argument que vivia massa lluny de l'hospital i que era de poca salut ⁴⁸¹. A mitjans de segle, quan es rebaixà el salari als metges, Francesc Masmitjà no s'hi avingué i el seu lloc l'ocupà el metge Francesc Vilar, acabat d'arribar de Montpeller. A la segona meitat de segle foren també metges de l'hospital, en diversos moments, Joan Carreró i Jeroni Verdier ⁴⁸². A partir de 1775, i fins a finals de segle, l'altre metge, juntament amb Ignasi de Desprat, fou el doctor Joan Fàbrega.

Hi havia també dos cirurgians, que ja s'ha dit que acompanyaven els metges en les seves visites. Els aconduïen els administradors de l'hospital, per un temps indefinit i amb un salari de 20 lliures anuals a cada un d'ells, més –de la mateixa manera com es feia amb els metges– un parell de capons per Nadal. Igual que en el cas dels metges, el 1750 els fou rebaixat temporalment el salari a només 8 lliures per les estretors que en aquell temps passava l'hospital ⁴⁸³. No és fàcil d'establir la sèrie dels cirurgians que prestaren els seus serveis en l'hospital, perquè només n'hi ha notes ocasionals. En el primer terç de segle XVIII foren cirurgians de l'hospital Esteve Basseya, Francesc Vilar, Bernat Vilar, Esteve

⁴⁷⁹ ACGAX, Fons Hospital de Sant Jaume, caps 14, Olot, 28 de desembre de 1800.

⁴⁸⁰ ACGAX, Fons Hospital de Sant Jaume, caps 1, "Llibre de resolucions i observàncies...", p. 10 (7 de setembre de 1790).

⁴⁸¹ ACGAX, Fons Hospital de Sant Jaume, caps 1, "Llibre de resolucions i observàncies...", p. 278.

⁴⁸² Per al nomenament de Jeroni Verdier com a metge de l'hospital per absència del Dr. Francesc Vilar, vegeu ACGAX, Fons Hospital de Sant Jaume, caps 1, "Llibre de resolucions i observàncies...", p. 6 (18 d'abril de 1762).

⁴⁸³ ACGAX, Fons Hospital de Sant Jaume, caps 1, "Llibre de resolucions i observàncies...", p. 277-278.

Sala, Joan Bassols, Pere Màrtir Santaló, Josep Sala i Joan Basseya⁴⁸⁴. Almenys a partir de 1777 un dels cirurgians fou Josep Prats, que a la seva mort, el 1791, fou substituït pel seu gendre Josep Marsal. En aquest mateix període de temps, l'altre cirurgià fou Josep Sala fins a 1784, en què fou substituït per Esteve Basseya, almenys fins a 1792.

G). El subministrament dels fàrmacs. Els apotecaris.

Les medicines s'anaven a buscar a casa dels apotecaris amb qui l'hospital ho tenia pactat. “*Se li porta lo llibre del receptari a la tarda o entrada de nit perquè pugan estar a punt las medicinas per lo endamà, o si la necessitat urgeix, se van a buscar per lo prompte*”⁴⁸⁵. D'entrada, qualsevol dels apotecaris de la vila podia oferir-se a fer aquest servei, que se'ls anava concedint per tot un any. Quan s'acabava l'any, el farmacèutic que havia aportat les medicines passava comptes i l'Hospital de Sant Jaume li ho liquidava. Però no pas íntegrament, perquè era convingut que, atès el caràcter benèfic de la institució, l'apotecari només en cobrava la meitat.

Cap als anys trenta els administradors van considerar que el sistema no acabava d'anar prou bé, perquè sospitaven “*que en lo any en què lo apotecari subministrava las medicinas al hospital, corria la contingència no hi encabís algunas que per haver molt temps serian a la botiga, serian de poca virtut y efficàcia*”⁴⁸⁶. En conseqüència, a partir de 1734 van establir que hi hauria només dos apotecaris al servei de l'hospital, els quals s'alternarien a raó de cinc anys cada un d'ells, amb la condició que de les medicines en cobrarien només el 33 per cent. Els dos farmacèutics escollits foren Miquel Bolòs i Pere Màrtir Santaló (el qual seria substituït pel seu fill Francesc). Inmediatament, l'apotecari Pere Fina protestà d'aquest sistema i condicions, perquè, segons ell, era contrari a un acord municipal del 27 de desembre de 1690 pel qual les medicines de l'hospital se serviren al preu que les oferís qualsevol altre apotecari⁴⁸⁷. I també es queixà que això de donar la farmàcia de l'hospital cinc anys a un i cinc anys més a un altre, era contrari a una anterior concòrdia entre l'Hospital de Sant Jaume i els

⁴⁸⁴ El febrer de 1756 Joan Basseya demanà la plaça del seu difunt pare Esteve, mort pocs mesos abans (vegeu ACGAX, Fons Hospital de Sant Jaume, caps 1, “Llibre de resolucions i observàncies...”, p. 138).

⁴⁸⁵ ACGAX, Fons Hospital de Sant Jaume, caps 1, “Estat de l'Hospital de Sant Jaume...”, f. 9v.

⁴⁸⁶ ACGAX, Fons Hospital de Sant Jaume, caps 1, “Llibre de resolucions i observàncies...”, p. 158.

⁴⁸⁷ En aquesta sessió es determinà que, en endavant, no es paguessin a un apotecari que hagués subministrat medicines a l'hospital “*la quantitat se li deurà per rahó de dita medicina, que primer no li haja entregat lo llibre de las receptas fetas per los doctors en medicina y cirurgia del dit hospital y las reiteracions, junt ab lo compte, per major verificació de aquell*” (ACGAX, Fons municipals, Olot, Manual de resolucions, 27 de desembre de 1690).

apotecaris de la vila, en la qual es quedà “*que alternasen dits apotecaris donant la medicina un any quiscun, lo que fins ara inconcusament se ha observat, cumplint lo suplicant al convingut en dita concòrdia totes las vegadas, que per son torn li ha tocat subministrar las medicinas*”⁴⁸⁸. No li valgueren de res les protestes, perquè a finals d’aquell any, els administradors signaren el contracte amb Bolòs i Santaló per subministrar a l’hospital totes les medicines “*per lo ters importarà ditas medicinas, ço és, de tres parts del que importaran, pagantse una part, quedantne dos parts francas per lo hospital*”, Bolòs començà el primer quinquenni i Santaló féu els cinc següents⁴⁸⁹.

Les restriccions econòmiques que va patir l’hospital, just a meitat de segle, portaren els administradors a demanar als dos farmacèutics que rebaixessin el cost de les medicines que servien a l’hospital a només un 25 % de la seva tarifa. Francesc Santaló s’hi va negar, però en canvi Miquel Bolòs “*respongué se feya càrrech de la pobresa en què se trobava lo hospital y que donaria las medicinas a 25 per 100, y en est preu han començat a prendre-se las medicinas al primer jener 1750*”⁴⁹⁰. A partir d’aquí, per tant, els Bolòs passaren a ser el farmacèutic únic per al subministrament de les medicines a l’hospital, almenys fins a les darreries del segle XVIII. El 1760 els administradors, satisfets del bon servei que els prestava Miquel Bolòs i fent-se càrrec de l’esforç que li suposava donar-les a només el 25 % de preu, acordaren que en endavant se li pagarien al 30 % de la tarifa⁴⁹¹.

