

4827. MEDALLO i MUÑÍZ, Jordi; GENÉ i BADIA, Manuel:
"Aspectes de la vida universitària, acadèmica i de l'obra del doctor Nicolau Homs i Pascuets (1828-1901)"
Gimbernat, 1987, 8, 299-308.
Naixement a Terrassa, 1828. Catedràtic de Fisiologia de Valladolid, 1880. Permuta amb una càtedra de Mèdica de Barcelona, 1880. Acadèmic, 1857. Anàlisi de l'obra. Estudi sobre el suïcidi, 1870. Altres aspectes.
4828. MEDALLO i MUÑÍZ, Jordi; GENÉ i BADIA, Manuel; HUGUET i RÀMIA, Emili:
"El Dr. Antoni Riera i Vilaret (1865-1931). Apunts biogràfics i de la seva obra"
Gimbernat, 1990, 14, 193-206.
Naixement a Sabadell, 1865. Tesi sobre la utilitat dels raigs X en Anatomia, 1896. Catedràtic de Tècnica Anatòmica, 1907. Acadèmic, 1928. El Tractat de Tècnica Anatòmica, 1917. Anàlisi detallada d'aquesta obra. 21 notes.
4829. MEDIIVILLA, José Luis:
"Conversaciones con Ramón Sarró. Psicoanálisis y locura"
Barcelona (Lab. Hoechst) 1980.
Comentaris extensos, fets pel propi Sarró, sobre les seves idees en relació a la malaltia mental.
4830. MEDIIVILLA SÁNCHEZ, José Luis:
"Mito y delirio. Cartas de Ramón Sarró"
vol. 2. KRK Ediciones. 2001.
4831. MEDINA, Jaume:
"La poesía de Màrius Torres"
Reduccions, 1978 (abril), pp. 71-73
4832. MEDINA, José Toribio:
"Diccionario biográfico colonial de Chile"
Santiago de Chile, 1906. 1.004 pp.
Inclou alguns sanitaris catalans que van exercir a Xile.
4833. MEDINA DOMÉNECH, Rosa Maria:
"Fundamentos y objetivos de una campaña sanitaria. La lucha contra el cáncer en Cataluña, anterior a la guerra civil"
in Montiel, Luis (comp): "La salud en el estado de bienestar" Madrid (Ed. Complutense) 1993, 149-176.

Estudi extens basat en una àmplia documentació. S'esmenten els autors més actius en aquest camp. Els fonaments institucionals de la lluita contra el càncer. Pujol i Brull, Guilera, Ribas i Ribas, altres. Paper de la cirurgia i de la radioteràpia.

4834. MEDINA DOMÉNECH, Rosa M.:

"Nacimiento e institucionalización del ejercicio especializado de la Radioterapia en el Hospital de la Santa Cruz y San Pablo"

Medicina e Historia, 1994, núm. 53 (3ª època).

Estudi del tema entre 1917 i 1936. El context hospitalari. Orígens del servei. Interès dels especialistes. Interès de l'obra d'Adolf Pujol i Brull i de Lluís Guilera. El pavelló del càncer. Dinàmica assistencial. Dispersió de la pràctica. Altres aspectes.

4835. MEDINA DOMÉNECH, Rosa M.:

"La difusió de l'ús clínic de les radiacions a través dels Congressos de Metges de Llengua Catalana (1913-1923, 1930-1936)"

Act. XIV Congr. Metges i Biol. Llengua Catalana, Palma, 1992 (Palma,1995), t. II, pp. 703-706, més 6 pp. d'annex.

Anàlisi de les aportacions de Valentí Carulla, Cèsar Comas, Agustí Prió, i altres. Taules de matèries i d'autors.

4836. MEDINA DOMÉNECH, Rosa M.:

"¿Curar el càncer? Los orígenes de la radioterapia española en el primer tercio del siglo XX"

Granada (Serv. Public. Univ. Granada) 1996, 302 pp.

Referència àmplia a la radiologia de l'Hospital de la Santa Creu de Barcelona i a l'obra de Victor Conill i Manuel Corachan.

4837. MELLIZO, Felipe:

"Los cazadores de recuerdos. 28. Utopía, pasado y realización"

Tribuna Médica 19 de novembre de 1971, pàg. 22-23.

Estudi sobre la renaixença cultural espanyola en la segona meitat del segle XVIII. Referència a l'obra dels Col·legis de Cirurgia, de Masdevall, Piquer i altres.

4838. MELLIZO, Felipe:

"Los cazadores de recuerdos. 29. La mano izquierda de Dios y la expedición de Balmis"

Tribuna Médica, 26 de novembre de 1971, pàg. 20-21.

Visió introductòria tot dialogant amb C. Rico Avello, sobre l'expedició, valorant l'obra de Josep Salvany i Lleopart, que va morir tuberculós (1809), després d'haver realitzat una epopeia amb la divulgació de la vacunació antivariòlica.

4839. MELLIZO, Felipe:

"Los cazadores de recuerdos. 30. La expedición de Balmis (II)"

Tribuna Médica, 3 de desembre de 1971. pàg. 22-23.
Es una continuació i complement del treball anterior.

4840. MELLIZO, Felipe:

"Félix Martí-Ibáñez"

Tribuna Médica, 2 de juny de 1972, pàg. 8.

Nota necrològica recordant la vida i l'obra de Martí-Ibáñez (1910-1972), que desenvolupà una gran activitat a Catalunya abans del seu exili del 1939.

4841. MENA, Teodor de:

"La peste en Olot"

El Faro de la Montaña (Olot), núm. 17, agost 1859.

4842. MENACHO, Manuel:

"La Unión Médica Hispano-Americana"

La Vanguardia, 25 d'agost de 1900

Notícia de la creació d'aquesta entitat ran del XIII Congrés Internacional de Medicina, celebrat a París.

4843. MENACHO PEIRÓN, M.:

"Antonio Gimbernat, cirujano considerado como oculista"

Arch. Oftal. Hisp. Amer. XVI, 191, 1916, pàg. 666-668.

Article on es vol posar en relleu el valor de l'aportació de Gimbernat en el camp de l'oftalmologia.

4844. MENACHO PEIRÓN, Manuel:

"Notas para la historia de la oftalmología hispánica"

Barcelona, J. Horta imp., 1927, 47 pàg.

Una bona aportació per un millor coneixement de l'evolució històrica de l'especialitat on es valora l'aportació catalana. Treball inaugural de curs, llegit a la RAM de B, el 30 de gener de 1927.

4845. MENACHO, Manuel:

"El doctor don Salvador Cardenal y Fernández"

Barcelona (La Neotipia) 1928, 17 pp.

v.t. Anal. R.A.M. de B. 1926-1929.

Nota necrològica llegida a la sessió del 17 de febrer de 1928.

4846. MENACHO, R.:

"Notas biográficas, V. Manuel Menacho Peirón (1860-1934)"

Med. Hist. 1975, (2ª ep) núm. 52.

Treball sobre l'obra de Manuel Menacho, oftalmòleg d'origen cantàbric, un dels capdavanters de l'especialitat a Catalunya.

4847. MENACHO, R.:

"Juan de la Peña. Médico y cirujano de Poblet"

Med. Hist. 1977, (2ª ep) núm. 66, pp. 3-4

Dades sobre aquest metge mort el 1554 després de quaranta anys de vida cenobítica. Referència a discordança amb altres dades.

4848. MENACHO i GARCÍA-MENACHO, Rafael:

"Análisis de la obra científica y oftalmológica de Manuel Menacho Peirón"

Barcelona, tesi (UB) 1988, 228 pp. (dir. D. Pita)

Estudi molt detallat de l'obra d'aquest oftalmòleg. Iconografia

4849. MÉNDEZ ÁLVARO, Francisco:

"Breves apuntes para la historia del periodismo médico y farmacéutico en España"

Madrid (Imp. Enrique Teodoro) 1883. 181 pp.

Treball clàssic per a l'estudi del tema, reeditat el 1978.

4850. MÉNDEZ ÁLVARO, Francisco:

"Historia del periodismo médico y farmacéutico en España"

Valladolid, Acta. Hist. Méd. Vall., VIII, 1978, 179 pàgs.

Reedició d'un text clàssic per a conèixer la història del periodisme mèdic estatal. Edició, introducció i índex a càrrec de Joan Riera. Les revistes van ordenades per anys. N'esmenta un total de tres-centes quaranta, de les quals quaranta-set són de Catalunya i trenta-una més dels Països Catalans. L'edició inicial és de 1883.

4851. MENDOZA, Antonio:

"Cólera morbo asiático epidémico en Barcelona"

El Compilador Médico, 1865-1866, I, núm. 6 (25 de setembre de 1865), pp. 110-115.

Informe datat el 18 de setembre. Inici de l'epidèmia el 10 d'agost. Activitats preventives. Estat de l'epidèmia.

4852. MENDOZA y RUEDA, Antonio:

"Necrología del Dr. D. Juan B. Foix y Gual"

El Compilador Médico, 1865, I, núm. 6 (25 de setembre de 1865), pp. 130-134.

Síntesi bastant detallada, amb esment dels seus deixebles, de l'obra i personalitat d'aquest catedràtic de Terapèutica (1780-1865).

4853. MENDOZA, Antonio:

"Higiene pública. ¿Qué es Barcelona, qué debiera ser higiénicamente considerada?"

El Compilador Médico, 1866, núms. 22, 23 i 24, (28 de maig de 1866) pp. 489-492, 509-512 i 529-532. .

Consideracions sobre la higiene dels habitatges barcelonins. Article extens i crític sobre el tema.

4854. MENDOZA, Antonio; MAGAZ, Juan; HOMS, Nicolás; GINÉ, Juan:
"Necesidad de dotar a Barcelona con dos hospitales"
 El Compilador Médico, 1868, IV, núm. 83 (14 de desembre de 1868), pp. 233-235
Escrit de la Comissió d'Higiene pública de l'Acadèmia de Medicina, immediat a la Revolució de 1868, dirigit al Governador civil, en data 19 d'octubre de 1868, en el qual es reclama per a Barcelona una millor assistència hospitalària.
4855. MENÉNDEZ de la PUENTE, Laureano:
"La Facultad de Medicina de la Universidad de Huesca en los siglos XVI y XVII"
 Clínica y Laboratorio; LXXVIII, 461: 149-160, Saragossa, 1964.
Treball important ja que recull els noms de molts sanitaris de l'època que van fer els seus estudis a Osca.
4856. MENÉNDEZ de la PUENTE, Laureano:
"La Facultad de Medicina de la Universidad de Huesca"
 Arch. de la Fac. de Med. de Zaragoza, XV, 5; 501-518, Saragossa, 1967.
Treball que complementa l'anterior.
4857. MENÉNDEZ de la PUENTE, Laureano:
"Notas históricas sobre el ejercicio de las profesiones sanitarias. Médicos, boticarios y cirujanos de Huesca, del siglo XV al siglo XIX".
 Saragossa (Inst. Fernando el Católico), 1968, 32 pàgs.
Text d'una comunicació presentada al I Congrés de Medicina Aragonesa (1968). Treball extens en el qual es revisa l'exercici de la medicina a Osca en el segle XV; la Confraria de 1480; els estatuts de 1487, 1603 i 1792; els privilegis atorgats per Ferran el Catòlic (1528), i les relacions amb el Protomedicat. Aspectes professionals i annex documental.
4858. MENÉNDEZ de la PUENTE, Laureano:
"Historia de la Facultad de Medicina de la Universidad de Huesca"
 Saragossa (Imp. Tipo-Linea, S.A.), 1970.
Treball complementaris dels anteriors, que en part és una reedició.
4859. MENÉNDEZ de la PUENTE, Laureano:
"Graduados en Medicina, Cirugía y Farmacia por la Facultad de Medicina de la Universidad de Huesca desde el año 1566 hasta el año 1824. Relación nominal y cuadros numéricos. Breves notas relativas a algunos alumnos"
 Actas IV Cong. Esp. Hist. Med., Granada 1973, III, pàgs. 181-232.
Estudi molt extens. Font interessant de dades. S'esmenten molts graduats catalans. El seu nombre s'eleva després del 1717, baixa una mica després de fundar-se el Col·legi de Cirurgia i torna a pujar més tard. Sovint eren la majoria de tots els graduats.

4860. MENÉNDEZ de la PUENTE, Laureano:
"Breves notas sobre la Facultad de Medicina y sus graduados"
 Act. IV Cong. Esp. Hist. Med., Granada 1973, III, 233-237.
Dades breus sobre alguns aspectes de l'ensenyament que va durar cinc segles (1354-1824). Dades sobre el doctor Turlan que fou catedràtic d'anatomia en el període final. Del conjunt de 2.146 graduats, poc més de la meitat -1.085- procedien de Catalunya.
4861. MENÉNDEZ NAVARRO, Alfredo:
"Un testimonio médico sobre las condiciones de vida y trabajo de los mineros de Almadén en la segunda mitad del siglo XVIII: el prólogo del 'Catástrofe morboso de las minas mercuriales de la villa de Almadén del Azogue (1778) de José Parés y Franqués (+ 1798)'"
 Dynamis, 1991, 11, 147-196.
Es fa un estudi de l'aportació de Josep Parés i Franqués, metge nascut a Mataró, en el coneixement de la clínica per intoxicacions mercurials i la medicina laboral a Almadén.
4862. MENÉNDEZ NAVARRO, Alfredo:
"Los riesgos del trabajo en las minas de Almadén (1755-1808)"
 in Castillo, S (coord): "El trabajo a través de la historia". Actas del II Congreso de la Asociación de Historia Social" Madrid (UGT-Asoc. Hist. Social) 1996, 227-231.
Informació al voltant de les dades de la memòria de Parés. Els treballs següents esmentats també es basen en part en les dades aportades per aquest metge català, que treballà molts anys a Almadén.
4863. MENÉNDEZ NAVARRO, Alfredo:
"Un mundo sin sol. La salud de los trabajadores en las minas de Almadén. 1750-1900"
 Granada (Univ. Granada - Univ. Castilla-La Mancha) 1996, 310 pp.
Anàlisi extensa de la patologia a les mines de mercuri a Almadén, les més importants del món durant segles. Referència, entre altres, al treball de Josep Parés en el segle XVIII.
4864. MENÉNDEZ NAVARRO, A:
"Un mundo sin sol"
 in "Memoria del curso académico 1995-1996". Escuela Universitaria Politécnica de Almadén. Almadén (Univ. Castilla-La Mancha) 1996. pp. 41-52.
4865. MENÉNDEZ NAVARRO, Alfredo:
"La atención sanitaria a los mineros de Almadén durante los siglos XVIII y XIX"
 Quaderni Internazionali Storia della Medicina e de la Sanità, 1994. 3 (2), 51-69.
 (Univ. Castilla-La Mancha) 1996. pp. 41-52.

4866. MENÉNDEZ NAVARRO, Alfredo:
Catástrofe morboso de las minas mercuriales de la villa de Almadén del Azogue (1778) de José Parés y Franqués"
 Cuenca (Edic. Univ. Castilla-La Mancha) 1998. 397 pp.
Edició de la memòria inèdita de Josep Parés i Franqués (nat a Mataró), sobre les desastroses condicions de treball i de vida dels miners dels mercuri a Almadén. Estudi previ ampli de l'autor (pp. 23-72). Treball bàsic pel coneixement del tema.
4867. MENÉNDEZ PELAYO, Marcelino:
"Historia de los heterodoxos españoles"
 Madrid (Librería Católica de San José) 1880 (t. I) Després ha tingut diverses edicions.
Nombroses referències, algunes prou extenses, al pensament de metges, entre ells bastants catalans. Text molt important en el seu temps.
4868. MENÉNDEZ PELAYO, M. :
"Arnaldo de Vilanova, médico catalán del siglo XIII. Ensayo histórico seguido de tres opúsculos inéditos de Arnaldo y de una colección de documentos relativos a su persona".
 Madrid (M. Murillo), 1879. 238 pàgs.
Dintre de la bibliografia arnaldiana aquest treball ha estat considerat com un dels clàssics i encara avui es consultat amb freqüència. Incorporat després a la història dels heterodoxos espanyols.
4869. MENÉNDEZ PELAYO, Marcelino:
"Carta"
 Diario de Barcelona, 26 de juny de 1886, pp. 7.388 - 7.389.
Carta dirigida a Emili Pi i Molist amb motiu de la publicació del llibre d'aquest "Primores del Don Quijote".
4870. MENÉNDEZ PELAYO, Marcelino:
"Carta a Don Emilo Pi, sobre su obra 'La Locura de D. Quijote'"
 Bolet. Comercio, Santander del 2 de juliol de 1886.
Comentaris crítics sobre l'obra esmentada que va publicar el psiquiatre Emili Pi i Molist.
4871. MENÉNDEZ PELAYO, Marcelino :
"Inventario bibliográfico de la Ciencia española. Ciencias médicas"
 La Ciencia Esp. III, 276-295, Edit. Nacional, Santander, 1954.
Aporta una sèrie de notes molt interessants per a fer una bibliografia mèdica.
4872. MENÉNDEZ PELAYO, Marcelino :
"Arnaldo de Vilanova"
 a "Historia de los heterodoxos españoles", Madrid, BAC, I. 539-576.

Condensa les principals idees que sobre Arnau de Vilanova es va formar el polígraf cantàbric.

4873. MENESES HOYOS, J.:

"Anotaciones respecto a Miguel Serveto (1511-1553)"

Sem. Méd. Mexicana; 60: 441-442, 1969.

Nota molt breu sobre M. Servet.

4874. MENIÈRE, P.:

"Nécrologie de M. Orfila"

Paris (Panckoucke) 1853. 14 pp.

4875. MENSA i VALLS, Jaume:

"La filosofia de la història d'Arnau de Vilanova. El tema de la fi dels temps en les obres anteriors al 1305"

Tesina, Departament de Filosofia, Facultat de Lletres, UAB, Bellaterra, 1988

4876. MENSA i VALLS, Jaume:

"La teologia de la història d'Arnau de Vilanova. Estat de la qüestió"

Tesina, Departament de Teologia Sistemàtica. Facultat de Teologia de Catalunya. Barcelona, 1988.

4877. MENSA i VALLS, Jaume:

"Les citacions bíbliques en català en les obres d'Arnau de Vilanova"

Revista Catalana de Teologia, 1989, 14, pp. 517-526.

4878. MENSA i VALLS, Jaume:

"L'Arxiu de textos catalans antics i els estudis arnaldins. Ressenya bibliogràfica dels estudis de les edicions de textos referents a Arnau de Vilanova apareguts en els deu primers volums".

Anuari de la Societat Catalana de Filologia, 1992-1993, 5, 169-174.

4879. MENSA i VALLS, Jaume:

Recensió de: "Josep Perarnau i Espelt L'Ars catholicae philosophiae (primera redacció de la Philosophia catholica et divina) d'Arnau de Vilanova. Edició i estudi del text"

Arxiu de Textos Catalans Antics, 1992, 11, pp. 470-474.

4880. MENSA i VALLS, Jaume:

Recensió de: "Josep Perarnau i Espelt, L'Allocutio christini... d'Arnau de Vilanova. Edició i estudi del text"

Arxiu de Textos Catalans Antics, 1993, 12, pp. 433-436.

4881. MENSA i VALLS, Jaume:

"Sobre la suposada paternitat arnaldiana de l'"Expositio super Apocalypsi":

Anàlisi comparativa d'alguns temes comuns a aquesta obra i a les obres polèmiques d'Arnau de Vilanova"

Arxiu de Textos Catalans Antics, 1994, 13, pp. 105-205.

Estudi molt extens i detallat sobre el tema. Bon aparell erudit, amb 307 notes. Antecedents de l'estudi de l'obra des de finals del segle XIX. Consideracions de la no paternitat d'Arnau. Es planteja, com a hipotesi, la possible relació amb el convent de benedictins de Sant Victor de Marsella. Altres aspectes.

4882. MENSA i VALLS, Jaume:

"Arnau de Vilanova espiritual. Guia bibliogràfica"

Barcelona (IEC) 1994, 175 pp.

Font valuosa d'informació sobre els treballs fets al voltant de l'obra religiosa i espiritual d'Arnau de Vilanova. Eina de treball important per a l'estudi d'Arnau. Dóna més de set-centes referències connexes sobre Arnau, la seva obra i el seu temps.

4883. MENSA i VALLS, Jaume:

"L'antropologia espiritualista d'Arnau de Vilanova: anàlisi de les obres polèmiques (1297-1305)"

in Actes Simposi Intern. Filosofia Edat Mitjana, "El pensament antropològic medieval en els àmbits islàmic, hebreu i cristià" Vic, (Patronat d'Estudis Osonencs), 1996, pp. 329-335.

4884. MENSA i VALLS, Jaume:

"Arnau de Vilanova"

Barcelona (Dalmau Editor) 1997, col. Episodis de la Història, núm. 313; 95 pp.

Resum ampli de l'obra i figura d'Arnau, útil com a informació de base.

4885. MENSA i VALLS, Jaume:

"Comparació entre les regles i els principis d'interpretació bíblica de les obres autèntiques d'Arnau de Vilanova i les de l'Expositio Apocalypsis i de l'Expositio super vigesimum quartum capitulum Matthaei"

Arxiu de Textos Catalans Antics, 1998, 17, pp. 221-294.

Estudi extens i erudit, amb 343 notes. S'insisteix en "La incompatibilitat, quant a l'autoria, entre les obres autèntiques d'Arnau de Vilanova, d'un costat, i l'Expositio..., de l'altre"

4886. MENSA i VALLS, Jaume:

"Les raons d'un anunci apocalíptic. La polèmica escatològica entre Arnau de Vilanova i els filòsofs i teòlegs professionals (1297-1305): anàlisi dels arguments i de les argumentacions".

(Col·lectània Sant Pacià, 61). Ressenjada per Miquel Batllori a ATCA, 1998, 17, pp. 630-631

4887. MER i GUELL, Manuel:
"Visita realizada a algunas instituciones de Beneficencia de Alemania"
 Barcelona (Casa Prov. Caritat) 1926. 62 pp.
Referència a les necessitats hospitalàries de Barcelona.
4888. MER i GUELL, Manuel:
"El problema de l'hospitalització a Barcelona"
 Rev. Serveis Sanit. Demograf. Municipals de B. 1932, III, núm. 12, pp. 200-212.
Comparació amb ciutats germàniques.
 També separata: Barcelona, 1933.
4889. MERCADAL, Oriol; CAMPILLO, Domènec:
"L'individu 1 de la necròpolis de Rocabrúna (Gavà, Barcelona). Estudi paleoantropològic i paleopatològic"
 in Proceedings of the IXth European Meeting of the Paleopathology Association",
 Barcelona (september, 1992), Museu Arqueologia de Catalunya) 1995, 225-227
Destaca en la patologia una fractura del fèmur dret, atròfia de l'húmer dret, junt amb altres lesions. Iconografia
4890. MERCADAL FERNÁNDEZ, Oriol; CAMPILLO VALERO, Domènec:
"Patologia de la població prehistòrica de la Cova de la Guineu (Font-Rubí, Alt Penedès, Barcelona)"
 in Proceedings of the IXth European Meeting of the Paleopathology Association",
 Barcelona (september, 1992), Museu Arqueologia de Catalunya) 1995, 229-232
Descripció de diverses patologies, entre elles un probable cas d'artritis hiperuricèmica, o gota. Iconografia
4891. MERCADAL-PEYRÍ, C.M.:
"La vida y obra de Jaime Peyri"
 Anal. Med. Cir. 1966, 42, núm. 195, 197-203.
Estudi breu de l'obra de Jaume Peyri (1877-1950), avi de l'autor, que fou catedràtic de dermatologia a Barcelona.
4892. MERCADAL-PEYRÍ, Carlos M. :
"Sobre la vida y obra de Peyri"
 Act. II Cong. Esp. Hist. Med.; II: 319-326, Salamanca, 1966.
Notícia i valoració d'alguns aspectes de l'obra de Jaume Peyri.
4893. MERCADAL-PEYRÍ, Josep.:
"Peyri maestro. Peyri investigador"
 Doc. Méd. Arch. Méd. Biog. 1952 (15).
Nota relativament extensa d'alguns aspectes de Jaume Peyri.
4894. MERCADAL i PEYRÍ, Josep:
"La leishmaniosis cutánea en nuestros ámbitos"

Discurs d'ingrés a la RAM de B el 21 de juny de 1970.

Dades sobre els acadèmics anteriors, Pere Farreras, electe, i Cèsar Comas. Resposta de Pere Domingo.

4895. MERCADAL-PEYRÍ, Josep:

"Semblança del professor Jaume Peyrí Rocamora"

Anal. Med. Cir., 1972, 52, (207), 36-38.

Nota breu en ocasió de col·locar-se en el saló de presidents de la R. Acadèmia el retrat de Jaume Peyrí.

4896. MERCADAL-PEYRÍ, Josep:

"A la memoria del Padre Castro S.J."

Doct. Méd. Arch. Méd. Biog., núm. 58, 1956.

Nota sobre el pare Antoni Castro, metge i jesuïta que fou professor de deontologia mèdica a Barcelona.

4897. MERCADAL-PEYRÍ, Josep:

"Gaspar Casal y la pelagra"

Anal. Med. 1962, II, 1, 24-29, supl.

Valoració de la descripció que feu Casal del mal de la rosa. Esment dels seus contactes amb Feijóo a Oviedo. Comentaris clínics.

4898. MERCADÉ, Feliu:

"La epidemia del Vendrell (Notas históricas)"

La Vanguardia, 12 d'octubre de 1911, p. 3.

Nota històrica sobre l'epidèmia de còlera del Vendrell de 1911.

4899. MERCADER, L.:

"L'estudi de la medicina mental a Barcelona"

La Il·lustració Catalana, any III, núm. 63, 30 de maig de 1882. pp. 55-158.

Article sobre l'activitat en l'estudi de la psiquiatria per Joan Giné i Partagàs.

4900. MERCADER, L.:

"Congrés Frenopàtic"

La Il·lustració Catalana, any IV, núm. 96, 15 d'octubre de 1883, pp. 298-299.

Notícia del Certamen Frenopàtic de Nova Betlem. Segueix una poesia de Dolors Monserdà a Fra Joan Gilabert Jofre, amb motiu d'inaugurar-se un monument a Nova Betlem.

4901. MERCADER i RIBA, Joan:

"Catedráticos y estudiantes igualadinos en la Universidad de Cervera"

Boi. Asoc. Fotogr. Igualada, 1948, núm. 77 (juliol) pp. 4-6 i núm. 79 (setembre) pp. 5-7.

4902. MERCÈ i VARELA, Andreu:
"El doctor Pere Barceló, una eminència mèdica del país"
 Destino, 1968, núm. 1626 (30 de novembre), pp. 14-15.
Article laudatori il·lustrat amb fotografies.
4903. MERCÈ i VARELA, Andreu:
"La pasión serena de Farreras y Valentí"
 La Vanguardia del 6 d'octubre de 1978, p. 43
Columna sobre alguns aspectes de l'activitat esportiva de Pere Farreras i Valentí, com a olímpic de hockey.
4904. MERCÈ i VARELA, Andreu:
"Un olímpico en la Academia"
 La Vanguardia, 3 de juny de 1988, p. 6.
Record d'alguns aspectes de la vida de Pere Farreras i Valentí, que fou membre de l'equip de hoquei en els Jocs Olímpics de Londres de 1948.
4905. MERINO PALOMAR, Purificación; ROIG i GARCIA, Josep:
"Mortalitat a la Casa provincial de Beneficència de Tarragona (1871-1900)"
 Gimbernat, 1986, V, 237-243.
Estudi de 1.046 morts infantils en aquest període; amb agulles el 1881 i 1885 que doblen la mitjana: 42'9% de morts en el primer mes, i 77'4% en el primer any. Causes més freqüents: diarrees, sífilis i tuberculosi.
4906. MESINI, Candido:
"Il 'Tractatus de prudentia catholicorum scholarium' di Arnaldo de Vilanova"
 Apollinaris, 1979, 52, pp. 305-328.
4907. MESQUIDA ESTELRICH, J.:
"Evolució de la mortalitat a la població de Sant Llorenç 1892-1991"
 XIV Congr. Metges i Biòlegs Llengua Catalana. Palma 1992, Resums, p. 114.
 --v.t. Actes (Palma, 1995), t. II; pp. 995-1.000.
Recull de dades a partir del Registre Civil de Sant Llorenç des Cardassar.
4908. MESTRE, Anna; CAMPILLO, Domènec:
"Pseudopathology in some exhumated skeletons in the late roman necropolis at 'Can Trullàs' (Granollers, Vallès Oriental, Spain)"
 in Proceedings of the IXth European Meeting of the Paleopathology Association",
 Barcelona (september, 1992), Museu Arqueologia de Catalunya) 1995, 233-234
4909. MESTRE, AM; AGUSTI, B; CHIMENOS, E:
"Estudio comparativo de dos poblaciones alto-medievales desde el punto de vista de la patología dentaria"
 in Pérez Pérez, A (edit.): "Salud, enfermedad y muerte en el pasado.

Consecuencias biológicas del estrés y la patología" Barcelona (Fund. Uriach) 1996, pp. 87-98.

Anàlisi i comparació de les troballes, pel que fa a la patologia dental, de dos grups de població de l'Alta Edat Mitjana, una de la necròpolis de les Goges (Gironès) i l'altra de Notre-Dame-du-Bourg, a Digne (Alps francesos). Taules i iconografia.

4910. MESTRE, Josep:

"Dels catalanistas de Manzanillo"

La Renaixensa, 21 de maig de 1902.

Article entorn de la mort del doctor Robert.

4911. MESTRE i CAMPI, Jesús, et al.:

"Diccionari d'Història de Catalunya"

Barcelona (ed. 62) 1992, 1150 pp.

Cita, en entrades per ordre alfabètic, una gran quantitat de sanitaris, principalment els dedicats a la política. Treball col·lectiu.

4912. MESTRE LAZZOLI, A.:

"Caridad o Tiranía"

Barcelona (Puntex) 1988. 264 pp.

Novel·la. Descripció molt viva, però també real, de l'ambient en els serveis de cirurgia de l'Hospital Clínic de Barcelona, a la dècada dels anys quaranta i cinquanta del segle XX. Important per a conèixer la lletra menuda de la vida hospitalària. Es destaca el paper rellevant de les monges en aquell moment de l'Hospital.

4913. MESTRE MESTRE, Bartomeu:

"La crítica de las pseudopercepciones en el Opus de Ramón Lull"

Primer Cong. Hist. Med. Cat., Actes I: 287-292, Barcelona, 1971.

Es fa una valoració des d'un punt de vista psiquiàtric d'alguns aspectes de l'obra lul·liana.

4914. MESTRE i MESTRE, Bartolomé:

"Un médico que asoma al abismo"

Palma de M. (Impr. Alfa) 1974. 109 pp.

Pròleg de J. Mascaró Pasarius, amb una referència biogràfica de B. Mestre.

4915. MESTRE i MESTRE, Bartolomé:

"Patografía de Ramón Lull"

Barcelona, tesi (UB), 1977, 212 pp. (dir. J. Obiols)

Publicada com a llibre l'any següent.

