
Anuari 7 · 2016 · Pàgines 73-89

El Doctor Guillermo Batlle Civit i la seva
Topografia Médica y Estadística de Torregrosa

	 Josep Gallart Fernández, Vicent Lladonosa Giró, Maria Rodríguez Calaveras

RESUM: En aquest treball volem donar a conèixer la

Topografía Médica y Estadística de la villa de Torregrosa i el

seu autor el Dr. Guillermo Batlle Civit, que la va escriure

durant els primers anys de la seva llarga estada en aquest

poble del Pla d’Urgell. Malgrat que fou publicada en dues

ocasions, la primera a Madrid l’any 1920 i la segona a Llei-

da l’any 1921, ha passat desapercebuda i ignorada durant

prop d’una centúria.

PARAULES CLAU: Torregrossa, Topografia mèdica,

Guillermo Batlle

ABSTRACT: In this paper we want to present the To-

pografía Médica y Estadística de la villa de Torregrosa and its

author Dr. Guillermo Batlle Civit, who wrote it during the

early years of his long stay in this village of the Pla d'Urgell.

Although it was published on two occasions, firstly in Ma-

drid in 1920 and secondly in Lleida in 1921, it has been

unnoticed and ignored for nearly a century.

KEYWORDS: Torregrossa, Medical topography, Guiller-

mo Batlle

INTRODUCCIÓ

El doctor Guillermo1 Batlle Civit (1881-1967) va
exercir de metge titular a Torregrossa entre els anys
1919 i 1940. És en aquest poble on va escriure la
Topografía médica de la villa de Torregrosa. Aquesta
obra, escrita en castellà, es va publicar per primera
vegada entre els anys 1920 i 1921 al Boletín de la
Asociación de Médicos Titulares de España de Madrid
i una segona edició a la revista Lleida els anys 1921
i 1926, encara que creiem que no es va acabar de
publicar en la seva totalitat.

El doctor Batlle, abans de Torregrossa, havia
exercit a Tarroja de la Segarra on va succeir al seu
pare de metge. En aquesta vila també va escriure la
corresponent Topografia Médica de la Villa de Tarroja
que va presentar al concurs de Topografies Mèdi-
ques de 1915 de l'Acadèmia de Medicina i Cirurgia
de Barcelona on va rebre una menció honorífica. El
doctor Batlle és un dels dos metges catalans que va
escriure dues topografies mèdiques sobre dues po-
blacions diferents2.

QUÈ ÉS UNA TOPOGRAFIA MÈDICA?

Les topografies mèdiques són estudis d’una po-
blació determinada i del seu entorn des de diversos
punts de vista, mèdic, ambiental, històric, etnològic
i higiènic, escrites per metges higienistes que con-
sideren el medi ambient com a factor principal de
l’aparició de malalties o d’una patologia especial.
En aquestes obres es traça l’estudi de les circums-
tàncies que podrien donar resposta a la presència
i desenvolupament de certes malalties dels indivi-
dus i de la comunitat. Podríem dir que s’estudia o
es posa de relleu la possible repercussió que poden
tenir les condicions mediambientals i socials d’un
lloc determinat en l’origen i desenvolupament de
les malalties i de les patologies. A més s’hi descriuen
i estudien les característiques físiques, geogràfiques
i històriques del lloc, el caràcter i el comportament
dels seus habitants i el seu estat físic general, per
la qual cosa poden dir que el seu interès va molt
més enllà del valor mèdic que indubtablement les
caracteritza, perquè són una eina interessants pel
coneixement global d’una població determinada en
l’època en què foren escrites. Alhora aquestes obres

1 Mantenim el nom de Guillermo perquè a la població de Torregrossa se’l coneixia i encara se’l recorda com el senyor
Guillermo.
2 L’altre és el doctor Ignacio de Llorenç y Gallard, natural de la Seu d’Urgell, que va escriure la Topografía Médica de Seo
de Urgel (1886) i la Topografia médica de Calaf (1904) (VALLRIBERA 2000: 81-82; 35-36)

74
	 Josep Gallart Fernández· Vicent Lladonosa Giró · Maria Rodríguez Calaveras

són un clar reflex de la mentalitat mèdica de la seva
època.

Les primeres topografies apareixen a mitjans
del segle XVIII i perduren fins a mitjans del segle
XX (CASCOS 2001: 214) en què perd vigència la
corrent higienista davant dels avenços de la ciència
mèdica.

EL DOCTOR GUILLERMO BATLLE CIVIT

Guillermo Batlle Civit va néixer a Valls el 9 d'octu-
bre de 18813. Fou l’únic fill del metge Ramon Batlle
Sala, natural de Passanant, que aleshores exercia de
metge-cirurgià en aquesta vila, i d’Esperança Civit
Rosell, natural de l’Espluga de Francolí.

Guillermo Batlle va cursar les primeres lletres al
seu poble natal i el batxillerat a l'Institut de Lleida,
assolint el grau el 1897. Aquell mateix anys va iniciar
els estudis de medicina a la Universitat de Barcelona,
els va continuar a la Universitat de Saragossa (1899-
1900) i els va finalitzar a la Universitat de Barcelona
el 1905, on el 15 d'octubre de 1905 se li va expedir
el títol de llicenciatura en medicina i cirurgia4.

El 24 de febrer de 1906, G. Batlle es va casar
a l'església de Sant Joan de Lleida amb Maria Rosa
Juncosa Aldomà5, natural de Torregrossa, filla de Ga-
briel Juncosa Lladó, metge titular de la vila, junta-
ment amb Lluís Coy Pagés, i de Maria Rosa Aldomà
Rué. Del matrimoni nasqueren cinc fills: Ramon6,
Dolors, Leonor, Josep7 i un cinquè nen que va morir
dos dies després de néixer8.

Un cop finalitzada la carrera de metge va exercir
de metge ajudant del seu pare a Tarroja de Segarra
des de 1907 a 1909. El 1910, al morir el seu pare,
passa a ocupar interinament la plaça de titular, fins
que el 13 de desembre de 19109 es va convocar la
plaça i li fou atorgada. Durant la seva permanència
en aquesta població va publicar diversos articles a la
revista cerverina Nuevo Ambiente, tots ells en caste-

llà, com “Desde Tarroja” i “La vacunación antirrábi-
ca. ¿Evita la rabia?” A més va escriure la Topografía
médica de la villa de Tarroja. En aquesta etapa fou
representant de la Junta de govern i patronat de
“Médicos Titulares de España” en el partit de Cervera
i durant un temps president de l'Associació de Met-
ges titulars de Cervera.

A través de la Topografía médica de Torregrosa sa-
bem que al maig de 1917, estant G. Batlle de metge
a Tarroja, va rebre una carta de la seva sogra, des de
Torregrossa, en la qual li deia que el doctor Tomàs
Iglésias, l'únic metge al poble, està buscant un se-

3 Registre Civil de Valls, volum 11 de naixements, foli 134, número 134.
4 Arxiu de la Universitat de Barcelona. Expedient de Guillermo Batlle Civit.
5 Registre Civil de Lleida. Volum 29 de matrimonis. Foli 140. Número 19.
6 El Ramon, que era estudiant de medicina, va morir als 22 anys a Torregrossa a causa de la tuberculosi.
7 El Josep també fou metge com el seu pare i va exercir a Barcelona. Va néixer l’any 1911 a Tarroja de Segarra i es va
casar a Barcelona l’any 1943 amb Dolors Meler Huet.
8 Nascut el 31 de desembre de 1917 a Torregrossa, va ser batejat per la mateixa mare, degut al perill de mort, cosa que
va succeir el 2 de gener de 1918. Segon diu el doctor Batlle a la Topografia Mèdica va morir de “trismus neonatorum”.
9 Boletín Oficial de la Provincia de Lérida, núm, 117, dimarts 13 de desembre de 1910, p. 826.

Fotografia del Dr. Guillermo Batlle.

75
El Doctor Guillermo Batlle Civit i la seva «Topografia Médica y Estadística de Torregrosa»

gon metge, ja que amb el creixement notable de la
població no podia prestar una bona atenció. Sembla
que l'acord entre els dos metges va ser un fet i a
principis de setembre de 1917, el doctor G. Batlle i
la seva família es van establir a Torregrossa, primer
al carrer Major, número 10, i més tard a la plaça Ma-
jor, número 15 (avui plaça de l’Església). Posterior-
ment, tal com explica a la Topografía médica hi hau-
rà molta controvèrsia al poble per l’increment de la
quota la iguala10, ja que el que es recaptava amb la
quota anterior era insuficient per repartir entre els
dos metges i tenir un sou digne. Aquesta situació
va comportar que un sector de la població s’igua-
lés amb un altre metge amb una quota més barata.
No sabem com va acabar aquesta qüestió, però el
1919 hi havia encara un tercer metge al poble i no
serà fins al cens de 1922 en què trobem inscrits al
cens els dos metges titulars del poble, els doctors T.
Iglésias i G. Batlle.

A través de la documentació local sabem que a
més de l’exercici de la seva professió de metge es va
implicar en la vida associativa de la població, va in-
tervenir directament en la creació d’una coral d'ho-
mes que cantaven a les festes majors del poble i no
està confirmat que fos el director del cor de Clavé de
Torregrossa, com alguna vegada hem sentit comen-
tar. Home de conviccions cristianes es va implicar
també en la vida parroquial, tocant l’harmònium en
les funcions. Un altre faceta que cal destacar de G.
Batlle és la de que escrivia poesia.

El doctor Batlle possiblement es va jubilar l'any
1940 de la seva professió de metge i des d’aleshores
i fins la seva mort, esdevinguda el 1967 a Sarral, on
residia amb la seva filla Dolors, va passar tempora-
des en aquesta vila, a Barcelona amb el seu fill Josep,
i a Torregrossa amb la seva filla Leonor.