S’ha conservat una bona part dels comptes anuals, presentats pels apotecaris aconducats amb l’hospital d’Olot. Són uns plecs de força fulls, on hi ha la nota diària dels medicaments que es prenien i el seu import, amb el total al final i el percentatge que en cobraria l’apotecari⁴⁹². En general, els comptes anuals de medicines es mouen en un import d’entre 300 i 600 lliures, si bé en alguns anys (1755, 1768, 1773 i 1776) se sobrepassaren les 700 lliures. És clar que, si això era molt o era poc, depenia del nombre de malalts que hi hagués a l’hospital en cada any. Com que aquesta dada la coneixem per al període 1749-1769, creuant

⁴⁸⁸ ACGAX, Fons municipals, Olot, Sol·licituds, s.d., circa 16 de gener de 1734, data en què l’ajuntament ho passà als administradors de l’hospital perquè s’hi pronunciessin.

⁴⁸⁹ ACGAX, Fons municipals, Olot, Manual de resolucions, 30 de desembre de 1734.

⁴⁹⁰ ACGAX, Fons Hospital de Sant Jaume, caps 1, “Llibre de resolucions i observàncies...”, pàgines immediates a la 158, la darrera d’aquesta part que va numerada.

⁴⁹¹ ACGAX, Fons Hospital de Sant Jaume, caps 1, “Llibre de resolucions i observàncies...”, resolució del 19 de gener de 1760. El nou tant per cent de pagament fou aplicat ja a les medicines de l’any anterior.

⁴⁹² Quaderns de comptes de 1703, 1715, 1718, 1719, 1721, 1722, 1729 a 1735, 1738 a 1755, 1757, 1759, 1762 a 1769, 1771 a 1782, i 1784, a ACGAX, Fons Hospital de Sant Jaume, caps 5 (fins a 1759, llevat dels anys 1718, 1721 i 1722), caps 6 (des de 1762) i caps 41 (1718, 1721 i 1722).

unes i altres dades resulta que, entre 1749 i 1755, la despesa de medicines per intern es mogué entre un mínim d'1,79 lliures el 1751 i un màxim de 2,68 lliures el 1754. El 1757 s'arribà fins a 3,24 lliures de medicines per malalt. Ara bé, a partir de 1762 i fins a 1769 sembla com si la despesa farmacèutica de l'hospital s'hagués contingut, perquè en cap moment no s'arribà a les dues lliures per malalt. Aquesta moderació podria respondre a l'actitud afavoridora de Miquel Bolòs, segons recollí l'opinió escrita d'un dels administradors: Bolòs no només donava una medicina bona i segura, sinó que *“ha eixit sempre a la fi del any lo compte més baix que en ningun altre [apotecari], y se judica ab fonament ser la causa que no compta ab rigor de la tarifa las medicinas, a més que moltas cosetas que en lo any se gastan, no las posa en lo compte”*⁴⁹³. Tot això referit sempre al total de la despesa, no pas al preu que pagava l'Hospital de Sant Jaume, perquè, efectivament, d'acord amb les variacions dels pactes amb uns o altres apotecaris, entre 1715 i 1733 els rebuts indiquen que l'apotecari només en cobrà un 40 %, entre 1734 i 1750 el 33 %, es passà a només el 25 % a partir de 1751, i al 33 % d'ençà de 1759.

Així doncs, mirant els farmacèutics que consten en cada compte i, per tant, aquells amb qui treballava l'hospital, fins a 1733 hi ha una certa diversitat d'apotecaris: Pere M. Santaló, Antoni Bolòs, Esteve Porro, Pere Fina i Francesc Torà. Entre 1734 i 1750 s'ho van anar repartint Antoni Bolòs i Francesc Santaló, en la línia dels pactes que vèiem no fa massa de 1734. I, a partir de 1751, el subministrament de les medicines a l'Hospital quedà a mans exclusivament dels Bolòs: Miquel Bolòs i Vilar fins el 1754, Antoni Bolòs i Ferrussola fins el 1771 i Miquel Bolòs i Minuart a partir de l'any següent i almenys fins a la fi de la sèrie de comptes de farmàcia de l'hospital, el 1784.

5. La incorporació dels *hermanos* o germans de la caritat.

El 1792 es van iniciar les gestions perquè els germans de la caritat, que ja portaven els hospitals de Barcelona i de Mataró, vinguessin a Olot a fer-se càrrec de l'Hospital de Sant Jaume. Els *hermanos* (així consten sempre en els documents en català) eren una pia associació laïcal, és a dir, una organització de laics que, fruit d'inquietuds religioses, orientaven la seva vida cap a l'exercici d'una activitat assistencial, en aquest cas l'atenció als pobres malalts. Els germans havien començat a l'Hospital de la Santa Creu de Barcelona el març de 1784, al voltant del lideratge de Jaume Sayrols, un botiguer de robes que, després d'una visita a Montserrat, havia decidit, juntament amb uns companys, de fer el

●
⁴⁹³ ACGAX, Fons Hospital de Sant Jaume, capsa 1, “Llibre de resolucions i observàncies...”, s.n.

pas cap a aquesta forma de vida religiosa ⁴⁹⁴. Just el 1792 s'havien establert a l'Hospital de Sant Jaume i Santa Magdalena de Mataró ⁴⁹⁵, coincidint amb els primers passos fets des d'Olot perquè també vinguessin a aquesta població.

A). *Les gestions prèvies (1792).*

Les gestions les va dur a terme Antoni Marcé, negociant i comerciant olotí, que se serví dels bons oficis dels carmelites, amb convent a Olot però també a Barcelona, amb la circumstància que el prior d'aquest darrer convent tenia encomanat de vetllar com a administrador pel bon funcionament de la casa de convalescència de l'Hospital de la Santa Creu (tot i que la casa de convalescència i l'Hospital de la Santa Creu eren dues institucions independents entre si). A primers d'estiu de 1792 Marcé va demanar a fra Josep de Déu, de Barcelona, que, atesa la relació del prior del convent amb aquella institució, li donés informes sobre els germans. En la seva resposta arribada a primers d'agost ⁴⁹⁶, fra Josep li explicà les pràctiques religioses que feien cada dia i com els germans tenien “*tot lo cuidado ab los homes (ab las dones no si [= s'hi] mesclan) en quant a donarlos las medicinas, caldo, pèndrer los ordes dels metges y cirurgians, y vetllar de nit y die, y qualsevol altre cosa que se oferèsquia als pobres malalts*”. De cara a fer-los venir a Olot, fra Josep considerava que, per raons pràctiques, no podrien ser menys de tres, als quals se'ls hauria d'assegurar la manutenció i el vestir (i, a més, per un temps hauria de venir un quart germà que fos ben experimentat, per assegurar-ne el bon començament). Com que des d'Olot feia por haver de mantenir tres germans, fra Josep els convidava a esbargir aquestes temences, “*pues las limosnas arreplegaran seran més que sobrants per mantenirlos a ells, y més malalts, com lo enseña la experiència en eix hospital [de Barcelona] y en lo de Mataró*”.

Pocs dies després, fra Josep tornà a contestar una carta d'Antoni Marcé, que li havia demanat més detalls sobre els germans. Suggestia la conveniència que

●
⁴⁹⁴ Els Germans de la Caritat no van ser mai reconeguts com a congregació religiosa, si bé com a pia associació van perdurar fins el 1971, en què quedaren integrats dins dels Germans Missioners dels Malalts Pobres, coneguts també com a Camilians (que no s'han de confondre amb els Camils o Clergues Regulars Ministres dels Malalts, fundats a Roma el 1582, presents a Catalunya des de 1662). En canvi, sí que tingué reconeixement formal de vida religiosa la seva versió femenina, les Germanes Hospitalàries de la Santa Creu, iniciades també a l'Hospital de la Santa Creu de Barcelona el 1792 per Teresa Cortès Baró. Vegeu Joan BADA i Genís SAMPER, *Catalònia religiosa. Atlas històric: dels orígens als nostres dies*, Barcelona, Editorial Claret, 1991, p. 365-366 i 367.