4916. MESTRE MESTRE, Bartolomé:

"Patografía de Ramon Lull"

Palma de Mallorca, (Gràfiques Miramar), 1978, 216 pàgs.

Estudi molt ampli i acurat, que fou la tesi doctoral de l'autor, sobre diversos aspectes de l'obra i la personalitat de Ramon Llull. És un treball bàsic per a valorar algunes actituds que estan als límits de la patologia: períodes de depressió reactiva i altres de tipus paranoic. Treball important.

4917. MESTRE, Bartomeu; PARELLADA, Didac:

"El doctor Joan Ignasi Valentí Marroig i la seva obra psiquiàtrica"

Gimbernat, 1985, IV, 167-172.

Nota sobre J.I. Valentí (Palma de Mallorca, 1901-1936). Anàlisi de la sèrie de set articles: "La lluita contra la follia", publicats a La Nostra Terra. Menció d'altres treballs. Valoració de la visió preventiva.

4918. MESTRE i PUIG, J.:

"La coordinació dels serveis hospitalaris a Catalunya"

Granollers (Garrell) 1936.

4919. MESTRES i MIQUEL, Josep:

"Els metges de Catalunya i la Junta del Col·legi de Metges de Tarragona"

But. Sind. Metg. Catal. 1930, núm. 115, pp. 5-7.

Projecte de tornar a emprar la llengua catalana com a vehicle en les reunions mèdiques.

4920. MESTRES i OLLÉ, Roser:

"Sagnia, Estrelles i Barbers"

Gimbernat, 1997, 28, 23-32

Referència a la pràctica de les sagnies pels barbers a l'Edat Mitjana, normes del Consell de Cent (1343). Paper de l'astrologia: les conjuncions.

4921. MESTRES i PINTO, Francisco:

"Contribución al estudio histórico de la Farmacia y de la Higiene en Lérida y su comarca"

Lleida (Imp. Est. Gráf., 1951) 144 pàgs.

Aplega una munió de dades força interessants entorn del tema anunciat pel títol.

4922. MEZQUITA MORENO, Daniel:

"Algunas noticias acerca de los anatómicos españoles y la participación española en los estudios de anatomía"

Sevilla (Est. Tip. M. Carmona) 1933.

Discurs d'ingrés a la RAM de Sevilla. Contestació d'Antoni Cortés. Referència, entre altres, a Bonells, Lacaba, Gimbernat.

4923. MIAS i CODINA, E:

"Una visita al Instituto Ravetllat-Pla"

La Clínica, 1934, gener, pp. 19-32.
Reportatge fotogràfic de l'Institut.

4924. MICHEA, C.F.:

"Galérie des célébrités médicales de la Renaissance. Michel Servet"
Gazette Méd. Paris, 1844 (25),12, 569-574.

4925. MICHONNEAU, Stéphane:

"El monument al Dr. Robert, primer lloc de memòria nacionalista"
L'Avenç, 1999, setembre, núm. 239, pp. 53-57
Nota sobre el simbolisme polític del monument fet per l'escultor Llimona.

4926. MICÓ NAVARRO, JA:

"La ciència en vint-i-dos biblioteques valencianes del Renaixement"
València (UV), tesina de llicenciatura, 1978

4927. MICÓ NAVARRO, JA:

"Publicaciones"

in Estudios dedicados a Juan Peset Aleixandre, València, Univ. València, 1982, t. I, pp. IX-XVI

Detall dels treballs de Juan Peset, catedràtic de Medicina Legal de la Universitat de València, de la que havia estat Rector, i que fou la personalitat més important de la seva especialitat a Espanya en el seu temps, afusellat per la repressió després de la guerra.

4928. MICÓ NAVARRO, JA:

"El final del Protomedicato en Valencia: el libro de exámenes de la subdelegación de cirugía (1815-1829)".

in Estudios dedicados a Juan Peset Aleixandre, València, Univ. València, 1982, t. II, pp. 741-764.

4929. MICÓ NAVARRO, JA:

"Morir en Xert (1852-1884). Aproximación al estudio de los diagnósticos de muerte en una comunidad rural del Baix Maestrat"

in Barona, JL; Micó, J (eds): "Salut i malaltia en els municipis valencians"
València (Seminari d'Estudis sobre la Ciència), 1996, pp. 239-249.

4930. MICÓ NAVARRO, JA:

"Faustino Barberá y Martí (1850-1924). Médico, historiador, político e introductor en España del 'Método oral puro' para la enseñanza de los sordomudos"

in Quaderns d'investigació d'Aiaquàs. "El llibre del poble XV", pp. 31-42.

4931. MICÓ NAVARRO, JA:

"Andrés Piquer y Arrufat (1711-1772) catedrático de anatomía, filósofo y

médico de cámara de los reyes Fernando VI y Carlos III"

Médecos, 1996, (47), 9-13.

4932. MICÓ NAVARRO, JA:

"Pascual Garín Salvador, catedrático de patología Quirúrgica y destacado colaborador de Ferrán en la difusión de la vacuna anticolérica en 1885"

Colegio de Médicos de Valencia, 1997, (4), pp. 31-34.

4933. MICÓ NAVARRO, J.A; BARONA, J.L:

"La higiene y sanidad de las comarcas castellonenses en el siglo XVIII a través de las 'Observaciones' de Cavanilles"

Estudios Castellonenses, 1992/93, núm. 5, pp. 467-482.

4934. MICÓ NAVARRO, JA; ROIG CASTELLÓ, C:

"Catálogo del Fondo V. Peset Llorca. I. Obras de los siglos XV, XVI y XVII"

València (Càtedra i Inst. Hist. Med.) 1983.

4935. MICÓ NAVARRO, Juan Antonio; SOLER SÁIZ, Amparo:

"El balneario de Bellús en los siglos XVIII y XIX, a través de los tratados de hidrología médica"

Asclepio, 1997, 49 (1), 181-192.

El balneari prop de Xàtiva. Antecedents. Les condicions arquitectòniques i tècniques. Anàlisi de les aigües. Indicacions terapèutiques. 35 notes.

4936. MIGUEL, Jesús de:

"Un análisis sociológico e histórico de la profesión médica española"

Profesión Médica, 18-24-X-1979; 25-31-X-1979.

Es fa ressò de les principals fites històriques de l'associacionisme professional mèdic i de la institució dels Col·legis mèdics oficials.

4937. MIGUEL, Jesús M. de:

"Papel histórico de la pediatría en la imagen de la infancia"

Gimbernat, 1985, III, 293-321.

Estudi extens des d'un punt de vista social i d'àmbit general. Referències breus a la pediatría catalana (Andrés Martínez Vargas, A. Fisas, pp 302-303). Algunes dades professionals.

4938. MIGUEL, Sònia:

"Emili Mira i l'afectivitat. Estudi dels processos psicològics"

in *"Emili Mira. Els orígens de la Psicopedagogia a Catalunya"* (C. Vilanou, coord.). Barcelona (Fac. Pedagogia UB) 1998, 135-143.

Anàlisi d'alguns aspectes de l'aportació de Mira. L'afectivitat a l'escola. Proves per a determinar el tipus d'afectivitat.

4939. MIGUEL MARTÍNEZ, J.; CABARROCAS, E.:
"Bodas de plata de l'Associació Catalana d'Anestesiologia i Reanimació (1953-1978)"
 Rev. Esp. Anestes. Reanim. 1981, 28, 96/102/110.
4940. MIGUEL de VILLALAIN, Eladio :
"Antecedentes genealógicos y datos biográficos de D. Pedro Castelló y Ginestà"
 Anales. 1976. Ilustre Colegio Oficial de Médicos de la provincia de Lérida (Lleida 1976, pàgs. 122-131)
Dades sobre la família de Pere Castelló i Ginestà (1770-1850). Pares: Pere Castelló i Griver, cirurgià i Teresa Ginestà i Vila, que era filla de Josep Ginestà i Romeu i Francesca Vila i Torres. Aquesta era filla i néta de dos Josep Vila ambdós cirurgians. Altres metges de la família. Iconografia.
4941. MIJARES i GRAU, Joan-Albert:
"El Dr. Trueta i el seu temps"
 El SAC (Societat Andorrana de Ciències), núm. 68, febrer 2000, p. 2.
Nota breu d'una conferència que va pronunciar el Dr. Alfons Fernández i Sabaté, sobre l'obra del doctor Josep Trueta
4942. MILÀ i FONTANALS, M.:
"Patria de Arnaldo de Vilanova"
 Revista Històrica Latina (Barcelona), 1875, I, núm. 2. pp. 14-15.
Rèplica a un article d'A. de Bofarull sobre el tema. Creu que Arnau va néixer a Vilanova de Cubelles.
4943. MILÀ I MALLAFRÉ, María Dolores:
"Algunas noticias sobre el antiguo Hospital de Santa María"
 Lleida (Inst. Est. Ilerd.) 1984. 48 pp.
4944. MILAGRO, José Maria:
"El Centro psiquiátrico Villablanca, obra de interés social"
 La Vanguardia, 19 d'octubre de 1967, p. 39.
 La Vanguardia, 21 d'octubre de 1967, p. 32.
Articles en els quals es fa un resum històric d'aquest centre psiquiàtric, tot donant notícia del seu funcionament i objectius.
4945. MILLAN, Lluís:
"Itineraris de la ciutat. Pau Cartaña i Castellà"
 Ràpita, 1984, (303), p. 23.
Nota sobre Pau Cartaña, (n. Valls, 1899), però de família materna originària de Sant Carles. Fou metge microbiòleg. Morí el 1974. Treballs sobre paludisme en el Delta.

4946. MILLÀS i VALLICROSA, Josep M.:
"Un error a la biografia de Mossè ben Nahman de Girona"
 Estud. Univ. Catal. 1917-1918, 10, pp. 194-198.
4947. MILLÀS i VALLICROSA, Josep M.:
"Els manuscrits lul·lians de la Biblioteca Capitular de Toledo"
 Estudios Franciscanos, 1934, 46, pp. 366-373. v.t. Miscel·lània Lul·liana, 1935, pp. 206-213.
4948. MILLÀS i VALLICROSA, Josep Maria:
"Estudios sobre Historia de la Ciencia española" (Barcelona, C.S.I.C., Institut Lluís Vives, 1949) 499 pàgs.
Aportació monogràfica de diversos temes d'Història de la Ciència espanyola. Algunes referències a la terapèutica. Comentaris sobre l'atenció que Ripoll tenia pels coneixements de Còrdova (s. X).
Hi ha una nova edició en facsimil, amb presentació de Joan Vernet, Barcelona (CSIC) 1987
4949. MILLÀS i VALLICROSA, Josep M.:
"Nota bibliográfica acerca de las relaciones entre Arnaldo de Vilanova y la cultura judía"
 Sefarad, 1953, XVI, 1, 149-153.
Escrit on es remarca la importància que va tenir durant l'edat mitjana la comunicació entre diverses cultures.
4950. MILLÀS i VALLICROSA, Josep M.:
"Una nueva referencia terapéutica de la enfermedad que aquejó al Rey Don Fernando de Antequera"
 A "Nuevos estudios sobre historia de la ciencia española" (Barcelona, 1960, 293-298).
Tracta amb concisió, i amb bona aportació de dades, sobre la malaltia que va patir Ferran d'Antequera (+1416)..
4951. MILLÀS i VALLICROSA, Josep M.:
"Nuevos estudios sobre historia de la Ciencia española"
 Barcelona (CSIC), 1960. 364 pp.
Hi ha una nova edició, en facsimil, amb presentació de Joan Vernet, Barcelona (CSIC) 1987, fent una edició única, en capsa conjunta, amb la reedició dels Estudis de 1949. .
4952. MILLÀS i VALLICROSA, Josep M.:
"Las relaciones entre la doctrina luliana y la cátedra"
 Act. I Congr. Intern. Philosophie Médiévale, Louvain-Paris, 1960, pp. 635-642.

4953. MILLÀS i VALLICROSA, Josep M.:
"El Tractatus Novus de Astronomía de Ramón Llull"
 Estudios Lulianos, 1962, 6, pp. 257-273.
4954. MILLÀS i VALLICROSA, Josep M.:
"La cultura científica en la corte aragonesa y especialmente en la de Pedro el Ceremonioso"
 Act. VII Congr. Hist. Corona Aragó, Barcelona, 1962, pp. 315-318.
Notícia molt breu sobre el tema
4955. MILLÀS i VALLICROSA, Josep M.:
"Hasday Crescas o el canto del cisne de la filosofia hebraica en Barcelona"
 Miscellanea Barcinonensia, 1967, 6, (17), 23-40.
Comentari crític sobre aquest jueu català de la segona meitat del segle XIV, que fou metge, filòsof i autor de l'obra "Or Adonai" (La llum del Senyor).
4956. MILLER, Geneviève:
"An autograph letter of Orfila"
 Bull of the History of Medicine, Baltimore, 1943, XIII, 320-327.
Nota breu sobre la correspondència de Mateu Orfila i Rotger.
4957. MINDÁN, Manuel:
"Andrés Piquer y su contribución a la historia de la medicina"
 Act. XV Cong. Int. Hist Med. Madrid 1956, I, 167-176.
Comentari sobre els principals escrits de Piquer de caràcter històrico-mèdic (entre els quals hi ha el discurs "La medicina de los árabes"). Es valora la seva crítica de la medicina àrab i l'elogi de l'espanyola.
4958. MINDÁN MANERO, Manuel:
"Andrés Piquer. Filosofía y medicina en la España del Siglo XVIII"
 Zaragoza (Librería General), 1991. 285 pp.
Esquema biogràfic d'Andreu Piquer i la seva producció científica i literària. Pensament filosòfic. Actitud davant la història de la medicina. Annex: edició de diverses cartes de Piquer.
4959. MINGHETTI, R.:
"Sulla conservazione della memoria di Arnaldo de Vilanova"
 Pagine di Storia della Medicina, 1960, IV, 2, 46-57.
Un record panegíric d'Arnau de Vilanova i la seva obra que va influir arreu d'Europa.
4960. MÍNGUEZ, Joan:
"La nostra gent. Salvador Andreu"
 Barcelona (Libr. Catalònia; col. Quaderns Blaus) s.a. (1926) 59 pp.
Notícia sobre la vida i obra del farmacèutic Salvador Andreu, creador de

medicaments que van tenir una gran difusió, i impulsor del desenvolupament del Tibidabo. Iconografia interessant

4961. MÍNGUEZ PÉREZ, C:

"La segunda epidemia de cólera del siglo XIX. Contribución a su estudio en la región valenciana"

València, tesis de llicenciatura, UV, 1975.

4962. MIQUEL, David:

"L'Hospitalet lava la cara y amplia el viejo hospital de la Creu Roja"

La Vanguardia, 19 de juny de 1997 (Vivir en... p. 5)

Notícia sobre l'edifici de l'hospital a Pubilla Casas, al cap d'un quart de segle de la seva inauguració. Projectes de reforma.

4963. MIQUEL, David:

"El Hospital de Sant Joan de Déu acaba una larga y costosa reforma"

La Vanguardia, 31 d'octubre de 1998, (Vivir en... p. 4)

Notícia de la reforma, quan fa 25 anys del trasllat a Esplugues. Referència als 130 anys d'història del centre.

4964. MIQUEL, Josep; HERNÁNDEZ, Vidal:

"Una societat mèdica a la Menorca britànica"

Menorca (Consell Insular de Menorca, Institut Menorquí d'Estudis) 1998. 112 pp.

Protomedicat creat a Menorca el 1774. Funcionament a Maó fins a la seva desaparició el 1804.

4965. MIQUEL i BADIA, F.:

"Primores del Don Quijote en el concepto médico psicológico"

Diario de Barcelona, 28 de maig de 1886, pp. 6.222 - 6.225.

Crítica d'aquesta obra de Pi i Molist.

4966. MIQUEL i BADIA, F.:

"El Hospital de San Pablo o Casa de Convalecencia"

Diario de Barcelona, 9 de març de 1887, p. 2.887.

4967. MIQUEL i BADIA, F.:

"El Hospital de la Santa Cruz de Barcelona"

Diario de Barcelona, 13 d'abril de 1887.

4968. MIQUEL i BADIA, F.:

"Cartas sobre Pompei por el Dr. Emilio Pi y Molist"

(I), Diario de Barcelona, 13 d'agost de 1895, pp. 9.365 - 9.367.

(II), D. de B., 20 d'agost de 1895, pp. 9.606 - 9.608.

4969. MIQUEL i PARELLADA, José M.; SÁNCHEZ REAL, José:

"Los hospitales de Tarragona"

Tarragona (Inst. Est. Tarrac. R. Berenguer IV) 1959. 225 pàgs.

Treball molt detallat i documentat sobre els hospitals de Tarragona. Capítols destinats a l'hospital de la Seu, de leprosos, hospital de Valls, l'antic i nou de Santa Tecla, que és comentat molt extensament: edifici, règim intern, metges, intendència, etc. Apèndix documental. Iconografia.

4970. MIQUEL i PARELLADA, Josep Maria:

"Estudio sobre los médicos tarraconenses del siglo pasado"

Bol. Inf. Col. Of. Méd. Prov. Tarrag., 1972, II, núm. 22, pp 21-36, i núm. 23 pp 16-32.

Treball dividit en dues parts, relativament extens, en el qual dona notícia dels expedients personals d'alguns metges tarragonins i d'alguns aspectes professionals relacionats amb l'hospital de Santa Tecla. Comença amb el metge Joan de la Mata i Ferrer, l'any 1809 i acaba el 1898 amb la creació del Col·legi Oficial de Metges.

4971. MIQUEL i ROSELL, Francesc:

"Inventario general de manuscritos de la Biblioteca Universitaria de Barcelona"

Madrid, 1958-1969, en 4 volums.

Esmenta uns 2.300 manuscrits dels quals bastants fan referència a temes mèdics. Se'n publicà una relació a 'Medicina e historia', per fragments a partir del mes de maig de 1971.

4972. MIQUEL i SERRA, Domènec:

"Apotheken, Boticas i Farmàcies de la vella Europa"

Patronat del Museu de Llívia, 1987, I, s.p.

Nota curta i dues il·lustracions de la farmàcia Esteva del museu municipal de Llívia.

4973. MIQUEL i SERRA, Domènec:

"Estructura geogràfica de les botigues d'apotecaris en la Catalunya dels segles XVII i XVIII"

in *"Trobades de la Ciència i de la Tècnica"*, Maó 1991. Actes. Barcelona (IEC - Inst. Menorquí d'Estudis) pp. 203-226.

Estudi extens, amb sis mapes que assenyalen la distribució de les localitats inspeccionades entre els anys 1592 i 1774. Interessant per a poder conèixer l'estructuració del servei farmacèutic a Catalunya a l'edat moderna.

4974. MIQUEL i SERRA, D:

"La farmàcia catalana"

in Serra, E; Torres, X (dirs): "Història, política, societat i cultura dels Països Catalans. vol. 4. Crisi institucional i canvi social. segles XV i XVII" (sic). Barcelona 1997 (Encicl. Catalana) 272-273.

4975. MIQUEL i VERGES, Josep M.:

"Joaquim Salarich i Verdguer"

La Publicitat, 5 de març de 1935.

Comentari sobre aquest metge de Vic.

4976. MIQUELARENA, Jacinto:

"Notas de la vida en la universidad de Oxford"

Destino, 29 de març de 1952, núm. 764, pp. 3-5.

Referència a Josep Trueta, professor a Oxford.

4977. MIR i CARDONA, J.; QUEVEDO, M.T.:

"Mariano Cubí y la Frenología: Su vida y su muerte"

Medicina e Historia, fasc. 67; Barcelona, VI, 1970.

Visió de conjunt d'alguns aspectes de l'obra de M. Cubí i Soler i breu descripció de la doctrina frenològica.

4978. MIR i MARCET, Josep:

"Un nou establiment de beneficència (projecte d'un sanatori popular)"

Sabadell, (Impr. J. Canals Domènech) 1908. 28 pp.

Fulletó que fa referència a les condicions de vida dels obrers a Sabadell. Estadística de les defuncions per tuberculosi i altres dades. Proposa un sanatori per a treballadors tuberculosos en els terrenys del Taulí.

4979. MIR i MARCET, Josep:

"Conveniència de fundar en Sabadell una Casa de Lactància"

fulletó. v. El Crit. Catol. Cienc. Med. 1911, p. 142.

4980. MIR i PARACHE, Jordi:

"Remei per a la curació d'animals segons un manuscrit pallarès del segle XVIII"

in 36 Assemblea Intercomarcal d'Estudiosos, Tremp, maig 1990, fulletó de resums, grup I.

Dades sobre un quadern "Observacions de Albeytaria" que recull fórmules per guarir malalties d'animals. Es remarca un ús predominant del català en relació al llatí, tant en la denominació dels mals com de les herbes i productes que componen els remeis.

4981. MIRA, Emili, STRAUSS, Alfred; MORAGUES, Jeroni:

"Un any de treball a l'Institut d'Observació Psicològica La Sageta"

Revista Catalana de Psiquiatria i Neurologia, 1937, 1 (2), 230-235.

4982. MIRA, Montserrat:
"Glossa d'Emili Mira per la seva filla"
 in "Emili Mira. Els orígens de la Psicopedagogia a Catalunya" (C. Vilanou, coord.). Barcelona (Facultat Pedagogia UB) 1998, pp. 9-11.
Referència a les afinitats polítiques de Mira. Relació amb la Unió Socialista de Catalunya, que després s'integrà en el PSUC. Mira considerava com a les seves contribucions més importants el "Tratado de Psiquiatria" i el Psicodiagnòstic Miokinètic.
4983. MIRABENT CASTIEL, Jordi:
"El nostre Dr. Bartomeu Robert"
 El Eco de Sitges, 15 de març de 1997
4984. MIRABENT CASTIEL, Jordi:
"El doctor Bartomeu Robert i Yarzabal"
 Butlletí Grup Estudis Sitgetans, XXVI, novembre 2002, núm. 103
Síntesi biogràfica d'aquest metge d'origen familiar sitgetà
4985. MIRACLE, Josep:
"Tederic"
 La Medicina Catalana, 1936, VII, 333-334.
Proporciona una breu notícia de Tederic, professional de la medicina medieval, i apunta la possibilitat, avui pràcticament no contemplada, que fos d'origen català.
4986. MIRACLE, J:
"Allò que no s'esborra mai"
 in Roigé i Solé, J (coord): "*Josep Trueta (1897-1977). En homenatge*". Barcelona (Fund. Barcelona), 1996, pp. 109-111.
Nota breu recordant la col·laboració de l'autor, en els aspectes lingüístics, a "Revista de Cirurgia" i a "La Medicina Catalana".
4987. MIRADA i CANALS, Antoni
"Un any d'actes per conèixer el llegat del Dr. A. Pedro i Pons"
 IC, 1998, 86, octubre.-novembre, pp. 7 i 12.
Explicació detallada dels actes que s'han de fer, organitzats principalment pel COMB, en ocasió del centenari d'APP.
4988. MIRADA, Antoni:
"El llegat del Dr. Agustí Pedro i Pons, un mestratge encara actual"
 Informe Anual del Col·legi de Metges de Barcelona, 1998, pp. 37-38.
Breu record panegíric ran del centenari del seu naixement.
4989. MIRADA, Antoni:
"La darrera etapa. Els anys de la Vall d'Hebron"
 in: AAVV: "Dr. Agustí Pedro Pons (1898-1971). En homenatge" Barcelona (Col.

Of. Metges B) 2000, pp. 83-92.

Notícia sobre el pas d'Agustí Pedro i Pons per la Residència de la Seguretat Social de la Vall d'Hebron, on passà després de la jubilació a la Facultat.

4990. MIRALBELL i ANDREU, Enric:

"Roig i Raventós i la lluita contra la mortalitat infantil a Catalunya"

Primer Cong. Hist. Med. Catal., Actes, II: 384-386, Barcelona, 1971.

Recordatori concís d'alguns aspectes de l'obra de J. Roig i Raventós i la institució "Lluita contra la mortalitat infantil".

4991. MIRALBELL i ANDREU, Enric:

"¿Dónde empieza y dónde termina la ciudad de Barcelona?"

Premià de Mar, Impr. Gr. A.G, 1972, 64 pp.

Aportació al coneixement del moviment demogràfic a Barcelona durant el segle XX

4992. MIRALBELL CENTENA, M.:

"El doctor José Roig Raventós"

Doc. Méd. Arch. Méd. Biog., 1951 (7) s. p.

Visió de la personalitat de Roig i Raventós, la seva vocació assistencial i pediàtrica. Notícia d'alguns treballs i de les seves novel·les. Iconografia.

4993. MIRALDA, Maria:

"Les biblioteques d'Hospital a Catalunya"

Barcelona (Imp. Casa de la Caritat). Quaderns de Treball, núm. 1, de l'Escola de Bibliotecàries de la Generalitat de Catalunya, 1934. 42 pp.

Notícia sobre l'estat de la qüestió a Europa i Nordamèrica. Objectius.

4994. MIRALLES, Francesc:

"Gaudí, ¿olvido o resurrección?"

Destino, 9 de desembre de 1972, núm. 1.836, p. 19.

Comentaris sobre el monument dedicat al doctor Robert. v.t. la carta de Joan Bassegoda i Nonell que respon a aquest article (Destino, 23-XII-1972).

4995. MIRALLES, Francesc:

"El monumento al doctor Robert y don Juan Bassegoda Nonell"

Destino, 27 de gener de 1973, núm. 1.843, p. 2.

4996. MIRALLES i ADELL, J.L.:

"Las obras psicológicas de Emilio Mira y López"

Tesi doctoral, Universitat de València, (Facultat de Filosofia i Ciències de l'Educació) 1979.

4997. MIRALLES, J.L.:

"Antecedentes de la obra de E. Mira y López en la psicología catalana del

siglo XIX"

Rev. Hist. Psicologia, 1980, 1 (1), 89-93.

4998. MIRALLES, J.L.:

**"Aproximación bibliométrica a la obra psicológica de Emilio Mira y López:
Bases para su interpretación"**

Rev. Hist. Psicologia, 1985, 6 (11), 79-96.

4999. MIRALLES i ARGEMÍ, Antonio:

**"Un sabadellense ilustre en la Real Academia de Medicina de Barcelona:
Antonio Bosch y Cardellach (12 enero 1758- 25 enero 1829)**

Anal. Med. y Cir., 1967, núm. 200, març abril, pàgs. 99-125

Text extens sobre l'obra de Bosch i Cardellach, amb una revisió de la medicina de l'època. Biografia detallada i comentaris sobre els seus treballs escrits, principalment de la memòria sobre les febres intermitents, l'estudi de la gota, la discussió sobre la no contagiositat de la tuberculosi, el dejuni dels vells i altres.

5000. MIRALTA, J:

"Se tributarà un homenaje póstumo al doctor Fornés"

Diari de Barcelona, 6 de maig de 1966

Nota breu informant de l'acord pres per l'Ajuntament de Rubí de donar el nom del doctor Màxim Fornés i Gota a la Clínica-Dispensari Municipal. Fornés, mort el 23 de març de 1966, als 89 anys, exercí durant seixanta anys com a metge a Rubí, on fou un personatge de la vida local.

5001. MIRAMBELL, Enric:

"El Dr. D. Joaquín Danés Torras"

Rev. de Girona, 1960, núm. 11, p. 90.

Nota sobre aquest metge, personalitat important de la vida olotina.

5002. MIRAMBELL i BELLOC, Enric:

"La biblioteca mèdica de la família Oms, de Blanes"

Rev. Archivos, Bibliotecas y Museos, 1975, 78, pp. 93-110.

5003. MIRAMBELL i BELLOC, Enric:

"Notes per a la història de la Casa de Misericòrdia i Hospici"

Rev. de Girona, 1979, XXV, núm. 89, 265-270.

Visió global de la història de la institució com a Casa de Misericòrdia (1769); Junta del Reial Hospici (1774); ordinacions de 1785 i altres aspectes.

5004. MIRAMBELL i BELLOC, Enric:

"Una farmacia gerundense del siglo XVI"

Analect. Farmac. Gerundensis (Col. Of. Farm. Girona; Imp. DCP) 1981, pp. 51-97.

5005. MIRAMBELL i BELLOC, Enric:

"El Dr. Josep M. Pla i Dalmau"

Rev. Girona, 1981, 95, pp. 163-166.

5006. MIRAMBELL i BELLOC, Enric:

"Acotacions a un llibre de visites del Dr. Josep Antoni Oms i Jofre, metge de Blanes, del segle XVIII"

Santa Coloma de Farnés, Quaderns de la Selva núm. 2 (Centre d'Estudis Selvatans), 1989, Pp. 157-160.

A través d'aquest document s'estudien aspectes socials de la medicina en el segle XVIII.

5007. MIRAMBELL i BELLOC, Enric; PLA DALMAU, J.M. :

"Una farmàcia gerundense del siglo XV"

(Girona, Col. Of. Farm. Ger., separata de Analecta Farmaceutica Gerundensis s.a., pàg. 33-101.

Relació detallada de l'inventari fet l'any 1480 de la farmàcia de Narcís Rovira, a la pujada de Sant Feliu que consta de 537 ítems i estudi dels medicaments que hi consten. És una mostra vàlida per a conèixer la realitat de les nostres farmàcies a les darreries del segle XV.

5008. MIRAVITLLES, Jaume:

"Trueta, un héroe civil"

Destino, 2 de febrer de 1977, núm. 2.052, pp. 16-17.

5009. MIRAVITLLES i MILLÉ, Lluís:

"Intercambio de iones. Sus aplicaciones en las ciencias médicas y farmacéuticas"

Discurs d'ingrés a la RAM de B. l'11 de desembre de 1955.

Referència a l'acadèmic anterior, Enric Soler i Batlle. Resposta de Benet Oliver i Rodés.

5010. MIRET, Xavier:

"Els expòsits. La seva visió a través d'un hospital de pas a les darreries del segle XVIII"

Act. I Cong. Hist. Moder, Cat., Barcelona, 1984, I, 119-123

Dades entre 1776 i 1808. En els trenta dos anys van passar per l'hospital d'Olesa de Bonesvalls 1.497 infants abandonats (mitjana de quaranta vuit per any). En van morir 31 (2%), taxa alta si es té en compte que era un hospital de pas on hi sojornaven un sol dia.

5011. MIRET i MONSÓ, Josep:

"El Dr. Augusto Pi y Suñer fisiólogo"

Caracas (Terra Ferma) 1975. 7 pp.

Text de la conferència donada el 10 de març de 1975, dedicada a Pi Sunyer, amb la col·laboració del Centre Català.

5012. MIRET i MONSÓ, Josep:

"L'obra d'August Pi i Sunyer en els anys d'expatriació"

Gimbernat, 1985, IV, 173-191.

Notícia de l'activitat d'August Pi i Sunyer en els anys del seu exili. Inventari de treballs fets per aquest autor, als que hi afegeix els realitzats a Mèxic i Caracas.

5013. MIRET i MONSÓ, Josep:

"Nota sobre una campanya sanitària que es va frustrar"

Gimbernat, 1987, 7, 233-234.