Durant la seva estança a Torregrossa va continuar
publicant alguns articles a la revista Nuevo Ambien-
te de Cervera: “La epidemia de gripe actual” i “Los
Malla de Conanglell y los Llenes de Tarroja”, article
en què intenta demostrar el parentiu entre aquests
dos llinatges. Així mateix va publicar a la Revista Sa-
nitària l’article titulat “Anatomía patológica de los

criminales”11. Així mateix va publicar una novel·la
titulada Vilanoveta. Aquesta petita obra, que consta
de 79 pàgines i que el doctor Batlle la defineix com
a “novela de costumbres antihigiénicas”, es va pu-
blicar en fascicles a la revista Nuevo Boletin Médico,
dirigida pel doctor Robert Pereña. La seva publicació
es va fer en plecs de vuit pàgines col·locades a la
part central de la revista a partir del número 7 (1 de
juliol de 1927) i fins al número 19 (19 de juliol de
1928).

LA TOPOGRAFÍA MÉDICA DE TARROJA
DE LA SEGARRA

Aquesta obra es troba dipositada a la Bibliote-
ca de la Reial Acadèmia de Medicina de Catalunya
(RAMC). És un manuscrit de 133 pàgines, en caste-
llà, escrit en quartilles per una sola cara, amb taules
sinòptiques i amb 10 pàgines al final, una amb un
plànol de Tarroja, sis fotografies de diversos indrets
del poble, una de la creu processional, una altra de
la creu de terme i la darrera de la festa de l’Arbre
de 1915. Aquesta obra fou presentada al concurs
de Topografies Mèdiques de 1915 de l'Acadèmia de
Medicina i Cirurgia de Barcelona, on va rebre una
menció honorífica. Té un composició molt similar
a la de Torregrossa. Com aquesta està dividida en
dues parts. En la primera es fa l’estudi històric, ge-
ològic, geogràfic i etnològic de la vila, i la segona
correspon a la part mèdica de l’obra (VALLRRIBERA
2000: 85-86).

CONTINGUT I ANÀLISI DE LA
TOPOGRAFÍA MÉDICA I ESTADÍSTICA
DE LA VILA DE TORREGROSA

La Topografía Médica y Estadística de la Villa de
Torregrosa, com hem dit, es va publicar dues vega-
des. La primera al Boletin de la Asociación de Médicos
Titulares, revista setmanal que s’editava a Madrid,
des de principis del segle XX. La seva publicació es
va fer en plecs de 8 pàgines col·locades a l’interi-
or de la revista, enmig de les pàgines centrals, de

10 Segons explica G. Batlle a la Topografia (p. 107-109), ell i el doctor Iglésias van pactar que es partirien el que es
recaptava de les iguales que pagaven els habitants de Torregrossa (2 pta. per persona i any). Com que en total la
quantitat recaptada era de 4.500 pta., van considerar que era insuficient i la van incrementar fins a recaptar 7.000
pta., o sigui 3.500 pta. per cadascú, quantitat que van trobar acceptable. Això va aixecar suspicàcies en una part de la
població i van contractar els serveis d’altres metges.
11 Revista Sanitària, núm. 19 (15 d’abril de 1926), p. 43-46.

76

forma que al fi nal es podien reunir totes i enqua-
dernar formant un llibre. El primer plec i les 8 pà-
gines inicials de l’obra s’adjunten al número 516,
corresponent al 8 de setembre de 1921. I el darrer
plec en el número 549, que correspon al 7 de maig
de 1922. De totes maneres l’obra no va aparèixer
de forma sistemàtica en cada número, sinó que hi

hagué alguns números en què no s’hi va adjuntar.
Aquesta revista l’hem pogut consultar a la Biblioteca
Nacional de España12, encara que manquen alguns
números en els que hi havia un plec de pàgines de
la topografi a, per la qual cosa d’aquesta edició ens
manquen diverses pàgines de la primera part13, per
la qual cosa l’obra de què disposem és incomplerta.

12 Volem donar les gràcies a l’amic Joan Ramon Renyer per la localització d’aquesta revista.
13 Manquen les pàgines següents: 25 a 48, 61 a 68 i de la 77 a 84.

Pàgina 3 de l'edició de Lleida de la Topografía Médica y Estadística de la villa de Torregrosa amb l'imatge del doctor

G. Batlle i l'explicació de l'obra.

 Josep Gallart Fernández· Vicent Lladonosa Giró · Maria Rodríguez Calaveras

77
La segona edició de la Topografía médica de Torre-

grosa, o millor dit la seva reedició, es va publicar a
la revista Lleida14, també en forma de fascicles, en
plecs de 8 pàgines. El primer plec de l’obra (p. 1-8)
anava col·locat a la part central, entre les pàgines
72 i 73 del número 4. El segon plec (p. 9-16) al nú-
mero 5 i el tercer (p. 17-24) al 6. A partir d’aquest
número s’interromp la publicació de la revista fi ns a
l’1 de gener de 1925 en què apareix el número 7.
En els números de la segona època de publicació
només hem trobat plecs de la Topografía al número
22 (p. 41-48) i al 23 (p. 49, 50, 51, 54, 55 i 56). En
cap dels altres números de la segona època que es
conserven en el Fons Sol-Torres de la Biblioteca de
Lletres de la Universitat de Lleida, a l’Hemeroteca
de l’Institut d’Estudis Ilerdencs i a l’Hemeroteca de
l’Arxiu Municipal de Lleida15 hem trobat cap altre
plec de l’obra. Suposem que les pàgines que ens
manquen entre els plecs localitzat no s’han conser-
vat per les raons que sigui, però a partir de la pàgina
56 se’ns fa difícil poder afi rmar que es van arribar
a publicar. En relació a la publicació de la segona
edició de la Topografi a mèdica de Torregrosa a la re-
vista Lleida hem localitzat una carta, del 15 d’abril
de 1925, de G. Batlle a A. Prim, director d’aquesta
publicació, que és la resposta a una anterior en què
li havia enviat aquest segon. Textualment diu:

“Recibí la tuya en la que me manifestabas el pro-
pósito de continuar la publicación en la Revista
Lleida de mi obrita titulada Topografía Médica de
la villa de Torregrosa interrumpida al dejar de pu-
blicarse tiempo atrás dicha Revista y al mismo
tiempo publicarla también en la Revista Sanitaria
que con tanto acierto también diriges.

Desde luego que te doy las más expresivas gra-
cias por honor tan inmerecido, y permiso para
hacer lo que más te convenga...”16

Cal tenir present que el que es diu en aquesta
carta podria ser que la continuació de la Topografi a
es publiqués a la Revista Sanitària17, cosa que no hem

14 El primer número de la revista Lleida va aparèixer l’1 d’octubre de 1921. Va tenir una primera etapa, sota la direcció
del doctor Amali Prim, que va fi nalitzar amb el número 6, editat el 15 de desembre de 1921. Després d’una interrupció,
amb el número 7 (1 de gener de 1925) es reemprèn la segona època de publicació, també sota la direcció del doctor
A. Prim, una etapa que durarà fi ns a principis de la dècada dels anys 30 del segle XX. A partir de número 34 (10 de
setembre de 1926) la direcció anirà a càrrec de Ramon Xuriguera, que la convertirà en una Revista gràfi ca d’informació
i actualitats i “en una publicació vinculada al grup polític de Joventut Republicana” (CAMPS 2007: 483-484).
15 Volem agrair al personal de la Biblioteca de l’Institut d’Estudis Ilerdencs i de l’Arxiu Municpal de Lleida les facilitats
que ens ha donat en tot moment en la consulta d’aquesta i altres revistes de l’època.
16 A continuació en aquesta mateix carta, G. Batlle manifesta al doctor Prim que a la revista Lleida seria millor publicar
“el magnifi co trabajo titulado “Datos Estadísticos é Históricos de la villa de Torregrosa” de mi buen amigo José Ruy-
Fernández López ya que gracias al mismo conocemos la “Historia de Torregrosa” y cuya monografía me sirvió tanto
para la confección de mi obrita que seguramente sin ella no hubiera podido salir á luz.”
17 El primer número de la Revista Sanitària es va publicar el 15 d’octubre de 1925. Aquesta publicació, a l’igual que la
revista Lleida, estava dirigida pel doctor Amali Prim.

Pàgina 1 de l'edició de Madrid de la

Topografía Médica y Estadística de la villa de Torregrosa

El Doctor Guillermo Batlle Civit i la seva «Topografi a Médica y Estadística de Torregrosa»

78
pogut comprovar ja que només hem localitzar uns
escassos números d’aquesta revista i en cap d’ells no
s’hi adjunten plecs de l’obra del doctor Batlle.

Les dues edicions són pràcticament idèntiques,
tant en els capítols com els apartats dels mateixos,
així com en els textos. Només hi ha algunes peti-
tes diferències en algunes parts dels text de la part
d’història i ambdues difereixen en que en l’edició
de Lleida s’hi adjunta un plànol de la vila i diverses
fotografies de la població. L’obra, en totes dues edi-
cions, s’inicia amb el currículum del doctor Batlle,
seguit de la justificació de la seva confecció18 i amb
la dedicatòria als “honrados, vecinos en general y a
las autoridades en particular”. A continuació seguei-
xen una introducció del mateix l’autor i un pròleg
de A. Almarza, en el que fa la presentació de l’obra.
Aquesta s’inicia, pròpiament, amb una ressenya his-
tòrica general19 que subdivideix en dues parts, la pri-
mera dedicada als temps prehistòrics i la segona als
temps històrics. En la primera ens fa una exposició
sobre les eres geològiques de la terra, l’ordenació
dels nivells segons la seva antiguitat, situa l’aparició
de l’ésser humà sobre la terra en el terciari o princi-
pis del quaternari i com estaria provada la presència
humana a la comarca segons es documenta a les
pintures rupestres del Cogul (Les Garrigues). Expli-
ca la successió de cultures que van poblar el país
durant la prehistòria fins arribar a les tribus ibèri-
ques que van poblar Catalunya. Els temps històrics
els inicia amb l’edat antiga, en què presenta l’arri-
bada dels fenicis, grecs, cartaginesos i romans a la
Península Ibèrica. De l’Edat Mitja cita la invasió dels
diferents pobles del nord de la Península Ibèrica, les
invasions dels àrabs i les lluites dels cristians. En la
part d’història de Torregrossa, inclosa a l'Edat mitja,
es basa en una petita història de la vila redactada
per l’explorador José Ruy Fernández, durant la seva
estada a Torregrossa20, com havia fet en altres po-
blacions que havia recorregut. En aquest aspecte re-
lata que durant l’ocupació sarraïna, tan Torregrossa,

com Vilaplana, Vimpelech (les Arcades), Margalef i
Carrassumada21, estaven poblades per àrabs: “había
un torreón o Guinstan de los mandados a edificar a
últimos del siglo VIII por el Taifa de Tarragona y el
emir de Lérida, para servir de heliógrafos de seña-
les, y que este guinstan sería el principal de ellos, el
que servía de central, y de aquí el nombre de Tor-
regrosa22”. Explica a continuació com després de la
conquesta Torregrossa i altres dominis de l’entorn
passaren a domini de Guillem de Cervera, com el
poble el 1279 passà al domini dels ducs de Cardona,
com aquests el 1282 el van vendre a Arnau Bosch i
aquest, el 1344 a Domènec de Montsuar.