⁴⁹⁵ El baró de Maldà deixà constància d'aquesta novetat en l'hospital matoroní en el seu dietari, quan el visità el 18 d'agost de 1791. Vegeu Rafel d'AMAT i DE CORTADA, baró de Maldà, *Calaix de Sastre*, Selecció i edició a cura de Ramon Boixareu, Barcelona, Curial, 1987, v. I (1769-1791), p. 279.

⁴⁹⁶ ACGAX, Fons Hospital de Sant Jaume, caps 13, Barcelona 7 d'agost de 1792.

un dels administradors de l'hospital d'Olot es constituí en interlocutor únic dels germans. Per a totes les altres qüestions que Marcé li havia consultat, fra Josep era del parer que el millor seria que es desplaçés a Barcelona i hi tingués una conversa directa ⁴⁹⁷. Mentrestant, Marcé s'havia adreçat també a mossèn Francesc Masferrer, de Mataró, el qual elogià sense embuts la iniciativa de fer portar a Olot els germans, qualificant-la de ser “*lo millor pensament que púguian fer los administradors de ex [= eix] hospital*” i això “*per experiència de lo que pasa en est de Mataró*”, tot animant-lo a anar a Barcelona a entrevistar-se amb Jaume Sayrols ⁴⁹⁸.

B). L'arribada i el conveni amb els germans.

No tenim la lletra menuda de les gestions per fer venir els germans a l'hospital d'Olot, però el cert és que arribaren a bon port. El gener de 1793 l'Ajuntament d'Olot ho acceptà formalment, deixant la porta oberta a la possibilitat que més endavant s'hi incorporeassin també germanes per a l'atenció de les malaltes, segons l'associació que a semblança de la dels homes s'havia creat a Barcelona l'any anterior. Això sí, reservant-se l'ajuntament “*la facultad de remover a todos ellos e imponerles las obligaciones e estatutos que le pareciere bien*” ⁴⁹⁹. No consta la data exacta de l'arribada dels germans a l'hospital d'Olot, però degué de fer-se durant el primer semestre de 1793, perquè al juliol d'aquest any els germans demanaren que es fes una escriptura formal de conveni en què també hi participés l'ajuntament, com a administrador principal que era de l'hospital. Semblaria que ells només tenien uns pactes amb els administradors i ara volien el compromís municipal, obtingut efectivament amb la incorporació d'aquests pactes als protocols municipals, el 25 de juliol. Aquests pactes foren signats, per una banda, pel batlle i ajuntament i pels administradors de l'hospital (mossèn Fidel Xauvet, Esteve Bassols i Germà, Francesc Camps i Vilar, i Jaume Curós, Serra i Igosà) i, per l'altra, pels germans Francesc Cayrell, Narcís Deulonder i Pere Serra ⁵⁰⁰, els quals, per tant, constituïen el nucli originari d'aquests nous servidors de l'hospital. Aquest conveni detallava nou obligacions que comprometien les dues parts. Els administradors havien de mantenir els germans (fins i tot si estiguessin malalts) “*ab la decència que correspon al caritatiu ministeri que ells han abrasat*”, i s'obligaven a vestir-los i calçar-los, a posar

⁴⁹⁷ ACGAX, Fons Hospital de Sant Jaume, capsa 13, Barcelona, 18 d'agost de 1792.

⁴⁹⁸ ACGAX, Fons Hospital de Sant Jaume, capsa 13, Mataró, 10 d'agost de 1792.

⁴⁹⁹ ACGAX, Fons municipals, Olot, Manual de resolucions, 19 de gener de 1793.

⁵⁰⁰ ACGAX, Fons municipals, Olot, Manual de resolucions, 25 de juliol de 1793. El germà Narcís Deulonder morí a Olot el 26 de desembre de 1798, als 34 anys (APSE, Llibre d'òbits 1793-1809, f. 81r).

un substituït quan un germà es jubilàs i, quan els arribés la mort, a pagar-los l'enterrament i les misses. Els germans, a més del seu compromís de la pràctica de la vida religiosa segons feien a Barcelona, es comprometien a subjectar-se a les indicacions dels administradors de l'hospital, a gestionar degudament les almoines que rebessin, a nomenar d'entre ells un president que els dirigís, i a dur sempre l'hàbit de la seva associació, amb un escut d'Olot. El germà que faltés greument a les seves obligacions podria ser acomiadat pels administradors, i qualsevol podria deixar l'hàbit si així ho decidís. Pel que fa a l'atenció als malalts, el que s'hi deia era molt breu: "*Los hermanos cuydaran dels germans malalts, [distribuir-los] pa, vi, porcions, medicinas (sic) y lo demás pogan y vüllia la mencionada administració*".

L'entrada dels germans a l'hospital comportà, en un moment o altre, una reordenació de les feines de la resta de les persones que hi treballaven. Als germans se'ls reservava l'atenció directa als malalts, cuidant "*dels germans y germanas malals, de pasar lo pa, vi, porcions, medicinas y pasar la visita ab los senyors facultatius, per saber y notar tot lo disposat per dits senyors a fi de no fer una equibocasió al pasar las medicinas y pa, vi y porcions; y junt faran lo que per la administració m'ria prudent y conbenient per bé de la casa*". D'ells depenien l'infermer, que passava a ser-los un simple ajudant, i la infermera, amb una especial atenció a les malaltes i un tou d'obligacions: "*rebre totas las malaltas que se li encarregarán y demanar a los hermanos la roba per fer lo llit o llits per la malalta o malaltas y fer la buida dels hòmens y junt cuidarlos en sas malaltias o altres mals y rebre los espòsits, y cuidar de conduirlos y dar proibidència per batejar-los, qual acodirà ab lo hermano per dit objecta y ferlo pasar*". Com a auxiliars hi havia la criada, encarregada de rentar la roba de tota la casa (amb l'obligació de recomptar la roba un cop eixuta i de comunicar a un germà "*ci falta res de la nota de la roba quant se posà a la bogada*"), la robera, responsable de repassar, apedaçar i fer de nova la roba, la cuinera i el mosso, amb l'obligació aquest de donar comptes a un germà de tot el que haurà fet "*y conduir lo matxo o matxos [que] tinguia la casa*". Important el paper de les vetlladores: "*esteran obligadas a bigiliar los malals y malaltas per las cuadras tota la nit, per beure ci ocorre alguna necessitat, o bé per beure ci necessitan alguna cosa o ajudarlos ab lo que cia menester. Y segons la necessitat habisar loego lo capellà de la casa y ci lo dit capellà mira conbenient ab ordre d-ell hàgian de bisar [= avisar] los reverents pares caputxins a fi de que no fàltia lo acistiment espiritual y corporal*"⁵⁰¹.

⁵⁰¹ ACGAX, Fons municipals, Olot, Hospital de Sant Jaume, capsa 14, "Nota de las obligacions de los yndividuos serbidos [= servidors] del Hospital de St. Jaume de la present vila de Olot fet con acuerdo de tota la administració de la sala de dita del mateix hospital".