Record d'una campanya d'orientació higiènica per a la lluita contra la tuberculosi, comanada per Lluís Sayé, iniciada el 17 de juliol de 1936, a l'emissora Ràdio Associació de Catalunya (EAJ-15), i que es va frustrar per la guerra.

5014. MIRET i MONSÓ, Josep:

"De la tipologia astrològica a la tipologia vectorial"

Gimbernat, 1987, 8, 193-200.

Anàlisi d'alguns aspectes de la doctrina dels caràcters, amb visió històrica. Planetes. Obra de Pende, Kretschmer, Sheldon i Corman. Explicació de sis tipus.

5015. MIRET i MONSÓ, Josep:

"Geroni Merola, un autor metge de finals del segle XVI"

Gimbernat, 1988, 9, 237-246.

Dades sobre Geroni Merola, metge nat a Balaguer, autor d'una "República original sacada del cuerpo humano" (1595), que ha tingut una certa valoració.

5016. MIRET i MONSÓ, Josep:

"Record del Dr. Lluís Noguera i Molins en el centenari de la seva naixença"

Gimbernat, 1988, 10, 237-244.

Nota àmplia sobre Lluís Noguera i Molins (Oristà, 1886 - Barcelona, 1972), professor de medicina, ajudant de Martín Vallejo, opositor a càtedres, autor d'un text important d'exploració clínica. Anys a la Universitat de Los Andes de Veneçuela, on tingué contacte personal amb l'autor. Tornada.

5017. MIRET i MONSÓ, Josep:

"Tres psiquiatres: Farré, Grañén, Otaola"

Gimbernat, 1993, 19, 229-232.

Record de l'obra psiquiàtrica, amb un enfocament psicoanalític suau, de Joan Ramon Otaola Santibáñez, Enric Grañén i Raso i Josep Farré i Puyal. Creadors de l'Institut de Medicina Psicològica, que va tenir una revista pròpia. Detalls sobre la personalitat dels tres psiquiatres. Record també del Centre d'Estudis Antropològics i Humanístics Erasme.

5018. MIRET i MONSÓ, Josep:
"L'exili dels metges catalans després de la guerra civil"
 Gimbernat, 1993, 20, 213-260.
Estudi extens i interessant com a font de dades per a conèixer els metges catalans contemporanis a altres països, principalment per causa de l'exili polític. Treball fonamental sobre el tema, de consulta imprescindible..
5019. MIRET i MONSÓ, Josep:
"L'Institut Psicotècnic de Barcelona (1914-1986)"
 Gimbernat, 1994, 21, 185-187.
Nota breu remarcant la importància de l'Institut Psicotècnic, en el moment en que es pastava la seva desaparició.
5020. MIRET i SANS, J.:
"Les médecins juifs de Pierre, roi d'Aragon"
 Rev. des Etudes Juiv. 1909, núm. 114 (1 d'abril de 1909).
5021. MIRET i SANS, J.:
"La vila nova de Barcelona y la família d'En Ramon Llull en la XIII Centúria"
 B. Acad. Bones Lletres de Barcelona, 1909-1910, 5, pp. 525-535.
5022. MIRET i SANS, J.:
"Les cases dels templers i hospitalers a Catalunya"
 Barcelona (Impr. Casa Prov. Caritat) 1910.
5023. MIRET i SANS, J.:
"Notes biogràfiques d'En Ramon Llull"
 B. Acad. Bones Lletres de Barcelona, 1915, 8, pp. 101-106.
5024. MIRET i SANS, J.:
"Lo primitiu nom de família d'En Ramon Llull"
 B. Acad. Bones Lletres de Barcelona, 1915, 8, pp. 305-307.
5025. MIRÓ, J; VÁZQUEZ, E:
"Josep Carreras Barnés i l'evolució dels enzims"
 Revista de Girona, 1995, 170, pp. 46-51.
Entrevista amb aquest catedràtic de Bioquímica de la Universitat de Barcelona.
5026. MIRÓ i BORRÀS, Oleguer :
"Receptari de Manresa. (Siglo XIV)"
 Manresa (Impr. El Progreso) 1900. 17 pp. Comunicació llegida al Centre Mèdic-Farmacèutic de Manresa el 2 de novembre de 1899.

Es dona notícia d'aquest interessant document sanitari del segle XIV, entorn del qual en fa diversos comentaris.

5027. MIRÓ i BORRÀS, Oleguer:

"Aforística mèdica popular catalana confrontada ab la d'altres llengües"

Barcelona, Imp. A. Esparbé, 1900, 473 pàgs.

Treball important i extens sobre molts aspecte de creences i pràctiques de la medicina popular, amb les seves arrels profanes. Interessant encara avui per a l'estudi del tema. Comparació amb les mateixes idees expressades en altres llengües

5028. MIRÓ i BORRÀS, Oleguer:

"Recensió de la Topografia mèdica de Solsona y distritos adyacentes del dr. J. Falp i Plana"

La Veritat, I, núm. 179, 13 de desembre de 1901

5029. MIRÓ i BORRÀS, Oleguer:

"Folk-lore mèdic català"

But. Centre Excursionista de Catalunya, 1906, 16, núms. 136-139, pp. 149-156, 182-186, 205-209, 237-244.

5030. MIRÓ i BORRÀS, Oleguer:

"Salari dels antichs metges de Manresa"

Butll. Centre Excurs. Com. Bages. 1910, 6, (38), 1-6.

5031. MIRÓ i BORRÀS, Oleguer:

"Hospital de San Andrés"

Revista Ilustrada Jorba, 1914, gener, p. 154.

5032. MIRÓ i BORRÀS, Oleguer:

"El Receptari de Manresa i la mort de l'Infant En Jaume, comte d'Urgell (segle XIV)"

Manresa (Imp. Sant Josep) 1913. 26 pp.

Publicat també a But. Centre Excurs. Com. Bages, 1913, 9, (62), pp. 305-360.

v.t. Manresa, (ed. part. S. Selga; Bausili I. Graf.) 1964. 32 pp. (2^a ed.)

Conferència donada el 10 de juny de 1911 al Centre Excursionista de la Comarca de Bages. Segona edició a càrrec de Simeó Selga, amb motiu de la VI edició anual de l'Acadèmia de Ciències Mèdiques (Manresa, 28 de maig de 1966). Es completa amb una biografia del metge Miró (1849-1926).

5033. MIRÓ i BORRÀS, Oleguer:

"Biografia del Dr. D. Francisco Piguillem i Verdacer, introductor y apóstol de la vacuna en España y Bibliografía española de las inoculaciones profilácticas de la viruela"

Girona, Tip. Massó, 1917, 85 pàgs.

Estudi important sobre l'obra de Pigüillem, amb informació d'interès sobre els primers treballs referents a la vacuna antivariòlica, extrets del fons de la biblioteca particular de Leonci Soler i March.

5034. MIRÓ i BORRÀS, Oleguer:
"El anatómico y cirujano Gimbernat"
Rev. Il. Jorba, 1918, 11, p. 81.

5035. MIRÓ i BORRÀS, Oleguer:
"El médico y escritor Joaquín Salarich y Verdaguer"
Rev. Il. Jorba, 1919, 12, p. 177.

5036. MIRÓ i BORRÀS, Oleguer:
"Salut i feina, des dels punts de vista mèdic, social i folklòric"
Manresa, Imp. Sant Josep, 1920, 19 pp.
Conferència al Centre Excurs. de Vic, el 18-4-1920. Algunes notes en relació amb aforismes i goigs, principalment del segle XIX. Goigs de sant Pancràs.

5037. MIRÓ i BORRÀS, Oleguer:
"Dr. Narciso Carbó y Aloy"
Rev. Il. Jorba, 1922, (10), p. 248.

5038. MIRÓ i BORRÀS, Oleguer:
"Un metge català i un altre rus, ambdós del segle XVIII, precursors de la inoculació preventiva de la peste"
Anal Med. (Crònica), 1923, febrer, 251-253

5039. *Referència a Andreu Sandaran, metge originari de la Val d'Aran, autor d'un "Tratado de viruelas y su inoculación" (Manresa, 1775), i que havia estat opositor a càtedra de Cervera. Referència també del metge rus Samoeloff.*

5040. MIRÓ i BORRÀS, Oleguer:
"El Dr. Emilio Pi y Molist"
Rev. Il. Jorba, 1923, (4), p. 25.

5041. MIRÓ i VILA, Maria Mercè:
"La prosa literària de Martí Genís"
Vic (Patronat d'Estudis Ausonencs) 1978.
Crítica sobre l'obra literària d'aquest apotecari.

5042. MIRÓ i VILA, Maria Mercè:
"Martí Genís i Aguilar i els Jocs Florals de Barcelona"
Ausa, vol. VIII (1975-1979), p. 288.

5043. MISERACHS i RIGALT, M:
"El Dr. Antonio Grifols Lucas ha fallecido"

Anal. Med. (sec. Medicina), 1959 (abril, núm 2) 86-87.
Nota necrològica breu sobre aquest hematòleg.

5044. MISERACHS i RIGALT, M:
"Ricardo Roca de Vinyals ha muerto"
Bol. Inf. Supl. Anal. Med. 1960, gener, núm. 43, p. 12.
Nota breu ran de la mort d'aquest metge hematòleg i analista

5045. MISERACHS i RIGALT, M:
"Donantes de sangre"
Destino, 28 de gener de 1967, núm. 1.538, p. 3.
Opinió d'un expert sobre la donació de sang en aquell moment.

5046. MISSER VALLES, S.:
"Ramón Llull y las iglesias disidentes orientales"
Estudios Franciscanos, 1961, 62, pp. 37-70.

5047. MOCHOLI i RIPOLL, Núria; SORNÍ i ESTEVA, Javier:
"Localización de publicaciones periódicas españolas, de interés farmacéutico editadas hasta 1900, en bibliotecas de Barcelona"
Barcelona (Cat. Hist. Farmacia) 1989, 73 pp.

5048. MOIX, Terenci:
"Unas notas sobre sus héroes"
Destino, núm. 2.909, 13 de febrer de 1980, pp. 34-35.
Article escrit ran de la mort de Llorenç Villalonga, psiquiatre i escriptor (1897-1980).

5049. MOLAS, Joaquim:
"Arnau de Vilanova"
dins de *"Literatura Catalana antiga, I. El segle XIII"* Barcelona (Ed. Barcino) 1961, pp. 105-114 (Col. Popular Barcino núm. 193).

5050. MOLAS, Joaquim:
"La elegía de una civilización que se hunde"
La Vanguardia, 29 de gener de 1980, p. 16.
Nota ran de la mort del metge i novel·lista Llorenç Villalonga.

5051. MOLAS, Joaquim; MASSOT i MUNTANER, Josep:
"Diccionari de la Literatura catalana"
Barcelona, Edicions 62, 1979 763 pàgs.
Obra extensa de tema d'abast molt per fora de la història de la medicina. Però conté referències a l'obra de diversos metges, que conreen la literatura o tingueren projecció extramèdica des dels autors medievals fins a Màrius Torres, Josep Roig i Raventós o Josep Estadella i Arnó.

5052. MOLERO i BRIONES, Julià
"Recuerdo del guía de la botánica catalana"
 La Vanguardia, 18 de desembre de 1988, C-11.
Nota sobre l'obra de Pius Font i Quer, com a botànic i professor de la facultat de Farmàcia. Fotografia.
5053. MOLERO MESA, Jorge:
"Francisco Moliner y Nicolás (1851-1915) y el inicio de la lucha antituberculosa en España"
 Asclepio, 1990, 42 (1), 253-280.
Article on assenyala, entre els precursors de la lluita antituberculosa, alguns metges catalans: Sunyer i Capdevila, i Lluís Comenge i Ferrer.
5054. MOLERO PUJOS, E:
"Tributo a la memoria del doctor Cuadras Giralt"
 El Noticiero Universal, 5 de juliol de 1966
Nota llarga sobre el doctor Cristòfol Cuadras i Giralt, nat a Sant Pere de Ribes l'any 1879, vila on exercí durant cinquanta anys, de 1903 a 1953. Es valoren la seva tasca sanitària i ciutadana i els treballs d'història local.
 Publicat també al Diari de Vilanova "Villanueva y Geltrú" de 16 de juliol de 1966, núm. 1.030, p. 10.
5055. MOLET, J.; OLIVER, B.; BARTOMEUS, F.:
"Manuel Corachan i Llord. Primer neurocirurgià de l'Hospital de la Santa Creu i Sant Pau"
 Sant Pau, 1983, IV, núm. 6, 219-221.
Nota sobre aquest metge llicenciat el 1931, que amplià estudis a Frankfurt i a Paris, i que va morir a conseqüència de la guerra. Iconografia.
5056. MOLINARI, José L.:
"Buenos Aires y su escuela médica del siglo XVIII"
 Bol. Acad. Nac. Historia (Buenos Aires) t. 34, pp. 402-452.
Esmenta alguns sanitaris catalans, com els Argerich.
5057. MOLINÉ i BRASES, Ernest:
"Receptari de Micer Johan. 1466. (Coneixement i disputa de les orines. Receptari General). Manuscrit inèdit"
 Barcelona, Imp Casa Prov. Caritat, 1914. 55 pàgs.
Recuperació i impressió d'un manuscrit medieval de la nostra medicina. Manuscrit del segle XV, de 94 folis (140 x 100 mm) que conté moltes receptes. Extret del Boletín, any XIV, núms. 34-35, de l'Acadèmia de Bones Lletres.
5058. MOLINÉ i BRASES, Ernest:
"Josep Maria Roca"

Butll. Acad. Bones Lletres de Barc. 1936, núm. 110, pp. 6-16.
Discurs llegit a la sessió del 8 de febrer de 1931.

5059. MOLINER, Francisco:
"La cuestión Ferrán"
Valencia, 1885.

5060. MOLINERO, Emilio:
"Recuerdos de Valdecilla"
Acta Obst. Ginec. Hisp. Amer. 1982, 427-431.
Recordatori breu de l'activitat de Manuel Usandizaga Soraluze (1898-1982), que fou catedràtic de la Universitat de Barcelona i director de l'Hospital Clínic, com a cap del servei de ginecologia de Valdecilla (Santander).

5061. MOLINERO, Lola:
"Historia de una institución centenaria"
La Vanguardia, 8 de maig de 1980.
Entrevista amb Rafael Orozco i Delclòs en la qual es dona una visió històrica de la Creu Roja, amb algunes referències sobre la barcelonina.

5062. MOLL, Francesc de B.:
"Notes per a una valoració del lèxic de Ramon Llull"
Estudios Lulianos, 1957, 1, pp. 157-206.
Recollit a Moll, F. de B: "Textos y estudios medievales" Barcelona, 1982, pp. 165-232.

5063. MOLL, Francesc de B.:
"El monte de Randa y Ramón Llull"
San Jorge, 1960 (núm. 40), pp. 17-21.

5064. MOLL BLANES, Isabel:
"La fiebre amarilla de 1821 en Palma"
in "Homenatge a Antoni Mut Calafell", Palma de Mallorca, 1993, pp. 153-174.

5065. MOLL, Isabel; SEGURA, Antoni; SUAÚ, Jaume:
"Cronologia de les crisis demogràfiques a Mallorca. Segles XVIII-XIX"
Palma (Inst. Est. Balearics) 1983.
Anàlisi de les crisis de mortalitat.

5066. MOLL i GIMFERRER, Josep:
"Inauguració del Casal del Metge"
But. Sind. Metges Catal. 1933, núm. 149 (gener), pp. 3-5.

5067. MOLL i GIMFERRER, Josep:
"L'art de curar. El metge en la vida social moderna"

Discurs d'ingrés a la RAM de B. el 17 de febrer de 1935. Resposta de Jesús M. Bellido.

5068. MOLLAT, Guillaume:

"Arnaud de Villeneuve"

in Bévthiel, I.A: "Catholicisme Hier-Aujourd'hui-Demain" Paris (Letouzeyet Ané) 1954, p. 851.

5069. MONCADA, Jorge:

"Los peligros del tracoma"

El Noticiero Universal, 21 d'octubre de 1953.

Entrevista amb A. Vila Coro, oftalmòleg, entorn d'aquesta malaltia.

5070. MONCADA, Jorge:

"Pequeña historia del Casal del Médico"

El Noticiero Universal, 9 de maig de 1958.

5071. MONEGAL, Ferran:

"¡Desguazado Dr. Robert!"

La Vanguardia, 20 de gener de 1977.

Article entorn del monument a aquest metge, que estava situat a la plaça de la Universitat, i que ara (1977) es vol recuperar per a Barcelona. Il·lustracions a la portada del periòdic.

5072. MONER, Joaquim:

"Un ver patrici: En Josep Maria Martí"

Ceretania (Puigcerdà) 1918, núm. 588.

Nota sobre l'obra de l'apotecari i polític J.M. Martí i Terrada.

5073. MONÉS, J.:

"L'obra educativa de la Junta de Comerç (1769-1851)"

Barcelona (Cam. Of. Comerç, Indústria i Navegació), 1987.

5074. MONÉS, Joan:

"En record de l'amic i company Dr. Martí Roca Garcías"

Servei d'Informació Col·legial, Barcelona, maig-juny 1999, (núm. 89), pp. 61-62.

Nota necrològica.

5075. MONFORTE i MARTÍNEZ, Roser:

"Las epidemias de cólera de Ripoll (Gerona) 1854, 1865, 1885 y 1911"

VII Congr. Nac. Hist. Med. Alicante, 1983, Resúmenes, s.p.

5076. MONFORTE i MARTÍNEZ, Roser:

"El cólera a la vila de Ripoll"

Gimbernat, 1997, 28, 143-146.

Notícia de les epidèmies de 1854, 1865, 1885 i 1911. Més importància de la primera epidèmia. Hi ha dues taules.

5077. MONGE MULEY, Gerardo:

"Diccionario Biográfico Médico Mundial"

Barcelona (s. impr.) 1958, 816 pp.

Conté biograifes succintes de molts metges catalans actuals en el temps de l'edició del llibre. Algunes van acompanyades de fotografies.

5078. MONLAU, J.:

"Relación de los estudios, grados, méritos y servicios, y obras científicas y literarias del Dr. D. Pedro Felipe Monlau"

Madrid (Imp. M. Rivadeneyra), 1858. 48 pp. (2ª ed. 1864).

Hi ha una foto, dades de la seva vida i bibliografia.

5079. MONLAU, Pere Felip:

"Necrología"

El Compilador Médico, 1866, I, núm. 15 (12 de febrer de 1866), pp. 330-334.

Necrologia del Dr. Felip Janer i Bertran (1781-1865), catedràtic de Cervera, Barcelona i Madrid. Valoració de la seva persona i obra.

5080. MONLAU, Pere Felip; SALARICH, Joaquim:

"Condiciones de vida y trabajo obrero en España a mediados del siglo XIX".

Barcelona (Anthropos) 1984. 296 pp.

Es la reunió de dos treballs dels autors esmentats, fets en el segle XIX, entorn de problemes de la vida de l'obrer. Hi ha un estudi preliminar i notes crítiques a càrrec d'Antoni Jutglar.

5081. MONNÉ i CAMPS, Enric:

"La medicina com a passió"

Regió 7, 13 de desembre de 1990, p. 25.

Entrevista amb Jacint Corbella, metge manresà, ran de la concessió del Premi Bages de Cultura de 1990.

5082. MONSERDÀ DE MACIÀ, Dolors:

"Las victimas de travail"


La Renaixensa, 1 de juliol de 1882, pp. 4.870-4.871

Reclama una protecció més efectiva contra els accidents de treball ran de l'explosió d'una empresa al carrer Amàlia de Barcelona.

5083. MONTADA i BORDES, Josep:

"Vergel del bañista o sea memoria acerca del agua y baños mineromedicinales de Bañolas (Gerona)"

Girona (Impr. Figaró) 1854, 34 pp.


5084. MONTAIGNE, Michel de
"Apologia de Ramon de Sibiuda"
 a Monografies Mèdiques, 1931, núm. 51-52.
Es recull el comentari que Montaigne va fer sobre la figura medieval de Ramon de Sibiuda.
5085. MONTAÑA i BUCHACA, Daniel:
"Aspectes sanitaris dels arxius de les parròquies del terme i vila de Terrassa als segles XVI, XVII i XVIII"
 Barcelona, tesi (UB), 1986, 543 pp. (dir. J. Corbella)
Revisió de 22.052 inscripcions, i aportació de notícia sobre 189 sanitaris.
5086. MONTAÑA i BUCHACA, Daniel:
"Presència sanitària a l'arxiu de Sant Pere de Terrassa al segle XVIII"
 Gimbernat, 1986, 5, 245-254.
Notícia de dotze metges, tretze cirurgians, deu apotecaris, una llevadora i dotze adroguers.
5087. MONTAÑA i BUCHACA, Daniel:
"Informe del metge Josep Puigjaner, de la vila de Sabadell el 25 de desembre de 1725"
 Gimbernat, 1986, 6, 231-234.
Transcripció del document i comentari breu. Tracta del risc per a la salut del mal estat dels camins i de les basses d'aigua estancada.
5088. MONTAÑA i BUCHACA, Daniel:
"Metges i cirurgians terrassencs. Segles XV, XVI, XVII i XVIII."
 Gimbernat, 1987, 7, 235-244.
Notícia de 20 metges i 28 cirurgians de Terrassa, documentats a l'època moderna, extrets de les inscripcions en els llibres sacramentals. 48 notes.
5089. MONTAÑA i BUCHACA, Daniel:
"Aspectes sanitaris dels arxius de les parròquies del terme i vila de Terrassa, als segles XVI, XVII i XVIII"
 Barcelona (Seminari Pere Mata; núm. 24) 1987, 188 pp.
Publicació en resum molt extens de la tesi de l'any 1986.
5090. MONTAÑA i BUCHACA, Daniel:
"Notes sobre un metge pontsicà, natural de Correà: Dr. Francesc X. Montaña i Santamaria"
 Portaveu de la Comarca de Mig-Segre (Ponts) 1987 (núms. 119-120, novembre-desembre) p. 9.
5091. MONTAÑA i BUCHACA, Daniel:
"Sanitaris documentats a l'arxiu parroquial de Sant Sadurní de la Roca del

Vallès als segles XVII i XVIII"

Actes 33 Assemblea Intercomarcal d'Estudiosos. Granollers, 1987, 195-198.

Identifica a quatre cirurgians, dues llevadores i un adroguer que van exercir a la Roca del Vallès en els segles XVII i XVIII.

5092. MONTAÑA i BUCHACA, Daniel:

"L'Hospital de Sang carlí de la Vall d'Ora"

El Solsonès, 1987, núm. 7 (setembre), p. 26.

5093. MONTAÑA i BUCHACA, Daniel:

"Notes sobre Josep Storch i Pla, catedràtic de la universitat de Barcelona, des de 1847 a 1856"

in "Hist. Univ. Barcelona, I Symposium", 1988, 429-434.

Anàlisi de l'obra de Josep Storch (n. Berga, 1780), catedràtic del Col·legi de Medicina i Cirurgia de Navarra (1829), de Santiago, de València (1846) i de Clínica i Moral Mèdica de Barcelona (1847). Referència d'alguns treballs. Anàlisi de la seva obra.

5094. MONTAÑA i BUCHACA, Daniel:

"Els estudis de medicina a la universitat literària de Solsona"

Gimbernat, 1988, 9, 247-256.

Dades sobre l'estudi de medicina a Solsona. Exàmens de Joan Pons i Josep Joan Riquer, per a obtenir el grau de doctor els anys 1710 i 1711. Tribunals. Apèndix documentals.

5095. MONTAÑA i BUCHACA, Daniel:

"L'epidèmia de febres pútrides i verola de l'any 1809 a Sant Feliu de Codines"

Gimbernat, 1988, 10, 245-254.

Estudi de les causes de mort en el període 1807-1812. Taules de mortalitat. L'agulla de l'any 1809. Febres pútrides. Verola. Mort violenta. Sanitaris documentats.

5096. MONTAÑA i BUCHACA, Daniel:

"Les trementinaires de Tuixent i la Vall de la Vousa"

El Vilatà, 1988, VIII, núm. 62

Article sobre les dones remeieres que empraven la trementina (resina del pi roig)

5097. MONTAÑA i BUCHACA, Daniel:

"Cesària post-mortem feta per un capellà l'any 1834: Josep Borniquel, Rector de Cardet (Vall de Boí)"

Gimbernat, 1990, 13, 177-180.

Nota breu sobre aquest fet. Transcripció de la partida de baptisme. Signatura del rector.

5098. MONTAÑA i BUCHACA, Daniel:
"Estudi de la mort violenta a la Roca del Vallès durant cent anys (1638-1739)"

Gimbernat, 1990, 14, 207-210.

Relació de 24 casos (20 en barons). Causes principals: arma de foc (11 casos) i precipitació (6 casos). Un cas de fulguració el 27 de setembre de 1660.

5099. MONTAÑA i BUCHACA, Daniel:

"L'epidèmia de grip de l'any 1918 a l'Alta Ribagorça"

Collegats. Anuari del Centre d'Estudis del Pallars, 1991, pp. 299-311

Incidència molt diferent entre les poblacions. Durro, Vilaller, Senet i Malpàs foren molt afectades. En canvi a Barruera i Pont de Suert no hi hagué cap òbit. Major intensitat el brot a octubre i novembre de 1918 i gener de 1919. Nou brot de gener a març de 1920, de menor virulència.

5100. MONTAÑA i BUCHACA, Daniel:

"La Mare de Déu de Queralt i les epidèmies"

in "Queralt, 75 aniversari de la coronació de la Mare de Déu". Barcelona (Sirius) 1991. pp. 10-14.

Article sobre la invocació dels berguedans a la Mare de Déu de Queralt en temps d'epidèmies. Referències a les pestes de 1631 i 1809; les febres malignes de 1735 i 1794; el còlera de 1854, i en alguna altra ocasió.

5101. MONTAÑA i BUCHACA, Daniel:

"Un metge berguedà il·lustre, Josep de Storch i Pla".

Quaderns de l'àmbit de Recerques del Berguedà (Manresa, Fotoletra S.A.) 1991, pp. 37-44.

Notícia detallada de la vida i obra de Josep Storch que fou catedràtic de Patologia Mèdica de la facultat de medicina de Barcelona.

5102. MONTAÑA i BUCHACA, Daniel:

"Medicina i Societat a la Vall de Boí als segles XVIII i XIX"

Barcelona (PPU, Poblgràfic), 1994, 126 pp.

Estudi ampli del tema. Dades sobre malalties i mortalitat, natural i violenta, sanitàries exercint a la Vall de Boí (metges, cirurgians, apotecaris, manescals, practicants, llevadores), descripció d'alguns casos curiosos. Iconografia.

5103. MONTAÑA i BUCHACA, Daniel:

"L'epidèmia de grip a Terrassa durant el mes d'octubre de 1918 i les notícies aparegudes a la premsa local"

Terme, 1995, núm. 10 (novembre), pp. 51-54.

5104. MONTAÑA i BUCHACA, Daniel:

"Metges i cirurgians baganesos del segle XVIII"

Gimbernat, 1995, 24, pp. 219-224.

Relació de 9 metges i cirurgians documentats en llibres sacramentals, i altres nou en fonts diverses. La nissaga dels Couget i Pedrals.

5105. MONTAÑA i BUCHACA, Daniel:

"L'any de la grip"

Arnica, Revista del Consell Cultural de les Valls d'Àneu, 1997, núm. 32, pp. 13-17
Referència a l'epidèmia de grip de 1918 a les valls d'Àneu que va afectar especialment València d'Àneu.

5106. MONTAÑA i BUCHACA, Daniel:

"La història de la medicina i la premsa comarcal i local"

Gimbernat, 1997, 27, 205-207.

Valoració de les publicacions locals com a font de dades per a la història de la medicina.

5107. MONTAÑA i BUCHACA, Daniel:

"Folkmedicina al Lluçanès al primer terç del segle XX. El cas del saluador Pere Grau de Merlès"

Gimbernat, 1999, 31, pp. 115-120

Dades sobre aquest personatge (Sagàs, 1860 - Merlès, 1939): la intervenció moral; la cura de força; les oracions. Altres aspectes.

5108. MONTAÑA i BUCHACA, Daniel; PUJOL i ROS, Joan:

"L'epidèmia de còlera del 1854 a Sant Boi de Lluçanès"

Gimbernat, 1992, 18, 149-156. v.t. VII Congr. Hist. Med. Cat. Tarragona, 1992. Resums, p. 16.

Dades sobre l'epidèmia. Apèndix amb taules de defuncions. L'agulla de 1854 triplica la mortalitat de l'any anterior (104 òbits, front a 35). Màxim el setembre de 1854 amb 42 òbits, mentre el màxim anual del decenni (exceptuant l'any 1854) havia estat de 46.

5109. MONTAÑA i BUCHACA, Daniel; PUJOL i ROS, Joan:

"El Col·legi de cirurgians, confiters i cerers de la vila de Berga (1744)"

L'Erol. Revista Cultural del Berguedà, 1993, XII, núm. 40, pp. 33-36.

5110. MONTAÑA i BUCHACA, Daniel; PUJOL i ROS, Joan:

"L'epidèmia de còlera de 1854 al Berguedà"

Barcelona (Impr. Poblgràfic) 1993. 142 pp.

Estudi, a través d'arxius parroquials, dels estralls del còlera del 1854 a cadascun dels pobles del Berguedà.

5111. MONTAÑA i BUCHACA, Daniel; PUJOL i ROS, Joan:

"L'epidèmia de grip de l'any 1918 a Igualada"

Gimbernat, 1995, 24, pp. 225-230.

Dades sobre els sanitaris i l'epidèmia. Repercussió a les publicacions igualadines. Paper de l'església i de la Junta de Beneficència.

5112. MONTAÑA i BUCHACA, Daniel; PUJOL i ROS, Joan:
"Els hospitals carlins al Principat de Catalunya"
in "Lleves, Circumscripció i Reclutament. Aspectes socials del carlisme". Barcelona (Fundació Pública Comarcal Francesc Ribalta) 1997, pp. 45-68.
Treball amb 118 notes, que esmenta 35 hospitals al servei de l'exèrcit carlí.

5113. MONTAÑA i BUCHACA, Daniel; PUJOL i ROS, Joan:
"La universitat carlina a Catalunya. Solsona (1838), Sant Pere de la Portella (1838-1840)"
Valls (Ed. Cossetània) 1997, 202 pp.
Aportació de notícies desconegudes sobre l'activitat d'aquesta universitat. Esment de professors i alumnes. Llibre de gran interès.

5114. MONTAÑA i BUCHACA, Daniel; PUJOL i ROS, Joan:
"L'epidèmia de grip de l'any 1918 al Principat d'Andorra"
Gimbernat, 1998, 30 pp. 237-245.
S'aporten taules de mortalitat de les parròquies del Principat. S'accepta que devien haver-hi entre 160 i 200 malalts, dels quals en devien morir entre 40 i 50.

5115. MONTAÑA i BUCHACA, Daniel; RAFART i CANALS, Josep:
"Antoni Mas i Santamaria, metge i aventurer"
Ressò, 1987, IV, (maig), núm. 13, pp. 5-6.
Perfil biogràfic d'aquest metge que va exercir a Sant Boi de Lluçanès (1895) i Berga. El 1907 passà a Barcelona, entrant a la Companyia Transatlàntica, en els vaixells que anaven a Filipines i a Singapur.