En relació a l’Edat moderna diu que el poble va
passar a domini dels ducs de Cardona que el van
transferir als de Medinaceli.

Quant a l’Edat contemporània esmenta que el
1831 Torregrossa tenia 700 habitants, formava part
del corregiments de Lleida i estava sota el domini
dels marquès d’Argensola. Apunta que es va veure
afectada per les guerres que va patir la península i
al final explica un episodi que va succeir al poble
durant la darrera guerra carlina.

La primera part pròpiament dita de la topografia,
que en cap de les dues edicions tenim complerta,
està formada per 11 capítols. En el primer capítol el
doctor Batlle fa l’estudi del terreny, analitza la situ-
ació topogràfica i geogràfica general de la vila, les
coordenades i els límits del terme municipal amb
els pobles veïns; a continuació fa una descripció de
l’orografia de la zona que és un reflex de com es
veia en aquell moment la geologia del país i al final
d’aquest apartat fa una relació nominal de les 68
partides del terme municipal, el nom de la majo-
ria de les quals encara es conserva actualment. A
continuació presenta un apartat d’excursions que es
poden realitzar pel terme municipal i en zones prò-
ximes. Com a lloc de visita ens parla de l’antiga font
de Pradell a 3 km del poble, l’estany d’Ivars, a 13
km. on es pot passejar i pescar amb barca i que hi ha

18 A l’edició de Lleida apunta que l’obra ja fou publicada pel Boletín de la Asociación de Médicos Titulares, però que s’havia
cregut convenient fer una nova edició corregida i augmentada.
19 Aquesta part abasta les pàgines 11 a la 21 a l’edició de Madrid, i les pàgines 9 a 18 a l’edició de Lleida.
20 Una còpia d’aquesta petita obra titulada Datos Estadísticos e Históricos de la villa de Torregrosa fou dipositada a l’Arxiu
Municipal i, sembla que altres còpies foren lliurades als doctors T. Iglésias i G. Batlle, amb qui va establir una gran
amistat.
21 Es tracta de topònims del terme de Torregrossa que apareixen esmentats com a límits del terme de Lleida als Termini
Antiqui Civitatis Ilerda (GARCIA 1995: 159, 162-163).
22 A la versió de Madrid, pp. 19-20 i a la de Lleida, p. 16.

	 Josep Gallart Fernández· Vicent Lladonosa Giró · Maria Rodríguez Calaveras

79
unes cases on preparen un bon àpat de peix fresc i
aus de corral, “no faltando a los postres el espumoso
champagne catalán marca Codorniu”. Apunta que
la cacera no abunda a la comarca, degut a que quasi
tota la terra està cultivada.

En l’apartat següent, que tracta sobre l’agricultu-
ra del poble, el doctor Batlle fa una molt detallada
i interessant relació mensual de les diverses tasques
que realitzen els pagesos de Torregrossa al camp,
llàstima que aquest apartat no estigui complert i el
relat acabi al més de maig.

No hem localitzat els capítols II, III i les pàgines
inicials del IV. Seguint l’índex de la Topografia mèdi-
ca de Tarroja, que ja hem dit que té una estructura
quasi idèntica a la de Torregrossa, el capítol II trac-
taria sobre l’atmosfera, la pressió atmosfèrica, com-
posició de l’aire, humitat, temperatura, la llum, el
clima, els meteors, etc. El capítol III estaria dedicat
a la hidrografia del poble i l’entorn, característiques
de les aigües, microorganismes, etc.

El capítol IV, del què només tenim les pàgines
finals, tracta sobre la flora del terme municipal. En
realitat és una relació detallada de tots el elements
vegetals que conformen la flora, agrupats per famí-
lies amb els noms científics de les plantes en llatí i la
seva traducció al castellà. Al final del capítol indica
les principals malalties de les plantes, com la podri-
dura de la patata o l’oidium de la vinya.

El capítol V tracta sobre tota fauna que es loca-
litza tant el poble com en el terme municipal. Com
en el cas de flora, subdivideix els animals (mamífers,
aus, sauris, mol·luscos, artròpodes, peixos, etc.) en
classes, subclasses i famílies, amb els noms cientí-
fics en llatí i la seva traducció en castellà, fins i tot
a l’apartat dels cucs hi col·loca els cucs intestinals i
la tènia. Al final del capítol hi ha un primer apartat
sobre la cria d’animals domèstics al poble. Afirma
que la cria de gallines i els conills són una de les
principals ocupacions de les dones, però segueixen
pràctiques rutinàries, que fan que no s’obtinguin
bons rendiments, tot i les conferències i pràctiques
que havia fet al poble el senyor Darder, director del
Zoo de Barcelona; diu que hi dues parades de se-
mentals de rucs i cavalls, del dipòsit de l’exèrcit de
l’Hospitalet.

En el segon apartat presenta una relació de ma-
lalties infeccioses i contagioses dels animals domès-
tics (glossopeda, mal roig, diftèria, etc.) i esmenta
les causes; diu que és freqüent la hidrofòbia en el

gos i que anys enrere hi va haver una víctima hu-
mana. A continuació fa una interessant disquisició
sobre el procés d’infecció de la ràbia en el gos, el
símptomes que presenten els animals afectats, com
es transmet als humà i el procés que segueix la in-
fecció en els humans.

El tercer apartat tracta sobre el “muladar”, o si-
gui, on s’enterraven els animals domèstics. Apun-
ta que a Torregrossa no n’hi havia i que les mules,
cavalls i ases que es morien es portaven al dipòsit
de Puiggròs, on s’aprofitaven els greixos per la in-
dústria, els ossos i peülles per fer adobs i les pells es
venien als adobadors. En canvi diu que els conills i
aus de corral, en lloc d’enterrar-se o cremar-se, es
llaçaven fora de la població “hasta que un perro fa-
mélico o gitano pasan por allí y se las llevan para
celebrar un festín”.

En el capítol VII tracta sobre la descripció del po-
ble. En aquell moment Torregrossa tenia uns 735
edificis agrupats, 22 carrers, dels quals relaciona els
noms per ordre alfabètic, uns noms que pràctica-
ment són els mateixos d’ara, només han canviat 6.
Explica que a partir de 1907 l’ajuntament va co-
mençar a desenvolupar un gran eixample amb la
construcció de 9 carrers més i una plaça de manera
que en total el nombre de carrers és de 30, hi ha a
més 4 places i una travessia. El poble compta amb
28 edificis disseminats, entre ells la caseria de Mar-
galef, una masia a la partida de la Creueta i la de de
Llorenç Aldomà propera al poble. Els carrers són, en
general, rectes, amples i hi penetra el sol, l’aire i la
llum, no són freds ni humits a l’hivern, ni asfixiants
a l’estiu. Però cap d’ells està empedrat, amb clots i
sense cunetes als costats que recullin les aigües plu-
vials, per la qual cosa quan plou es converteixen en
fangars, però sí que disposen d’una bona xarxa de
clavegueram i pressupost per la seva neteja.

Sobre les cases diu que estan construïdes amb
tàpia, totxo i pedra i que, en general, són espaioses,
estan netes i presenten bones condicions higièni-
ques, encara que n’hi ha algunes que són petites
i amb poques obertures per ventilació, fins i tot hi
ha alguna casa “con una sola abertura que da a la
calle y viven allí cual arca de Noé la familia y toda
clase de animales domésticos, viciándose el aire de
las mismas.” Les cases consten de planta baixa, on
estan els animals i un parell d’habitacions i primer
pis, amb la cuina menjador i dormitoris. A sobre hi
ha les golfes on es guarda l’alfals i les eines velles.

El Doctor Guillermo Batlle Civit i la seva «Topografia Médica y Estadística de Torregrosa»

80
Critica a continuació la forma d’escombrar en sec
que es fa al poble perquè mou el pols i que seria
millor escombrar amb serradures o draps molls. Par-
la a continuació dels tipus de fosses sèptiques de la
població i l’ús que es fa dels excrements.

En l’apartat següent d’aquets capítol, que tracta
sobre els edificis públics, fa una descripció detallada
de l’ajuntament amb totes les dependències i el seu
ús, entre elles les escoles nacionals. Descriu també
les escoles de pàrvuls que estan en un edifici annex
a l’ajuntament. A continuació exposa com hauri-
en d’estar disposades les taules a les escoles i que
s’hauria d’ensenyar als alumnes pràctiques d’higie-
ne. Entre altres edificis municipals esmenta el de la
remunta, amb estables pels cavalls, la presó, el pis
on està instal·lat el transformador elèctric i un corral
destinat a l’estabulació del ramat de bestiar pel sub-
ministrament de carn a la població.

Fa a continuació la descripció detallada sobre
les característiques de l’església i de la seva evolu-
ció constructiva. També parla de l’ermita de Sant
Roc, així com del cementiri, que diu que és gran.
Les instal·lacions tenen bones condicions higièni-
ques i finalment parla de la bassa, que serveix per
abeurar els animals, i com a piscines a l’estiu públics.
Els rentadors són al costat de la bassa, als quals diu
que caldria posar-los-hi una coberta per preservar
les rentadores de la pluja i del sol de l’estiu.