C). *L'estada dels germans.*

Cinc anys més tard del seu ingrés a la vila, el 1798, els germans de la caritat d'Olot degueren demanar als administradors de l'hospital la signatura d'algun document que els garantís amb major seguretat la seva permanència a Olot. Els administradors no s'hi volgueren comprometre i els germans van amenaçar d'abandonar l'hospital olotí. Algú (potser ells mateixos?) va promoure un escrit de tots els malalts de l'hospital “*y demás pobres*” d'Olot, demanant, possiblement al batlle reial, que facilités una bona entesa entre les dues parts. Segons aquest escrit, les desavinences vindrien “*por motivo de que la administración del proprio hospital, eo los individuos que la componen, influidos tal vez de algunos émulos sujetos desafectos a los enfermos y hermanos, se escusarían firmar a éstos cierto papel de contrata [que] les han presentado para que, mediante el mismo, al paso que los enfermos del antedicho hospital sean bien asistidos por aquellos, no queden los mismos hermanos sin la debida seguridad y recompensa de su infatigable y penoso trabajo*”⁵⁰². Es va delegar un capellà de la parròquia a l'hospital perquè anés a informar-se, i el resultat fou contundent, com es féu constar al peu del mateix document: “*Havent preguntat lo delegat a los anfermos si estababan (sic) contents de los hermanos, ab veus llacrimosadas (sic) an respost que sí*”. No sembla que fallés la continuïtat dels germans a l'hospital olotí, perquè el 1803 els administradors van demanar al bisbe de Girona permís perquè continués residint a l'hospital el germà Francesc Cayrell, el qual havia de passar un temps al seminari de Girona per rebre l'ordre del sotsdiaconat. Aquest germà, s'hi deia, “*es el principal que hasta el día ha tenido a su cargo la dirección y buen régimen de los enfermos de aquél*” i la seva absència de l'hospital comportaria un greu perjudici⁵⁰³. A l'any següent els administradors s'interessaren pel germà Jaume Sala, de l'hospital de Tarragona, sobre qui reberen notícia de ser un “*señor de tot desempeño, y confiansa en orde als malals, és agradable y honrat, robust y caritatiu*”⁵⁰⁴. En una data indeterminada Jaume Sala passà a l'hospital d'Olot, on l'hi trobem el 1805 i fins a la Guerra del Francès.

El 1805, els pactes que s'havien fet el 1793, quan els germans de la caritat vingueren a Olot, van ser protocol·litzats notarialment, amb unes lleus modificacions com ara en l'article 3, on el compromís de l'administració de l'hospital a mantenir els germans es concretava equiparant-ho a com es feia a l'hospital de Barcelona. Per part dels Germans de la Caritat, signaren Pere

⁵⁰² ACGAX, Fons Hospital de Sant Jaume, caps 55. Olot, 20 de juliol de 1798. Al final hi consten uns 76 noms.

⁵⁰³ ACGAX, Fons Hospital de Sant Jaume, caps 14, Olot, 8 de setembre de 1803.

⁵⁰⁴ ACGAX, Fons Hospital de Sant Jaume, caps 14, Tarragona, 12 de març de 1804.

Serra i Jaume Sala ⁵⁰⁵. Al fons arxivístic de l'Hospital de Sant Jaume hi ha altres còpies dels pactes fets entre els germans i l'administració d'aquesta institució, totes ells amb un contingut idèntic –amb només lleus matisos expressius– llevat d'una còpia sense data, on s'explicita molt més l'article 2, el que tractava de les seves obligacions envers els malalts, i que en les versions de 1793 i 1805 es despatxava amb poques línies ⁵⁰⁶. En aquesta altra còpia s'hi afegí una especial casuística respecte de com podien, o no podien, donar admissió als malalts que es presentaven a l'hospital: “*Los hermanos cuidaran dels germans malalts de distrivuir pa, vi, porcion, medesinas y lo demes púguian a favor dels malalts de est hospital en totas y qualsevol malalties, baix parer dels senyors metges y cirurgians, ab la obligació de fer complir lo que ordènian los senyors metges o sirurgians pertocant a la família de la casa, però no los serà permès entremeterse en cosa alguna del govern, ni de la admisió dels malalts [que] se presèntian sens coneixament y permís de la administrasió, de modo que per la admisió de qualsevol malalt deurà preseir [= precedir] paper de algun dels administradors, y sens ell no podran admeterse malalt algun, tan forester com de la vila, a exsepsió de nesesistat urgent*”.

En ocasió de l'ocupació d'Olot per les tropes franceses en la guerra de 1808-1814, els germans de la caritat van ser expulsats de la vila, tal com ho explicà, acabada aquesta contesa, el germà Francesc Cayrell en nom seu i dels altres germans, Jaume Sala i Cebrià Fàbregas, tot reclamant de poder tornar a l'hospital d'Olot: tots tres havien estat “*despedidos del mismo hospital dichos hermanos por los administradores anteriores a V.S. en el tiempo que el enemigo invadida la presente villa, sin motivo, ni haber dado causa alguna, en el cumplimiento de sus obligaciones, sí solo por las miras de algunos poco afectos al bien [= bien] de esa casa*” ⁵⁰⁷. El 16 de juliol de 1814 l'ajuntament aprovà tornar a admetre els germans Jaume Serra i Cebrià Fàbregas, que juntament amb un tal germà Jacinto recobririen la seva feina hospitalària, mentre que Francesc Cayrell, que,

⁵⁰⁵ ACGAX, Fons notariais, Olot, Baldiri Morales, reg. 1.525, 1805, f. 388r-389r (4 de setembre de 1805). D'aquesta escriptura n'hi ha còpia simple a ACGAX, Fons Hospital de Sant Jaume, caps 53. Aquests pactes van ser editats el 1899 (*Conveni celebrat entre 'ls administradors del hospital de Sant Jaume d'Olot y 'ls hermanos de la Caritat del mateix, en poder de D. Baldiri de Morales, notari d'Olot, a 4 del mes de setembre de 1805*, Olot, Impremta de N. Pladevall, 1899, 6 p.).

⁵⁰⁶ “Contracta dels pactes fets entre la administració del sant Hospital de Pobres Malalts de la vila de Olot y los Hermanos de la Caritat que actualment serveixen, y los que serviran en los esdevenidor en dit hospital” (ACGAX, Fons Hospital de Sant Jaume, caps 14) i “Nota dels pactes á que se subjectan los hermanos del hospital de la vila de Olot, en la administraci6” (Ibídem, caps 55). Aquesta darrera còpia és la que incorpora en l'article 2 les condicions perquè els germans puguin admetre malalts a l'hospital.

⁵⁰⁷ ACGAX, Fons Hospital de Sant Jaume, caps 14, Olot, 15 de juliol de 1814.

recordem-ho, havia rebut els ordes sagrats, s’hi reincorporaria com a capellà de l’hospital ⁵⁰⁸.

V. L’AUXILI DE LA RELIGIÓ EN LA MALALTIA

La convicció, fruit de l’evidència, que la salut i la vida constitueixen un àmbit en què l’acció de l’home hi és inevitablement limitada, inclosa l’ajuda d’una medicina encara precària al segle XVIII, portava a cercar remei i salvació més enllà d’aquests límits terrenals. Així, en qüestions de salut i de malaltia, la confiança en l’auxili de la religió era indestruïble del recurs als remeis naturals i al treball de cirurgians i metges. Era aquesta una manera de sentir de llarga i arrelada tradició. Dels segles anteriors, s’explicaven casos de salut recobrada de forma extraordinària, com els miracles que feia en vida sant Salvador d’Horta (1520-1567), un dels quals afavorí una olotina: “*Una muger llamada Juana, natural del lugar de Olot, tenía en la cara una gran postema, a cuya curación, no valiendo humanos remedios, recurrió a la poderosa intercesión del Santo, quien con darla su bendición la dexó con salud perfecta*”. O haver-se guarit de pesta dues nenes el 1633 gràcies a la intercessió de la Mare de Déu del Tura ⁵⁰⁹. Aquests relats, tornats a escenificar a través de la predicació i de la tradició pietosa, revifaven, amb un excés de credulitat, la confiança de qui es trobava malalt, per esperar, també ell, poder-se beneficiar del favor diví, o si més no intentar-ho.

1. L’advocació a la Mare de Déu i als sants.

Els goigs solien incloure en alguna de les seves estrofes el reconeixement a la protecció i intercessió del sant o de la invocació mariana, davant d’algunes de les limitacions i les mancances de salut amb què sovint hom es podia trobar ⁵¹⁰. A vegades s’hi empraven termes que identificaven directament el sant i la seva intercessió amb una medecina o amb la mateixa professió mèdica: “*En vós troba tot bon cor / un metge de gran bondat*”, es deia en els goigs al Sant Crist de Beget

⁵⁰⁸ ACGAX, Fons municipals, Olot, Manual de resolucions, 26 de juliol de 1814.