5116. MONTAÑA i BUCHACA, Daniel; VALLRIBERA i PUIG, Pere:
"Anton de Borja, cirurgià de Rubí del segle XVIII"
XXXII Assemblea Intercomarcal d'Estudiosos, Rubí, 1989, vol. II, pp. 265-282.

5117. MONTAÑA i MIAS, Eduard:
"Aproximació a la història de la medicina legal a Lleida (1149-1716)"
Gimbernat, 1985, III, 323-343.
Estudi extens i important sobre el tema. Jaume d'Agramunt i el dictamen de defunció. El tribunal de Collellades: errors terapèutics, una falsa violació, judicis de Déu, peritatge de ferides, autòpsies. Dades sobre psiquiatria forense. Una intoxicació alimentària. Tortures. Notes.

5118. MONTANYA MALUQUER, Ramon:
"Trepanaciones prehistóricas en la península ibérica y las islas Baleares"
Minut. Menarini, 1980, 13 (106), pag. 13 i 21-22.
Nota breu. Referència del dolmen de Clarà i els estudis de Serra i Vilaró.

5119. MONTANYA i SANTAMARIA, Francesc
"Topografía médica de Pons y su comarca"
 Lleida (Tip. Sol i Benet) 1910. 302 pp. + làmines.
Es tracta d'un estudi molt interessant sobre Pons i la seva patologia, amb consideracions geogràfiques i antropològiques. Fou premiada per l'Acadèmia de Medicina de Barcelona l'any 1906.
5120. MONTERO, Juan:
"Fundación de la Sociedad Española de Urología"
 Actas II Cong Esp. Hist Med., Salamanca, 1965, 231-233.
Dades sobre la fundació de la societat l'any 1910 i la primera reunió el maig de 1911 a Madrid, amb participació entre altres de Bartrina, Cardenal, Serrallach i E. Perearnau.
5121. MONTERO CARTELLE, Enrique.
"Sobre el origen árabe del 'Speculum al foderi' catalán y su relación con el 'Liber minor de coitu' salernitano"
 Anuari de Filologia, Studia graeca et latina, vol XIV, Universitat de Barcelona, 1991, pp. 71-80.
5122. MONTERO i ESPUÑA, Maria:
"Vida y obra del Dr. Manuel Saforcada y Ademà (1877-1968)"
 Gimbernat, 1990, 14, 211-220.
Anàlisi de l'obra del doctor Saforcada, catedràtic de Medicina Legalde la Facultat de Medicina de Barcelona (1923-1948). Estudi dels escrits.
5123. MONTERO RODRIGUEZ, A.:
"A la memoria del profesor Ramos Fernández"
 Arch. Pediatría Esp. 1955, 13, (148), 215-216.
Nota breu sobre aquest catedràtic de Pediatría, ran de la seva mort.
5124. MONTES CID, Dámaso:
"Cien años de Cruz Roja en Mataró: 1872-1972"
 Mataró (Ajuntament de Mataró), 1976. 179 pàgs.
Visió global del significat i història de la Creu Roja. La segona part del llibre està dedicada a recordar alguns aspectes de caràcter local. Menció d'Ignasi de Boet i Carbonell (1872).
5125. MONTES CID, Dámaso:
"Patografías y biografías médicas. Mataró 1348-1983"
 Mataró, 1983, 232 pàgs.
Recull de dades sobre metges que han exercit a Mataró des del segle XIV fins el 1983. Aportació interessant per a la història de la medicina local.

5126. MONTFORT BERNAT, Elia:
"La influencia árabe en el 'Receptari de Manresa'"
 Primer Cong. Hist. Med. Catal., Actes, I, 301-307, Barcelona, 1971.
Estudi detallat dels medicaments simples, d'origen àrab, continguts en el Receptari de Manresa, donant-ne la denominació catalana i àrab, i comparant-los amb el llibre de les medecines particulars de Ibn al Wafid i amb el Canon d'Avicenna. En aquest es dona també l'equivalència llatina.
5127. MONTIEL PASTOR, J:
"Història de l'Hospital. Industrialización y niveles de vida. Barcelona, 1825-1875"
 Sant Pau, (separata s.a.), pp. 109-112.
Comentaris sobre la incidència de la industrialització en l'activitat de l'hospital de la Santa Creu. Anàlisis de registres hospitalaris.
5128. MONTOBBIO i JOVER, Lluís:
"Dr. Ramon Sarrías i Mosso (28-3-28/11.8.98)"
 Informació Col·legial (IC), 1998, 85, juliol-setembre, p. 23
Breu nota necrològica de qui fou vicepresident del Sindicat de Metges de Catalunya i president del Rotary Club Barcelona-Les Corts.
5129. MONTOLIU, Manuel de:
"Contes de glòria y d'infern"
 La Vanguardia, 5 d'octubre de 1912, p. 4.
Crítica d'aquesta obra de Diego Ruiz.
5130. MONTOLIU, Manuel de:
"Ramon Llull trobador"
 Est. Univ. Catalans, 1936, 21, pp. 363-398.
Estudi extens d'alguns aspectes literaris de l'obra de Llull
5131. MONTOLIU, Manuel de :
"Ramon Llull i Arnau de Vilanova"
 Barcelona, Edit. Alpha, 1958. 171 pàgs.
Reunió de dos estudis monogràfics. El primer sobre Llull més extens (pp 7-123) estudia l'obra d'aquest com a filòsof, apologeta, místic, narrador i poeta. La part corresponent a Arnau és dedicada majoritàriament a l'estudi de les obres religioses. Bibliografia molt extensa.
5132. MONTRÓS i PERELLÓ, Joan J.:
"Honrando a un héroe"
 La Vanguardia, 17 d'abril de 1913, pp. 4-5.
Necrologia de l'alumne intern de la facultat de medicina Lluís Gausa i Raspall que va morir víctima d'una infecció agafada a l'hospital mentre investigava.

5133. MONTSANT, Oriol de:
"El primer español que pisa la Antártida"
La Vanguardia, 22 d'abril de 1954.
Referència al metge especialista en ORL Oriol Domènech nascut a Barcelona. Fotografia.

5134. MONTSANT:
"Catalanes en la Argentina"
La Vanguardia, 26 de maig de 1976, p. 55.
Notícia extensa sobre molts catalans que van fer una part de la seva activitat a l'Argentina, molts per raó d'exili. Entre els metges referència a Emili Mira i Lluís Sayé.

5135. MONTSANT, Oriol de:
"Después de cuarenta años de ausencia. Inminente regreso del profesor Juan Cuatrecasas, exiliado en Argentina"
La Vanguardia, 27 de maig de 1976, p. 29.
Notícia extensa sobre l'exili del doctor Joan Cuatrecasas i Arumí. La seva activitat mèdica i política.

5136. MONTSENY, Andreu:
"Les llums de l'Institut Pere Mata"
Avui, 11 de juny de 1996, p. 64.
Notícia de l'activitat fotogràfica del psiquiatre Francesc Subirà

5137. MONTSERRAT, Pere:
"Com s'organitzà a Catalunya la sanitat de guerra"
La Humanitat, 18 de juliol de 1937.

5138. MONTSERRAT i ARCHS, J.:
"Memoria descriptiva de las aguas minero-medicinales del balneario de Tortosa..."
Barcelona (s.i.) 1889. 128 pp. i 2 plànols.
El llarg subtítol explica el contingut: "...Resumen de historia y de geología de dicha ciudad y de la flora y fauna de sus alrededores con indicaciones especiales sobre la climatología, la hidroterapia y la higiene terapéutica de los tres manantiales de aquél balneario (Nuestra Señora de la Esperanza, Salud y San Juan)"

5139. MONTSERRAT i ARCHS, J.:
"Necrologia"
Rev. Cienc. Med. Barc. 1878, pp. 238-239.
Necrologia de Francesc de P. Isern i Llosetles, (n. Vilanova i la Geltrú, 1814), fill del metge Jaume Isern, mort el 1878. Exercí tota la vida a Barcelona, on fou

metge del Gran Teatre del Liceu des del 1851 fins a la seva mort, i membre corresponent de la Reial Acadèmia de Medicina (1847).

5140. MONTSERRAT ESTEVE, Santiago:

"Historia de la hipnosis en España"

Rev. Psiq. Psicol. Méd. Eur. Amer. Lat. Barcelona, 1964, 12, 575-584.

Visió succinta del tema fent referència a algunes aportacions catalanes de Marià Cubí, E. Bertran Rubio, i J. Giné i Partagàs. Aporta cent cites bibliogràfiques.

5141. MONTSERRAT ESTEVE, Santiago; BALLÚS PASCUAL, Carlos:

"Contribución al estudio de la historia de la psicoterapia en España"

Rev. Psiquiatr. Psicol. Med, 1961, 5 (3-4), pp. 318-322.

5142. MONTSERRAT FIGUERAS, Sebastián:

"La medicina militar en el medioevo"

Actualidad Médica (Granada) 1946, 673-689.

Algunes referències a la Corona d'Aragó. Crònica de Jaume I. Ordinacions de Pere III. Bernat Serra. Pere Ros. Expedició a Sardenya. Arnau de Vilanova i el setge d'Almeria. Eiximenis.

5143. MONTSERRAT, Sebastián:

"La medicina hispano-argentina"

Granada (Imprenta Urania), 1947.

Menciona alguns metges catalans com Argerich que van intervenir en les primeres fases de la medicina argentina.

5144. MONTSERRAT FIGUERAS, S.:

"La medicina en Poblet"

Poblet, 1949, II, f. VII-VIII, 13-47

Aporta algunes dades d'interès per a conèixer alguns aspectes de la medicina monàstica.

5145. MONTSERRAT FIGUERAS, Sebastián :

"Las actividades médico castrenses de la ínclita orden hospitalaria de San Juan de Dios"

Madrid (J. Soto imp) 1950. 188 pàgs.

Treball extens i interessant sobre el tema. Escasses referències a fets relacionats amb la medicina catalana: fundació d'un hospital a Barcelona en una casa de la Rambla a les darreries del segle XVI; a Perpinyà (1587); intervenció durant la guerra dels segadors; reconquesta de Menorca i altres.

5146. MONTSERRAT FIGUERAS, Sebastián; CARRERAS ROCA, Manuel:

"Historia de la Real Academia de Medicina de Barcelona"

Barcelona, s.i., 1954. 151 pàgs.

Monografia en gran format en la qual es recullen moltes dades documentals sobre la història de la institució acadèmica. Iconografia abundant.

5147. MONTSERRAT i MARTÍ, Josep:

"Pius Font i Quer, capdavanter de la botànica catalana"

Avui, 6 de maig de 1987, p. 24.

Valoració de l'obra de PFQ i de la seva influència per a impulsar el creixement de la nostra infraestructura científica i el coneixement de les plantes medicinals.

5148. MONTURIOL, E.:

"Lluita contra la tuberculosi"

La Renaixensa, 5 de juliol de 1903

Nota sobre el què caldria fer a Catalunya per lluitar contra la tuberculosi.

5149. MONTURIOL i MATA, E.:

"L'Hospital de Sant Pau"

Vida, 1906, núm. 49 (gener), pp. 12-13.

Nota sobre la construcció del nou hospital, amb quatre fotografies.

5150. MONTURIOL, E.:

"Dispensario de Cirugía del Hospital de Niños Pobres de Barcelona"

Archivos de Ginec. Obstr. Pediatr. 1907, pp. 12, 70, 107, 149 i 220.

Referència històrica breu.

5151. MONTURIOL, F.:

"Catalans representatius: Domènec Martí i Julià"

Meridià, 17 de juny de 1938, núm. 23, p. 3.

Breu notícia biogràfica

5152. MONTURIOL, J.:

"Interés de Letamendi por la mecánica físico-biológica"

Fol. Clín. Int. 1967, 27 (2) 108-110.

Exposició d'alguns records familiars de la relació entre Narcís Monturiol i Letamendi i la submersió que feren els dos amb el submarí 'Ictineo' al port de Barcelona. Referència a les idees de Letamendi sobre l'electricitat i els motors.

5153. MORA, Glòria; PASCUAL, M. Reyes :

"Notes sobre l'administració de la carn a la Barcelona del segle XVIII"

Acta I Cong. Hist. Moder. Cat., Barcelona, 1984, 619-625.

Es posen de manifest les relacions entre els ramaders i les disposicions sanitàries que les modificaven per a evitar la difusió d'epidèmies. El frau feia que aquestes disposicions fossin poc efectives. Dades sobre el consum de carn a Barcelona. Taxes altes de consum a l'Hospital de la Santa Creu.

5154. MORAGA i LLOP, Ferran A.:
"Dos-cents anys de vaccins (1796-1996). Els orígens: de Berkeley a Puigcerdà"
 Barcelona (Ateneu Barcelonès) 1996. 14 pp.
Discurs pronunciat el 12 de novembre de 1996, on es valora l'obra de Piguillem com a introductor de la vacuna a Catalunya.
5155. MORAGAS, Jeroni de:
"Cuatro estampas de Juan Casasayas"
 Doc. Méd. Arch. Méd. Bio. 1953 (24) s.p.
Alguns records personals de Joan Casasayas, pediatre manresà mort l'any 1926. Iconografia.
5156. MORAGAS i GALLISSÀ, Jeroni de :
"Quatre estampes de Joan Casasayas"
 a Selga Ubach, S.: *"Jeroni de Moragas. Vivències manresanes"* (Manresa, 1973, pàgs 9-20).
Dibuix de la personalitat de Joan Casasayas, metge pediatre manresà mort el 1926, i record d'alguns aspectes de la seva activitat. Fou publicat per primera vegada l'any 1932 en el Butlletí de la Societat Catalana de Pediatria.
5157. MORAGAS, Jerónimo de :
"Parábola de Bartolomé Robert"
 Doc. Méd. Arch. Méd. Biog. 1955 (48), s. p.
Article relativament extens dividit en dotze punts sobre la persona i característiques humanes de Bartomeu Robert.
5158. MORAGAS, Jeroni de:
"Homenaje póstumo a Alfredo Strauss"
 Bol. Soc. Catal. Pediatr. 1961, 22, núm. 89 (gener -febrer) pp. 25-27.
5159. MORAGAS, Jeroni; GODAY, Salvador; SUÑER, Enrique:
"El Dr. Joan Casasayas a la Maternitat"
 Barcelona (Impr. Comercial) 1932. 56 pp.
Hi ha una foto del Dr. Casasayas.
5160. MORAGAS i VIÑAS, Josep M.:
"Impacte dels avenços tecnològics en el coneixement del pèmfing"
 Discurs d'ingrés a la RAM de C. el 16 de maig de 1993.
Referència a l'acadèmic anterior, Antoni Carreras i Verdaguer.
5161. MORAGAS, Rafael:
"El doctor Letamendi, barceloní i humanista desbordant i inesgotable (1828-1897)"

Meridià, núm. 19, 20 de maig de 1938, p. 3.
Breu notícia biogràfica amb fotografies.

5162. MORALES, Antonio:

"Rusca como cirujano"

in Boletín Mensual Col. Med. prov. Gerona, 1910, febrero, any 15, núm. 2.
extraordinari dedicat en homenatge al Dr. Francesc Rusca Domènech
Record de la seva amistat amb Rusca, el treball a la Casa de Salut del Pilar, on operava abans de fer la seva pròpia clínica al passeig de Sant Joan, les converses. Valoració dels seus coneixements anatòmics i de l'habilitat i experiència com a cirurgia.

5163. MORALES Antonio :

"El Dr. Cardenal Fernández"

El Siglo Médico, 1927, 79, núm. 3.832, pp 586-587.

Nota breu en record de l'obra de Salvador Cardenal.

5164. MORALES i LLORENS, Antoni:

"Una gran figura histórica de la cirugía: Ambrosio Paré"

Discurs d'ingrés a la RAM de B. el 9 de febrer de 1930. Resposta de Manuel Corachan.

Records de Cardenal, Morales Pérez, Torres Casanovas i Sojo, el seu antecessor.

5165. MORALES i LLORENS, Antoni:

"Discurs de resposta" al d'ingrés de Francesc Salamero i Castillon a la RAM de B. el 10 de febrer de 1946.

Referència del nou acadèmic.

5166. MORANT i CLANXET, Jordi:

"Els nostres tarragonins. Joan Mallafré i Guasch"

Claxon. Semanario de Guía y Reclamo. (Tarragona) 1983. núm. 680.

Nota breu sobre el metge Joan Mallafré.

5167. MORANT i CLANXET, Jordi:

"Els nostres tarragonins: Joan Sans i Salafranca"

Claxon, 1983, núm. 695.

Nota breu sobre aquest metge i cirurgia de Tarragona.

5168. MORANT i CLANXET, Jordi:

"Els nostres tarragonins: Lluís Zamora i Navas"

Claxon, 1983, núm. 710.

Nota breu sobre aquest metge.

5169. MORANT i CLANXET, Jordi:

"Els nostres tarragonins: Antoni Mir i Casases"

Claxon (Tarragona), 1984, núm. 732.

Dades sobre aquest metge i cirurgià, que fou catedràtic de l'Institut.

5170. MORANT i CLANXET, Jordi:

"Els nostres tarragonins: Martí Güell i Brunet"

Claxon, 1984, núm. 780.

Nota breu sobre M. Güell, farmacèutic.

5171. MORATA, Pau:

"Luis Miravittles"

La Vanguardia, 29 d'abril de 1995, p. 20.

Article, ran de la mort de Lluís Miravittles, que es dedicà a la divulgació científica i fou membre corresponent de la Reial Acadèmia de Medicina de Catalunya

5172. MORATÓ, J.:

"Impressió en la inauguració del monument"

Il·lustració Catalana, 1910, VIII, núm. 389 (20 de novembre de 1910).

Article sobre la inauguració del monument al Dr. Robert a Barcelona.

5173. MORATÓ i GRAU, Josep:

"El Doctor Martí y Juliá"

Il·lustració Catalana, 1917, XV, núm. 734, 1 de juliol de 1917, p. 454.

Nota necrològica i fotografia a la portada.

5174. MORCILLO y OLALLA, J.:

"Bibliografía veterinaria española"

Xàtiva, 1883

Es reuneixen una bona munió de treballs sobre la manescalia en la que hi han registrats alguns d'autors catalans.

5175. MOREL-FATIO, A.:

"Le roman de Blanquerna"

Romania, 1877, 6, pp. 504-528.

Relatiu a aquesta obra de Ramon Llull. Important, per la data, pel coneixement de l'obra de Llull.

5176. MORELL i MESTRE, Joan:

"Notes sobre un laboratori de Farmàcia d'una barriada de Barcelona (1900-1950)"

BSA-HCFC, 1994, núm. 5, pp. 39-40.

Dades sobre la farmàcia, inicialment de P. Castellnou, del carrer de la Muntanya del Baix Guinardó (Sant Martí de Provençals). Etiquetes de diversos preparats, a partir de fórmules oficials. A partir de 1926 la porta Joan Morell i Sanuy, que fa entre altres, el "Callicida Morell" i el "Regenerador Nervioso Morell"

5177. MORELL i MESTRE, Joan:

"Reflexos de la guerra civil en el receptari de la farmàcia de Joan Morell i Sanuy"

BSA-HCFC, 1994, núm. 6, pp. 28-29.

Nota sobre el farmacèutic Joan Morell i Sanuy (n. Vilanova d'Alpicat, 1882), que portava una farmàcia a Barcelona. Fou president del Col·legi de Farmacèutics de Catalunya. Referència al receptari de la farmàcia en els anys de la guerra civil i a les inscripcions que hi consten, forçades per la situació política de la guerra i la postguerra.

5178. MORELL i MESTRE, Joan:

"Origen dels noms dels laboratoris farmacèutics actius en l'actualitat a Catalunya"

BSA-HCFC, 1995, núm. 10, pp. 44-51.

Article molt documentat, important per a conèixer l'evolució de la indústria farmacèutica catalana. Referència de 115 laboratoris, dels quals 90 són d'origen nacional i 25 estranger. D'ells 48 (33+15) tenen un tipus de denominació familiar. 3 taules detallades.

5179. MORELL i MESTRE, Joan:

"Historia e historias en la industria farmacèutica barcelonesa (primera parte)"

BSA-HCFC, 1996, núm. 11, pp. 42-45.

Sobre els noms dels laboratoris de Barcelona. Dades sobre els laboratoris Ale-Pedemonte, Almirall, Andreu, Bama-Geve, Bayer

5180. MORELL i MESTRE, Joan:

"La indústria farmacèutica de Barcelona. Arrelament local del sector: orígens i evolució"

BSA-HCFC, 1996, núm. 11, pp. 70-74.

Estudi de l'evolució de l'activitat industrial farmacèutica a Catalunya. Expansió per diverses localitats. En el moment del treball hi ha 48 plantes a Barcelona ciutat; 10 a Esplugues de Llobregat; 5 a Lliçà de Vall; 4 a Rubí i Badalona; 3 plantes en altres 6 ciutats; 2 plantes en 9 ciutats; i altres 21 ciutats amb una sola planta industrial. Es remarca el paper del cinturó industrial de Barcelona.

5181. MORELL i MESTRE, Joan:

"Historia e historias de la industria farmacèutica barcelonesa (segunda parte)"

BSA-HCFC, 1996, núm. 12, pp. 46-52.

Referència al 23 laboratoris, seguint un ordre alfabètic, entre Beiersdorf, situat a Argentona i Farma-Lepori. Alguns es tracten amb més extensió, com Ciba, Cusi i Esteve.

5182. MORELL i MESTRE, Joan
"Historia e historias de la industria farmacéutica barcelonesa (tercera parte)"
 BSA-HCFC, 1996, núm. 13, pp. 25-31.
Continuació del treball anterior. Referències de 23 laboratoris, ordenats alfabèticament entre Ferrer i Kobal.
5183. MORELL i MESTRE, J:
"Historia e historias de la industria farmacéutica barcelonesa (Cuarta parte)"
 BSA-HCFC, 1997, núm. 14, pp. 34-40.
Mateix esquema dels treballs anteriors. Referència de 26 laboratoris, entre Lácer i Parke-Davis. En 8 d'ells hi ha nota escueta remetent a un altre nom.
5184. MORELL i MESTRE, J:
"Historia e historias de la industria farmacéutica barcelonesa (Quinta parte)"
 BSA-HCFC, 1997, núm. 15, pp. 27, 38.
Segueix el mateix esquema. Referència de 41, des de Pedemonte fins a Zyma. En 7 d'ells hi ha remesa a un altre nom. El conjunt del treball, amb referència a gairebé 120 laboratoris, d'amplitud diversa, és una font important d'informació per conèixer l'evolució i la trama de la indústria farmacèutica caatlana en el segle XX. És una eina de consulta pels estudiosos del tema.
5185. MORELLÓ, F:
"Defensa mèdica de la circulació de la sang"
 Edició facsímil i traducció. Barcelona (Euroliber) 1996
Facsímil de l'edició de Nàpols de 1678, en edició dirigida per Màrius Petit. Traducció del llatí de Ramon Ferran i Sans.
5186. MORÉN, Patricia:
"El Consejo de Colegios Catalanes declara 1999 el año Pere Virgili"
 Diario Médico, 14-1-1999.
Text de pàgina sencera informant d'aquest fet i recordant la personalitat de Virgili. Fotografia de la seva esfigie a la RAMC.
5187. MORENO:
"V Congreso de Médicos de Lengua Catalana"
 La Vanguardia, 26 de juny de 1923, p. 10.
Nota sobre l'acte inaugural del Congrés, on Josep Tarruella féu el discurs presidencial "Elogi de la Semiologia".
5188. MORENO, A:
"Estructura del poblamiento y modelos demográficos en Catalunya y País Valenciano en el siglo XVIII"
 Pedralbes (Rev. Historia Moderna), 1986, 6, 129-164.

5189. MORENO, Amparo:
"Un hospital general para Barcelona"
Destino, núm. 1.950, 15 de febrer de 1975.
Nota sobre el projectat Hospital General de Catalunya.
5190. MORENO, Amparo:
"Doctor Josep Laporte: de la normalización del catalán a la autonomía universitaria"
Destino, núm. 1.954, 15 de març de 1975, pp. 15-16.
Entrevista i fotografia amb Josep Laporte.
5191. MORENO, A; FUENTES, F:
"Estructura del poblamiento y modelos demográficos en Catalunya y País Valenciano en el siglo XVIII"
Pedralbes (Rev. Hist. Moderna), 1986, 6, 129-164.
5192. MORENO CABALLERO, Eduardo:
"Sesión apologética dedicada al Dr. D. Francisco Xavier de Balmis y Berenguer"
València, Inst Med Val., 1885, 64 pàgs.
Fulletó per a recordar l'esforç de traslladar a Amèrica la tècnica de la vacunació antivariòlica en la que també hi van intervenir cirurgians procedents de Catalunya.
5193. MORENO, Julio:
"Hospital de la Santa Cruz y San Pablo de Barcelona. El servicio de Oftalmología del profesor I. Barraquer"
Barcelona (Ind. Graf. Seix y Barral Hnos. S.A) 1934, 518 pp.
Dades sobre el servei. L'autor era prof. auxiliar d'oftalmologia a Granada.
5194. MORENO GONZÁLEZ, Ramón :
"La Real Academia de Medicina de Barcelona"
Cienc. Méd. Hisp. Amer. 1954, VII (38) 607-611.
Nota breu sobre l'Acadèmia i alguns aspectes de la seva història.
5195. MORERA, Francesc:
"Descripción histórica de las estatuas, medallones, bajo relieves y bustos que adornan el frontispicio del palacio de las Excmas. Corporaciones, Diputación Provincial y Ayuntamiento, de la fidelísima muy ejemplar ciudad de Tarragona"
Tarragona, 1865.
Hi ha una biografia de Pere Virgili, pp. 43 i segs.

5196. MORET, Xavier:
"Màrius Torres, médico y poeta"
 Athenea (Barcelona), 1977, 6, pp. 45-50.
5197. MORETA, Marcel·lí:
"Història i transcendència del mutualisme a Catalunya"
 Anal. Med. Cir. 1975, núm. 241, pp. 239-248.
Visió general del tema. Dades sobre els antics gremis d'oficis. Referència al de Tàrrrega, de 1319, que prestava auxili de mort i de malaltia, que considera fou el primer, sota l'advocació de sant Antoni.
5198. MORETÓ i GIMBERNAT, M. Júlia :
"Breu ressenya d'un acte quirúrgic a la Catalunya del segle XVII"
 Gimbernat, 1986, 5, 255-263.
Transcripció d'un acte quirúrgic fet per mestre Jacques de Torroella de Montgrí l'any 1616. Dades sobre el 'Llibre o Apuntacions', llibre de comptes de Jaume Figueró, de Púbol. Comentaris sobre el text, la patologia i els honoraris.
5199. MORETÓ i GIMBERNAT, Maria Júlia:
"Apunts biogràfics del Dr. Coll i Turbau"
 Gimbernat, 1986, 6, 235-244.
Nota sobre Francesc Coll (n. Girona, 18-7-1886). Llicenciat a Barcelona el 1907. Exercici pràctic durant 25 anys. Mort el 14-3-1936 per una pneumònia. Activitat política: membre de la Lliga. Batlle de Girona tres vegades (1914-15, 1922-23, i 1930-31). Tasca professional. Detall de l'obra escrita.
5200. MOREU i CALVO, Angel C:
"Augusto Vidal i Parera (1872-1922), Esbós bibliogràfic d'un professor d'Escola Normal"
 in *"La formació inicial i permanent dels mestres"* Actes XIII Jornades d'Història de l'Educació als Països Catalans, Vic, novembre de 1997, Vic (Ed. Eumo) pp. 263-270.
Estudi sobre Vidal i Parera, mestre i autor d'un "Compendio de Psiquiatria Infantil", el primer en llengua espanyola. Dades sobre la seva vida i l'última etapa a Osca, d'on fou alcalde (1920-1922) i morí el 21 de desembre de 1922.
5201. MOREU, Àngel C.:
"Presència de la psicoanàlisi a l'obra d'Emili Mira"
 in *"Emili Mira. Els orígens de la Psicopedagogia a Catalunya"* (C. Vilanou, coord.) Barcelona (Fac. Pedagogia UB) 1998, 73-102.
Estudi extens, amb 117 notes.
5202. MOREU, Àngel C:
"Metges psicopedagogs a la Catalunya de començaments del segle XX"
 Gimbernat, 1999, 30, 247-258.

Referència succinta de les relacions entre medicina i pedagogia. Relació de més de vint autors del temps estudiat que tenen obra en aquest camp.

5203. MOREU, Àngel C.; VILANOU, Conrad:
"Aproximació bibliogràfica a l'obra psicopedagògica d'Emili Mira i Lòpez (fins a 1939)"
in "Emili Mira. Els orígens de la Psicopedagogia a Catalunya" (C. Vilanou, coord.)
Barcelona (Fac. Pedagogia UB) 1998, 153-165.
Font interessant de dades sobre aquest aspecte de l'obra de Mira.

5204. MOREU-REY, E.:
"La figura d'En Salvà i Campillo, vista a través dels seus papers inèdits: el seu afrancesament"
But. Soc. Cat. Hist. 1955, II, 62-63.
Nota sobre l'actitud política observada per Salvà i Campillo d'aproximació a la cultura francesa.

5205. MOREU-REY, Enric:
"El naixement del metre"
Palma de Mallorca (Ed. Moll; Col. Raixa) 1956. 138 pp.
En el quart capítol es valora la col·laboració de Salvà i Campillo i Canellas a Barcelona i de Martí i Franquès a Tarragona, en la creació de la unitat de longitud.

5206. MOREU-REY, Enric :
"El pensament il·lustrat a Catalunya"
Barcelona, Ed. 62, col. Antologia Catalana, núm 26, 1966, 128 pàgs.
Estudi extens sobre el pensament català en el segle XVIII, en diferents aspectes: filosofia, ciència, política, economia, societat, religió. Referències a l'Acadèmia de Medicina Pràctica (discurs de Jaume Bonells, 1779 -pàg. 47-50-, Francesc Salvà, Andreu Piquer) i altres aspectes de la ciència catalana.

5207. MOREU REY, Enric:
"Dos estampas patológicas de la Barcelona pretérita (1807 y 1793)"
Archiv. Esp. Med. Interna, 1969, II, (6), 461-477.

5208. MOREU REY, Enric:
"Unes dades inèdites de la història de Torredembarra"
in "Miscel·lània Fort i Coguà. Història Monàstica Catalana". Montserrat (Publ. Abadía Montserrat) 1984, 253-257.
Dades sobre l'epidèmia de pesta de l'any 1652, de febrer a juny. Mort de més del 20 % de la població de la vila, amb un mínim de 146 òbits.