En capítol VII, que tracta sobre la calefacció i
l’enllumenat, esmenta que els aparells de calefacció
més usats són les llars de llenya, que diu que són
molt bons per la salut, però també s’usen brasers,
que són antihigiènics, estufes de serradura, de carbó
i de llenya. Pel que fa a l’enllumenat públic i privat
comenta que està subministrat per la companyia
“La Electrica Junedense”.

Sobre les vies de comunicació del terme (capítol
VIII) exposa a l’inici que la via romana d’Ilerda Tarra-
co passava pel terme municipal i descriu a continua-
ció les principals vies de comunicació de la població
amb els pobles veïns.

G. Batlle en el capítol IX, titulat “bromatologia”,
apunta que l’alimentació dels habitants de Torre-
grossa, en general, no és abundant, però suficient
perquè gaudeixin de bona salut. Fa a continuació
un raonament molt interessant sobre el pa blanc
que es consumeix que no pot ser considerat tan sà
com el pa integral. Com a aliments que més abun-
den i es consumeixen a la població apunta les pa-

tates, les verdures, la carn i els derivats del porc, la
carn de conill, la de gallina, pollastre, colom i de
corder. Sobre la venda i consum de carns lamenta
que es venguin sens cap tipus de control sanitari.
Quant a la llet diu que la que més es consumeix és
la de cabra, la de vaca i la condensada i indica que
la llet de cabra s’hauria de bullir per evitar la trans-
missió de les febres de Malta i la de vaca també per
prevenir la transmissió de la tuberculosi, com també
la llet condensada s’hauria de diluir en aigua bullida,
per risc que l’aigua contingui patògens.

A continuació, en aquest capítol, el doctor Batlle
fa una llarga i interessant dissertació sobre la forma
de conèixer o detectar si els productes alimentaris
han estat adulterats o falsificats. Explica les adulte-
racions, falsificacions o addicions que poden sofrir
cada un del productes de major consum al poble i
la forma com es pot detectar o descobrir el frau o
l’engany.

Sobre les begudes, que és l’apartat següent, diu
que el vi és un dels articles que més es consumeix
al poble i que també es consumeixen altres produc-
tes alcohòlics. Emfatitza, a continuació, sobre els
desordres orgànics i infermetats que produeixen les
begudes alcohòliques i que l’aigua és “la bebida na-
tural del hombre la única que coloca al abrigo de los
envenenamientos alcohólicos, el verdadero elixir de
la larga vida”, tot i que expressa que no és contrari
a que es begui vi natural amb moderació i que fins
i tot pot substituir greixos, llegums i altres aliments
similars. Segueix amb diverses consideracions sobre
l’acció terapèutica del vi, sobre com evitar que els
vins es deteriorin. A continuació continua amb un
llarg raonament dels efectes perniciosos de l’alco-
hol, procedent de destil·lacions, sobre la salut.

Presenta després una interessant exposició sobre
l’alimentació ordinària dels pagesos de Torregrossa
durant l’hivern i l’estiu, les hores en què feien els
diversos àpats, els aliments que els composaven i el
seu preu.

El darrer apartat d’aquest capítol tracta sobre els
establiments bromatològics. Apunta que hi ha 2 pas-
tisseries, 3 forns de pa, 3 carnisseries, 9 tendes de
comestibles i la del Sindicat Agrícola, 5 cafès, 2 taver-
nes, 3 fondes i un estanc. Puntualitza que els articles
es despatxen a preu corrent, sense que es percebin
fraus en els preus ni falsificacions ens els productes.

El capítol X està dedicat a la vestimenta dels tor-
regrossins i torregrossines. G. Batlle descriu amb de-

	 Josep Gallart Fernández· Vicent Lladonosa Giró · Maria Rodríguez Calaveras

81
tall les peces de vestir que utilitzen els pagesos els
dies feiners i els dies de festa, el joves, les dones, les
dones grans, les joves, també parla dels pentinats
femenins. Al final fa una crítica de l’ús del “corsé,
cuya prenda es, sin duda, la más perniciosa de la in-
dumentaria femenina; en efecto , deforma el vientre
y la matriz, preparando graves accidentes posterio-
res, sobre todo cuando lleguen los momentos del
embrazo y del parto”.

El darrer capítol de la primera part està dedicat a
la policia sanitària del poble, tracta sobre les mesures
sanitàries que caldria implantar per evitar malalties
i epidèmies i que l’ajuntament no disposa de cap
mitjà per fer-hi front, unes mesures basades en una
instrucció sanitària que havia publicat el govern. Cri-
tica que les cabres encara vagin pel carrer i les places
a distribuir llet a domicili en compte de distribuir la
llet en recipients nets i recorda la necessitat de bullir
la llet. Critica que alguns veïns facin les seves neces-
sitats pels carrers, que es llencin els animals morts
als afores del poble i demana a les autoritats que
sancionin durament aquestes pràctiques.

De la segona part de l’obra, que porta com a títol
general “Demografía”, com ja hem dit, únicament
comptem amb la versió de Madrid. Està complerta
i abasta des de la pàgina 89 a la 130. Està forma-
da per X capítols i un apartat de conclusions. És la
part que podríem dir que conté l’estudi pròpiament
mèdic de Torregrossa. El capítol primer (p. 89-92)
comença amb la descripció dels caràcters físics dels
habitants i fa una anàlisi de les seves dades antropo-
lògiques. Ens diu que els homes i dones estan ben
desenvolupats, gaudeixen de bona salut, estatura
regular i bona aptitud pel treball, hi ha pocs impe-
dits, els homes són de temperament sangini-biliós
i les dones sangini-nerviós i que per regla general
assoleixen la vellesa, la qual cosa ho atribueix al gè-
nere de vida que porten i a les ocupacions tranquil·
les que desenvolupen. Malgrat això, apunta que els
veïns tenen la percepció que no gaudeixen ni de tan
bona salut ni envelleixen tant com abans, tot i que
tenen una millor alimentació. A aquesta decadèn-
cia G. Batlle li dóna una explicació ben pintoresca,
deguda en primer lloc al que anomena la selecció

artificial que l’explica en el fet que “España conti-
nuamente ha estado en guerra, y que a la misma
sólo van los individuos robustos, quedándose en
casa a procrear los inútiles y enfermos, fácilmente
comprenderemos que a través de los siglos esto ha
influido en la degeneración de nuestra raza”. En se-
gon lloc, aquesta decadència també és deguda a les
sagnies que havien sofert els pares i avis. I en tercer
lloc a la falsificació dels aliments “que en nuestros
días alcanza proporciones tan alarmantes, que no
estamos seguros ni de comer verdadero el pan que
amasamos en nuestras casas, procedente de los tri-
gales de nuestros campos.”

En les pàgines següents d’aquest capítol, en un
quadre sinòptic, fa una relació per anys de la talla
dels quintos del poble des de 1911 a 1920. En total
en aquesta dècada van quintar 216 joves a Torre-
grossa i no s’observen diferències sensibles de les
alçades dels joves torregrossins d’aquesta dècada
(125 individus en total), essent l’alçada més habitual
d’aquests entre 1,60 i 1,69 m. En total, que superin
aquesta alçada, hi ha 45 individus, i només 5 que
superin l’1,75 m; per sota d’1,60 m hi ha 46 indivi-
dus, entre els quals n’hi ha un d’1 m, un d’1,29 m
i un darrer de 950 cm. Quant al perímetre toràcic
d’aquest joves indica que oscil·la entre 60 i 102 cm.

El segon capítol que tracta de les condicions mo-
rals i socials l’inicia amb un apartat sobre instruc-
ció en què diu que el veïns són respectuosos amb
tothom, especialment amb els forasters, hi ha pocs
analfabets i són persones de bones costums. La po-
lítica activa no té massa influències, però sí la polí-
tica de campanar, no hi ha preocupació pel Govern
i que si voten ho fan més per l’amic que pel polític.
Esmenta que dos anys enrere (1918) es va publicar,
durant tres o quatre mesos, la revista quinzenal Don
Quijote que “insultaba y agraviaba” i que faria be de
no tornar-se a publicar tal com ho aconsellen gent
d’ordre, com el capella i el barber23.

A continuació dóna compte sobre un conflicte de
mestres que havia tingut lloc al poble, en què temps
endarrere hi havia un mestre i una mestra per tota la
població escolar i l’Ajuntament degut al creixement
de la població local va demanar i aconseguir de tenir

23 Desconeixem les característiques d’aquesta revista, quants números se’n van editar i la llengua dels articles. Només
coneixem la portada del número 4, corresponent al 15 d’agost de 1915. En la portada hi ha un dibuix, que podria
ser una al·legoria a la Festa Major d’estiu, en què es representa al Quixot ballant amb una noia, a Sancho assegut en
una cadira i al fons dos personatges en el que sembla ser una llotja de les habituals a les sales de ball d’aquella època.

El Doctor Guillermo Batlle Civit i la seva «Topografia Médica y Estadística de Torregrosa»

82
unes Escoles graduades dels dos sexes, amb la qual
cosa es cobrien les necessitats educatives, però els
mateixos veïns que havien treballat per aconseguir
l’escola graduada no van parar fins aconseguir dispo-
sar de sis germanes franciscanes dedicades a l’ense-
nyament, amb la qual cosa el poble va passar a tenir
13 mestres, un fet que va provocar un greu conflicte,
al parer del doctor Batlle, tot i que al final manifesta,
amb resignació, “suerte que la población va crecien-
do incesantemente, y si no es hoy será otro día, en
que serán necesarios los que actualmente sobran.”

Quant a la religió diu que al poble es professa no-
més la catòlica, encara que en general hi ha la ten-
dència a creure en l’aniquilament absolut després
de la mort “considerando a Dios una hipótesis cómo
otra cualquiera, hija de la debilidad e imperfección
humanas, bastante inocente e infantil en el fondo
cierta para unos y falsa para otros.”