⁵⁰⁹ Vegeu, respectivament, Pacifício GUIO Y PIRELLA, *Historia de las heroycas virtudes, relación de los portentosos milagros, vida, muerte y culto del B. Salvador de Horta de la regular observancia de San Francisco*. Càller, 1732, p. 71, i Josep M. DANÉS I LLONGARRIU, *L’església de la Mare de Déu del Tura...*, p. 70.

⁵¹⁰ Sobre aquest tema, vegeu Josep MARTÍ, “Medicina popular religiosa a través dels goigs”, *Arxiu d’Etnografia de Catalunya*, núm. 7 (1989), p. 171-203.

⁵¹¹. A Olot, la devoció com a medicina apareix en els goigs a santa Sabina: “*Ja esta terra experimenta / nous miracles cada dia, / puix que tota malaltia / ab vostra virtut se assenta: / la salut és augmentada, / del Cel ab tal medicina*”⁵¹². En els de la Mare de Déu del Portal, a la capella del seu nom, també se’n fa esment: “*Puix sou per qualsevol mal / medicina apropiada: / siau la nostra advocada / Mare de Déu del Portal*”⁵¹³. Semblantment, passa en els de sant Nicolau i en els del Sant Crist de l’ermita del Montsacopa, del 1819: “*En Monsecopa és plantat / lo Sant Arbre de la vida / lo malalt cobra salut, / per tot mal és medicina*”⁵¹⁴. En els goigs a sant Antoni, se li atribueix la condició de metge celestial: “*Curau los muts y tullits, librau de qualsevol mal / paralítics y leprosos; / qual metge celestial / als endemniats furiosos / sou ab Déu tant poderós*”⁵¹⁵.

Si repassem els goigs que eren en ús a la Garrotxa durant el segle XVIII o que van ser impresos a Olot durant aquells anys, a més de referències generals a l’auxili dels sants o verges en la salut, els necessitats a qui més s’oferia aquesta protecció eren els qui patien limitacions físiques, ja fossin en l’aparell locomotor –coixos i tollits– o en els sentits –especialment els cecs–, seguits dels qui patien febres. Els goigs a sant Martí del Corb, a les Preses, reconeixen en ell que “*curau coixos y tullits, / febreros y altres mals, / y resuscitau los morts, / que-us vénen ab juntas mans, / y de totes malalties / tots troban remey ab vos*”⁵¹⁶, una fórmula molt semblant a la que trobem en els goigs a sant Ferriol, que es venerava al veïnat de Fornells, a Besalú⁵¹⁷, a la Mare de Déu del santuari de Finestres⁵¹⁸, i en els ja esmentats goigs al Sant Crist de Beget i a sant Nicolau. Era el mateix

⁵¹¹ *Coblas a Jesu-Christ Nre. Senyor, adorat en la miraculosa imatge de la Santa Magestat de Baget*, Girona, Agustí Figaró i Oliva, s.d.

⁵¹² *Coblas en honor de la gloriosa Santa Sabina, viuda y màrtir, lo cos s. de la qual està ab molta veneració, en la iglesia parroquial de la vila de Olot*, Olot, Joseph Rovira, s.d.

⁵¹³ *Goigs en alabansa de Nostra Senyora del Portal ques cantan en la sua capella, situada en lo carrer del Camp den Mas*, s.p.d’i.

⁵¹⁴ *Goigs del gloriós sant Nicolau bisbe*, Olot, Josep Rovira, s.d.; *Cobles piadosas en las quals se demana perdó a Christo nostre Senyor crucificat y se cantan en la iglesia del calvari de Monsecopa de la vila de Olot*, Vic, Domingo Feyner, 1819.

⁵¹⁵ *Goigs del gloriós Sant Antoni de Pàdua...*, Olot, Ramon Roca, s.d., esmentats per Josep Martí, “*Medicina popular religiosa...*”, p. 175.

⁵¹⁶ *Goigs del gloriós Sant Martí bisbe y confessor, la capella del qual està situada en lo terme del Corp, en la parròquia de las Presas*, Olot, Joseph Rovira, s.d.

⁵¹⁷ *Goigs del gloriós màrtir Sant Ferriol, la capella del qual està situada en lo veynat de Fornells, parròquia de Sant Vicens de Besalú*, Olot, Ramon Roca, s.d.

⁵¹⁸ *Cobles en honor y alabansa de la gloriosa Verge Maria nostra senyora de Finestras, quals se cantan en lo seu santuari, antigament col·legiata y ara priorat y secular iglésia, situats en la baronia de Santa Pau, del bisbat de Gerona*, Olot, Miquel Costa, s.d.

col·lectiu que es repetia en els goigs dedicats a sant Josep de Calassanç que van ser impresos a Olot, aquests en castellà: “*Toda enfermedad curais, / al coxo, al ciego, al tulido, / y en fin a todo affligido / con prodigios consolays*”⁵¹⁹. Paràlisis, parts, febres i ceguesa serien els danys en la salut davant dels quals s’hauria d’invocar els sants Faustina i Júlia, amb relíquies venerades a Olot: “*En las perlesias, / partos peligrosos, / fiebres, tempestades, / sois bien prodigiosos: / vista a quien pide / luego la da*”⁵²⁰. Més, doncs, que un patronatge especial d’aquestes advocacions sobre determinats aspectes de la salut, semblaria tractar-se d’una fórmula genèrica, de caràcter literari, que d’una manera o altra s’acostumava a incloure en la composició de qualssevol goigs dedicats a sants o marededús que no fossin invocats específicament per a determinades malalties o necessitats del cos.

Per als moments del part, la protecció que més s’invocava era la de la Verge del Tura, a Olot, una intercessió que trobem en tots els seus goigs, començant per uns que foren impresos el 1696: “*La partera y la prenyada, / que afligida del dolor / implora vostre favor / de son mal és deslliurada*”. Uns altres goigs impresos a mitjans de segle XVIII recalquen el mateix favor: “*A parteras y a prenyadas / quantas vegadas / que d-ellas sou invocada; / socorreu, Verge sagrada*”. I més a finals de segle, en uns goigs manuscrits de la Verge del Tura que consten en un llibre de censals del santuari, de 1773, l’assistència a les parteres continua essent el principal tema de protecció en temes de salut: “*Que ho diguin totes les dones, / en el sofriment del part, / puix el vostre gran poder / la felicitat els dóna: / socorreu, fina patrona, / la mare i la criatura*”⁵²¹. També per al moment del part, però sobretot per a l’hora d’alletar el nadó, els goigs de la Mare de Déu de la Llet, venerada a la seva font del carrer de sant Rafel, la feien especial protectora: “*Si és en un part perillós, / o la llet li ve a faltar / a una mare, y ve a pregar, / prompte li donau socós: / ab la llet per vos lograda / aconsola al fill si plora*”⁵²². Sant Mamet era venerat a Batet com a protector de la infància i, per tant, també era invocat davant de problemes de lactància: “*Favors a tots haveu fet, / però advocat sou especial / dels infants, a qui algun mal / no permet pendre la*

⁵¹⁹ Gozos al B. P. Joseph Calasanz de la Madre de Dios, patriarca, y fundador de la Escuela Pia, Olot, Joseph Rovira, s.d.

⁵²⁰ Gozos a los prodigiosos jóvenes V. y M. Sta. Faustina y Sn. Julia, s.p.d’i., s.d.