5209. MOREY MORA, G.:
"El primitivo ermitorio de Ramon Llull sobre el monte de Randa"
 Estudios Lulianos, 1959, 3, pp. 277-284.
5210. MOREY MORA, G.:
"Puntos de relación entre la 'Historia del Ingenioso Hidalgo D. Quijote de la Mancha' y el 'Libre de l'ordre de Cavalleria' de Ramon Llull"
 Estudios Lulianos, 1962, 6, pp. 117-126.
5211. MORLANS, M; FORT, J; CAMPS, J; CAPDEVILA, L; PIERA, L:
"Joseph Trueta: Catalan surgeon and medical researcher".
 Renal Failure, 1996, 18 (4), 533-536.
Nota relativament breu sobre l'obra de Josep Trueta, feta en una revista de difusió internacional.
5212. MORROS i MESTRES, Benvingut:
"La 'Aegritudo Amoris' y la rabia: concepto médico e imágenes literarias"
 VII Congr. Hist. Med. Cat. Tarragona, 1992, Resums. p. 75.
5213. MORROS i MESTRES, Benvingut:
"L' 'Aegritudo amoris' i la ràbia: concepte mèdic i imatges literàries"
 Gimbernat, 1993, 19, 233-240.
Comentari de diversos textos literaris que parlen del mal d'amor i que en alguns casos s'havien confós amb els signes de la ràbia. Visió general del tema. Algunes referències al Tirant lo Blanc.
5214. MORROS i MESTRES, Benvingut:
"Erotisme i medicina a l'Espill de Jaume Roig"
 Gimbernat, 1996, 25, pp. 183-198.
Referència molt extensa a l'obra de Jaume Roig. L'Espill fou escrit el 1460 i està dividit en quatre llibres. Comentaris crítics sobre l'erotisme. 31 notes.
5215. MORROS i MESTRES, Benvingut:
"La difusió d'un diagnòstic d'amor des de l'antiguitat fins a l'època moderna"
 Gimbernat, 1996, 26, 63-72.
Comentari a un passatge d'Erasístrat i altres aportacions literàries sobre el mal d'amor. Alguna referència, entre altres, a Tirant lo Blanc.
5216. MORROS i MESTRES, Benvingut; VALLRIBERA i PUIG, Pere:
"La 'suffocatio matricis' en textos medievals i moderns"
 Gimbernat, 1990, 14, 221-236.
Estudi del mal de mare per la manca d'activitat sexual, la retenció menstrual o la histèria. Visió general del tema. 32 notes.

5217. MOSHEIM, L.:
"Neue Nachrichten von dem berühmten spanischen Arzte Michael Serveto, der zu Genève ist verbrantworden"
 Helmstedt, 1750.
5218. MOSTAZA, Dr.:
"La clase Médico-Farmacéutica de Barcelona"
 La Vanguardia, 19 de juny de 1905, p. 1.
Sobre l'intrusisme a Barcelona.
5219. MOTIS DOLADER, Miguel Ángel; DÍAZ BARÓN, Maria Gloria;
 PASCUAL, Francisco Javier; SÁNCHEZ ARAGONÉS, Luisa Maria:
"Régimen alimentario de las comunidades judías y conversas en la Corona de Aragón en la Edad Media"
 in "Actes I Col·loqui d'Història de l'alimentació a la Corona d'Aragó. Edat Mitjana". Lleida (Inst. Est. Ilerdencs) 1995, 2 vols. t. I, pp. 205-361.
Estudi molt extens i erudit sobre el tema, amb 880 notes. Bibliografia molt àmplia. Estudi de molts aspectes. Descripció dels aliments. Relació indirectament amb la salut.
5220. MOYA, Benvingut:
"El llarg camí de les bruixes"
 L'Avenc, 1979, núm. 15, pp. 72-75.
Article en que es fa ressò de la bruixeria que va ser un fenomen amb connotacions mèdico-religioses.
5221. MOYA, Domingo:
"Aspectes sanitaris de Pollença. Segle XVII"
 Balears, del 4 d'agost de 1992.
Comentari breu sobre l'obra que amb aquest títol publicà Anton Pujol i Bertran. Fotografia.
5222. MOYA, Ignasi:
"Homenaje a un pedagogo"
 La Vanguardia, 20 de maig de 1994, p. 9 (revista)
Notícia de l'homenatge fet a Joan Pelegrí, octogenari, metge i pedagog, autor d'una tasca important al Centre Montserrat Xavier del barri d'Hostafrancs, des de l'any 1926. Valoració del seu compromís catalanista i cristià.
5223. MOYA-ANGELER, J.:
"Alsina Bofill, el 'Institut', la cultura, la lengua y el 'fet català'"
 Destino, núm. 2.122, 14 de juny de 1978, pp. 35-36.
Entrevista amb el president de l'Institut d'Estudis Catalans, el metge Josep Alsina i Bofill. Dues fotografies.

5224. MOYA-ANGELER, J.:
"Sant Pau: La crisis de un símbolo"
 Destino, núm. 2.158, 21 de febrer de 1979, pp. 14-15.
Sobre la crisi econòmica d'aquest centre hospitalari.
5225. MOYA PRATS, Antonio :
"Boceto bio-bibliográfico para una historia de la Urología española"
 TCHCM, Madrid, 1936, VII, 83-94.
Aporta algunes notes sobre la urologia estatal en la que inclou algunes figures de la medicina catalana.
5226. MOYA REYNÉS, Juan José :
"Apuntes sobre la población y la salud en la isla de Mallorca en los años 1860-1880"
 Medicina e Historia, 1974 (36), p. 30
Resum d'un treball inèdit basat en notes recollides per Gaspar Reynés i Ripoll, d'Alaró i estudi del doctor Antoni Gelabert mort el 1888.
5227. MUIÑOS, Alfredo:
"Maestro de maestros"
 La Vanguardia, 18 de maig de 1972, p. 33.
Nota necrològica breu ran de la mort d'Ermengol Arruga.
5228. MUIÑOS, Alfredo:
"Inolvidable profesor Barraquer. Su magia quirúrgica devolvió la vista a miles de personas"
 Selecciones de Reader's Digest, 1979, t. 77, núm. 458 (gener), pp.13-17.
Comentari breu sobre l'obra d'Ignasi Barraquer (+1965)
5229. MULET ORTÍZ, José M.:
"Contribución al estudio de los hospitales medievales de Morella"
 Actes III Cong. His. Med. Cat., Lleida, 1981, 201-203.
Dades des de la primera fundació probablement el 1248 d'un hospital de mesells el 1289; d'"ignocents i folls" el 1378. Comentari sobre l'hospital del P. Jofre de València.
5230. MUNAR i BENASAR, J.:
"El Dr. Ferran en Mallorca"
 Rev. Balear, 1893, pp. 330-332.
5231. MUNAR i ROCA, E:
"Antecedentes históricos de la Psiquiatría y la Psicología en Menorca"
 Rev. Hist. Psicología, 1993, 14 (3-4), 225-231.

5232. MUNAR i ROCA, E.; ROSSELLÓ i MIR, J.; BOSCH i FIOL, E.:
"Antecedentes históricos de la psiquiatría y la psicología en Menorca (s. XVIII y XIX)"
Symposium Soc. Esp. Hist. Psicología, 1992, s.n.

5233. MUNDET i GIFRÉ, Josep M.:
"Els hospitals" in "La primera guerra carlina a Catalunya".
Barcelona (Publ. Abadia de Montserrat) 1990, pp. 403-407.
Referència als hospitals de sang carlins i el paper que hi jugà Anna Maria Janer.

5234. MUNIESA, Xavier:
"El plan Cerdà de las alcantarillas"
El Observador, 22 d'abril de 1991, p. 20.
Valoració de les idees d'Ildefons Cerdà sobre circulació de les aigües residuals i el transport de les deixalles en vagonetes en el segle XIX a Barcelona.

5235. MUNNER i VALLS, Vicenç:
"Una excursión a La Puda de Montserrat"
Barcelona (Impr. Diario de Barcelona) 1863, 60 pp.

5236. MUNOA ROÍZ, José Luis:
"Historia de la Oftalmología española contemporánea"
Cuad. Hist. Med. Esp. 1964, 3, 41-87.

5237. *Estudi extens del tema. Cita a oftalmòlegs catalans: Joaquim Soler, Anet, Osio, Coronado, Carreras Aragó, Barraquer Roviralta, Oliveres, Gelpí, Menacho, Arruga i altres. Bona bibliografia i notes.*

5238. MUNTANÉ, Maria Dolores:
"La renacida Societat Catalana de Biologia en pleno auge"
Noticias Médicas, de l'11 de juny de 1979, pàg 9.
Article en forma d'entrevista al president de la societat Oriol Casassas, en el que es fa una visió ràpida de la història de la societat, des de la seva fundació l'any 1912.

5239. MUNTANÉ, M.D.:
"El cooperativismo médico sanitario ante la reforma"
Noticias Médicas, 29 de febrer de 1980.
Entrevista amb Josep Espriu i Castelló, amb valoració de la tasca d'Assistència Sanitària Col·legial. Fotografia.

5240. MUNTANÉ, M.D.:
"Doctor Puigvert: medicina y política"
Noticias Médicas, 28-29 d'abril de 1980, p. 5.
Entrevista amb el Dr. Antoni Puigvert amb motiu d'haver-se presentat com a candidat a les eleccions del Parlament de Catalunya, amb Esquerra Republicana.

5241. MUNTANÉ, M.D:
"Los médicos de Perecamps, en guerra"
 Noticias Médicas, 31 d'octubre de 1982, p. 7
Noticia extensa del conflicte laboral, causat per l'intent de trasllat dels treballadors a un altre hospital. Raons econòmiques i manca de diàleg.
5242. MUNTANÉ, M.D.:
"La otorrinolaringología catalana, una cuestión de familias"
 El Médico, 4 d'octubre de 1985, núm. 59.
Esmenta els Suñé, Berini, Clarós, Perelló. Fotografies.
5243. MUNTANÉ, M.D:
"José Espriu. La cooperativa sanitaria no es una utopía"
 El Médico, 14 de març de 1986, p. 84-86.
Entrevista amb el doctor Josep Espriu i Castelló, on explica les seves idees sobre el cooperativisme mèdic. Fotografia.
5244. MUNTANÉ, M.D:
"La medicina rural catalana, cinco años después"
 El Médico, 7 de novembre de 1986, pp. 38-47.
Recordatori del traspàs de les competències de l'Insalud al que després seria l'ICS, el 2 de novembre de 1981. Balanç en les diverses zones. Fotografies dels hospitals de Granollers i Sant Feliu de Guixols i del CAP de Falset en construcció.
5245. MUNTANÉ, M.D:
"Ramón Trias Rubies"
 El Médico, 23 de gener de 1987, pp. 34-35
Entrevista amb el president del Col·legi de Metges de Barcelona. Fotografia
5246. MUNTANÉ, M.D:
"Entrevista. Luís Salleras, responsable de la campanya antitabàquica de la Generalitat"
 El Médico, 6 de febrer de 1987, p. 79.
Entrevista sobre aquest tema. Fotografia.
5247. MUNTANÉ, M.D:
"Entrevista. Ignasi Aragó"
 El Médico, 13 de febrer de 1987, p. 75
Entrevista amb el doctor Ignasi Aragó i Mltjans, estudiós dels hospitals a Catalunya, president de l'Associació pel desenvolupament hospitalari. Valoració de l'assistència domiciliària. Fotografia.
5248. MUNTANÉ, M.D:
"Entrevista. Miquel Rutilant"

El Médico, 24 de febrer de 1987, pp. 89-92
Entrevista amb el doctor Rutllant, cap del servei d'Hematologia de Sant Pau. Consideracions sobre el nivell de l'especialitat. Fotografia.

5249. MUNTANÉ, M.D:

"Entrevista. Jacint Reventós"

El Médico, 15 de maig de 1987, pp. 104-106.

Entrevista amb el doctor Reventós, director comissionat del ministeri de Sanitat a Catalunya. Valoració del paper dels economistes.

5250. MUNTANÉ, Miquel Lluís:

"Joan Colomines i Puig científic, agitador, poeta"

Serra d'Or, 1996, núm. 435 (març), pp. 16-19.

Entrevista i fotografies.

5251. MUNTANER i BUJOSA, Juan :

"Un agua medicinal prodigiosa para el rey de Aragón (1417)"

IV Cong. Hist. Coron. Arag., Barcelona, 1970, pp 417-428.

Aportació en la que es dona a conèixer l'acció terapèutica de l'aigua que va ser administrada al rei Ferran I.

5252. MUNTANER i PASCUAL, J.M.:

"El difícil tema de la salud"

Destino, 31, 1968 (núm. 1.592 de 6'abril), pp. 22-23.

Comentari crític de l'obra d'Ignasi Aragó "Els hospitals a Catalunya".

5253. MUÑÍZ FERNÁNDEZ, Carmen :

"Noticia de médicos españoles (siglos XV-XIX)"

Cuader, Hist. Med. Esp. 1968, 7. 247-264.

Buidat de tres textos (P. Iborra, M.E. Muñoz i Actas de las Cortes de Castilla) amb notícia de 647 metges que són ordenats alfabèticament. Algunes referències a metges catalans, sobretot els que tingueren alguna actuació en el segle XVII i començament del XIX fora de Catalunya: els Ametller, Canivell, Gimbernat, Masdevall, Castelló, Galli, etc.

5254. MUÑOZ, José E.:

"Mateo José Orfila, creador de la Toxicología moderna"

Quito, (Ed. Ecuador), 1956, 30 pàgs.

Fa un resum divulgador de les tasques docents i d'investigació de l'il·lustre menorquí, professor a París.

5255. MUÑOZ, Vicente:

"Fray Narciso Gregori (1516-1561) médico, filósofo y humanista"

Asclepio, 1964, 16, 193-203

Notícia d'aquest frare mercedari i metge, d'origen no conegut, però probablement

valencià. Documentat a Girona l'any 1547 com a conventual de Barcelona. El 1550 fou comendador del convent del Puig a València. S'analitzen les seves relacions amb la medicina i l'obra filosòfica (comentaris a Porfiri i Aristòtil) i com humanista.

5256. MUÑOZ ARBAT, C.:

"El Dr. Ramon Sambola Casanovas"

Rev Geronà, 1969, XV, 47, 15-17.

Dóna una notícia biogràfica d'aquest metge que va exercir a Girona.

5257. MUÑOZ DELGADO, Vicente :

"Pedro de Campis (c. 1498) y Juan Hidalgo (c. 1515) dos médicos filósofos"

Cuad. Hist. Med. Esp., 1972, XI, 359-371.

Notícia de Pere de Campis, barceloní, doctor en medicina i arts per Paris, autor de 'Quaestio de viribus demonstrationum' (c. 1498, Barcelona) on estudia el problema del saber científic. Cal considerar-lo com un precursor de les teories del mètode.

5258. MUÑOZ DÍAZ, Luis:

"Recordando al Dr. Castellà Escabrós"

Not. Méd. del 19 d'agost de 1972, núm 1230, p. 4.

Necrològica dedicada a aquest metge, que fou cap del servei de Bronco-pneumologia de l'Hospital de Sant Pau de Barcelona.

5259. MUÑOZ DÍEZ:

"Como actúa el Ayuntamiento revolucionario de Barcelona"

Solidaridad Obrera, 11 de març de 1937.

Exposa el projecte de crear policlíniques i hospitals.

5260. MUÑOZ SOLER y COLOMA, Tomás :

"Ensayo de una memoria referente a las actuaciones del Dr. Joaquín Salarich Verdaguer, y de su hijo Dr. José Salarich Giménez durante la epidemia de cólera de 1854 en la ciudad de Vich y durante la epidemia de cólera de 1885 en la ciudad de Vich respectivamente"

Ana. Med. Cir. , 1973, 53, (234) 351-363.

Referència als treballs dels dos metges Salarich, a la 'Higiene del tejedor' del primer i a altres aspectes relacionats amb les epidèmies de cólera.

5261. MURGA, Leopoldo:

"La verdad de la inoculación anticolérica del Dr. Ferran, en relación con la epidemia colérica de Valencia"

Memòria presentada a la Diputació de Sevilla, 1885. 120 pp.

5262. MURÚA y VALERDI, Agustín :

"Notas bibliográficas acerca de las más notables farmacopeas"

Barcelona, RACA, 1912, Memòries X (Tercera època, núm 15) pàg. 269-274.
També imprès a Barcelona, el 1912 per López Robert.
Aporta una sèrie de cites bibliogràfiques que fan referència a farmacopees.

5263. MURÚA i VALERDI, Agustín:
"Del mundo de la ciencia. D. Jaime Ferrán"
El Día Gráfico, 28 d'octubre de 1913, p. 8.
Defensa de l'obra de Ferran. Dues fotografies.

5264. MURÚA i VALERDI, Agustín:
"El doctor D. Rafael Rodríguez Méndez"
El Día Gráfico, 12 de novembre de 1913, p. 6.
Testimoniatge sobre l'obra i el metge R. Rodríguez Méndez, catedràtic d'Higiene.
Una fotografia.

5265. MUSSO i BORRÀS, M. Teresa:
"Història de la cultura del vi i el seu ús com a medicament"
BSA-HCFC, 2001, núm. 27, pp. 23-31.
Referència a les relacions entre el vi i la salut humana.

5266. MUT i REMOLA, Enric :
"Pau Estorch i Siqués, un metge olotí del segle XIX"
Gimbernat, 1984, I, 204-215.
Notícia de la vida i obra de Pau Estorch (1805-1871), metge i poeta, conegut amb el nom de "Lo Tamboriler del Fluvià". Es parla de dos escrits mèdics, El imán del veneno, i Tratado de la piedra escorsonera.

5267. MUTGÉ VIVES, Josefa:
"La ciudad de Barcelona durante el reinado de Alfonso el Benigno (1327-1336)"
Madrid-Barcelona (CSIC) 1987, 369 pp.
Estudi molt ampli sobre el tema, ric en informació. Dades sobre urbanisme, aigües, menjar i venda d'aliments, centres assistencials (pp. 34 i segs.). El capítol II es dedica als cereals. Dades sobre les professions, entre elles cirurgians i metges (pp. 125-128, jueus i altres aspectes.

5268. MUTGÉ i VIVES, J:
"Documents sobre vida ciutadana i urbanisme a Barcelona durant el regnat d'Alfons el Benigne"
Miscel. Text. Medievales, 1994, 7, 259-322.

5269. M.V.:
"Els hospitals de Barcelona"
El Matí, 30 d'agost de 1933.

5270. MYERS, R. O.:

"Famous forensic scientists: Matheu Joseph Bonaventura Orfila (1787-1853)"

Med. Sci. Law. I, 1961, 179-185.

Referència concisa a la vida i obra del toxicòleg Orfila, nascut a Menorca i que va exercir a Paris.

5271. MYSELF (Carles Soldevila):

"Conversa amb l'autor de 'Flama vivent'"

El Eco de Sitges, 1925, 40, núm. 2024, pp. 1-2.

Notícia d'aquesta obra de Roig i Raventós i comentari sobre l'autor.

N

5272. N.C.

"La grip a Barcelona"

La Veu, 4 de gener de 1927, p. 4.

Síntesi breu de les epidèmies de grip de 1890, de 1918 i l'actual. v.t. La Veu de 18-1-1927.

5273. N.D.

"Acte de constitució de la facultat mèdica de Lleida"

Annals de Medicina, 1980, vol. 66, pp. 141-147.

Nota breu sobre la recuperació de l'ensenyament de la medicina a Lleida. Valoració de la delegació de la facultat de medicina.

5274. N.L.

"Dos figuras médicas barcelonesas desaparecidas"

Destino, 26 de març de 1960, núm. 1181, p. 29.

Record de Francesc Gallart i Monés i de Salvador Goday i Casals, amb llurs fotografies.

5275. N.O:

"Las ayguas de Senilles"

La Renaixensa, 10 d'agost de 1881, pp. 5.137-5.139

Valoració d'aquestes aigües de Martinet. v.t. pp. 5.330-5.331.

5276. NADAL, J.M:

"La obra oftalmológica del doctor Delmiro de Caralt Sempere"

Annals Oftalmologia, 1997, 3, 43-46.

Recordatori breu de l'obra del doctor Caralt.

5277. NADAL, Joaquim M^a de:

"Memòries d'un estudiant barceloní"

Barcelona (Dalmau i Jover) 1952

Conté referències a Bartomeu Robert i altres catedràtics.

5278. NADAL, Joaquim M^a de:

"Mi padre y sus amigos: Don José Carreras Xuriach"

Destino, núm. 839, 5 de setembre de 1953, pp. 12-13.

Notícia biogràfica de Josep Carreras i Xuriach (1831-1915), metge i financer. Era parent del també metge Joan Rull.

5279. NADAL, Joaquim M^a de:

"Mi padre y sus amigos: el doctor Cardenal"

Destino, núm. 851, 28 de novembre de 1953, pp. 22-23.

Nota biogràfica i tres fotografies de Salvador Cardenal

5280. NADAL, J. de:
"Al Prof. Agustín Pedro Pons"
 AMB, 1953, (26), s.p.
Nota breu sobre alguns aspectes de l'obra d'APP.
5281. NADAL, Joaquín M^a de:
"Historia, leyenda, anecdotario y dogma del Hospital de Santa Cruz"
 Barcelona (Imp. Fidel Rodríguez). 1955. 32 pp.
5282. NADAL, Joaquín M^a de:
"Recuerdos de medio siglo. Boticas y boticarios"
 Diario de Barcelona, 5 de març de 1955.
5283. NADAL, Joaquín M^a de:
"Mi padre y sus amigos. El barón de Bonet"
 Destino, núm. 1.012, 29 de desembre de 1956, pp. 20-31.
Nota sobre el baró de Bonet, catedràtic d'obstetrícia i rector de la universitat, amb dues fotografies.
5284. NADAL, Joaquín M^a de:
"El cincuentenario del Hospital Clínico"
 Diario de Barcelona, 15 de desembre de 1957.
Nota sobre l'Hospital Clínic de Barcelona, ran de la commemoració del mig segle de funcionament.
5285. NADAL, Joaquín María de:
"El doctor Cardenal"
 in "Recuerdos de medio siglo. Siluetas y perfiles barceloneses"
 Madrid, 1957, pp. 257-261.
Noticia breu de la personalitat del doctor Salvador Cardenal i la seva influència en la medicina catalana del primer quart del segle XX.
5286. NADAL, Josep M; PRATS, Modest:
"Llatí i Romanc. Arnau de Vilanova (1238? - 1311)"
 in "Història de la Llengua Catalana. I. Dels inicis fins al segle XV"
 Barcelona (Edicions 62), 1982, pp. 380-386. (col. Estudis i Documents, núm. 33).
5287. NADAL, Marta:
"Guillem Viladot. La literatura com a autoanàlisi"
 Serra d'Or, 1992, 34, núm. 396, (desembre) pp. 33-35.
Conversa amb aquest escriptor i farmacèutic d'Agramunt. Diverses fotografies. Reflexions sobre la seva pròpia obra.
5288. NADAL, M.J:
"Escuelas Universitarias Gimbernat. Historia de una escuelas polivalentes"
 Revista de Enfermería, 1995, 18 (205), 38.

5289. NADAL i LACABA, Rafael:
"A la más justa y debida memoria del ciudadano don Antonio Vilaseca y Augé"
Diario de Barcelona (DdeB), 24 d'octubre de 1821, pp. 2.266 - 2.268
Record necrològic d'aquest metge que va lluitar contra la febre groga de Barcelona.

5290. NADAL (i LACABA), Rafael:
"Necrología"
DdeB, 10 de novembre de 1821, pp. 2.425 - 2.427
DdeB, 11 de novembre de 1821, pp. 2.434 - 2.435
Dedicada al metge francès André Mazet, que morí a Barcelona per la febre groga.

5291. NADAL i LACABA, Rafael:
"La más dulce amistad dedica á la grata memoria del Dr. D. Jaime Ardévol, la siguiente necrología"
Barcelona, s.a. (1835) 8 pp.
Nota necrològica sobre el Dr. Jaume Ardévol i Cabré (n. Vilella Alta, 1775 - m. 1835), liberal exiliat que exercí molts anys a Reus i fou un dels introductors d'innovacions tècniques a Catalunya. La necrològica va seguida del resultat de l'autòpsia, efectuada a Jaume Ardévol, el 5 d'abril de 1835, pels Drs. B. Sauch i P. Terrades.

5292. NADAL i LACABA, R:
"Elogio histórico del doctor D. Ramon Merli i Feixes"
Barcelona (Imp. J. Verdaguer), 1839. 44 pp.
Primer text sobre l'obra del doctor Merli (n. Cardona, 1763 - Barcelona, 1838), llegit a la RAM de B, el 27-11-1838. Valoració de la seva obra.

5293. NADAL y LACABA, Rafael:
"Discurso pronunciado..."
in Acta de la sesión Pública de la Academia Nacional de Medicina y Cirugía de Barcelona... el 15 de marzo de 1844.
Barcelona (Imp. P. Riera) 1844, pp. 35-46.
Record necrològic d'Ignasi Ameller i Ros.

5294. NADAL, Santiago:
"Documentos, contrastes y recuerdos"
Destino, 18 de febrer de 1967, núm. 1541, p. 12.
Article sobre els rectors de la universitat de Barcelona Eusebio Díaz i Francesc García Valdecasas.

5295. NADAL, Santiago:
"La muerte del doctor Vilardell. Un nuevo vacío en la ciudad"
Destino, 3 de juny de 1967, núm. 1556, p. 13.

Article escrit en record del doctor Jacint Vilardell i Permanyer. Hi ha una fotografia.

5296. NADAL, Santiago:

"El libro político. Del Regeneracionismo al Catalanismo"

La Vanguardia, 22-4-1969.

Article a propòsit del llibre d'Enric Jardí "El doctor Robert i el seu temps". Consideracions sobre la política de l'època (1898-1902) i el paper del Dr. Robert com a alcalde de Barcelona i cap de la Lliga.

5297. NADAL i MARIESCURRENA, Alfred:

"Compendio de Hidrología médica, balneoterapia e hidroterapia, con apuntes sobre todos los establecimientos principales de España y del extranjero"

Barcelona (Imp. Montaner y Simón) 1884. 574 pp.

Notícia de balnearis catalans. Obra revisada per Bartomeu Robert.

5298. NADAL OLLER, Jordi:

"La población catalana de 1553 a 1717"

Barcelona, Univ. Barcelona, tesi, Fac. Filosofia i Lletres, Sec. Història, 1957.

5299. NADAL i OLLER, Jordi:

"Demografía y economía en el origen de la Cataluña moderna. Un ejemplo local: Palamós (1705-1839)"

in *Estudios de Historia Moderna*, VI (1956-1959), pp. 281-309.

5300. NADAL i OLLER, Jordi:

"Les grandes mortalités des années 1793 à 1812: effets à long terme sur la population catalane"

in *"Problèmes de mortalité. Méthodes, sources et bibliographie en démographie historique"* Liège, 1965, pp. 409-421.

5301. NADAL i OLLER, Jordi:

"La fécondité a Saint Jean de Palamós (Catalogne) de 1700 à 1859"

Annales de Démographie Historique, Paris (Soc. Demogr. Hist.), 1972, pp. 105-113.

5302. NADAL i OLLER, Jordi:

"L'última pandèmia de pesta a Catalunya. 1650 - 1654"

Act. II CIHMC, Barcelona, 1975, I, 19-38.

Estudi molt acurat, des d'un punt de vista demogràfic i econòmic, de la repercussió que tingué aquesta pesta a Catalunya, en un moment en que es lluitava en guerra per l'afirmació nacional. Referència més detallada a algunes poblacions i comarques, especialment les gironines.

5303. NADAL i OLLER, Jordi:

"La población española (siglos XVI a XX)"

Barcelona (Ariel) 1986, 270 pp. .

És la quarta edició corregida i augmentada d'un llibre ja clàssic. Menció de la demografia gironina (1670-1700), la febre groga, el còlera i altres aspectes relacionats amb la sanitat. La primera edició data de 1966. v. També la de 1973.

5304. NADAL i OLLER, Jordi:

"Las grandes crisis de la mortalidad 1793-1812: los efectos a largo plazo en la población catalana"

Boletín Asoc. Demograf. Histórica (ADEH), 1990, 8 (2), pp. 37-49.

Anàlisi de les causes de la disminució de la població d'entre 16 i 25 anys a Catalunya a la primera part del segle XIX. S'aporten diverses hipòtesis: emigració, increment de mortalitat quan les guerres napoleòniques, disminució de naixements en el període 1832-1841.

5305. NADAL i OLLER, Jordi (ed.):

"La evolución demográfica bajo los Austrias"

Act. II Congr. Asoc. Demogr. Histor., Alacant, 1990. Alacant (Inst. Joan Gil-Albert, Dip. Prov. Alacant, Inst. Valencià d'Estadística), 1991, vol. I, 278 pp.

5306. NADAL i OLLER, Jordi; GIRALT i REVENTÓS, Emili:

"La population catalane de 1553 à 1717. L'immigration française et les autres facteurs de son développement"

Paris, (S.E.V.P.E.N.) 1960, 354 pp.

Treball important pel coneixement de les tendències de la demografia catalana a l'època moderna. Valoració de l'immigració procedent del sud de França. Molts mapes, gràfiques i taules. El moviment vegetatiu: mortalitat. Referència a les pestes i epidèmies (pp. 25-45). El registre de malalts de l'Hospital de la Santa Creu (pp. 217 i segs).

5307. NADAL, J; SÁEZ, A:

"La fecondité à Sant Joan de Palamós (Catalogne) de 1700 à 1859"

in Colloque International sur techniques et méthodes en démographie historique. XVIIème et XVIIIème siècles" v. Annales de Démographie Historique, 1972, pp. 105-113.

5308. NADAL de SAN JUAN, Ana:

"Visita a San Lázaro"

La Vanguardia, 30 de setembre de 1943.

Reportatge sobre l'hospital de sant Llätzer, del barri d'Horta.

5309. NADAL DE SAN JUAN, Ana

"Instituto Botánico Barcelonés"

La Vanguardia, 2 de desembre de 1945, p. 3.

Breu record de l'edifici del parc de Montjuïc i de l'obra dels botànics Salvador i altres naturalistes.

5310. NADAL DE SAN JUAN, Ana
"Jardín Botánico"
 La Vanguardia, 13 de gener de 1946, p. 3.
Nota sobre el jardí, iniciat el 1917, i que l'any 1931 es traslladà a Montjuic. Referència al seu director, Antoni de Bolós, farmacèutic i botànic.
5311. NADAL DE SAN JUAN, Ana
"Ferrán, figura de actualidad"
 La Vanguardia, 13 de novembre de 1947, p. 3.
Breu record de Jaume Ferran i Clua
5312. NADAL DE SAN JUAN, Ana
"Ferrán, eminente bacteriólogo español"
 La Vanguardia, 1 de març de 1952, p. 6.
Succinta nota biogràfica
5313. NADAL de SAN JUAN, Ana:
"Barcelona y su Hospital de la Santa Cruz y San Pablo"
 La Vanguardia, 22 de setembre de 1954, p. 9.
Entorn del pavelló de cancerologia i les seves activitats i entrevista amb Lluís Guilera i Molas.
5314. NADAL i SANMARTIN, Cristina; NOMDEDEU i FÀBREGA, Meritxell; MARGELI i VILA, Mireia:
"L'obra mèdica de Manuel Masó i Morera (1857-1909)"
 Gimbernat, 1997, 27, 137-141.
Nota sobre el metge Masó, que estudià i exercí a Barcelona. Relació de dotze articles publicats a la revista "El Sentido Católico de las Ciencias Médicas" entre 1880 i 1884.
5315. NADAL i SAUQUET, A:
"Dolor y luto por Pedro Ferreras"
 La Vanguardia, 26-5-1968, p. 52.
Estudi sobre la vàlua humana de Pere Ferreras Valentí (1916-1968), que qualifica com a "promotor d'homes i de metges", ran de la seva mort.
5316. NADAL i SAUQUET, Alfons:
"Notas sobre la medicina española"
 Apèndix a l'edició espanyola de l'obra de Kurt Pollak: "Los discípulos de Hipócrates", Barcelona (Plaza y Janés) 1969, v. pp. 381-426.
Referència a Bernat Serra, Arnau de Vilanova, Servet, Virgili, Gimbernat i al Col·legi de Cirurgia de Barcelona
5317. NADAL i SAUQUET, A:
"La varia lección del profesor Pedro Pons"
 La Vanguardia, 24-3-1971, p. 48.