A l’apartat següent d’aquest capítol, que es re-
fereix a la noblesa, explica com li va ser concedit el
títol de comte de Torregrossa a Jaume Nuet i Min-
guell per part de rei Amadeu I de Savoia. Aquest
títol nobiliari, segons refereix el doctor Batlle, li fou
atorgat per haver participat en la revolució de 1868,
amb els seus germans i el general Prim24, amic seu,
la qual va contribuir al destronament de la reina Isa-
bel II i la vinguda i entronització d’Amadeu de Savo-
ia. Indica que quan el general Prim estava perseguit
per les tropes realistes va estar amagat uns dies a la
casa de Torregrossa de J. Nuet.

El següent apartat d’aquest capítol II, que tracta
dels usos i costums de Torregrossa, és un dels més
llargs de tota l’obra (p. 94-102). Refereix que al po-
ble es celebren dues festes majors, la primera a l’hi-
vern, el 22 de gener per Sant Vicenç, en la qual si
llueix el sol s’il·lumina tot l’any l’altar del sant. I si
no roman a les fosques tot l’any25. La segona Fes-
ta Major es celebra el dia 15 d’agost, dia de l’As-
sumpta26. Assenyala que el dia 5 de febrer, Santa
Àgueda, era la festa de les noies solteres, data en

què organitzaven un ball en què poden escollir pa-
rella27. A Torregrossa durant el segle XX va ser una
de les festes més importants de l’any (PUIG; RIBE-
LLES 2012: 116). Diu que una altra festa important
del poble era el Carnaval que tenien lloc al carrer
durant el dia, al carrer Prat de la Riba, i per la nit a
les diverses sales de ball del poble, en què es reunia
un jurat que escollia les disfresses més originals. La
festa finalitzava amb discursos i amb les poesies de
Ramon Solsona Capell (Consolada), un veí del poble
que quasi no sabia llegir ni escriure però que tenia
un enginy especial per composar versos i que en el
Carnaval de 1919 va recitar de memòria una poesia
de 161 inspirats versos, copiats per G. Batlle a la
topografia, dedicats al doctor E. Sacarell, professor
de la Facultat de Medicina de Barcelona, que l’havia
operat de les vies urinàries. En la poesia explica tot
el procés de l’operació i el postoperatori.

Un altre costum del poble que explica en aquest
apartat és el que es feia a la sortida dels nuvis de l’es-
glésia després del casament, en què dues persones
agafades als extrems d’una faixa de seda aturaven
la núvia fins que el nuvi la rescatava pagant algunes
monedes, un costum molt ben arrelat a la vila que
es practicà fins als anys seixanta del segle XX (PUIG;
RIBELLES 2012: 63) i que, amb variants, es docu-
menta en altres pobles del Pla d’Urgell, del Segrià,
l’Urgell (SERRA 1981: 87-88), així com a la Conca de
Barberà (VIOLANT 1990: 24).

A les pàgines següents d’aquest apartat el doctor
Batlle fa una acurada descripció de la festa de l’arbre
que es va celebrar el 28 de maig de 1916, la qual va
despertar un gran entusiasme en la població. Aques-
ta festa tenia com a objectiu motivar la població en
la sensibilització envers el respecte dels arbres i de la
natura en general, la qual fou organitzada per una
comissió formada per les mestres Llanera, Mariné i
Teixidó, i pels mestres Miarnau i Menéndez i el se-
cretari Rocamora28. Aquesta festa va seguir les pau-
tes de les festes d’aquest tipus que es celebraven

24 Aquesta versió és corroborada per L. Franco (1977).
25 Costum que recullen SERRA i BOLDÚ (1981: 41) i PUIG i RIBELLES (2012: 110-111).
26 Totes dues festes majors encara es celebren en l'actualitat (PUIG; RIBELLES 2012: 108-111 I 136).
27 Era la festa de les dones i es celebrava en la majoria dels pobles de les Terres de Ponent. Organitzaven tots el actes
de la diada i era l’únic dia de l’any en què les noies treien els xicots a ballar (SERRA i BOLDÚ 1981: 51-52; AMADES
1986:723-734). En molts pobles de les nostres contrades encara es celebra aquesta festa tot i que ha perdut l’esplendor
de temps passats.
28 El Ideal, dijous 1 de juny de 1916.

	 Josep Gallart Fernández· Vicent Lladonosa Giró · Maria Rodríguez Calaveras

83
per tot Catalunya des de finals del segle XIX29. La
festa es va desenvolupar al llarg de tot el dia, pel
matí els nens i nenes de les escoles, els mestres lo-
cals i de pobles veïns30, les autoritats locals i convi-
dades i la gent del poble es van aplegar a Casa de
la Vila i en comitiva, acompanyats d’una banda de
Música de Mollerussa, es van dirigir fins l’església,
tornaren després a l’ajuntament on des del balcó,
l’alcalde, Llorenç Solsona, i el senyor Llanera, ins-
pector d’ensenyament primari, van fer discursos, en
català, sobre l’esdeveniment, en què van glosar les
excel·lències de la festa de l’arbre, que foren molt
aplaudits pels assistents. A continuació els nens i ne-
nes de les escoles van cantar l’himne de la “Festa
de l’arbre”. Després el capellà va beneir el arbres
que els escolars van plantar en diverses places de
la vila. Per la tarda, al teatre Olimpo, ple de gom a
gom, es va celebrar una vetllada musical, poètica i
literària, presentada pel senyor Rocamora, en què el
cor de nens i nenes de les escoles van cantar can-
çons catalanes, diverses persones van fer discursos i
van recitar poemes al·legòrics a la festa. La festa de
l’arbre, possiblement, ja no es va tornar a celebrar
al poble, ja que a la Topografia només és parla de la
festa del maig de 1916 i si s’hagués tornat a celebrar
s’esmentarien les edicions posteriors.

A l’apartat següent, que fa referència a les parti-
cularitats lingüístiques dels habitats de Torregrossa,
ens diu que es parla català, tot i que es diferenci-
en algunes paraules de la parla d’altres comarques,
com per exemple les acabades amb a que es con-
verteix en e oberta, o la e i la o que es pronuncien
obertes en lloc de tancades, com ho fan en altres
llocs. En altres paraules aquestes mateixes lletres es
pronuncien tancades en lloc d’obertes. També des-
taca l’ús de paraules pròpies com ferrada (galleda),
aspill (mirall), brinà (berenar) i tin (té).

Sobre les cançons populars, que és el següent
apartat, només diu que “esta villa tiene sus cancio-
nes propias”, sense que n’anomeni cap.

A continuació es refereix a l’autoritat civil. Su-
bratlla que Torregrossa pertany, segons l’ordre mili-
tar, a la Capitania General de Catalunya i al Govern
Militar de Lleida. Segons l’ordre civil, la població
pertany al govern civil de la província de Lleida, al
bisbat de Lleida, a l’arxiprestat de les Borges Blan-
ques i al partit judicial i circumscripció electoral de
la mateixa població des del 7 de desembre de 1910,
data en què es va crear.

Els següents apartats fan referència a la compo-
sició de l’ajuntament i dels diversos òrgans munici-
pals. En relació a l’ajuntament indica que està inte-
grat31 per l’alcalde-president, Jaume Aldoma Riera;
el primer tinent d’alcalde, Daniel Salvia Salvany; el
segon tinent d’alcalde; Josep Antoni Reig Capell;
el regidor síndic32, Eusebi Boneu Roca; el regidor
síndic suplent, Ramon Oromí Capell; i cinc conse-
llers: Antònio Píró Piró, Josep Bosch Martí, Antò-
nio Falip Farré, Josep Pratdepadua Pratdepadua i
una vacant por defunció. El secretari de l’ajunta-
ment és Sebastià Pratdepadua Sumalla. Compta, a
més, amb un auxiliar de secretaria, Sebastià Prat-
depadua Miquel; un agutzil, Eustaqui Reig Sarri;
un sereno, Francisco Cases Bell-lloch; un guarda
municipal, Francisco Puiz Gené; i un carter, Jaume
Boneu Vilamajó. Especifica que el pressupost de la
corporació és de 28.166,52 pecetes i que el poble
compta amb un cens de sis cents setanta-nou elec-
tors. També recalca que el 22 d’octubre de 1914
el govern civil va aprovar unes ordenances munici-
pals “modelo en su clase”, que consten de cinc ca-
pítols, i que el segell municipal consta d’una torre
enmig de dos rams de llorer.

29 Les festes de l’Arbre a Catalunya s’inicien a finals del segle XIX a Barcelona, impulsades per l’enginyer de boscos Rafael
Puig i Vall, que va prendre com a model les que se celebraven a Nebraska (EE.UU.). Poc a poc s’anaren oficialitzant per
Catalunya, tot i que de forma molt irregular, fins que un Reial Decret del 15.01-1915 del Ministeri de la Governació
les va instaurar com a obligatòries. No obstant això, no va aconseguir que es celebressin a tot arreu i fins i tot van
començar a decaure fins que pràcticament deixaren de celebrar-se a la majoria de pobles i ciutats de Catalunya (SERRA
i BOLDÚ 2012: 40-41).
30 Diu que van assistir mestres d’Arbeca, Puiggròs i Juneda.
31 La composició de l’ajuntament és la prevista per la Llei municipal de 1877 pels ajuntaments d’entre 2001 i 3000
habitants. Segons aquesta llei els regidors eren elegits per sufragi directe i secret dels caps de casa masculins i cada dos
anys se’n renovava la meitat. L’alcalde era elegit pels regidors.
32 El regidor síndic tenia les competències judicials, pressupostàries i econòmiques del municipi.

El Doctor Guillermo Batlle Civit i la seva «Topografia Médica y Estadística de Torregrosa»

84
Relaciona a continuació els diversos òrgans gestió

de l’ajuntament, com la Junta de Vocals Associats33
formada per 10 membres; la Junta Pericial34, presidi-
da per l’alcalde i formada per un vicepresident, 10
vocals titulars i 5 de suplents; l’autoritat judicial està
formada per un jutge i un suplent, que és el doctor
Batlle, un fiscal i un suplent i diversos adjunts; la Jun-
ta Municipal de Sanitat, presidida per l’alcalde, amb
el doctor Tomàs Iglésias, com a secretari-inspector
municipal de Sanitat, constituïda a més per tres vo-
cal nats, el secretari de l’ajuntament, el farmacèutic
i el veterinari i tres vocals més, entre ells el doctor
Batlle; la Junta Local de Primer Ensenyament, pre-
sidida per l’alcalde i formada 10 membres, entre
ells el mateix G. Batlle, el doctor Tomàs Iglésias, el
capellà i dues dones, Antònia Reig i Carme Espejo.
La parròquia indica que està regentada pel capellà
Gabriel Gené. Compta, a més, amb un beneficiat, el
capellà Joan Pratdepàdua, un campaner i un fosser.
A continuació dóna compte de la composició del
Sometent de Torregrossa, format per un caporal, un
subcaporal de districte i un caporal i subcaporal de
poble.