⁵²¹ Goigs de Nostra Senyora de Altura, de la vila de Olot, patrona de dita vila, Barcelona, Josep Llopis, 1696 i Goigs a la Santíssima Verge del Tura, patrona de la vila de Olot, Olot, Josep Rovira, s.d. Per als goigs manuscrits, vegeu Emili MONTAL, “Cobles a Nostra Dona del Tura”, dins *Festes de la Mare de Déu del Tura. Olot, del 4 al 8 de setembre de 1981*, Olot, Ajuntament d’Olot, 1981, s.p.

⁵²² Goigs de Nra. Sra. de la Llet collocada sobre la font del carrer de St. Rafel de la vila de Olot, Olot, Ramon Roca, s.d.

llet: / maternal lo vostre cor / demostra tal patronat"⁵²³. Per contra, l'agonia, el combat amb la mort, apareix en els goigs a la Mare de Déu del Cos, a Montagut, amb una invocació genèrica: "*Per los vostres set goigs grans, / que de cor havem cantat, / donau als agonitzans / la ditxosa sanitat*"⁵²⁴.

Les febres que, com hem vist, solien ser esmentades de forma força general en bastants goigs tenien un lloc remarcat en els goigs als sants Prim i Felicià, venerats a Besalú, que incorporaren a la seva protecció els nafrats: "*També alcançau als febreros, / y al que nafrat se veu, / ab vostres prechs amorosos, / salut de la mà de Déu*"⁵²⁵. És de remarcar que a mitjans de segle XVIII s'imprimissin a Olot uns goigs en honra de santa Juliana Falconeri, a qui es reconeixia explícitament com a deslliuradora dels mals del vòmit, per un combregar miraculós que s'explicava d'ella en el trànsit de la seva mort: "*Quando el enfermo no puede / retener lo que ha tragado, / si ha vos recurre, sucede, / que al instante es consolado; / de essa gracia soys dotada / de que es testigo quien sana*"⁵²⁶. No correspondria aquí de fer esment de sant Narcís, atès que el seu centre de veneració era fora de la Garrotxa, però d'aquest sant hi ha relatat un miracle obrat a favor de mossèn Ponç Prat⁵²⁷, rector de la Pinya ("*un lugarcito a media hora de la villa de Olot*"), esdevingut entre la tardor de 1757 i la primavera següent. El mossèn "*hallábase con una enfermedad muy grave y sumamente peligrosa por tener unas llagas y tumores en el pecho*"; portava molt de temps a mans de cirurgians, i no hi havia manera de sortir-se'n; "*un día le vino a la memoria de encomendarse al glorioso San Narciso*"; el va invocar fent promesa que si guaria aniria a Girona a celebrar tres misses davant del sepulcre del sant, i "*al cabo de pocos días quedó enteramente sano*". Naturalment, va complir la seva prometença.

⁵²³ *Goigs en alabança del gloriós màrtir Sant Mamet, que se venera en la iglesia parroquial de Santa Maria de Batet, bisbat de Gerona*, Olot, Joseph Rovira, s.d.

⁵²⁴ *Goigs de la Mare de Déu del Cos, l'quals se cantan en lo seu lloc de Montagut*, Olot, Ramon Roca, s.d.

⁵²⁵ *Goigs en alabansa dels gloriosos màrtirs Sant Prim y Sant Felicià, los cossos dels quals se veneran en lo real monestir de Sant Pere de la vila de Besalú del ordre de S. Benet*, Olot, Josep Rovira, s.d. Segons Josep M. MARQUÈS, *Ermites i santuaris de la diòcesi de Girona*, Girona, Diputació de Girona, 2000, p. 48, aquests sants eren advocats contra el mal de cap i el de queixal.

⁵²⁶ *Coblas en elogio de la gloriosa virgen Santa Juliana de Falconeri, abogada contra el vòmito, fundadora de las religiosas servitas*, Olot, Joseph Rovira, s.d.. Segons la tradició hagiogràfica d'aquesta santa Florentina (1270-1341), estant a punt de morir i no podent rebre la comunió a causa dels vòmits provocats per la seva malaltia, el sacerdot deixà la forma sobre el seu pit, i aquesta, miraculosament, desaparegué dins del seu cos.

⁵²⁷ *Vida, milagros y martirio de S. Narciso, hijo, obispo y patrón de la ciudad de Gerona... La ha recopilado un devoto del santo*, Girona, Nicolau, abans Bro, s.d. [1792 o post], p. 107-108.

2. Els llocs de romeria i peregrinació.

Les ermites i santuaris eren uns llocs d'especial referència a l'hora de confiar la salut a la protecció celestial. Fins i tot, un dels santuaris marians de la Garrotxa, al terme de Sant Feliu de Pallerols, està dedicat a la Mare de Déu sota l'específica advocació de la Salut. Prova de les pràctiques de devoció vinculades a ermites i santuaris i relacionades amb la salut serien els abundosos exvots que poblaven les seves parets, dels quals avui dia no ens n'ha arribat pràcticament res. Josep Saderra, en la seva antiga monografia sobre el santuari de la Mare de Déu del Tura, d'Olot, parla dels “*milers d'exvotos que omplian las parets del antich temple y dels que s'han retirat vàrias vegades del cancell del temple nou*”, uns exvots consistents en “*crosses, mortalles, grillons y presentalles de tota mena que en testimoni d'agrahiment hi han portat los afavorits*”⁵²⁸. Unes promeses que sovint tenien una aplicació immaterial, com evoca un rebut, accidentalment guardat entre altres papers, d'algú de Camprodon que havia vingut a Olot a cercar-hi salut: “*Còpia del comta pagat per la lletania y goits [= goigs] cantat a nostre senyora de Altura per la promesa feta de Honorat Torras de Camprodon per lo logro de la salut de la malaltia, comensada sobra primers de octubre de 1776, y lograt la millora y tornat assa [= a sa] casa lo dia 23 de novembra de dit any*”⁵²⁹. L'ermita de Sant Francesc de Paula, al Montsacopa, fou també en alguna ocasió lloc on expressar l'agraïment per la salut recobrada, com ho indica el dietari de la Comunitat de Preveres de Sant Esteve, que explica que al gener de 1774 s'hi celebrà un ofici “*en acció de gràcies per haver Déu Nostre Senyor librat de una gravíssima malaltia a la Sra. Maria Àngela Ginesta, muller de Esteve Ginesta, botiguer de Barcelona*”, però fill d'Olot⁵³⁰.

Fora del terme d'Olot, a l'ermita de Sant Ponç d'Aulina hi havia entre les presentalles “*siris, mans, peus, caps, orelles de cera y també de plata com xinxes que té en sas mans*”⁵³¹. Els goigs ja esmentats de sant Ferriol, en ple segle XVIII, van en la línia d'aquestes mateixos continguts: “*Cosa és de gran meravella / las presentalles que són / en vostra santa capella, / com són crosses y altres dons, / per los devots aportades / ja curats de llur gran dol*”. Alguns exvots consistien en presents de plata o d'objectes amb pedres precioses, pensats possiblement

⁵²⁸ Josep SADERRA I MATA, *Ressenya històrica del santuari de Ntra. Sra. del Tura*, Olot, Joan Bonet, 1905, p. 77.

⁵²⁹ ACPSE, Capsa 22, 7-8, “Gastos se an fet per lo celebrar alabansas a Maria Santissima de Altura patrona de la vila de Olot”.

⁵³⁰ ACPSE, “Diari de la Rnt. Comunitat...”, f. 73r-v (12 de gener de 1774).