Article extens ran de la mort d'Agustí Pedro i Pons (1898-1971), catedràtic de Patologia Mèdica. Valoració de la seva obra com a mestre i metge. Diversos aspectes de la seva personalitat.

5318. NADAL i SAUQUET, A:

"Jesús M. Bellido i els primers electrocardiogrames a Barcelona"

Act. I CIHMC, Barcelona, 1970, II, 131-134.

Comentari breu sobre el paper dels membres de l'escola de Fisiologia, i particularment del Dr. Bellido, en la introducció de les tècniques EEG a Catalunya. Fou l'autor de més d'una dotzena de treballs relacionats amb l'ús del galvanòmetre de corda, Alguns d'ells datats el 1913, amb la col·laboració d'August Pi i Sunyer i de Pau Agustí.

5319. NÁJERA ANGULO, Luis; CODINA SUQUÉ, José; ABELLÓ PASCUAL, José:

"Estudios sobre la tuberculosis en Barcelona"

Madrid (Esc. Nacional Sanidad) 1932.

5320. NALESSO, Antonio:

"La deontologia medica nell'opera di Arnaldo da Vilanova"

Pagines di Storia della Medicina, 1971, 15, (3), 59-64.

Referència breu a alguns aspectes de l'obra d'Arnau.

5321. NASH, Mary:

"Una experiència fracassada. L'avortament legal a Catalunya"

L'Avenç, 1983, núm. 58 (març), pp. 20-26.

Referència a la legalització de l'avortament que va decretar el govern de la Generalitat durant els primers mesos de la guerra civil (1936). Objectius i característiques del decret de 25 de desembre de 1936. Documentació de l'Hospital de Santa Creu.

5322. NASH, Mary:

"L'avortament legal a Catalunya"

L'Avenç, 1983, núm. 58, pp. 188-194.

5323. NASH, Mary:

"El neomalthusianismo anarquista y los conocimientos populares sobre el control de natalidad en España"

in "Presencia y protagonismo. Aspectos de la historia de la mujer", Barcelona (Serbal ed.) 1984, 307-340.

5324. NASH, Mary:

"La divulgación de los métodos de control de natalidad durante la segunda República"

Gimbernat, 1985, 3, 345-359.

Estudi sobre el tema des d'un punt de vista general. Poques referències concretes a Catalunya. Menció de l'obra de Fèlix Martí i Ibàñez. Notes.

5325. NASH, Mary:

"Aproximación al movimiento eugénico español y la aportación del Dr. Sebastián Recasens"

Gimbernat, 1985, 4, 193-202.

Dades sobre el "primer congreso eugénico español" (Madrid, 1928) i la intervenció del Dr. Recasens, aleshores degà de la facultat de medicina de Madrid i catedràtic d'obstetrícia i ginecologia. Pràcticament no va tenir ressò a les publicacions mèdiques catalanes.

5326. NASIO, Juan:

"Ramón y Cajal, maestro de generaciones"

Buenos Aires (Unión de Editores Latinos) 1955. 144 pp.

5327. NAVARRA i VALENTÍ, José Oriol:

"Elogio histórico de D. Josef Soler y Cosp"

Barcelona, 1842.

Nota sobre aquest professor del Col·legi de Cirurgia de Barcelona (La Pobla de Lillet, 1772 - Barcelona, 1841)

5328. NAVARRETE, A:

"El Dr. Joaquín Albarrán"

Bolet. Liga contra el Cancer, 1960, 35, 106. (La Habana)

5329. NAVARRO, C; POUSADA, M; CAPARRÓS, A:

"Aproximación histórica a la construcción de un sistema teórico (2): Pere Mata y la transformación de un concepto teórico en un enunciado pragmático"

Rev. Hist. Psicol. 1992, 13 (2-3), 293-299.

Sobre alguns aspectes de les idees de Pere Mata en el camp de la Psicologia.

5330. NAVARRO, Emilio:

"Historia crítica de los hombres del republicanismo catalán en la última década (1905-1914)"

Barcelona (Imp. Ortega y Artís) 1915

Referència a un grup de metges d'ideologia republicana, de diversos indrets de Catalunya, dins d'una obra extensa. Font interessant de dades.

5331. NAVARRO, F.A:

"El idioma de la medicina a través de las referencias bibliográficas de los artículos originales publicados en 'Medicina Clínica' durante 50 años"

Medicina Clínica, 1996, 107 (16), 608-613.

5332. NAVARRO, J:
"La enseñanza clínica en España: la escuela de Valencia"
 Act. IX Congr. Nac. Hist. Med. Zaragoza, 1989, I, 265-273.
Referència àmplia, entre altres, a l'obra de Josep Crous i Casellas, catedràtic de Patologia Mèdica de València (1875) i els seus llibres. Menció de Francesc Campà, catedràtic d'Obstetrícia.
5333. NAVARRO, Jorge:
"La imagen de ultramar en la medicina valenciana del siglo XIX"
 València (Generalitat Valenciana) 1990, 136 pp.
Anàlisi de molts aspectes de la medicina en diversos països de l'Amèrica hispànica i de Filipines, i el seu ressò a la medicina valenciana i a la seva premsa mèdica. En una segona part s'aporten set textos, des de Hernández Morejón i Chinchilla, fins a Joan B. Peset i Amalio Gimeno.
5334. NAVARRO BROTONS, V:
"Acadèmies i Societats científiques al País Valencià modern"
 Saó, 1980, 33, pp. 13-18
5335. NAVARRO CAÑETE, C:
"Psicología científica y movimiento de renovación pedagógica en Cataluña: un estudio de las pensiones concedidas por la Junta de Ampliación de Estudios (1907-1936)"
 Rev. Hist. Psicología, 1993, 14 (3-4), 297-305.
5336. NAVARRO i HURTADO, Maria Eulàlia:
"Un segle de psiquiatria a Sant Boi"
 Gimbernat, 1988, 10, 255-260.
Breu resum d'un segle d'activitat.
5337. NAVARRO LÓPEZ, Francesc et al:
"En memoria del Dr. D. Luis Trias de Bes"
 Annals de Medicina, 1976, v. 62, pp. 24-29
Record de l'obra de Trias de Bes, cardióleg, que fou president del Col·legi de Metges de Barcelona. Hi ha una fotografia.
5338. NAVARRO i MIRALLES, Lluís J; SABATÉ i BOSCH, Josep M:
"La medicina dins la clausura conventual: el cas del beatari de sant Domènec de Tarragona"
 Act. I Jorn. Hist. Med. Tarrac. Tarragona, 1989, I. s.p.
Referència a l'assistència sanitària en els convents de clausura en l'antic règim.
5339. NAVARRO i MIRALLES, Lluís J; SABATÉ i BOSCH, Josep M:
"Aspectes de la sanitat tarragonina a les acaballes de l'antic règim: un model de cordó sanitari i d'altres mesures"

Act. I Jorn. Hist. Med. Tarrac. Tarragona, 1989, I. s.p.
Comentaris sobre la prevenció d'una epidèmia al segle XVIII: el cordó sanitari i la seva organització.

5340. NAVARRO i MIRALLES, Lluís J; SABATÉ i BOSCH, Josep M:
"Arxiu històric de l'hospital de sant Pau i santa Tecla. Sobre les relacions entre l'hospital i la ciutat"

Act. I Jorn. Hist. Med. Tarrac. Tarragona, 1989, I. s.p.
Presentació de diversos documents, pergamins i censals.

5341. NAVARRO i MIRALLES, Lluís J; SABATÉ i BOSCH, Josep M:
"Notícia de l'estat sanitari de la població activa masculina a les acaballes de l'antic règim a través de l'estudi d'una lleva militar: els miquelets (1795)"

Gimbernat, 1995, 23, pp. 169-172.

Nota breu sobre el tema. Dades sobre el material disponible.

5342. NAVARRO PÉREZ, J:

"Félix Miquel i Micó (1754-1824) y la transición de la Medicina ilustrada a la anatomoclínica en la Universidad de Valencia"

València, tesi de llicenciatura, 1982.

5343. NAVARRO PÉREZ, Jorge:

"Transmisión de la medicina ilustrada a la anatomoclínica en la obra del valenciano Félix Miquel"

Medicina Española, 1982, 81, 210-225.

Estudi extens sobre el pensament de Fèlix Miquel, basat en el seu treball de llicenciatura. Importància en el pensament mèdic posterior.

5344. NAVARRO PÉREZ, Jorge:

"El concepto de Parálisis General en la prensa médica española del siglo XIX (1801-1900)"

VII Congr. Nac. Hist. Med. Alicante, 1983. Resums s.p.

Esmenta, entre altres, les obres de Giné i Partagàs, Galceran i de Martínez Valverde; la Revista Frenopática Barcelonesa i la Gaceta Médica Catalana.

5345. NAVARRO PÉREZ, Jorge:

"José Pérez Fuster (1856-1933) y su contribución a la Higiene Pública"

in: Puig-Pla, C; Camós, A; Arrizabalaga, J; Bernat, P (coords.) "Actes III Trobades Història Ciència i Tècnica als Països Catalans" (Soc. Cat. Hist. Ciència. i Tècnica), 1995, pp. 207-214.

Estudi de l'obra de Pérez Fuster (Benidorm, 1856-València, 1933), que fou cap del laboratori bacteriològic de l'Ajuntament de València. Viatge a París per estudiar la profilaxi antidiifèrica proposada per Roux. Consideració del medi sociopolític. Relació amb la revista "La Medicina Valenciana".

5346. NAVARRO PÉREZ, Jorge:
"Félix Miquel y Micó, 1754-1824. La introducción de la Clínica en Valencia"
 València (Ajuntament de València) 1998, 307 pp.
5347. NAVIGATOR
"Hoy se inaugura un hospital"
 Diari de Barcelona, 20 de setembre de 1955.
5348. NAVLET RODRIGUEZ, Juan:
"El médico a través de la prensa popular madrileña"
 Act. I Congr. Esp. Hist. Med. Madrid, 1963, 413-420.
Es donen nombroses referències esparses de notes de tema mèdic, a diaris de Madrid, sobretot a la primera meitat del segle XIX. Entre elles, d'interès aquí, una relativa a Pere Mata (1845); els Drs. Casals i Llacayo (1820); el Dr. Salvador Campmany (1834); Drument, Folch, Barret, Terrades i Roviralta (1834); Pascual (1820); epidèmia de son Servera (1820).
5349. NEBOT i TORRENS, Alfons:
"Casas de socorro de Barcelona. Historia. Estado actual y reformas de que son susceptibles"
 Gac. Med. Catal. 1913, núm. 873, pp. 330-343.
Nota relativament àmplia sobre el tema. Algunes dades històriques.
5350. NEGRE, MC; FEUCHT, MM; PUCHALT, FJ; CASTELLÀ, M; VILLALAIN, JD:
"Patología hallada en el esqueleto de un individuo de época romana exhumado en la Vall d'Uixó"
 in *"Salud, enfermedad y muerte en el pasado"* (A. Pérez, edit). Act. III Congr. nacional de Paleopatología, Barcelona, 1995.
 Barcelona, (Fund. Uriach 1838), 1996, pp. 159-171
Estudi d'un adult, destaquen les tibies incurvades, que s'atribueix a possible trastorn metabòlic. Quatre fotografies.
5351. NESTOR.
"El hospital de San Lázaro"
 Destino, núm. 710, 17 de març de 1951 p. 7.
Precarietat econòmica d'aquest hospital per a malalts afectats de lepra.
5352. NET i CASTEL, Alvar:
"Aproximació històrica a la problemàtica actual de l'ensenyament de la medicina a Catalunya (1800 - 1936)"
 Barcelona, tesi UAB, 1973.
Estudi extens. Síntesi de fets fonamentals: la resistència al canvi i el desfasament entre la universitat i la comunitat.

5353. NET i CASTEL, Alvar:
"Aproximació històrica a la problemàtica actual de l'ensenyament de la medicina a Catalunya (1800-1936)"
 An. Hosp. Sta. Creu i S. Pau, 1973, (6), pp. 529-541.
Article resum de la tesi anterior
5354. NEWMANN, L.I:
"Michael Servetus, the antitrinitarian judaizer"
 in "Jewish influence on Christian Reform Movements. Columb. Univ. Orient. Studies". (New York) 1925, 33, 511-609.
Anàlisi de les influències jueves sobre el pensament de Miquel Servet.
5355. NICERON, Jean Pierre:
"Arnaud de Villeneuve"
 in "Mémoires pour servir 'a l'histoire des hommes illustres dans la République des lettres avec un catalogue raisonné de leurs ouvrages". Paris (chez Briasson) 1736. XXXIV, pp. 82-106.
5356. NICOLÁS, Carlos:
"Entrevista. Ernest Lluch"
 El Médico, 13 de setembre de 1985, p. 39-41
Diàleg amb el ministre de Sanitat i Consum, l'economista català Ernest Lluch, sobre diversos aspectes: llei de l'avortament, llei de Sanitat, funcions del ministeri. Fotografies.
5357. NICOLAU, B:
"B. Raymundus Lullus et Christi primatus"
 Analecta Tertii Ordinis Sancti Francisci, 1934, 2, pp. 235-236.
5358. NIELL, Marta:
"Rafael Máñez. Los cerdos transgénicos son la gran expectativa"
 Previsión, 1995, núm. 110, pp. 35-38.
Entrevista amb el doctor Mañez, subdirector mèdic de Bellvitge, expert en xenotrasplantament, sobre les possibilitats d'aquesta tècnica. Fotografies.
5359. NIELL, Marta:
"Extracción de coágulos sin cirugía"
 Previsión, 1995, núm. 110, pp. 54-55
Entrevista amb Xavier Subiró i Josep M. Fuentes, del Centre Quirúrgic Cardiovascular Sant Jordi de Barcelona, com a capdavanters d'aquesta tècnica. Fotografies.
5360. NIETO, Josep:
"El Laboratorio Municipal, cien años al servicio de la salud de Barcelona"
 La Vanguardia, 5 d'abril de 1987, p. 28.

*Notícia del Laboratori Municipal creat per Rius i Taulet (5 de gener de 1887).
Jaume Ferran primer director. La vacuna antituberculosa. Ramon Turró.*

5361. NIETO, Ladislao:

"Un farmacéutico militar de las guerras de la Independencia"

La Vanguardia, 21 de novembre de 1916, pp. 8-9.

Referències a Gerard Joana i a Vidal i Gregori Clavillart

5362. NIETO AMADA, J.L:

"El bachillerato en artes de don Santiago Ramón y Cajal en el Instituto de Huesca"

Act. IX Congr. Esp. Hist. Med. Zaragoza., II, pp. 703

5363. NIETO i BOQUÉ, Miquel:

"Historia de la medicina aeronáutica y espacial"

Barcelona, tesi (UB), 1961, 178 pp. (dir. M. Usandizaga)

5364. NIETO BOQUÉ, M:

"Història de la medicina aeroespacial catalana"

Act. I CIHMC, Barcelona, 1970, II, 190.

Resum breu del tema. Antecedents: F. Salvà (1794). Comunicació de D. Bover (1800). Treballs de Lluís Figueras, pels anys vint, amb cambres de baixa pressió; i d'Adolf Azoy.

5365. NIETO I GALAN, Agustí:

"Ciència a Catalunya a l'inici del segle XIX. Teoria i aplicacions tècniques a l'Escola de Química de Barcelona sota la direcció de Francesc Carbonell i Bravo (1805-1822)"

tesi doctoral Univ. Barcelona, 1994.

5366. NIETO i GALAN, Agustí:

"Un projecte de ciència aplicada, L'Escola de Química de la Junta de Comerç. Barcelona, 1805)"

in: Camarasa, JM; Mielgo, H; Roca, A: "Actes de les I Trobades d'Història de la Ciència i de la Tècnica (Soc. Cat. Hist. Ciència i Tècnica), 1994, pp. 341-356.ç

Valoració principalment de l'obra de Francesc Carbonell i Bravo.

5367. NIETO i GALAN, Agustí:

"Un projet régional de chimie appliquée à la fin du XVIII siècle: Montpellier et son influence sur l'École de Barcelone: Jean-Antoine Chaptal et Francesc Carbonell"

Archiv. Intern. Histoire des Sciences, 1994, 44, 38-62.

Valoració de les relacions entre Barcelona i Montpellier. Importància de la tasca de Carbonell i Bravo.

5368. NIETO i GALAN, Agustí:
"Los nuevos 'médicos-químicos' en la Barcelona de 1800: el caso de Francesc Carbonell"
 in Aceves Pastrana, P (edit): "Farmacia, Historia Natural y Química intercontinentales" México (Univ. Autónoma Metropolitana), 1996, pp. 83-96.
5369. NIETO i GALAN, Agustí:
"Martí i Franquès, Carbonell i Bravo i els usos de la nova química a la Catalunya il·lustrada"
 in "Lavoisier i els orígens de la química moderna, 200 anys després (1794-1994)"
 Barcelona, Soc. Cat. Hist. Cienc. i Tècnica, 1996, pp. 159-184.
5370. NIETO i GALAN, Agustí:
"Ramon Llull i la ciència medieval"
 Ars Brevis, 1998, 3, pp. 113-126
5371. NIETO SAMANIEGO, J.A:
"Memorial histórico de los sucesos más notables de armas y estado de la salud pública durante el último sitio de la plaza de Gerona"
 Tarragona (Imp. Brusi) 1810. 221 pp.
5372. NIN i TUDÓ, Joaquim:
"El Hospital de Niños Pobres de Barcelona"
 La Vanguardia, 30 de gener de 1910, p. 3.
Nota sobre la seva activitat.
5373. NIS.
"Altavoz"
 Solidaridad Nacional, 10 de febrer de 1942.
Comentari sobre el tifus exantemàtic que afectava Barcelona.
5374. NOÉ REY, Carles:
"Hospitales"
 El Diluvio, 23 de juliol de 1933.
Referència als hospitals de Barcelona.
5375. NOGALES ESPERT, A:
"La sanidad municipal en la Valencia foral moderna. 1479-1707"
 Valencia (Univ. Valencia) 1993.
5376. NOGALES ESPERT, A:
"La enfermería en la lucha contra la peste en la Valencia del siglo XVI"
 in I Congreso Nac. Historia Enfermería. Libro de ponencias y comunicaciones.
 Barcelona (Esc. Univ. Enf. Univ. Complutense - Esc. Univ. Enf. Hosp. Gral., Valencia), 1996, pp. 109-113.

5377. NOGALES QUEVEDO, Cristián de:
"Una institución al servicio de sus ideales"
 La Vanguardia, 15 de desembre de 1963, p. 51.
Apologia de l'Associació d'Humanitats de l'Acadèmia de Ciències Mèdiques.
5378. NOGUER, Tomàs:
"Laudemus viros gloriosos"
 Anal. Med. 1962, II, 1 (supl.) pp. 33-34.
Nota curta sobre Gaspar Casal. El canonge Noguer fou qui va trobar la inscripció de baptisme de Casal (1680), a la parròquia de Santa Susanna del Mercadal, de Girona, el gener de 1936.
5379. NOGUER i MORÉ, Jesús, et al.:
"El Dr. Codina Vinyes (El Sr. Quimet de Can Vinyes)"
 Anglès, Estrella Matutina, (Impr. Barnés, de Palamós) 1950, 104 pp.
Inclou el treball "Bolets bons i bolets que maten" i aspectes biogràfics del seu autor, Joaquim Codina i Vinyes.
5380. NOGUER MORÉ, Santiago:
"Algunas reflexiones 'In memoriam'. Prof. Dr. Jaime Peyrí"
 Anal. Med. 1951, 38, pp. 323-325.
Llegida a la sessió necrològica del 28 d'abril de 1950.
5381. NOGUER MORÉ, Santiago:
"Nota necrològica. El Dr. José Cabré Claramunt (1897-1956)"
 Bolet. Inform. Supl. An. Med. 1956, núm. 14.
Nota breu sobre aquest dermatòleg barceloní ran de la seva mort.
5382. NOGUER MORÉ, Santiago:
"El doctor José Cabré Claramunt (1897 - 1956)"
 AMB, s.a. (1956), s.p.
Article necrològic, ran de la seva mort. Valoració de l'obra com a dermatòleg. Dades sobre la seva vida. Iconografia.
5383. NOGUÉS, Francesc d'A:
"Necrología. Dr. D. Ignacio Rodríguez Canadell"
 Gaceta Sanitària de Barcelona, 1903, juny, pp. 137-140
Nota necrològica. Inclou fotografia.
5384. NOLLA, P.A:
"Reus y su entorno en la prehistoria"
 El Correo Catalán, 24 de maig de 1973
Notícia d'aquesta obra del doctor Salvador Vilaseca.
5385. NOLLA i GENERÈS, Joan:
"Les idees mèdiques del Dr. Bartomeu Robert"

Act. I CIHMC, Barcelona, 1970, II, 83-86.

Comentari breu sobre alguns aspectes de les idees de B. Robert, com a metge. S'analitza la seva ideologia mèdica, centrada en la vinculació al mètode anatomoclinic. Menció del text "Enfermedades del aparato digestivo", en col·laboració amb Emerencià Roig i Bofill. Valoració de la seva extraordinària personalitat.

5386. NOLLA i PANADÈS, Josep M:

"Notas históricas sobre la medicina gerundense"

An. Med. Cir. 1975, 55, (240), 115-117.

Dues notes molt breus: "Una croada", relatant el setge de Girona de 1285; i "L'home", en referència a Gaspar Casal.

5387. NOLLA i PANADÈS, Josep M:

"El nostre professor Trueta"

Anals de Medicina, 1978, v. 64, 217-218.

Nota breu sobre l'obra del doctor Josep Trueta.

5388. NOLLA i PANADÈS, Robert:

"De la tragedia de mossèn Jacinto Verdaguier. Disconformidad con un diagnóstico"

Arch. Esp. Med. Int. 1956, 2, 303-308.

5389. NOLLA i PANADÈS, Robert:

"La llamada primera enfermedad de Verdaguier"

Arch. Esp. Med. Int. 1960, 6, 183-188.

5390. NOVELLAS i ROIG, Antonio:

"La doctrina farmacéutica catalana"

Barcelona (Imp. Badia) 1935, 32 pp.

5391. NOVELLAS i ROIG, Antoni:

"El Dr. Francesc Carbonell i Bravo (1768 - 1837)"

Med. Catal. 1935, 4, 363-364.

Nota breu sobre l'obra i vida del Dr. Carbonell, farmacèutic i metge, un dels motors de la nostra ciència en el seu temps. Iconografia.

5392. NOVELLAS i ROIG, A:

"Apología histórica de la Farmacia"

Barcelona (RAM de B) 1944. 79 pp.

Text del discurs d'ingrés a la RAM de B el 21 de maig de 1944. Referència del seu antecessor, Casimir Brugués i Escuder (pp. 8-9). Resposta per Benet Olivé i Rodés

5393. NOVELLAS i ROIG, Antonio:

"La Triaca de Andrómaco. Estudio histórico y farmacológico"

Barcelona (Col. Of. Farmac.) 1944. 62 pp

5394. NOVELLAS i ROIG, A:
"Breve noticia descriptiva, histórica y bibliográfica de la antigua farmacia del Hospital General de santa Catalina, virgen y mártir, de la ciudad de Gerona"
Farm. Nueva, 1945, 10, (104), 516-518.

5395. NOVELLAS i ROIG, A:
"La farmacia del hospital general de santa Catalina de Gerona"
Circ. Farm. 1953, 11, (123-124), 256-257.

5396. NOVO, Carlos:
"Doctor Pera: Médicos y pacientes han de recobrar la confianza mutua"
La Vanguardia, 20 de juny de 1987, p. 27.
Entrevista amb Cristòbal Pera, amb motiu del seu nomenament com a membre d'honor del R. Col·legi de Cirurgians d'Anglaterra. Dades biogràfiques. Fotografia.

5397. NOVOA MONTERO, Darío:
"F. Ferrer Solervicens. Apunte para una biografía"
Med. Hist. 1967, (37).
Apunt biogràfic de FFS (1885-1943). Valoració de la seva personalitat i vocació assistencial. El seu prestigi com a metge i mestre. Anecdota.

5398. NOVOA MONTERO, Darío:
"El profesor Luis Noguera Molins y la universidad venezolana"
Mérida (Venezuela) (Imp. Oficial) 1980. 88 pp.
Estudi extens sobre diversos aspectes de l'obra de Lluís Noguera i Molins (1896-1972) i la seva tasca pedagògica, el qual passà alguns anys de la seva vida a Venèçuela.

5399. NUALART i LABARTE, Lluís G:
"L'estat sanitari de la població activa masculina de Vilabella l'any 1795"
Gimbernat, 1993, 17, pp. 247-252. v.t. VII Congr. Hist. Med. Cat. Tarragona, 1992.
Resums, p. 42.
Nota breu sobre el tema. Taula sobre els 18 exents pel reclutament de la lleva, bastants amb més de 40 anys. Representen el 7,76 % del total de cridats. Gran varietat de diagnòstics, entre ells herniat (3 casos), dificultats de visió (3 casos), hemoptisi (2 casos).

5400. NUBIOLA, Pere:
"El doctor Letamendi"
Med. Catal. 1934, 3, 249-250.
Nota sobre la persona i l'obra del doctor Letamendi (1828-1897), catedràtic d'Anatomia de Barcelona i després de Patologia General de Madrid.

5401. NUBIOLA, P:
"Los alumnos internos de la facultad de medicina de Barcelona"

Med. Clin. 1946, 6, 113-119.

Record, al cap de mig segle, dels anys com a alumne intern de la Santa Creu. Inici del Cos d'Interns, ja en el Col·legi de Cirurgia el 1796. Les malifetes dels estudiants: anecdotari. Creació del Cos d'Alumnes Interns, 1871 i l'Ateneu, 1875. La supressió de l'habitació de guàrdies de dia. El pati de l'Hospital. Esment d'alguns dels alumnes més actius.

5402. NUBIOLA, P:

"Cuatro anatómicos: Gimbernat, Silóniz, Letamendi y Batllés"

Med. Clin. 1946, 7, 387-389.

Comentari breu sobre aquests professors d'anatomia recordant un homenatge fet a finals del segle XIX.

5403. NUBIOLA, Pere:

"Rememorando al maestro Fargas"

Med. Clin. 1948, 11, 204-207.

Nota breu sobre Miquel A. Fargas, personalitat important de la ginecologia catalana.

5404. NUBIOLA, Pere:

"Desventuras en el patio de disección. 1893-1906"

Med. Clin. 1953, 20, 198-199.

Alguns records del seu temps d'estudiant.

5405. NUBIOLA ESPINÓS, Pere:

"El profesor José de Letamendi"

AMB. 1951, (6), s.p.

Nota breu sobre la personalitat de Letamendi. Iconografia.

5406. NUBIOLA i ESPINÓS, Pere:

"Reviviscencia de Letamendi"

Anal. Med. 1951, 38, 363-372.

Record de Letamendi en una sessió de l'Acadèmia del 24 de maig de 1950.

5407. NUBIOLA ESPINÓS, Pere:

"El doctor Robert"

AMB, 1952, (16), s.p.

Nota breu sobre alguns aspectes del Dr. Robert. Iconografia. Còpia de l'última recepta.

5408. NUBIOLA, Pere:

"El Dr. F. Corominas Pedemonte"

AMB. 1953, (23), s.p.

Nota breu sobre el doctor FCP, pediatre i president de la RAM de B. Iconografia.

5409. NUBIOLA, Pere:
"El doctor Agustín Pedro Pons"
 AMB. 1953, (26), s.p.
Nota breu sobre APP. Iconografia.
5410. NUBIOLA ESPINÓS, Pere:
"Turró anecdótico"
 in *"Homenaje a la memoria de Don Ramón Turró Darder en conmemoración del primer centenario de su nacimiento (1854-1954)"*
 Barcelona. (Col. Of. Veter. Linotipia Moderna) s.a. pp. 54-60.
5411. NUBIOLA, P; MUÑOZ ARBAT, J; SEGALÀ, JM; TRIAS MAXENCs, A:
"Orientacions per l'organització dels serveis de puericultura, maternitat i eugenèsia a Catalunya"
 Puericultura, 1933, febrer, pp. 29-30.
Estudia les necessitats d'institucions i hospitals maternals. Menció dels existents. Treball acurat.
5412. NUBIOLA i SOSTRES, Joaquim:
"Entreviu amb el Dr. Antoni Riera i Villaret"
 Butlletí de l'Agrupament Escolar, 1930, febrer, pp. 50-59.
Entrevista relativament extensa i sucosa amb el professor Riera, catedràtic d'Anatomia, feta per l'autor quan encara era estudiant i membre molt actiu del grup jove de l'Acadèmia de Ciències Mèdiques.
5413. NUBIOLA i SOSTRES, Joaquim:
"El profesor Pedro Nubiola Espinós"
 AMB. 1951, (4), s.p.
Record de l'obra i personalitat del Dr. Nubiola, cap de l'escola d'obstetrícia catalana, vist pel seu fill. Iconografia.
5414. NUBIOLA, Joaquim:
"Pere Nubiola Espinós, mestre de l'obstetrícia"
 An. Med. Cir. 1970, 50, (222), 393-406.
Comentari extens de l'obra científica, la vida i la personalitat de Pere Nubiola (1878 - 1956), fet pel seu fill. Es valoren la situació institucional dels serveis d'obstetrícia a Barcelona a començament del segle XX (informe Risso); la col·lecció teratològica que es recollí en el seu servei; els deixebles que contribuïren a formar escola; les seves innovacions tècniques: pubiotomia, cesàrea; els treballs sobre les harmozones, i molts altres aspectes. Treball important per conèixer l'obra de P. Nubiola. Iconografia.
5415. J.N. (Nubiola, Joaquim):
"Maestros desaparecidos: el doctor Francisco Esquerdo Rodoreda"
 Diario de Barcelona, 5 de febrer de 1970, p. 19.

Nota breu sobre el Dr. Paco Esquerdo (n. 1883), que fou cap de servei a sant Pau i mestre de medicina interna. Fotografia.

5416. J.N. (Nubiola, Joaquim):

"El ingreso de alumnos en la Facultad de Medicina y el proyecto de nuevo plan de estudios"

Diario de Barcelona, 2 de maig de 1970, p. 24.