A l’apartat següent manifesta que al poble tam-
bé hi havia l’associació d’Exploradores de España35 i
fa una relació de la composició de la junta, que està
presidida pel mateix doctor G. Batlle i compta amb
l’alcalde Jaume Aldomà i Llorenç Solsona com a vi-
cepresidents, amb un tresorer, 8 vocals, un cap de
tropa i tres instructors.

En el darrer apartat d’aquest capítol, que fa re-
ferència a la criminalitat, apunta que són pocs els
casos en què ha d’intervenir el jutjat municipal per
algun crim i que fa molts anys que no s’havia pro-
duït cap assassinat. En els darrers anys només s’han
registrat algunes lesions benignes per baralles sense
que arribi a intervenir el Jutjat de Primera instància
de les Borges Blanques. Es perpetren alguns roba-
toris de gallines i conills “resultando ser forasteros

las más de las veces sus autores.” Afegeix que vicis
socials com les borratxeres i la prostitució són pràc-
ticament desconeguts, però,

“es bastante frecuente que después de los bai-
les y salida de «cines» los días festivos, venga el
paseo de los jóvenes y mozas por el campo, en
el que ya puesto el sol, y para no ser observados
se entran por los trigales cuando ya están altos
y por las viñas que ya verdeguean ocultándose y
cuyas consecuencias suelen ser algunas veces un
viajecito a Barcelona a descargar la conciencia,
o a la vicaría de Andorra cuando no puede ser
en la del pueblo por estar sujetos los mozos a
la jurisdicción militar; pero fuera de éstos pocos
casos propios del ardor de la sangre moza, po-
demos asegurar que la morigeración de costum-
bres y apacibilidad de carácter es la característica
de estos honrados vecinos.” (p. 105).

El tercer capítol d’aquesta segona part està de-
dicat a les ocupacions o professions més comunes
dels torregrossins i torregrossines. Al respecte apun-
ta que la major part dels veïns són pagesos que cul-
tiven les terres de la seva propietat i alguns jornalers
que els ajuden, els quals cobren unes 5 pessetes de
jornal per terme mig. L’agricultura és la font prin-
cipal de riquesa del poble i Mollerussa i les Borges
Blanques són els mercats naturals dels productes.
Afegeix que la propietat de la terra està molt repar-
tida, essent pocs els forasters que són propietaris de
terres en el terme.

Refereix que la vila, a més d’alguns establiments
comercials com l’estanc i tendes de comestibles,
compta amb 4 botigues de roba, 7 tallers de modis-
tes, 5 fusters, 5 constructors de carros, 4 perruquers,
6 paletes, 3 ferrers, 1 cisteller, 4 sabaters, 1 botiga de
plats-i-olles, 1 sedasser, un cadiraire i 3 guarnicioners.
El poble compta amb una fàbrica de farines, mo-

33 Eren els representants dels contribuents i eren designats per sorteig. Estava formada pel mateix nombre de components
que l’ajuntament. Juntament amb els membre de l’ajuntament formaven la Junta Municipal.
34 La comissió encarregada de gestionar la contribució territorial.
35 Exploradores de España fou associació infantil i juvenil fundada pel capità de cavalleria Teodoro Iradier a Madrid l’any
1913, inspirada en els boy scouts de Robert Baden-Powell, que tenien com a objectiu l’educació física, moral, cívica i
patriòtica. Per decret del 26 de febrer de 1920 foren reconeguts pel govern com a institució de caire nacional. L’any
1922 foren membres fundadors del Moviment Scout Internacional. Aquell mateix any també modificaren els seus
estatuts per un decret del novembre de 1922. Els membres dels exploradors estaven dividits en classes: dels 10 als 13
anys la primera, dels 13 als 15 anys la segona, dels 15 als 18 anys la tercera i dels 18 fins als 21 anys la quarta. Fins als 12
anys eren aspirants i als 15 anys feien la “promesa de la bandera” i en la quarta classe feien instrucció militar (BALCELLS;
SAMPER 1993: 47). Desconeixem la implantació que va tenir aquest moviment a les terres de Ponent.

	 Josep Gallart Fernández· Vicent Lladonosa Giró · Maria Rodríguez Calaveras

85
guda per l’electricitat de la central de Juneda, i 9
molins d’oli, un del Sindicat Agrícola i la resta de
particulars. Descriu a continuació les parts i el fun-
cionament dels molins d’oli, els quals eren moguts
per vapor o electricitat. Afegeix que l’oli que se l’ela-
bora en els molins del poble és “de la mejor calidad,
cuyos líquidos al igual que todos los de esta comarca
del «Plá d’Urgell» son reputados como los más finos
que elaboran en nuestra Península y admitidos de
preferencia en los mercados extranjeros.” Manifes-
ta que hi ha un sindicat anomenat “Fomento Agrí-
cola Torregrosense”, amb finalitats econòmiques i
socials, que fou constituït l’11 de juny de 1914. El
seu reglament fou aprovat pel Govern Civil el 12 de
juliol de 1914. Pel que fa a les professions literàries
estan representades per un capellà, tres metges, una
llevadora amb títol, un farmacèutic, dos veterinaris,
sis mestres nacionals i un de lliure, sis monges dedi-
cades a l’ensenyament i el secretari de l’ajuntament
i del jutjat municipal.

L’apartat següent d’aquest capítol relata un con-
flicte mèdic que l’estava afectant i del qual estava
molt dolgut, segons es desprèn de les seves parau-
les:

“Con el permiso de los preclaros varones que
integran la Junta de Gobierno y Patronato de
Médicos titu1ares me calzaré las botas altas para
no salpicarme con el inmundo barro del lodazal
que he de atravesar para poner de manifiesto un
ejemplo de los atropellos que los monterillas ca-
ciquiles causan a diario a la sufrida y abnegada
clase médico rural.” (p. 107)

Relata que el maig de 1917, quan estava de met-
ge a Tarroja des de feia 12 anys, estimat i apreciat
per tot el poble, va rebre una carta de la seva sogra,
vídua de l’antic metge del poble, en què l’assaben-
tava que el metge titular de Torregrossa, Tomàs Iglé-
sias, estava sol i feia gestions perquè un altre metge
exercís al poble, ja que degut a l’augment de la po-
blació un sol metge era insuficient per atendre tot
el poble, sobre tot en casos d’epidèmies. Després
d’entrevistar-se amb el metge titular van pactar que
es repartirien la iguala, que era de 2 pessetes per
habitant, la qual cosa representava unes 4.500 pta.,
quantitat insuficient per a dos metges tenint en
compte el nombre d’habitants, per la qual cosa van
pactar que augmentarien les iguales fins a recap-

tar 7.000 pta., 3.550 pta. per cadascú, “haciendo
de modo que el rico pagase como rico, y el pobre
como pobre resultando que muchos de estos con
este arreglo pagan menos que antes, cuyo acuer-
do se comunicó a las autoridades y mayores contri-
buyentes” (p. 103) i es va exposar al tauló d’anuncis
de l’Ajuntament. Però es veu que:

“unos cuantos individuos semi-analfabetos inca-
paces de escribir una carta con todas las h, te-
miendo que mi compañero y yo nos hiciésemos
millonarios, se igualaron con otro compañero de
una población vecina, y cuando éste se marchó,
hicieron venir uno después de otro hasta el nú-
mero de cuatro médicos que residieron en esta
población durante el lapso de tiempo de dos
años y medio que hemos pasado, con lo cual es-
taban en su perfecto derecho; pero en lo que no
lo estaban es en la nunca vista asquerosa propa-
ganda que han hecho y hacen, valiéndose de la
ignorancia del vulgo, creando luchas y envidias
que corroen el corazón del pueblo procurando
con todas las malas artes deshonrarnos a mi dig-
no compañero…” (p. 103).

Conclou que en aquell moment el conflicte en-
cara no s’havia solucionat ja que a Torregrossa con-
tinuaven exercint tres metges.

Pel que fa al lleure del poble, aspecte que exposa
en el següent apartat, diu que hi ha dos societats
recreatives, El Porvenir i la Unió Modernista, que
disposen de sales en les quals, els dies festius, es ce-
lebren lluïts balls pels joves. El poble disposa d’un
camp de futbol on els diumenges l’equip local juga
partits contra els equips de poblacions veïnes. Hi ha
dos cines “que compiten a cual de los dos puede
exhibir más hermosas películas y de más extraordi-
nario mérito artístico” (p. 109-110). A més compta
el poble amb una banda i una orquestra, dirigida la
primera per Lluís Prous Jofre, i la segona per Ramon
Fonte, les quals amenitzen les sessions de ball de les
societats recreatives locals.	

El darrer apartat d’aquest capítol es refereix a la
riquesa imposable del poble, que és de 99.505 pta.,
92.895 pta. de rústica entre 890 contribuents, 679
pta. per pecuària entre 288 contribuents i 5.731
pta. per urbana entre 464 propietaris. La contribu-
ció que es paga entre la riquesa rústica i pecuària
és de 17.734,92 pta., per la urbana la quantitat de

El Doctor Guillermo Batlle Civit i la seva «Topografia Médica y Estadística de Torregrosa»

86
1.274,01 pta., i per les matrícules de 51 industrials
es recapten 2.848,8 pta. En total la recaptació és de
21.867,87 pta.