⁵³¹ Josep MURLÀ, *El romànic de la Garrotxa*, col·lecció de La Comarca d'Olot, s.d., fascicle VII, p. 127.

no tant per a casos concrets de malalties i flaqueses de salut, sinó més aviat en sol·licitud d'un favor genèric, de protecció constant de la verge o del sant titular de l'ermita sobre la persona del donant i de la seva família ⁵³². En aquest sentit, a l'any 1747 Maria Carrera i Cunill féu lliurament al santuari de la Mare de Déu de la Salut d'una creu d'or adornada amb pedres, en acció de gràcies per haver retornat la salut al seu marit ⁵³³. A vegades, certes pràctiques relacionades amb les curacions tenien procediments tan dubtosos que reclamaren la intervenció de les autoritats eclesiàstiques. El 1758, el bisbe de Girona va haver de prohibir a Sant Ponç d'Aulina l'ús, amb finalitats miraculoses, d'una capa negra que podia guarir els folls i endimoniats, "*pues no teniendo noticia de donde provenga la virtud que se le quiere atribuir es exponer su uso a algunas irreverencias*" ⁵³⁴. Força més lluny d'Olot, la relació de miracles atribuïts a santa Marina, venerada en el seu santuari de Pratdip, al Baix Camp, en recull un de protagonitzat per un olotí: "*Otro milagro se nota en Estevan Cuder, natural de Olot. Baldado se hallava, yo le vi, y de todo punto extenuado; y acabado que huvo su novena a nuestra santa, a cuya intercesión se encomendó muy de veras, quedó perfectamente sano, sin más medicina que la gracia de Marina*" ⁵³⁵.

3. L'acció de les comunitats religioses.

L'existència a Olot de dos convents, el de Nostra Senyora del Carme, fundat el 1565, i el de la Porciúncula dels caputxins, establert el 1627, va fer que els seus religiosos estenguessin entre la població olotina i comarcal devocions particulars, sovint vinculades a la protecció en moments de tribulacions i de debilitat o de fractura de la salut. Precisament una de les dues taules d'exvot que

⁵³² Vegeu Xavier SOLÀ I COLOMER, *La reforma catòlica a la muntanya catalana. Els bisbats de Girona i Vic (1587-1800)*, Girona, Associació d'Història Rural de les Comarques Gironines, 2008, p. 115-116.

⁵³³ Xavier SOLÀ I COLOMER, *El santuari de la Mare de Déu de la Font de la Salut*, Publicacions de l'Abadia de Montserrat, 2003, p. 149-150.

⁵³⁴ Esmentat a Ramon LLONGARRIU I MONSALVATJE, "El retaule de Sant Ponç d'Aulina", *Annals del Patronat d'Estudis Històrics d'Olot i Comarca*, 9 (1989), p. 68-69. A prop d'allí, a Sant Salvador de Bianya, el 1717 també existia, amb atribucions miraculoses, "*una capa ques posa als esperitats y faltats de enteniment*". En aquesta ocasió, el visitador general manà als obrers presents i futurs de l'església "*que de quiscuna persona que vestirà la capa (dita dels esperitats y faltats de enteniment) exhibescan y reben un sou de plata, y en defecte de ells, lo exigisca y rebe lo Rnt. Rector*" (Josep MURLÀ, *El romànic de la Garrotxa*, col·lecció de La Comarca d'Olot, s.d., fascicle VIII, p. 145).

⁵³⁵ Joan BORRÀS I GRISOLA, *Entretegidos discursos, que en devidas alabanzas de Santa Marina venerada en la villa de Prat-Dip de las señores duques de Cardona y en gloriosa memoria de Cathaluña, de lo devoto de sus santuarios y de la aplicación de sus moradores...*, Barcelona, Joan Nadal, s.d. [1764 o post], p. 32-33. En els anys quaranta d'aquell segle hi havia hagut a Olot un Esteve Coderch que, pel fet de ser traginer d'ofici i, per tant, desplaçar-se fora d'Olot, podria ajustar-se a la persona de qui es fa esment.

hi ha al Museu Comarcal de la Garrotxa procedeix del convent del Carme, si bé en aquest cas no es tracta d'una intercessió de la Mare de Déu respecte d'una malaltia, sinó en una topada d'un comerciant olotí amb una partida de bandolers a Andalusia, de la qual en sortí ben parat ⁵³⁶. De l'altre exvot del museu, no en consta la seva procedència, però en aquest cas sí que representa un favor concedit per la Mare de Déu –sembla la Immaculada– a un home que roman en un llit (en el qual hi figura la data de 1759), i per tant un malalt, mentre al dreta un altre home i una dona estan agenollats, en actitud de pregar ⁵³⁷. A començaments del segle XVIII es va publicar un llibre amb els miracles atribuïts a la intercessió de la Mare de Déu del Carme, en el qual es recollí, entre una llarga llista de fets prodigiosos, com “*curà una dona per virtut del Sant Escapulari, a la qual tres hòmens li havien donat puñaladas*”: la dona era d'Olot i els metges i cirurgians la donaren per morta, “*dient que per ella no hi avia remeys humans*”. Però ella invocà la protecció de la Mare de Déu del Carme i “*luego començà a millorar y ab admiració de tots dintre breus dies se trobà del tot curada y visqué després vint y sis anys*” ⁵³⁸. Aquest miracle hauria tingut lloc en la centúria anterior, però com que posteriorment es feren noves edicions d'aquest llibre, s'hi inclogueren nous miracles obrats en el segle XVIII, dos d'ells protagonitzats per olotins. El primer passà a un jove d'aquesta vila, Joan Nicolau, a qui tocà de fer el soldat en les guerres d'Itàlia. Essent al Piemont el 1745, fou greument ferit per una bala “*que entrà per son pit y isqué per la espatlla*”, però “*no obstant que sa respiració eixia per lo forat que li avia fet la bala, perfetament curà per la intercessió de N. Sra. del Carme*”. L'altra no té a veure directament amb un guariment, sinó amb la salvació d'una mort segura, el 1752, d'un minyó de tres o quatre anys, fill del blanquer Joan B. Escubós, que havia caigut en el canal de les manufactures de la banda del pont de santa Magdalena i plaça del Palau ⁵³⁹.

Però els més actius (a tenor dels exemples que ens han pervingut) en la propagació de la devoció a sants de la seva religió amb fama de taumaturgs van ser els caputxins. Un dels sants que arreu de Catalunya movia més devoció era

⁵³⁶ J. MURLÀ I GIRALT, “Peces dels museus. Ex-vot del segle XVIII”, *La Comarca d'Olot*, 67 (8 de maig de 1980), p. 11.

⁵³⁷ Pot veure's reproduït a Miquel PUIG I REIXACH, *El segle XVIII*, Quaderns d'Història d'Olot, Olot, Ajuntament d'Olot i Diputació de Girona, 2002, p. 93.

⁵³⁸ Joan Angel SERRA, *Llibre dels miracles de Nostra Senyora del Carme. Conté juntament la història de la religió carmelitana...*, Girona, Jeroni Palol, 1705, p. 221-223.

⁵³⁹ Joan Angel SERRA, *Llibre dels miracles...*, Barcelona, Llibreria dels successors de Font, 1863, p. 190-191 i 231-232. Modernament, el text complet dels miracles va ser publicat per Joaquim DANÉS, *Història d'Olot...*, v. XXVII, p. 93-94, tret d'una edició d'aquest llibre feta a Girona, per Narcís Oliva, a finals del segle XVIII.

sant Fèlix Caputxí, de nom Fèlix de Cantalici (1515-1587), un frare llec que ja va morir amb fama de santedat. Un caputxí certficà que a Olot, “*en lo any 79 [1779] poch més, o menos, a una casa pobre de una plasseta, anomenada Camp den Mas, nes digueren, que St. Fèlix alcansavan tot lo que li demanaven, per lo qual tenian la costum de renovarli lo cuxí del altar, sempre que reparavan que estava maltractat*”. Possiblement es tractaria d’un altar bastit en el convent dels Caputxins, perquè el mateix religiós també certficà que els frares d’aquest convent repartien amb molta freqüència l’oli de la llàntia del sant, aprofitat pels ololtins per guarir amb ell diverses malalties ⁵⁴⁰.