Nota sobre problemes, aleshores molt actuals, en l'ensenyament de la medicina.

5417. J.N. (Nubiola, Joaquim):

"El 1 de junio inaugura sus tareas el I Congreso Internacional de la Medicina Catalana"

Diario de Barcelona, 28 de maig de 1970, p. 25.

Síntesi històrica breu de la medicina catalana. Notícia del I CIHMC. Nubiola fou una de les persones que contribuí més a la difusió pública d'aquest congrés.

5418. J.N. (Nubiola, Joaquim):

"Se va a constituir la Asociación de Historia de la Medicina Catalana"

Diario de Barcelona, 18 de juny de 1970, p. 23.

Article sobre la clausura del I Congrés d'Història de la Medicina Catalana i les seves conclusions.

5419. J.N. (Nubiola, Joaquim):

"La personalidad del Dr. Mercadal Peyri"

Diario de Barcelona, 25 de juny de 1970, p. 20.

Comentari sobre l'ingrés d'aquest metge dermatòleg a la RAM de B.

5420. J.N. (Nubiola, Joaquim):

"Los farmacéuticos de la Real Academia de Medicina biografiados por el prof. Jesús Isamat Vila"

Diario de Barcelona, 25 de febrer de 1971, p. 23.

Comentari extens al treball del Dr. Isamat. Dades sobre Pere Genové, Marcelo Rivas, Casimir Brugués, Francesc Puigpiqué, Pere González Juan, entre altres.

5421. J.N. (Nubiola, Joaquim)

"La contribución científica de Agustín Pedro Pons"

Diario de Barcelona, 1 d'abril de 1971, p. 24.

Nota necrològica valorant l'obra d'APP.

5422. NUBIOLA, Joaquim:

"El libro de la semana. Ramón Turró hombre de ciencia mediterráneo".

Diario de Barcelona, 19 de novembre de 1972, (sec. Mirador Literario, p.2.)

Comentari extens d'aquest llibre de Pere Domingo i alguns aspectes de l'obra de Turró.

5423. NUEVE IGLESIAS, Lorenzo:

"Oración fúnebre" (a la memoria de Pedro Virgili)

Cádiz, 1776. 64 pp.

Pronunciada el 12 d'octubre de 1776, ran de la mort de Pere Virgili, que havia fundat el Col·legi de Cirurgia de Cadis.

5424. NUÑEZ PÉREZ, Guillermo:

"Sesión necrológica en memoria del Excmo. Sr. D. Buenaventura Carreras Durán"

Anal. RA Nac. Med. 1971, 88, 545-555.

Recordatori del doctor Bonaventura Carreras (n. Girona, 1886), catedràtic d'oftalmologia de les facultats de medicina de Cadis (1917) i de Madrid i membre de la RAM.

5425. NUÑEZ PUERTAS, Adolfo:

"Ramón y Cajal, docente"

Noticias Médicas, 14-XI-1990.

Article breu en el que es fa referència a alguns aspectes docents de l'obra de Cajal.

O

5426. O. y R, José de:
"Antídoto contra el cólera"
Diario de Barcelona, 28 d'agost de 1885, p. 10.126.
Considera que els alls han estat un bon remei per combatre el còlera a Sant Martí Sarroca.
5427. OBIOLS, Jordi:
"En record de Mariano de la Cruz, psiquiatre"
Informació Col·legial, 1999, 87, gener-febrer, p. 51
Breu nota necrològica.
5428. OBIOLS VIE, Joan:
"Humanidad de su magisterio"
La Vanguardia, 18 de març de 1971, p. 4.
Nota necrològica breu sobre el Dr. A. Pedro i Pons, ran de la seva mort.
5429. OBIOLS i VIE, Joan:
"Mira, primer titular de la càtedra de Barcelona"
Rev. Dep. Psiquiatria, Fac. Med. Barcelona, 1973, I, (1), pp. 44-46.
Comentari breu sobre l'obra d'Emili Mira i la seva influència.
5430. OBIOLS i VIE, Joan:
"Psiquiatria d'ahir, psiquiatria d'avui i psiquiatria de demà"
Barcelona (Ind. Graf. Ferrer Coll), 1977. 54 pp.
Discurs d'ingrés RAM de B. 6 de març de 1977. Visió àmplia de l'evolució de la psiquiatria. Resposta de B. Rodríguez Arias.
5431. OBRADOR, A; LLOMPART, A; RIERA, J; DOLZ, C:
"L'especialitat de digestiu a les Monografies Mèdiques (1926-1937)"
XIV Congr. Metges i Biòlegs Llengua Catalana. Palma, 1992, Resums, p. 69.
Notícia de 20 MM, entre les 104 analitzades, que es relacionen directa o indirectament amb la patologia digestiva. Relació principal amb patologia gàstrica (5 monografies), hepàtica (4). Valoració de la primera obra dedicada a proctologia a l'estat espanyol (monogr. núm. 13 de Javier Lentini).
5432. OBRADOR, M:
"Ramon Llull en Venecia. Reseña de los códices e impresos lulianos existentes en la biblioteca veneciana de San Marcos"
BSAL, 1899-1900, 8, pp. 301-324.
5433. OBRADOR, M:
"Notes per a un catàleg d'alguns còdex lul·lians de les biblioteques de Palma de Mallorca"

Est. Univ. Catal. 1932, 17, pp. 166-183.
(publicat per J. Rubió)

5434. OBRADORS i DOMÈNECH, Montserrat:
"La Clínica Infantil del Nen Jesús (1962-1986): obra social pròpia de la Caixa d'Estalvis de Sabadell
Sabadell (Fund. Caixa de Sabadell) 1996, 198 pp.

5435. OBSERVADOR:
"El doctor Soler Sabarís: los puntos sobre las íes"
Destino, 21 de gener de 1967, núm. 1537, p. 18.
Entrevista i fotografies.

5436. OBSERVADOR:
"De nuevo el señor rector"
Destino, 1 d'abril de 1967, núm. 1547, p. 12.
Comentaris sobre l'activitat del rector de la universitat, professor Valdecasas.

5437. OBSERVADOR:
"La ausencia del señor rector"
Destino, 10 de juny de 1967, núm. 1557, p. 19.
Sobre la no presentació del rector davant d'un tribunal que jutjava a uns estudiants barcelonins.

5438. OBSERVADOR:
"Las revolucionarias reformas de san Pablo"
Destino, 30 de setembre de 1967, núm. 1573, p. 10
Entrevista amb el doctor Soler i Durall, director de l'Hospital de Sant Pau de Barcelona.

5439. OCHOA GASPÀR, Alvaro de:
"El doctor Felipe Proubasta i Masferrer"
AMB. 1954, (42), s.p.
Nota breu sobre l'obra de Felip Proubasta (n. 1866), tocoginecòlg i membre de la RAM de B. Iconografia.

5440. OCHSNER, A:
"Rudolph Matas (1860-1957)"
J. Thorac. Surg. 1958, 36, 5,621-624.
Nota extensa sobre l'obra de Rudolf Matas, originari de sant Felu de Guixòls, ran de la seva mort.

5441. OCHSNER, A:
"Rudolph Matas, scientist, scholar and humanist"
J. Cardiovasc. Surg. 1962, 3, (1), 3-11.

Referència àmplia a diversos aspectes de l'obra de Rudolf Matas, d'origen català, capdavanter de l'angiologia.

5442. ODHNER, Carl T:

"Michael Servetus, his life and teaching"

Philadelphia (J.B. Lippincott, ed.) 1910. 94 pp.

5443. O'HALLORAN, Thomas:

"Remarks of the yellow fever of the south and east coasts of Spain comprising observations made on the spot by actual survey of localities, and rigorous examination of fact at original sources of information"

London (Imp. Callow and Wilson), 1823. 208 pp.

Sobre l'epidèmia de febra groga de 1821 a Barcelona

5444. OLAGÜE DE ROS, Guillermo:

"La obra quirúrgica de Francisco Canivell y Vila (1721-1797)"

Dynamis, 1984, 4, 151-173.

Notícia biogràfica d'aquest autor i dades sobre la seva activitat com a cirurgià i els seus escrits. Referències a Pere Virgili

5445. OLAGÜE DE ROS, Guillermo:

"Tres congresos médicos andaluces en la España de la segunda mitad del siglo XIX: Cádiz (1879), y Sevilla (1876 y 1882)"

Jano, 1986, 30, núm. 712 (11-16 febrero-1986), pp.595-600.

També fa referència al Certamen Frenopàtic de Barcelona l'any 1883.

5446. OLAGÜE DE ROS, G; MEDINA, RM; MENÉNDEZ, A; ASTRAIN, M:
"L'aportació de Catalunya a la bibliografia mèdica periòdica contemporània (1904-1946)"

Actes XIV Congr. Metges i Biòlegs Llengua Catalana. Palma de Mallorca, 1992 (Univ. Illes Balears), 1995, pp. 707-718

Valoració dels projectes de l'Index Medicus Hispanus (1904-1906) de Josep Pascual i Prats; del repertori comercial "Índice Bibliográfico de Medicina" (1922-1941) de la llibreria de Francisco Sintès, de Barcelona; de la Bibliografia Mèdica de Catalunya (1932) d'Alfons Trias i Maxencs; i de l'intent de Marià Breton i Plandiura (1945-46).

5447. OLAGÜE DE ROS, G; MENÉNDEZ NAVARRO, A; PULGAR ENCINAS, R.M:

"Josep Pascual y Prats (1854-1931) y el Index Medicus Hispanus (1904-1906): una contribución española en los inicios de la documentación científica"

Dynamis, 1990, 10, pp. 209-254.

Estudi de la vida i obra del Dr. Pascual i la seva aportació, com a precursor, a la documentació mèdica.

5448. OLAGÜE DE ROS, Guillermo; ASTRAIN GALLART, Mikel; MENÉNDEZ NAVARRO, Alfredo:

"La Asociación Internacional de la Prensa Médica (1900-1913): un foro de difusión del movimiento documental europeo de principios de siglo"
Med. Hist. 1992. (3ª ep.) núm. 42.

Referència a la bibliografia mèdica de Josep Pascual i Prats (1854-1931)

5449. OLESTI i TRILLES, Josep:

"Diccionari Biogràfic de Reusencs"

Reus (Ajuntament de Reus) 1991-1992. 2 vols. 780 pp.

Font interessant de documentació. Referència a molts sanitaris.

5450. OLIVA, V:

"La patria de Miguel Servet"

Joventut, 1903, IV, 789-790.

5451. OLIVA ALDÁMIZ, Horacio:

"Cajal y la anatomía patológica española. Una historia compartida"

Barcelona (Salvat) 1984. 366 pp.

Referència a Joan d'Alòs i Serradora (p. 33), a l'anatomia patològica a Catalunya (pp. 197-208) i a l'obra de Cajal.

5452. OLIVA PRAT, Miguel:

"Los instrumentos de cirugía de bronce procedentes de Ampurias"

Memorias Museos Arqueol. Prov. 1945, 6, 54-57.

5453. OLIVA PRAT, Miguel:

"Bronces de cirugía ampuritanos en el museo de Gerona"

An. Ins. Est. Ger. 1949, 4, 186-193.

5454. OLIVA PRAT, Miguel:

"Un sello de oculista (?) romano procedente de Ampurias"

Act. Congr. Arqueol. Nac. 1949, I, 267-269.

5455. OLIVÉ i SERRET, Enric:

"Algúns indicadors de la salut obrera al tombant de segle: tuberculosi, sífilis i accidents laborals"

I Jorn. Antrop.Med. Tarragona, 1982, I, 206-222.

Referències a treballs de Prudenci Sereñana, Queraltó, Ignasi de Llorens. Taxes d'accidents. Alta mortalitat per tuberculosi.

5456. OLIVER, A:

"Cincogesma - Pentecosta: Una precisió cronològica de la vida de Ramon Lull"

Estudios Lulianos, 1966, 10, pp. 103-105.

5457. OLIVER, Antoni:
"La 'Donatio Constantini' en los escritos y en la mente de Ramon Llull"
 Estudios Lulianos, 1964, 8, pp. 155-170.
5458. OLIVER, Antoni:
"El beato Ramón Llull en sus relaciones con la escuela franciscana de los siglos XIII - XIV"
 Estudios Lulianos, 1966, 10, pp. 39-55.
5459. OLIVER, Antonio:
"Arnau de Vilanova"
 in García-Villoslada, Ricardo: "Historia de la Iglesia en España, II-2. La Iglesia en la España de los siglos XIII-XIV"
 Madrid (Ed. Católica) 1982, (BAC, col. Maior, núm. 22), pp. 228-232.
5460. OLIVER, Antoni:
"La cultura en el primitiu Regne de Mallorca. 1230-1349"
 in XIII Congr. Hist. Corona d'Aragó (Palma de Mallorca, 1987). Ponències, (Palma, 1990), 103-117.
5461. OLIVER, Francisco:
"Relación entre la medicina italiana y la española. Médicos ilustres italianos en España. Médicos españoles que actuaron en Italia".
 Atti XIV Congr.Int. Storia della Med. Roma-Salerno, 1954, II, pp. 1.123-1.130.
5462. OLIVER, Francisco:
"Relación entre los médicos aragoneses, catalanes y navarros con la célebre universidad de Montpellier"
 An. Med. Cir. 1966, 46, (196), 223-228.
Revisió relativament breu sobre el tema. S'esmenten Ramon Llull, Arnau de Vilanova, Leonard Serra, Guillem Colteller, Claudi de Molins, navarrès; Viader, Orfila, Bruguera, Joan Falcó, Andreu Piquer i altres.
5463. OLIVER, Jaume:
"Dr. Joan Ignasi Valentí Marroig. In memoriam"
 Lluç, 1986, núm. 730, pp.184-185.
5464. OLIVER, Jaume:
"L'higienisme escolar a Mallorca. Aportacions a la sistematització del seu estudi (1880-1936)"
 Palma de Mallorca (Conselleria de Cultura) 1992. 172 pp.
5465. OLIVER, Jaume:
"L'alimentació a les colònies escolars (Mallorca, 1918-1935)"
 Actes XIV Congrès de Metges i Biòlegs de Llengua Catalana. Palma de Mallorca (Univ. Illes Balears), 1995, I, pp. 467-473.

5466. OLIVER, Miquel dels Sants:
"La atracció personal"
 La Vanguardia, 12 de novembre de 1910, p. 6. Reproduït a La Vanguardia, 27 de març de 1988. Sec. Dominical, pp. 76-77.
Article recordant la personalitat ciutadana, i com a metge, del Dr. Robert, el dia abans de la inauguració del seu monument a la plaça de la Universitat de Barcelona. Valora el seu caràcter obert i afable. Iconografia.
5467. OLIVER, Miquel S.
"Las memorias de Orfila"
 La Vanguardia, 30 de novembre de 1912, p. 6.
Resum d'una conferència donada a la Cambra de Comerç.
5468. OLIVER, Miquel S:
"Orfila y el proceso Laffarge"
 (I) La Vanguardia, 5 de febrer de 1913, p. 6; (II), id. 22 de febrer de 1913, p. 6; (III), id. 1 de març de 1913, p. 8.
5469. OLIVER, Miguel de los Santos:
"Un pensionado de la antigua Junta de Comercio de Barcelona. Orfila"
 Barcelona (Graf. Henrich) 1913. 32 pp.
Text de la conferència pronunciada a la Cambra de Comerç i Navegació el 29-11-1912.
5470. OLIVER, Miquel dels Sants:
"Un pensionat de l'antiga Junta de Comerç de Barcelona: Orfila"
 An. Acad. Lab. Cienc. Med. Catal. 1913, (12, crònica), pp. 329-363.
Estudi extens (encara que només compten les pàgines senars) sobre la persona d'Orfila i la seva activitat a París. Visió interessant sobre el personatge.
5471. OLIVER i JAEN, A:
"Els serveis de beneficència municipal a la ciutat d'Alacant (1880-1890). Un estudi de la seua reglamentació"
 in A. Beneito Lloris, et al (edits) *"Beneficència i sanitat en els municipis valencians (1813-1942)"*, Alcoi (Seminari d'Estudis sobre la Ciència) 1999, pp. 191-200
5472. OLIVER COBEÑA, Federico:
"Letamendi"
 Madrid (Edit. Nacional) 1951. 196 pp.
5473. OLIVER RODÉS, Benito:
"Sesenta y dos años de vida académica"
 An. Med. Cir. 1970 (núm. extr.) 23-32.
Records personals de la seva activitat com a membre de la RAM de B durant 62

anys (1908-1970), d'ells 51 com a membre de la Junta de Govern (vice-secretari, tresorer), ran del segon centenari de la institució

5474. OLIVER SUÑÉ, B:

"Pablo Cartañá Castella"

An. Med. Cir. 1976, 56, (243), 141-145.

Text de la sessió necrològica a la RAM de B, de la que Pau Cartañá fou elegit membre numerari l'any 1970, passant a supernumerari el 1971. Comentari sobre la seva activitat com a higienista.

5475. OLIVER SUÑÉ, B:

"El profesor Luis Miravittles Millé"

An. Med. Cir. 1978, 58, (254), 270-273.

Recordatori de l'activitat del Dr. Miravittles, catedràtic de la facultat de Farmàcia de Barcelona (1945) i membre de la RAM de B (1955).

5476. OLIVER SUÑÉ, B; SUÑÉ MOYA, E; OLIVER CLAPÉS, B; RODRIGUEZ ARIAS, B:

"Contribución al estudio biográfico médico de las más ilustres familias de académicos. 2. Los Suñé Molist"

An. Med. Cir. 1979, 59, (257), 163-210.

Treball extens en el qual s'estudien, entre altres, les obres de Lluís Suñé i Molist, que fou secretari perpetu de la RAM de B; Lluís Suñé i Medan; Benet Oliver i Rodés, membres de l'Acadèmia.

5477. OLIVERAS, Alberto:

"La Casa de Maternidad cumple cien años"

Destino, núm. 850, 21 de novembre de 1953, pp. 3-5.

Nou fotografies d'aquest centre mèdic social. Resum històric.

5478. OLIVERAS, Alberto:

"Doctor Victor Salleras"

Destino, núm. 1.288, 14 d'abril de 1962, p. 49.

Breu entrevista que inclou una fotografia.

5479. OLIVERAS i SAMITIER, Josep:

"La ciutat de Manresa en començar el segle XIX"

Miscel. Estud. Bagencs, 1983, 2, 101-121.

Estudi de les respostes al qüestionari de Godoy. Dades sobre sanitat (pp. 111-112). L'hospital de sant Andreu. S'esmenten 7 metges i 4 cirurgians.

5480. OLLÉ BERTRAN, A:

"Con la vaca de los deportistas en el hospital de San Lázaro"

El Mundo Deportivo, 16 de gener de 1949.

Aquest diari esportiu va fer una subscripció per a comprar una vaca per l'hospital.

5481. OLLÉ i ROMEU, Josep M:
"Los orígenes de la Primera Internacional"
 Destino, 12 de març de 1966, núm. 1492, pp. 16-19.
Referència a Gaspar Sentiñón.
5482. OLLÉ i ROMEU, Josep M:
"Quatre personatges. III. Pere Mata":
 in Miscel. Homenatge a Josep Benet. Montserrat (Publ. Abadia M.) 1991, pp. 186-190.
Dades sobre aquest metge i polític. Comentaris sobre la seva obra.
5483. OLLÉ i ROMEU, Josep M:
"Les bullangues de Barcelona durant la primera guerra carlina (1835-1837)"
 Tarragona (El Mèdol) 1993-1994, 2 vols.
Aportació de nombroses i valuoses dades sobre Ramon Ferrer i Garcés, Pere Mata, Pere F. Monlau, Rafael Nadal i Lacaba, Joan Palarea (que seria capità general de València), J.M. Prat i Solà, Antoni Ribot i Fontserè, J.O. Ronquillo i Vidal, Agustí Yañez i Girona.
5484. OLLÉ i ROMEU, Josep M (edit):
"Homes del catalanisme. Bases de Manresa. Diccionari Biogràfic"
 Barcelona (Rafael Dalmau, edit.) 1995. 288 pp.
Inclou la biografia de diversos sanitaris.
5485. OLLER, Narcís:
"Les alhors del catalanisme del Dr. Robert"
 Il·lustració Catalana, any II; núm. 35, 31 de gener de 1904, p. 68.
Article de caire necrològic. El mateix exemplar de la revista porta, a més a més, sis fotografies de Robert i de la col·locació de la primera pedra del seu monument.
5486. OLLER i CASTELLO, Toni:
"La atención institucional de la marginación en la edad moderna: el Hospital de Nuestra Señora de Misericordia de Barcelona"
 in "La Història i els joves historiadors catalans". Barcelona (Ed. La Magrana; Inst. Municip. Historia) 1984, pp. 273-281.
5487. OLLER i CASTELLO, T:
"La atención institucional de la marginación en la Edad Moderna. Un ejemplo: la Casa dels Infants Orfens y una aproximación a la criminalidad"
 Pedraibes, 1985, núm. 5
5488. OLLER i FERRER, L:
"Visión póstuma del Dr. Luis Oller Daurella"
 in F. Bermejo Pareja, et al. "La Neurología española al final del milenio. Historia y porvenir" Barcelona (Fund. Uriach 1838), 1999, pp. 129-131
Nota curta sobre l'obra d'aquest neuròleg.

5489. OLLICH, I; VIVES, E:
"Arqueologia i antropologia física. la població i el ritual funerari a Osona a través de les necròpolis medievals"
 Cota Zero, 1986, 2, 62-71.
5490. OLMEDILLA y PUIG, Joaquín:
"Discurso preliminar a la biografía del doctor don Agustín Yáñez Girona"
 Madrid, (Impr. José M. Ducazcal) 1865. 12 pp.
Escrit per encàrrec del Col·legi de farmacèutics de Madrid i llegit a la sessió d'aniversari de 21 d'agost de 1865.
5491. OLMEDILLA y PUIG, Joaquín:
"Orfila"
 in "Glorias de la Ciencia" (Madrid, ed. Fac. Medicina) s.a. (1876), pp. 181-202.
5492. OLMEDILLA y PUIG, Joaquín:
"El ilustre médico Orfila"
 Rev. Menorca (5ª ep.) 1907, II, 269-272.
5493. OLMO LETE, Gregorio del; MAGDALENA i NOMDEDEU, J.R:
"Documento hebreo-catalán de farmacopea medieval"
 Anuario de Filología, (Barcelona), 1980, 6, 159-187.
Transcripció i traducció al castellà de fórmules de terapèutica mèdica jueva de les darreries del segle XIV.'
5494. O'MALLEY, Charles Donald:
"Michael Servetus. A translation of his geographical, medical and astrological writings with introduction and notes"
 Philadelphia (Amer. Philosophical Soc.) 1953.
5495. O'MALLEY, C.D:
"The complementary careers of Michael Servetus"
 J. Hist. Med. 1953, 8, 378-389.
5496. O'MALLEY, C.D:
"Una página de la historia de la medicina. Miguel Servet"
 Symposium Ciba, 1962, 10, (1), 29-33.
 v.t. "Michael Servet" in Ciba Symp. 1962, 10, 29-32.
5497. OMS, I.J:
"Dental paleopathology of the neolithic human remains from Sant Pau street (Barcelona). A case of odontodysplasia"
 Proceedings of the IXth European Meeting of the Paleopathology Association, Barcelona, september 1992. Barcelona (Museu d'Arqueologia de Catalunya) 1995, pp. 235-240

Estudi de la patologia dental de 22 individus procedents d'una sepultura neolítica. Es considera la troballa com una raresa. Tres fotografies.

5498. OMS i BURSET, Xavier:

"El Dr. Rossend Pi i Puig"

Med. Catal. 1935, 4, p. 240. v.t. La Publicitat, 29-1-1935.

Nota necrològica del doctor Pi, metge durant seixanta anys a L'Escala, que morí als 94 anys. Autor d'una Topografia mèdica de l'Escala.

5499. ONGARO, G:

"La scoperta della circolazione polmonare e la diffusione della 'Christianismi restituito' di Michele Serveto nel XVI secolo in Italia e nel Veneto"

Episteme, 1971, 5, (1), 3-44.

5500. OPISSO, Alfred:

"El doctor don Bartolomé Robert y Yarzabal"

La Vanguardia, 11 d'abril de 1902, p. 1.

Article escrit ran de la seva mort.

Nota: En els articles següents, en algun cas, pot signar amb les inicials: A.O.

5501. OPISSO, Alfred:

"Obras escogidas del doctor Giné y Partagás"

La Vanguardia, 5 de desembre de 1903, p. 1.

Retrat de Giné i valora la seva aportació com a capdavanter del positivisme.

5502. OPISSO, Alfred:

"La tuberculosis y la Hacienda"

La Vanguardia, 7 de juliol de 1904, p. 4.

Diu que els aliments a Barcelona són cars i això dificulta la lluita antituberculosa. Cada any moren a Barcelona 2.000 tísics. Cal una disminució d'impostos.

5503. OPISSO, Alfred:

"Médicos y boticarios"

La Vanguardia, 31 de desembre de 1904, pp. 3-4.

Evocació de la medicina barcelonina cent anys enrere (1805) i d'alguns metges: Rancé, Salvà i Campillo, Carbonell i Bravo, altres.

5504. OPISSO, Alfred:

"Una obra buena"

La Vanguardia, 31 de desembre de 1904, p. 4.

Creu que la beneficència a Barcelona hi guanyarà amb la creació dels asils dels carrers de l'Arc del Teatre i del Consell de Cent.

5505. OPISSO, Alfred:

"Diego Ruiz"

La Vanguardia, 4 d'abril de 1906, p. 6.
Crítica de tres llibres de Dídac Ruiz.

5506. OPISSO, Alfred:
"Asuntos de Higiene"

La Vanguardia, 10 de juny de 1906, pp. 6-7.
Referència al Primer Congrés Català d'Higiene que s'havia de celebrar al cap de pocs dies.

5507. OPISSO, Alfred:
"Real Academia de Medicina de Barcelona"

La Vanguardia, 12 de juny de 1906, pp. 6-7.
Referència àmplia del discurs d'ingrés d'Eusebi Oliver i Aznar: "Estado actual de la lucha antituberculosa".

5508. OPISSO, Alfred:
"Lo Geni Català"

La Vanguardia, 15 de juny de 1906, pp. 1-2.
Comentari crític d'aquest poema en onze cants de Josep Falp i Plana.

5509. A.O. (Alfred Opisso):
"Primer Congreso de Higiene de Cataluña"

La Vanguardia, 25 de juny de 1906, p. 1.
Relació de ponències que havien de presentar-se al Congrés.

5510. A.O. (Alfred Opisso):
"Letras catalanas"

La Vanguardia, 12 de febrer de 1908, p. 6.
Crítica de 'Lo Geni Català' De Josep Falp i Plana.

5511. A.O. (Alfred Opisso):
"Notas bibliográficas"

La Vanguardia, 25 de desembre de 1909, p. 2.
Crítica de les obres "Balance higiénico de los modernos sistemas de moral" de Josep Blanc i Benet, i de "Tarragona prehistórica y protohistórica" d'Agustí M. Gibert.

5512. OPISSO, Alfred:
"La cuestión del cólera"

La Vanguardia, 7 de febrer de 1912, pp. 8-9.
Comentari crític de la memòria de Miquel Trallero sobre la sanitat a Barcelona durant l'any 1911.

5513. OPISSO, Alfred:
"Nerviosismo social"

La Vanguardia, 1 de maig de 1912, p. 6.

Crítica del treball que amb aquest títol va publicar el doctor F. Xercavins.

5514. OPISSO, Alfred:

"En pro de la infancia"

La Vanguardia, 17 de març de 1916, p. 8.

Comentari crític a una memòria d'Enric Robledo sobre la Casa Municipal de Lactància de Barcelona.

5515. OPISSO, Alfred:

"La precocidad infantil"

La Vanguardia, 21 de juliol de 1916, p. 6.

Crítica del treball de Josep Blanc i Benet sobre aquest tema.

5516. OPISSO, Alfred:

"Curso de Psicología escolar para maestros"

La Vanguardia, 8 de desembre de 1916, p. 8.

Comentari crític d'aquesta obra de Francesc Barbens.

5517. OPISSO, Alfred:

"El Dr. Luis Suñé y Molist"

La Vanguardia, 5 de gener de 1917, p.8.

Record d'aquest metge (1852-1914) que fou secretari de l'Acadèmia de Medicina

5518. OPISSO, Alfred:

"Las habitaciones higiénicas"

La Vanguardia, 2 de febrer de 1917

Sobre el problema de l'habitatge a Barcelona.

5519. OPISSO, Alfred:

"Sobre la mortalidad infantil"

La Vanguardia, 9 de març de 1917, p. 6.

Dades sobre el tema a Barcelona.

5520. OPISSO, Alfred:

"Libros de medicina"

La Vanguardia, 16 de març de 1917, p. 8.

Comentari sobre els "Treballs de la Societat de Biologia" i altres publicacions.

5521. OPISSO, Alfred:

"Bioquímica urológica"

La Vanguardia, 9 d'octubre de 1917, p. 5.

Crítica de l'obra que amb aquest títol va publicar J. Vellvé Cusidó (Barcelona, 1917).

5522. OPISSO, Alfred:
"Bibliografía médica"
 La Vanguardia, 21 d'octubre de 1917, p. 19.
Comentari crític dels llibres de M.J. Bertrán "La vida de un sabio útil. Ferran" i de R. Rodríguez Méndez "Necrología del Dr. Luis Comenge"
5523. OPISSO, Alfred:
"Bibliografía médica"
 La Vanguardia, 18 de desembre de 1917, pp. 7-8.
Crítica dels "Elementos de Anatomía y Fisiología médicas" de L. Landouzy i L. Bernard, traduïda per Wifred Coroleu.
5524. OPISSO, Alfred:
"Nuestros biólogos"
 (I) La Vanguardia, 28 de desembre de 1917, p. 10 i (II), id. 4 de gener de 1918, p. 6.
Referències a la Societat de Biologia, Letamendi i A. Pi i Sunyer.
5525. OPISSO, Alfred:
"Nuevas publicaciones"
 La Vanguardia, 26 de gener de 1918, p. 6.
Referència crítica a la tesi doctoral de Francesc d'A. Estapé "Esfigmomanometria clínica" i al llibre de R. Dargallo "Análisis clínico de los esputos".
5526. OPISSO, Alfred:
"Publicaciones recientes"
 La Vanguardia, 1 de març de 1918, p. 10.
Comentari crític de l'obra de J. Viura i Carreras "La Parálisis Infantil y su propagación en Cataluña".
5527. OPISSO, Alfred:
"La mortalidad en Barcelona"
 La Vanguardia, 12 de juliol de 1918, p. 8.
Referència a la passa de grip d'aquell moment.
5528. A.O. (Alfred Opisso):
"Bibliografía médica"
 La Vanguardia, 25 de juliol de 1918, p. 4.
Comentari crític de "La enfermera moderna" de B. Pijoan i de les revistes "El Laboratorio" i "Revista Española de Medicina y Cirugía".
5529. OPISSO, Alfred:
"Epidemias de antaño. Recuerdos de un superviviente"
 (I) La Vanguardia, 25 d'octubre de 1918, p. 10.
Sobre el còlera de 1865 a Barcelona.