El capítol següent (p. 111-112) fa referència al
cens de població de Torregrossa i es visualitza en
una taula força completa i detallada. En total Tor-
regrossa comptava amb una població de 2.260 ha-
bitants de fet i 2.312 de dret. Quant a l’estat civil
hi havia 1035 solters, 920 casat i 245 viudos. En
l’apartat que anomena “estat social” el grup més
nombrós és el de les persones sense classificar amb
153136, en què inclou dones i nens. A continuació
se situa el dels propietaris amb 460 individus, el
segueix el dels jornalers amb 85, a continuació el
d’arts i oficis amb 81, el dels servents va després
amb 80 i en darrer lloc apareix el grup que ano-
mena de les professions científiques i literàries. En
relació a la immigració i l’emigració que s’exposa a
l’apartat següent del capítol (p. 112) comenta que
“Como el campo del Plá d’Urgell es muy produc-
tivo debido a las aguas del riego del Canal, hace
que sean muy pocas las familias de esta villa que
emigren a otros sitios.” Afirma que el fills de Tor-
regrossa construeixen la casa al poble, per la qual
cosa la població creix contínuament i que, fins i tot,
moltes famílies d’altres comarques menys fèrtils i
més pobres s’estableixen a la comarca.

El V capítol tracta de la nupcialitat, natalitat i
mortalitat entre l’1 de gener de 1910 al 31 de de-
sembre de 1919 (p. 113-119), data en què devia
donar per acabada la Topografia. Aquesta dada s’ex-
plica a base de quadres sinòptics. En els de les dues
primeres pàgines s’apunten els matrimonis que es
van celebrar a Torregrossa en aquest període. En el
primer s’especifica que en total es produïren 170
casaments, entre 14 i 24 per anualitat, a excepció
del 1916 en què només n’hi hagué 9. En el segon,
desglossat per mesos, s’evidencia que durant aques-
ta dècada el mesos preferits pels torregrossins i tor-
regrossines per casar-se són els de novembre, amb
33 matrimonis, el maig amb 21, l’octubre i l’abril
amb 17 cadascú, el febrer amb 16 i el gener amb
12, essent els mesos en què es celebren menys ca-
saments el de juny amb 4, el març amb 7 i el juliol
amb 8. Veiem que els mesos en què es celebren més

matrimonis a Torregrossa coincideixen amb els que
hi hauria menys feina al camp.

El quadre de la pàgina següent fa referència als
naixements que van tenir lloc al poble en aquesta
dècada. En el total foren 643 (316 nens i 327 ne-
nes). Seria interessant poder establir en quins mesos
es produeixen més naixements i si la concepció co-
incideix amb l’estacionalitat de les feines del camp.

En els quadres de les tres pàgines següents es
fa la relació de les defuncions que van tenir lloc en
aquesta dècada. En total les defuncions que van te-
nir lloc foren 367, 181 homes i 186 dones. Pel que
fa a l’estat s’especifica que 82 homes eren solters,
68 casats i 31 viudos. De les dones difuntes 84 eren
solteres, 51 casades i 51 vídues. Quant al segment
d’edat el grup que presenta una mortalitat més ele-
vada és el dels menors d’1 any, amb 76 defuncions;
el segon és el d’entre 60 a 70 anys amb 66; el tercer
el d’entre 1 i 5 anys amb 51, el segueix el grup d’en-
tre 70 a 80 anys amb 44; a continuació el de més
de 80 anys amb 34. Per la seva banda els grups amb
menys defuncions són els de 5 a 10 anys amb 9, els
de 10 a 20 anys i de 40 a 50 anys amb 15, els de
30 a 40 anys amb 17 i els de 50 a 60 anys amb 28
defuncions. En el quadre de la pàgina següent, en
què es desglossen les defuncions per mesos, es pot
copsar que els mesos amb un major número són els
de gener i juliol amb 40 defuncions cadascú, març
i octubre amb 36, febrer, maig i desembre amb 30,
juny i setembre amb 26 i els que menys defuncions
tenen lloc són l’abril i l’agost amb 22.

En el darrer apartat d’aquest capítol especifiquen
detalladament les causes que provoquen la morta-
litat de la població des del 1910 fins al 1919. Com
a causes de defunció més importants trobem: 38
casos d’endocarditis crònica, 32 d’hemorràgia cere-
bral, 25 de broncopneumònia, 27 de gastroenteritis,
25 de meningitis simple, 19 de grip, 18 de nefritis
crònica, 17 de tuberculosi pulmonar, 16 de debilitat
congènita, 15 de debilitat senil, 11 de pneumònia,
9 d’atrèpsia, 9 de bronquitis aguda, 9 de catarro
gastrointestinal crònic, 8 de febre tifoide, 6 de bron-
quitis crònica, 6 de congestió cerebral, 4 de larin-
gitis, 4 de mielitis crònica i 4 d’úlcera d’estómac.
Altres causes diagnosticades de mort són: arterios-

36 En relació a aquest grup G. Batlle diu “El remanente de población sin calificar, corresponde a los niños y a las mujeres
que carecen de profesión determinada; los primeros por ser ineptos para el trabajo y las segundas por dedicarse la
inmensa mayoría a los quehaceres domésticos.” (p. 112).

	 Josep Gallart Fernández· Vicent Lladonosa Giró · Maria Rodríguez Calaveras

87
clerosi, angina de pit, artritis, càncer d’estomac, car-
cinoma intestinal, cirrosi hepàtica, cistitis purulenta,
tos ferina, diabetis sacarina, crup, embòlia cerebral,
encefalitis crònica, empiema, disentèrica, escorbut,
gangrena senil, hèrnia estrangulada, icterícia, leucè-
mia, meningitis tuberculosa, meningitis puerperal,
metritis pueral, noma, peritonitis, pleuresia, púrpura
hemorràgica, quist d’ovari, xarampió, toxèmia, tris-
mus neonatorum, entre d’altres.

El capítol VI, que tracta de les patologies mè-
diques de la població entre 1910 i 1919 (p. 119-
126), és a nivell mèdic el més interessant de tota
l’obra, ja que es descriuen, diferencien i classi-
fiquen les malalties que afecten el torregrossins i
torregrossines. De forma successiva en els diferents
apartats exposa les següents: febres eruptives i ti-
foides, malalties infeccioses, malalties de la pell,
intoxicacions, malalties diatèsiques, malalties de
l’aparell respiratori, malalties de l’aparell digestiu,
malalties del peritoneu, malalties del fetge, malalti-
es dels ronyons i malalties del sistema nerviós.

Quant a les febres eruptives comenta que la més
freqüent és el xarampió, que apareix, generalment,
de forma esporàdica, tot i que en alguna ocasió
presenta caràcters epidèmica, encara que de poca
gravetat i produeix poques defuncions. Es dóna al-
gun cas de verola, sobre tot en els adults reticents
a la vacunació. Puntualitza que la febre tifoide és
bastant freqüent i ho relaciona amb que la pobla-
ció s’abasteix d’aigua del Canal d’Urgell i que en
certes èpoques de l’any és “un excelente caldo de
cultivo para el bacilo de Eberth”. A continuació ex-
plica la simptomatologia i la seva experiència sobre
el tractament amb l’aplicació de la vacuna antitífica
profilàctica, que ha funcionat durant una epidèmia.
Apunta que al Pla d‘Urgell per la febre tifoide s’uti-
litza com remei popular “una mezcla oleosa llama-

da Oli de Miralcamp37”. També constata algun cas
de febres de Malta i explica el cas d’un jove que va
contraure aquesta malaltia. Explica tota la simpto-
matologia de la malaltia i, al final, diu el següent:

“prolongando la enfermedad durante meses, con-
duciendo al enfermo a una profunda anemia, que al
fin logró vencer.” (p. 121).

Sobre les malalties infeccioses apunta que és
freqüent l’erisipela de la cara, que ha observat que
els individus que l’han patit són propensos a la re-
aparició. Afirma que la grip, abans de la pandèmia
de 1918, es presentava de forma esporàdica, però
des d’aleshores s’observen petites epidèmies. Expli-
ca que ha constatat que el tractament que ha do-
nat més bons resultats és “la poliseroterapia (sueros
antipneumocócico, antiestreptocócico, antimenin-
gocócico, antidiftérico, uno diferente cada día)…”
(p. 121-122). En relació a la pandèmia de grip de
1918 diu que “dejó sentir sus efectos en esta villa,
aunque la mayoría de los casos fueron benignos,
pues hubo pocas defunciones” (p. 122). Molt inte-
ressant és el que diu sobre el paludisme que el solen
patir el terratinents de Margalef, per causa d’un es-
tany existent en aquesta partida que té les aigües
infectades del “hematozoario de Laverán, cuyo mi-
crobio es inoculado generalmente por las picaduras
de diferentes mosquitos.” (p. 122). D’altra banda
afirma que de tètanus espontani, carboncle, borm
i ràbia humana no se n’ha donat cap cas durant la
darrera dècada, però sí ocasionalment algun de pa-
ròtide.

En relació a les malalties de pell apunta que les
més habituals a la població són els èczemes, la sarna
i la tinya i que no són estranyes les infermetats ve-
nèries i sifilítiques, a causa de la proximitat de Torre-
grossa a la capital.

Pel que fa a les intoxicacions comenta que s’ob-
serva algun cas d’alcoholisme agut. A més apunta
que la quantitat de vi que es consumeix a la llarga
pot produir alteracions de l’estomac, del fetge, del
ronyons, del cor, dels pulmons i del cervell. Afegeix
que es pot dir que l’alcohol “es el amigo insepa-
rable de la tuberculosis y de la locura que a su vez
son, hoy por hoy, acaso los principales azotes de la
humanidad civilizada” (p. 122). Com un altre agent

37 L’Oli de Miralcamp era també conegut popularment com “bàlsam miraculós de Miralcamp” o “oli del rector”. Es
tracta d’un producte medicinal d’origen medieval que elaborava el rector de Miralcamp, el qual poc abans de morir el
va passar al sagristà, Miquel Romà de Cal Morta, com a mostra de gratitud per haver-lo ajudat durant molt temps en la
seva preparació i perquè el continués elaborant després de la seva mort. Des d’aleshores i fins l’actualitat l’han continuat
fabricant i comercialitzant els membres d’aquesta casa. Es tracta d’un producte que s’utilitzava per la febre tifoide,
afeccions estomacals, febres de Malta, pulmonies, verola, ... Està fet a base d’oli d’oliva, vi i 44 herbes diferents, que es
podien recollir al terme de Miralcamp. Agraïm als germans Miquel, Marcel i Héctor Romà Piró les informacions que ens
han donat sobre aquest producte, que encara avui produeixen per propi consum.