A mitjans del segle XVIII fra Jaume Aixalà publicà la biografia del frare menor Benet de Palerm (1526-1589), conegut popularment pel Sant Negre, perquè, tot i el seu origen sicilià, era descendent d’antics esclaus. En aquest llibre, s’incloué una llista de miracles obrats pel sant a Catalunya, entre ells alguns esdevinguts a Olot, dels quals l’autor no feia massa que n’havia rebut notícies que estaven avalades per persones de confiança ⁵⁴¹. El primer miracle fou el guariment d’una malaltia greu que patia el courer Ignasi Mitjà, el qual s’encomanà al Sant Negre gràcies que li’n parlà un soldat castellà de pas per la vila. El segon miracle passà al fill de l’argenter Segimon Rovira, que patia grans dolors, i que havia passat per vuit metges, sense que aquests poguessin fer-hi res. Però, gràcies a la intercessió del sant, no sols es guarí d’aquests dolors, sinó que, havent començat a caminar amb l’ajuda d’unes cresses, al cap de no gaire temps ni tan sols necessità aquest auxili, mantenint en endavant una completa salut. El tercer esdevingué el 1755, quan la dona de Josep Bartrolich donà a llum una criatura deformada que, segons el relat, poc semblava una criatura racional. Implorada la intercessió del Sant Negre, la criatura anà adquirint un semblant més normal, fins que, un cop batejat, la seva aparença fou fins i tot la d’un noi agraciat i formós. El 1752, segons la mateixa relació de miracles, la dona de l’apotecari Francesc Torà sofrí l’accident d’una caiguda a casa seva, de la qual en resultà inconscient i amb notable pèrdua de sang. Atesa per dos cirurgians, foren de l’opinió que se li havia trencat una vena, i que això la podia dur a la mort. Però gràcies a la invocació a sant Benet de Palerm que feren alguns dels veïns que assistien la dona, cessà el flux de sang i la dona recuperà la salut. En altres casos, també recollits en el mateix aplec de

⁵⁴⁰ Rafael de Tarradell, “General inquisición y averiguación exacta hecha en nuestros conventos de todas las cosas dignas de memoria...”, esmentat a Martín GELABERTÓ VILAGRAN, “Reforma religiosa y sensibilidad popular. Los milagros capuchinos en la Cataluña del siglo XVIII”, dins *Església i societat a la Catalunya del s. XVIII*, vol. II, Cervera, UNED, 1990, p. 239.

⁵⁴¹ Per als detalls d’aquests miracles i de la devoció a Olot de sant Benet de Palerm, vegeu Josep MURLA, “El barri olotí de Santo Negro, origen i evolució”, *La Comarca d’Olot*, núm. 1.537 (31 de març de 2010), p. 23-26.

miracles, ja ni tan sols calgué un guariment, perquè no va arribar a haver-hi mal, com passà a diversos accidentats de caigudes, entre ells una dona embarassada, a les quals no passà res gràcies a haver-se encomanat al sant sicilià.

Un altre caputxí que gaudí de fama en vida i que captivà molts devots a la recerca d'una més plausible salut, fou fra Diego José de Cadis (1743-1801). Aquest caputxí popularitzà certes pràctiques de dubtosa pietat, com ara la ingesta de cèdules –entenc que de paper– de la Puríssima Concepció o de la Santíssima Trinitat, que operaven grans curacions ⁵⁴². Precisament aquestes cèdules apareixen en el relat d'un fet esdevingut a Olot, amb una partera que sofria greus dolors, pels quals se'n temia la mort. *“En esta situación le llevó cierta persona dos cedulitas de las que el Venerable [fra Diego José de Cadis] repartía en sus misiones, tomó la enferma una, llena de fe, como aconsejaba el Padre, y al instante dio a luz una niña; le siguieron los dolores, tomó la otra y parió otra niña”*, però amb una circumstància que té més de devoció desviada i crèdula que no pas de pietat: *“con el raro prodigio de haver sacado cada una [de les dues nenes] su respectiva cédula estampada en su hombro”* ⁵⁴³. Segons es diu al final del relat, *“así lo refirió en Écija un hermano de ellas”*, però en cap moment no se'ns en diuen ni noms ni dates. El 1809 hi ha documentat a Écija Francisco Morat, comerciant d'Olot, però fet l'examen dels llibres de baptisme de la parròquia de Sant Esteve d'Olot no he pas sabut trobar, dins dels anys compresos en la vida del sant, cap bateig de dues nenes bessones amb aquest cognom, ni, per tant, si en els registres sacramentals s'hauria fet nota d'alguna circumstància especial esdevinguda en el part de les batejades.

* * *

A l'estiu de 1758, el fill del negociant olotí Ildelfons Castellar, es va posar malalt. En la correspondència que el pare mantenia amb la casa de comerç Alegre i Gibert de Barcelona, al costat dels negocis que mantenien entre ells, degué fer alguna referència a aquesta malaltia i a algun remei nou que els metges li havien proposat, sense que se li veiés cap millora. La carta enviada des d'Olot no s'ha conservat, però sí la resposta que li vingué de Barcelona. Un cop tractats els temes dels negocis, la carta de la casa de comerç incloïa aquest paràgraf personal: *“No admírias que ton fill no experimentia prompte alivio ab lo nou remey, pues algunas vegadas tarda en obrar, y com no obsèrvias pitjòria, ben*

⁵⁴² Vegeu Martín GELABERTÓ, “Reforma religiosa...”, p. 244-246.

⁵⁴³ Serafín de HARDALES, *El misionero capuchino. Compendio histórico de la vida del venerable siervo de Dios el M. R. P. Fr. Diego Josef de Cadiz... a cargo de la religión de capuchinos de Catalunya*, Manresa, Martín Trullás, 1813, p. 154. N'hi ha una primera edició a la Real Isla de León, 1811.

dirigit per los metges y cirurgians no deus desmayar del alívio”⁵⁴⁴. Des de Barcelona no dubtaven pas de la solvència dels metges i cirurgians olotins, sinó que, ben al contrari, recomanaven de seguir-los amb la confiança posada en les seves determinacions. La consideració que hi havia sobre les condicions del territori on era Olot, l’existència i acció d’un cos de professionals de la salut que, com hem vist, s’oferia nombrós i amb noms que podríem remarcar, i la protecció d’una institució hospitalària esforçada i atesa amb generositat pels olotins, constituïen un marc ben travat d’atenció a la salut dels seus habitants, que no per això oblidaven les seves pietoses devocions i creences per alleugerir, més enllà de l’acció humana, les temences sobre la fragilitat corporal.

En els testaments del segle XVIII, les fórmules inicials –malgrat que eren de manual de notari– segons les quals el testador es trobava “detingut de greu malaltia de la qual temo morir”, o bé, si la malaltia no li rondava, sabent “com naturalesa humana *estiga* a la mort subjecta”, feien palès que al final tothom assumia els límits de la naturalesa i la inevitable arribada de la mort, que, per altra banda, suposava la fi dels patiments i dels mals del cos humà. “Encomano la *mia* ànima a Déu”, deia indefectiblement la primera de les darreres voluntats testamentàries que el notari convidava a posar en el testament, per tot seguit expressar en quina església es volia ser enterrat i entrar, llavors sí, al detall de les seves disposicions testamentàries. Entre aquestes, seria fàcil que hi hagués la previsió d’uns més o menys nombrosos diners per a la celebració de misses en salvaguarda de la seva ànima, tot esperant de poder gaudir, per fi, de l’anhelada salut eterna, que tant costà de servir mentre fou salut terrenal. De la preocupació per la salut del cos, a les actituds i les mentalitats davant de la mort –tot un gran altre tema a considerar– només hi havia un pas.

●
⁵⁴⁴ Biblioteca de Catalunya, Fons Baró de Castellet, Copiador de cartes 1757-1758, Barcelona, 24 de juny de 1758.