El Doctor Guillermo Batlle Civit i la seva «Topografia Médica y Estadística de Torregrosa»

88
causant d’intoxicacions assenyala el tabaquisme,
millor dit el nicotisme, perquè:

“embota y debilita las facultades intelectuales,
disminuye la memoria, aminora la energía geni-
tal, debiéndosele atribuir muchos casos de im-
potencia; perturba las funciones digestivas, es
una causa muy frecuente de dispepsia, irrita los
órganos respiratorios y puede favorecer las pre-
disposiciones morbosas.” (p. 123).

Respecte a les malalties diastèsiques especifica
que és freqüent la presència de reumatisme en els
mesos d’hivern, però que remeten “bastante fácil-
mente a beneficio de la medicación aspirino o salici-
lato-yodurado.” (p. 123). Sobre aquesta infermetat
puntualitza que “debiera ser incluida entre las infec-
ciosas, pues aunque su microbio sea todavía desco-
nocido, la mayor parte de los autores admiten su
origen infeccioso.” (p. 123). Subratlla que s’ha do-
nat algun cas de reumatisme infecciós, que s’havien
produït tres defuncions per diabetis, que la gota, el
raquitisme, l’escròfula i la clorosi són malalties rares,
però, en canvi, l’obesitat i les anèmies simptomàti-
ques no ho són tant.

Sobre les malalties de l’aparell respiratori apunta
que s’han donat casos de coriza, laringitis catarral
aguda simple, algun cas de laringitis estridulosa i
amb més freqüència la bronquitis aguda i crònica.
També s’ha esdevingut alguna epidèmia de tos feri-
na i són bastant normals la congestió pulmonar, la
bronquiectasi, la pleuresia aguda, la pneumònia (11
defuncions), la tuberculosi pulmonar (17 defunci-
ons) i la broncopneumònia (25 defuncions). Recalca
que per la pneumònia fibrinosa es coneix un bon
remei per curar-la que és el “suero antidiftérico” (p.
124). Quant al tractament de les broncopneumòni-
es comenta que li havien donat bons resultats “los
sueros atoneumocócico y antiestreprocócico alter-
nados junto con la estaphylasa Doyen,” (p. 124) i ho
justifica a continuació científicament. En el tracta-
ment de la tuberculosi pulmonar apunta que li havia
donat molt bons resultats una bona alimentació, els
antisèptics pulmonars i respòs absolut. Finalment
diu que per prevenir la tuberculosi la millor teràpia
són les excursions pel camp, en les quas es fan exer-
cicis de gimnàstica respiratòria.

De les malalties de l’aparell circulatori destaca
que la que es dóna amb molta freqüència és l’en-
docarditis (38 defuncions) i amb menys freqüència

la miocarditis, la pericarditis i l’arteriosclerosi gene-
ralitzada.

A propòsit de les malalties de l’aparell digestiu
apunta que les més freqüents a la població són l’an-
gina simple aguda, l’estomatitis erimitosa i aftosa i
algun cas de gastritis crònica ulcerativa, úlcera, càn-
cer i dilatació de l’estomac i és freqüent l’estrenyi-
ment i la diarrea.

Sobre les infermetats de peritoneu assenyala que
en la darrera dècada només s’han constatat 3 casos
de peritonitis aguda, que van acabar en defunció.

Pel que fa a les malalties del fetge diu que les més
freqüents són la congestió i el còlic hepàtic.

Quant a les malaltes del ronyons apunta que s’ha
constatat algun cas de nefritis aguda i crònica, els
còlics nefrítics i les congestions.

De les malalties del sistema nerviós apunta que
les més habituals són l’hemorràgia cerebral (32 de-
funcions), la meningitis aguda simple (25 defunci-
ons), l’encefalitis, la congestió cerebral i la mielitis,
entre d’altres.

En capítol VII (p. 126-128), dedicat a les patologi-
es quirúrgiques, assenyala que les malalties quirúrgi-
ques diagnosticades a la població són: els abscessos
calents, contusions, cremades, càncers, furóncols,
ferides contuses, varius complicades, tumors blancs,
esquinces, fractures, hèrnies, fístules de l’anus, he-
morroides, hipertròfia de la pròstata, metrorràgies i
càncer de matriu, entre d’altres. En relació al càncer
d’úter exposa una sèrie de coneixements i precep-
tes, molt interessants, que va divulgar el Comitè de
la lluita contra el càncer d’úter.

En capítol VIII (p. 128) presenta simplement un
llistat amb les malalties més freqüents en la primera
infància de la població (aftes, muguet, vòmits, cò-
lics, estrenyiment, diarrera verda, ictericia del recent
nascut, atrepsia, bronconeumònia, infeccions gas-
trointestinals, caiguda del recte i cucs intestinals). Al
final afegeix que s’havien donat dos casos de “tris-
mus neonatorum, que fallecieron; uno de ellos, san-
gre de mi sangre y alma de mi alma.”

En el capítol IX (p. 128-129), dedicat a l’obstetrí-
cia, exposa que les torregrossines estan ben forma-
des, amb la pelvis ampla, la qual cosa facilita les fun-
cions maternes. Però que, després del part, tenen
tendència a llevar-se del llit molt aviat i recomana
que cal estar-se-hi al menys 9 dies. Indica que els
descensos, les desviacions, les hemorragies i nom-
broses malaties cròniques de la matriu tenen com a

	 Josep Gallart Fernández· Vicent Lladonosa Giró · Maria Rodríguez Calaveras

89
origen la manca de cura després del part i recomana
que cap dona “por muy robusta que sea, debe salir
de casa antes del décimo-quinto día, por lo menos.”
(p. 129).

En el X capítol (p. 129), que tracta de la medi-
cina legal de la década, diu que només s’ha hagut
que practicar alguna autòpsia per mort violenta a
causa d’algun accident.

Després d’aques capítol del doctor Batlle afegeix
unes quantes línies de conclusió (p. 129-130) en les
quals diu que al treball hi ha afegit un plànol i deu
fotografies de Torregrossa fetes pel seu amic Lluís
Olalde. Recalca que al treball li manquen investiga-
cions meteorològiques i bactereològiques originals;
s’excusa, però, en que en els pobles són dificils de
portar aquest tipus d’investigacions. Afegeix que
per redactar la topografia ha consultat arxius, revisat
lligalls antics, llibres sacramentals i obres de diversos
autors. Conclou que l’obra té com a finalitat contri-
buir, tal com expressa a la introducció, a la confec-
ció de la Topografia mèdica general d’Espanya i que
les topografies “debieran ser motivo para que todo
médico rural emprendiese semejante tarea, con lo
que cumplirían con su deber los higienistas y harían
una obra útil a la Patria.”

BIBLIOGRAFIA

AMADES, J.: Costumari Català. El curs de l’any,
volum I hivern, Barcelona, Salvat Editores S.A., 1986.

BALCELLS, A; SAMPER, G.: L’escoltisme català,
Barcelona, Barcanova, 1993.

CASCO, J., “Las topografías médicas: revisión y
cronología”, Asclepio, núm. LIII, 1 (2001), p. 213-
244.

BATLLE, G.: Topografía Médica y Estadística de la
villa de Torregrosa, Madrid, Imprenta de Felipe Peña
Cruz, 1920.

BATLLE, G.: Topografía Médica y Estadística de la
villa de Torregrosa, Lleida, Artes Gráficas Sol y Benet,
1921.

CAMPS, J., “De Lleida a Barcelona passant per
París: sobre el procés de construcció de la figura de
l’intel.lectual Josep Carner Ribalta, Ramon Xuriguera
i Domènech de Bellmunt”, Actes del Congrés Interna-
cional La Projecció social de l’escriptor en la literatura
catalana contemporània (Barcelona/Bellaterra 26-
28 d’octubre de 2005), Lleida, Punctum & GELLC,
2007, p. 481-492.

FRANCO, L. C., “Cuando Jaime Nuet, conde de
Torregrosa, fué revolucionario”, Ilerda, núm. XXXVIII
(1977), p. 95-98.

GARCIA, J. E.: Els orígens del terme de Lleida. La
formació d’un territori urbà (s. XI i XII), Lleida, Col·
lecció Josep Lladonosa, La Mañana, 1995.

LLORENS, I. de: Topografía médica de Seo de Ur-
gel, Barcelona, Barcelona, Establecimiento tipo-lito-
gráfico de los Sucesores de Ramírez y Cº, 1886.

LLORENS, I. de: Topografía médica de Calaf, Bar-
celona, Imprenta Elzeveriana de Borrás y Mestres,
1904.

PRATS, Ll.: La Catalunya rància. Les condicions de
vida materials de les classes populars a la Catalunya
de la Restauració segons les topografies mèdiques,
Barcelona, Editorial Alta Fulla, 1996.

PUIG, P.; RIBELLES, R. M.: Torregrossa, els costums
d’ahir en el record d’avui, Torregrossa, 2012.

SERRA i BOLDÚ, V.: Calendari folklòric d’Urgell,
Publicacions de l’Abadia de Montserrat, 1981.

SERRA ROTÉS, R., “Els orígens de la Festa de l’Ar-
bre i el seu impacte al Berguedà”, L’Erol, núm. 112
(2012), p. 38-42.

VALLRIBERA, P.: Les topografies mèdiques de la Re-
ial Acadèmia de Medicina de Catalunya, Barcelona,
Publicacions del Seminari Pere Mata de la Universi-
tat de Barcelona, 2000.

VIOLANT, R.: Etnografia de Reus i la seva comarca.
El Camp, la Conca de Barberà, el Priorat, Barcelona,
Editorial Alta Fulla, 1990.

El Doctor Guillermo Batlle Civit i la seva «Topografia Médica y Estadística de Torregrosa»