(II) id. 1 de novembre de 1918

(III) id. 8 de novembre de 1918.

Sobre l'epidèmia de febre groga de 1870.

5530. OPISSO, Alfred:

"Notas de actualidad"

La Vanguardia, 6 de desembre de 1918, p. 8.

Sobre la creació de l'Escola de Infermeres per la Mancomunitat.

5531. OPISSO, Alfred:

"Publicaciones recientes"

La Vanguardia, 14 de febrer de 1919, p. 10

Referència a una obra d'Agustí M. Gibert i a una altra de J. Vellvé i Cusidó.

5532. OPISSO, Alfred:

"Bibliografía"

La Vanguardia, 6 de juny de 1919, p. 8.

Comentari crític d'un treball de Josep M. Rosell sobre estudis coprològics per la terapèutica de la patologia intestinal.

5533. OPISSO, Alfred:

"Bibliografía"

La Vanguardia, 20 de juny de 1919, p. 8.

Referència crítica d'una obra de Roig i Raventós.

5534. OPISSO, Alfred:

"Bibliografía"

La Vanguardia, 18 de juliol de 1919, p. 6.

Referència crítica de l'obra de Josep M. Roca "La medicina catalana en temps del rey Martí".

5535. OPISSO, Alfred:

"Bibliografía"

La Vanguardia, 8 d'octubre de 1919, p. 10.

Comentari crític de Treballs de la Societat de Biologia.

5536. OPISSO, Alfred:

"Bibliografía"

La Vanguardia, 25 de juny de 1920, p. 10

Comentari crític d'obres de Lluís Cirera i Salse sobre electroteràpia, de Guillem Ribas sobre ginecologia i de J.,M. Vilaplana, també sobre ginecologia.

5537. OPISSO, Alfred:

"Bibliografía"

La Vanguardia, 2 de juliol de 1920, p. 8.

Crítica de treballs de Pau Ferrer i Piera sobre patologia circulatoria; de Josep O. Prats i Marquet sobre lligadures de la subclàvia i de Josep M. Rosell sobre coprologia clínica.

5538. OPISSO, Alfred:

"Bibliografia"

La Vanguardia, 24 de setembre de 1920, p. 10.

Referència crítica dels volums del 3er Congrés de Metges de Llengua Catalana i de treballs de F. de P. Barbens sobre responsabilitat atenuada; de Claudi Bassols sobre educació i la vida del seu pare, i de J. Vilató sobre la diabetis insípida.

5539. OPISSO, Alfred:

"Bibliografia"

La Vanguardia, 4 de març de 1921, p. 10.

Crítica de "Preceptiva de vasos y corazón" de Duran i Arrom i de Daltavuit i Andreu.

5540. OPISSO, Alfred:

"Bibliografia"

La Vanguardia, 1 d'abril de 1921, p. 10.

Referència crítica de treballs d'August Pi i Sunyer sobre "Los mecanismos de correlación fisiológica" i de M. Corachan i C. Sala i Parés sobre "La intervención cruenta en las fracturas de los huesos largos".

5541. OPISSO, Alfred:

"Bibliografia"

La Vanguardia, 20 de maig de 1921, p. 10.

Comentari d'un discurs pronunciat per A. Martínez Vargas, ran del 150 aniversari de la RAM de B, on demana la creació d'un ministeri de Sanitat.

5542. OPISSO, Alfred:

"Por la infancia"

La Vanguardia, 27 de maig de 1921, p. 6.

Comentari del discurs d'ingrés a la RAM de B de Manuel Salvat i Espasa.

5543. OPISSO, Alfred:

"Bibliografia"

La Vanguardia, 5 d'agost de 1921, p. 6.

Comentari del discurs d'ingrés a la RAM de B de Rafael Calvet i Patxot sobre gasos de guerra asfixiants i del d'A. Rodríguez Morini sobre "La Psiquiatria en Cataluña" fet a la Societat de Psiquiatria.

5544. OPISSO, Alfred:

"Bibliografia"

La Vanguardia 12 d'agost de 1921, p. 8.

Comentari a treballs de Lluís Suñé i Medan, J. Ribas i Casas i Riera i Vaquer.

5545. OPISSO, Alfred:
"Medicina social. Bibliografia"
El Eco de Sitges, 1921, 37, núm. 1.830, pp. 1-2.
5546. OPISSO, Alfred:
"La Fisiología química"
La Vanguardia, 13 de gener de 1922, p. 10.
Comentari de la traducció d'una obra de W.D. Halliburton, feta per Leandre Cervera.
5547. OPISSO, Alfred:
"El Hospital de la Santa Cruz"
(I) La Vanguardia, 10 de febrer de 1922, p. 12.
(II), id. 17 de febrer de 1922, p. 8.
Dades sobre el servei de Psiquiatria i la seva història.
(III) id. 24 de febrer de 1922, p. 12.
(IV) id. 3 de març de 1922.
5548. OPISSO, Alfred:
"La lucha contra la mortalidad infantil"
(I) La Vanguardia, 7 d'abril de 1922, p. 11.
(II) id. 21 d'abril de 1922,
(III) id. 28 d'abril de 1922.
Hi ha referències directes a dades de Barcelona.
5549. OPISSO, Alfred:
"Nuevas publicaciones"
La Vanguardia, 30 de juny de 1922, p.8.
Comentari de les obres de Manuel Serés sobre "Notas de cirugía renal" i d'Antoni Morales sobre "El tratamiento quirúrgico de la úlcera gastroduodenal".
5550. OPISSO, Alfred:
"De Medicina"
La Vanguardia, 16 de març de 1923, p. 12.
Comentari crític als discursos pronunciats a la RAM de B per Frederic Corominas i Lluís Suñé i Medán.
5551. OPISSO, Alfred:
"De Medicina"
La Vanguardia, 20 d'abril de 1923, p. 12.
Comentari de l'obra "La clínica del simpático y parasimpático" d'Antoni Guàrdia i de "Tribut al Mestre" de Josep M. Roca.
5552. OPISSO, Alfred:
"De Medicina"

La Vanguardia, 18 de maig de 1923, p. 11.
Comentari crític d'obres de Felip Proubasta i J. Tarruella.

5553. OPISSO, Alfred:
"Las Higias"
La Vanguardia, 26 d'octubre de 1923, p. 12.
Comentari crític de l'obra que amb aquest títol havia publicat Andreu Martínez Vargas.

5554. OPISSO, Alfred:
"Publicaciones recientes"
La Vanguardia, 9 de novembre de 1923, p. 12.
Comentari d'obres d'Antoni Riera i Villaret i de Ricard Portella i Torruella.

5555. OPISSO, Alfred:
"Publicaciones recientes"
La Vanguardia, 23 de novembre de 1923, p. 12.
Comentaris a obres de Enric O. Raduà i D. Duran i Arrom.

5556. OPISSO, Alfred:
"Publicaciones recientes"
La Vanguardia, 21 de desembre de 1923, p. 12.
Referència i crítica de "La Unidad Metabólica" de Joan Cuatrecasas i Arumí.

5557. OPISSO i VIÑAS, Alfred:
"Metges literats catalans"
Barcelona (Imp. Atlas Geográfico) 1923. 48 pp.
Discurs llegit el 25 de novembre de 1923 en la recepció de l'autor a la R. Acadèmia de Bones Lletres. Resposta de Ramon D. Perés.

5558. OPPENHEIMER, Walter:
"El Dr. José Antonio Grifols Lucas ha fallecido"
Anales de Medicina, 1959, XLV, pp. 225-230.
Nota sobre l'obra d'aquest metge hematòleg mort en plena joventut l'any 1958.

5559. ORBAÑANOS i CHAO, M:
"Història de l'Hospital. Els jardins de l'hospital de la Santa Creu i de Sant Pau"
Sant Pau, 1986, 7 (1), pp. 66-70
Descripció de la cura dels jardins des de l'inici de la construcció de l'hospital modern el 1902. Contracte amb la casa Badia i Ferrer. Creació de la Direcció d'arbrat de Sant Pau el 1913. Descripció d'arbres i plantes. Iconografia.

5560. (ORFILA, M.)
"Orfila i el procés Lafarge"
Anal. Acad. i Laborat. Ciències Mèdiques, 1913, abril, (cobertes)

Reproducció de comentaris del propi Orfila sobre aquest procés, a la primera meitat del segle XIX.

5561. ORIOL i ANGUERA, Antoni
"Ramón Turró, tres veces profeta (Antecedentes para una hermeneusis de su obra)"
Ciencia, 1958, 17, p. 239.

5562. ORIOL i ANGUERA, Antoni:
"August Pi i Sunyer, home"
in "APS. L'home i l'obra", 1966, pp. 13-32.
Estudi extens sobre la vida i obra d'APS, amb una visió personal de l'autor. Interessant per conèixer el seu geni, temperament i personalitat.

5563. ORIOL i ANGUERA, Antoni:
"La medicina catalana d'ara fa cent anys"
An. Med. 1972, (núm. extr. Centenari), pp. 6-33.
Visió personal i àmplia de la realitat de Catalunya, el seu ambient cultural i la medicina cap a l'últim terç del segle XIX. Valoració de Giné i Partagàs, com a cap; de Bartomeu Robert, com a cor; I. Valenti i Vivó, com a braç i Jaume Pi i Sunyer, com a esperit, de la nostra medicina aleshores. Un últim punt tracta del com i el perquè de les acadèmies.

5564. ORIOL i ANGUERA, Antoni:
"Records de l'Acadèmia"
Tribuna Mèdica, (núm. extr.) 20 de maig de 1976, p. 19
Record personal de l'Acadèmia de Ciències Mèdiques, per un membre llunyà, des de Mèxic.

5565. ORIOL ANGUERA, Josep:
"Obra científica y sanitaria del académico honorario prof. Luis Sayé Sampere en España"
An. Med. Cir. 1973, 53, (233), 253-259.
Record de l'obra de Lluís Sayé des del punt de vista d'un deixeble, principalment en el període 1931-36, molt fèrtil en realitzacions, en la lluita contra la tuberculosi.

5566. ORIOL I ANGUERA, Josep:
"El Dr. Sayé abans i després del seu exili"
Annals de Med. 1977, LXIII, pp. 1676-1678.

5567. ORIOL, A; CREXELLS, C:
"La cardiologia terciaria a Catalunya. Apunt per a un informe"
Sant Pau, 1981, 2, 92-96
Referència a "la terrible situació por la que atraviesan nuestros grandes hospitales". Revisió del panorama en cardiologia.

5568. ORIOL i BERNADET, José:
"Elogio histórico del Ilustre Señor Don José Melchor Prat"
 Barcelona (Impr. Libr. Tomás Gorchs) 1856, 36 pp.
Ran de la mort d'aquest metge i polític (1781-1855), exiliat a Anglaterra i traductor de la Bíblia, governador civil de Barcelona (1835) i de Guipúscoa (1855), on morí.
5569. ORO FERNÁNDEZ, E:
"La terapéutica a través de las aguas sulfurosas en la Hispania romana"
 in Villalaín, JD et al (coords): "Actas III Congr. Nacional Paleopatología".
 València (Assoc. Esp. Paleopatol. - Univ. València), 1996, I, pp. 55-61
5570. OROBITG i CARNÉ Norbert:
"Andorra i l'enyorat Josep Estadella i Arnó"
 Butll. Centre Comarcal Lleidatà, 1959
Referència a Josep Estadella (1880-1951) que fou metge, poeta i ministre de Treball de la República (1933-1934). Algun temps el ministeri incloïa la Sanitat.
5571. OROZCO ACUAVIVA, Antonio:
"El hipocratismo en la obra del Dr. García de Arboleya"
 Archiv. Iberoam., Hist. Med. Antropol. Med. 1961, 13, 187-211.
Estudi extens de l'obra de José García Arboleya (n. Cadis, 1799 - m. 1854), catedràtic de Patologia Mèdica de Cadis (1845). L'ordre de 24-10-1843 el va nomenar catedràtic de Medicina Legal de Barcelona, càrrec que acceptà, però no va ocupar, en anul·lar-se l'extinció del Col·legi de Cadis.
5572. OROZCO ACUAVIVA, Antonio:
"El Protobarbero Pedro Virgili"
 Medicina y Cirugía Auxiliar, 1967, 37, pp. 35-37
Nota breu sobre Virgili.
5573. OROZCO ACUAVIVA, A:
"Pedro Virgili y el Hospital Real de Cádiz. En el bicentenario de la muerte del fundador del Real Colegio de Cirugía de Cádiz"
 Med. Hist. 1976, (63).
Dades sobre el tema. Iconografia de l'hospital. 33 notes.
5574. OROZCO ACUAVIVA, A:
"Origen de la medicina naval española"
 An. RA Med. Cir. Cádiz. 1978, 14, (2), 123-137.
5575. OROZCO ACUAVIVA, Antonio:
"Apuntes para la historia de la anatomía gaditana del siglo XIX"
 Asclepio, 1978-79, 30-31, 99-117.
Estudi extens del tema, amb referències, entre molts altres, a Pere Virgili, L. Roland, J. Sabater, I.Lacaba, els Rancé, Carles Silònz.

5576. OROZCO ACUAVIVA, A:
"El 'Compendio de medicina práctica' de Josef Salvaresa, del Real Colegio de Cirugía de Cádiz"

Act. 27 Congr. Int. Hist. Med. Barcelona, 1980, I, 387-393.

Estudiant aquest manuscrit inèdit de Salvaresa (+ 1805), s'esmenten els treballs de nombrosos metges catalans que actuaren al Col·legi de Cadis: Canivell, Vidal, Ameller i altres.

5577. OROZCO ACUAVIVA, Antonio:

"Sabater y el empirismo anatomopatológico en el Hospital de Bellavista del Callao"

Act. 27 Congr. Int. Hist. Med. Barcelona, 1980, I, 401-407.

S'estudia extensament l'obra de Josep Sabater i Masell (n. Tarragona), cirurgià del Col·legi de Cadis, que féu una llarga estada al Perú (1771-76) i fou professor del Col·legi de Cadis, arribant a ésser-ne director (+ 1805).

5578. OROZCO ACUAVIVA, Antonio:

"Bibliografía médico-científica gaditana"

Cádiz (Ed. Jiménez Mena) 1981. 280 pp.

Notícia d'alguns sanitaris catalans: Carles Ameller, Domènec Vidal, Francesc Canivell i altres.

5579. OROZCO ACUAVIVA, Antonio:

"Nuevos datos para el conocimiento de la urología en la obra de Pedro Virgili (1699-1776)"

Anal. RAM y C. de Cádiz. 1982, 18, (1), 21-47.

Estudi extens d'aquests aspectes de l'obra de Virgili

5580. OROZCO ACUAVIVA, Antonio:

"Francisco Canivell y la 'Asamblea Amistosa Literaria' de Jorge Juan"

Med. Hist. 1989, (3^a ep), núm. 27.

5581. OROZCO ACUAVIVA, Antonio:

"España y la medicina aeronáutica"

Anal. R.Acad. Med. Cir. Cádiz, 1990, 26, (2), 68-97.

Resum històric dels principals aspectes d'aquesta especialitat a Espanya. Valoració de les aportacions d'alguns científics catalans: Martí i Franquès, D. Bover, A. Cibat, A. Oliver i Pi, i altres.

5582. OROZCO ACUAVIVA, Antonio:

"Presentación del prof. D. Manuel Cruz Hernández"

An. R.A.M. Cádiz, 1991, 27, (1-2) pp. 96-101.

5583. OROZCO ACUAVIVA, Antonio:

"Historia de la endocrinología española"

Madrid (Díaz de Santos) 1999, 352 pp.
Estudi ampli del tema amb molt nombroses referències a metges catalans que han treballat en aquest camp i a l'Institut de Fisiologia.

5584. ORS, Eugeni d':
"En la transformació del Hospital de la Santa Cruz"
La Vanguardia, 25 de febrer de 1954.

5585. ÓRSOLA i GRAN, Ignasi:
"Antoni Caralps i Massó"
Act. Reun. Cientif. Cos Fac. Inst. Policlínic, 1993, 35, (maig) pp. 1-4.
Nota necrològica.

5586. ÓRSOLA i GRAN, Ignasi:
"Converses de passadís amb el Dr. Alsina i Bofill a la Clínica Plató"
Act. Reuni. Cientif. Cos Fac. Inst. Policlínic, 1994, núm. 34. pp.4-6.

5587. ÓRSOLA i LECHA, Emili:
"Evolució de la pediatria catalana en el segle XIX"
Barcelona, tesi (UB) 1994, 2 vols. 798 pp. (dir. J. Corbella)
Treball extens, molt documentat, sobre el tema. Iconografia.

5588. ORTA, Carles; ROIG, Jaume:
"L'Hospital de Vilafranca celebra el seu 600 aniversari apropant la institució als ciutadans"
Infomació Col·legial, novembre 2001-gener 2002, núm. 101, pp. 56-57.
Nota sobre els actes organitzats per a recordar el sisè centenari de l'hospital.

5589. ORTA, Carles; ROIG, Jaume:
"Vilafranca del Penedès, 600 anys d'hospital"
Infomació Col·legial, novembre 2001-gener 2002, núm. 101, pp. 57-58.
Resum històric de l'hospital de Vilafranca del Penedès.

5590. ORTEGA DURAN, J:
"Emilio Mira, el hombre"
Act. Primer Encuentro sobre Formación Ocupacional. Universidad de Oriente, Venezuela, 1964, pp. 99-105.

5591. ORTEGA-MONASTERIO, Leopoldo:
"Semblanza de un vitalista"
La Vanguardia, 19 de juliol de 1980, p. 18.
Nota sobre alguns aspectes de la personalitat de Joan Obiols, ran de la seva mort. La seva funció com a catedràtic de Psiquiatria a Santiago i Barcelona.

5592. ORTEGA-MONASTERIO, Leopoldo:
"L'anàlisi existencial a la medicina catalana"

Gimbernat, 1984, I, pp. 216-222.

Algunes referències a l'escola creada al voltant del professor Sarró. Els col·laboradors. El centre Erasme.

5593. ORTEGA MUNILLA, J:

"Los viejos maestros. D. José de Letamendi"

(I) La Vanguardia, 9 de febrer de 1921, p. 10.

(II) id. 15 de febrer de 1921, p. 10

(III) id. 20 de febrer de 1921, p. 14.

Records personals sobre Letamendi.

5594. ORTEGA PÉREZ, Arturo; ORTEGA PÉREZ, Pascual:

"Mortalidad y sus causas. Estudio de Miravet (Tarragona) en el periodo de 1801-1806".

Gimbernat, 1986, 5, 265-282.

Notícia sobre 284 òbits en que consta la causa de mort. S'esmenten com a més freqüents les "calentures pútrides" (17.2 %); "pasma" (14.4 %); verola (7.0 %); no va mamar (7.0 %); hidropesia (5.9 %); dispnea (4.9 %). S'esmenten 11 causes de tipus mèdico legal, principalment ofegats.

5595. ORTÍZ, Olegario; GUTIÉRREZ, Martín:

"La Patología General en España (Notas históricas)"

Medicamenta, 1972, 60, (503), 167-183.

Visió global del tema. Referència extensa a l'obra de Letamendi. Absència d'altres autors catalans relacionats amb aquest tema.

5596. ORTÍZ GÓMEZ, Teresa; VALENZUELA, José; RODRÍGUEZ OCAÑA, E:

"Ética y profesión en la medicina española del siglo XIX: Los Elementos de Moral Médica (1831) de Félix Janer (1781-1865)"

Act. IX Congreso Nacional Historia Medicina (Zaragoza, 1989). Zaragoza, (Serv. Publ. Univ. Zaragoza), 1991, vol. I, pp. 291-302.

Anàlisi extensa de molts aspectes d'aquesta obra, important en la història de la nostra deontologia mèdica. Valoració de les influències: Hipòcrates, Petit, Gregory, altres.

5597. ORTÍZ GONZÁLEZ, ESTÉVEZ, BLÁZQUEZ, G; SOTO CUENCA:

"Breve recuerdo histórico del desarrollo de la neurocirugía en España"

Rev. Esp. Oncología, 1968, XV, pp. 99-103.

5598. ORTÍZ PICÓN, J.M:

"El profesor García Sánchez-Lucas"

Tribuna Médica, 28 de novembre de 1969.

Nota necrològica sobre aquest catedràtic d'Histologia i Anatomia Patològica de Barcelona (n. Leon, 1901 - m. Barcelona, 1969). Formació amb Rio Hortega. Estada a Berlín amb Lubarsch. Cap de servei a Valdecilla. Fotografia.

5599. **ORTÍZ PICÓN, J.M:**
"Obra y vida de Cajal durante su etapa universitaria en Barcelona"
 An. Med. Cir. 1975, 55, (239), 73-88.
Estudi relativament detallat d'aquest aspecte de la vida de Cajal. Iconografia. Valoració de l'obra científica i de la relació social.
5600. **ORTONEDA i MAYORAL, Emili J:**
"Prevenió sanitària a Lleida davant la pesta de Cadis de 1800"
 Gimbernat, 1998, 30, 259-271.
Anàlisi i transcripció de cinc documents referents al tema. 31 notes.
5601. **ORTONEDA MAYORAL, Emili J:**
"Metges i cirurgians més rellevants a Lleida en els segles XVIII i XIX"
 Gimbernat, 1999, 31, pp. 41-48.
Relació breu de més d'una trentena de professionals sanitaris de Lleida, exercint sovint a fora.
5602. **ORTÚN, M^a Luisa:**
"Aproximación al estudio de la enfermedad en Barcelona, en relación con el origen social de los enfermos y a través del ejemplo del hospital de la Santa Cruz durante el primer cuarto del siglo XIX. Notas preliminares"
 An. Med. Cir. 1978, 58, (251), 62-68.
Visió molt preliminar que no tracta pràcticament del tema.
5603. **OSLÉ FONT, A:**
"El profesor Dr. Víctor Conill Montobbio"
 AMB. 1951, (1), 26-28.
Visió personal de l'activitat del Dr. Conill, catedràtic de ginecologia; deixeble de Fargas i Bonet; formació a Alemanya. Aportacions quirúrgiques. Iconografia.
5604. **OSLER, W:**
"Michael Servetus"
 London (Oxford Univ. Press) 1909. 35 pp. Publicat també a Bull. Johns Hopkins Hospital. 1910, 21, (266), 1-11.
5605. **OTAL i ENTRAIGAS, Carme:**
"Epidemia de cólera en Gerona del año 1834. Brotes de 1835 y 1837"
 Barcelona, tesi (UB) 1986, 427 pp. (dir. J. Corbella)
Notícia detallada de molts aspectes epidemiològics i socials del primer còlera del segle XIX a terres de Girona i els seus rebrots.
5606. **OTERO SENDRA, Joaquín:**
"Domingo Vidal y Abad. Cirujano español del siglo XVIII"
 Barcelona, tesi UB, 1973. 22 pp. (dir. Diego Ferrer)
Estudi extens de l'obra de D. Vidal, professor dels Col·legis de Cirurgia de Barcelona i Cadis. És la font dels dos treballs següents.

5607. OTERO SENDRA, Joaquín:
"Domingo Vidal y Abad. Cirujano español del siglo XVIII"
 Med. Hist. 1974, (35).
Estudi detallat de la vida i obra del Dr. Vidal (n. Vilaller, 1741), professor dels Col·legis de Cirurgia de Barcelona i Cadis. És un resum de la tesi de l'autor. Valoració de l'obra de Vidal en els seus diversos llibres. Bibliografia.
5608. OTERO SENDRA, Joaquín:
"Domingo Vidal y Abad. Genuino representante de la cirugía catalana de la Ilustración"
 An. Med. Cir. 1974, 54, (235), 69-79.
Estudi bastant detallat de la vida i obra de Vidal (1741-1800), professor a Barcelona i Càdis, on fou director, i autor de diversos llibres de text.
5609. OTTE, J:
"Michel Servet"
 Sem. Hôp. (Paris) 1961, supl. 33, pp. 2-3.
5610. OTTE, José:
"Comentarios sobre la vida y la obra de Miguel Servet (1509 - 1553)"
 Bol. Soc. Esp. Hist. Med. 1961, I, (3)
5611. OURRY, Maurice:
"La peste de Barcelone"
 Paris (Eymery) 1821.
Visió literària de l'epidèmia de febre groga de Barcelona el 1821.
5612. OXUS:
"El Congreso Internacional de la Tuberculosis"
 La Vanguardia, 13 d'octubre de 1910, p. 10.
Notícia de la immediata celebració d'aquest congrés a Barcelona.
5613. OYA, José Carlos de:
"In memoriam"
 Tribuna Médica, 13-6-1969, p. 11.
Nota necrològica breu sobre el professor Pere Farreras i Valenti, amb motiu del seu traspàs.

P

5614. P.

"L'homenatge del doctor Carulla a Viladrau"

Feminal, núm. 65, 25 d'agost de 1912

Notícia de la inauguració, a Viladrau, de la plaça del Dr. Carulla. Dues fotografies.

5615. P.

"El santo Hospital. Mejoras realizadas"

Igualada, 21 d'octubre de 1967 (suplem. núm. 1500) p. 62.

Dades sobre millores a l'hospital en els anys 1961-1967.

5616. P.A.U:

"Lo doctor Fargas y la seva clínica ginecológica"

La Ilustració Catalana, any XIV, núm. 303, 28 de febrer de 1893, pp. 58-59.

Gravat de Miquel A. Fargas a la portada. Descripció, amb sis gravats, de la seva clínica.

5617. P.B.T.

"De los edificios que van a desaparecer"

Diari de Barcelona, 18 de març de 1943

Amb motiu de la desaparició del vell edifici de l'hospital militar es publica una síntesi històrica.

5618. P.B.T. (Pere Bohigas i Tarragó):

"Necrológica de Joaquín Borralleras"

Anales y Boletín de los Museos de Arte de Barcelona, gener-juliol de 1947.

5619. PAASCH, R:

"Michael Servetus"

Berlin, 1902.

5620. PADRÓS DE PALACIOS, Esteban:

"El doctor Jaime Padrós de Gaona"

AMB. 1953, (20), s.p.

Nota breu sobre el Dr. Padrós, nascut a Cadis el 1885, i oftalmòleg a Barcelona. Iconografia.

5621. PADRÓS DE PALACIOS, E:

"Rèquiem per a un muntanyenc"

Vèrtex, 1980-1981, VII, p. 157.

Nota breu sobre el Dr. J. Domènech i Miró, metge de Tarragona, ran de la seva mort, valorant el vessant excursionista de la seva personalitat.

5622. PADRÓS i SELMA, Jaume:
"Ha mort el doctor Josep Alsina i Bofill"
 Serv. Inf. Col. Of. Metges Barcelona, 1993, núm. 55 (agost-setembre).
5623. PADULLÉS i ROIG, E:
"Gaspar Casal y el mal de la rosa"
 Minut. Menar. 1987, (152), 9-12.
Nota breu sobre l'autor i la seva obra.
5624. PAGAROLAS i SABATÉ, Laureà:
"Els Gimbernats del segle XVIII"
 Cambrils (Ed. Ajuntament) 1985.
Aportació de nombroses dades familiars sobre el cirurgià Antoni Gimbernat.
5625. PAEL, W:
"Religious motives in the medical biology of the XVI century"
 Bull. Inst. Hist. Med. 1935, III, (2), 98-128.
Referències a l'obra de Miquel Servet.
5626. PAGÈS, Joan:
"La pesta de 1650 a Olot"
 Tallaferró, (Olot), 1978, núm 7, juny.
5627. PAHISSA, Llorenç:
"La pesta en Barcelona"
 El Diluvió, 3 de juny de 1928
Notes sobre la lluita contra la pesta a Barcelona.
5628. PAHISSA i URGELL, Josep:
"Història del sanatori marítim de sant Joan de Déu"
 Els Tres de Vuit, (Vilafranca), 1984, (115), 12-13.
Referència a la inauguració del sanatori, amb assistència del rei Alfons XIII, l'any 1929. Altres esdeveniments. Iconografia.
5629. PALACÍN FORGUE, Antonio:
"La obra médica del Dr. José Blanc y Benet"
 Act. I CIHMC, Barcelona, 1970, I, 149-161.
Dades sobre el Dr. Blanc, metge d'orientació vitalista, impulsor de la revista "El Criterio Católico de las Ciencias Médicas" (1898). Referència a la preocupació pels aspectes deontològics de la professió i al seu llibre "Datos para una bibliografía quirúrgica española" (1895). Llista de 68 treballs publicats a l'esmentada revista.
5630. PALACIOS COSTA, N:
"Semblanza de Cosme Argerich"
 Rev. Argentina Hist. Med. 1943, II, (3), 5-11.

5631. PALACIOS SÁNCHEZ, Juan Manuel:
"El ilustre aragonés Miguel Servet. Breve biografía del sabio español descubridor de la circulación de la sangre"
 Huesca, (CSIC) 1956. 52 pp. + ilustr.
5632. PALACIOS SÁNCHEZ, Juan Manuel:
"Miguel Servet, un hombre para la historia"
 Tribuna Med. (I), 23-3-1979, pp. 2-3; (II), 30-3-1979, pp. 2-3.
Glossa de la vida i obra de Servet i valoració succincta d'aquesta. Iconografia. 23 cites.
5633. PALACIOS, Juan Manuel:
"Miguel Servet y la libertad de conciencia"
 Minut. Men. 1983, 16, (130), 25-28.
Nota breu sobre alguns aspectes de la personalitat de Servet.
5634. PALAFOX MARQUÉS, Silverio:
"La historia de la medicina en José de Letamendi"
 Archiv. Iberoam. Hist. Med. 1949, I, 375-386.
Letamendi tenia previst fer un "Triblioni": Curs de Patologia General; Curs de Clínica General; Història evolutiva de la medicina. D'aquest només en va deixar escrits vuit capítols d' "Historiologia general" i de fet d'història mèdica concreta en va escriure molt poc. S'analitzen els seus conceptes sobre l'evolució de la medicina.
5635. PALAFOX MARQUÉS, Silverio:
"Vida, semblanza y obra del doctor Letamendi"
 Archiv. Iberoam. Hist. Med. 1951, 3, 441-473.
Estudi ampli de conjunt de la personalitat de Letamendi i la seva vida i activitat. S'inclou una referència bibliogràfica extensa de l'obra letamendiana. Altres aspectes: música, crítica, pintura...
5636. PALAFOX MARQUÉS, Silverio:
"La antropología normal en la obra de Letamendi"
 Archiv. Iberoam. Hist. Med. 1953, 5, 73-126.
Comentari extens sobre aquests aspectes de l'obra de Letamendi: anatomia, fisiologia, aplicació de fórmules matemàtiques a les qüestions biològiques, criteris psicològics i altres.
5637. PALAFOX MARQUÉS, Silverio:
"La antropología médica en la obra de Letamendi"
 Archiv. Iberoam. Hist. Med. 1954, 6, 211-281.
Estudi molt extens d'aquest aspecte de l'activitat de Letamendi.
5638. PALAFOX MARQUÉS, Silverio:
"Letamendi"

Madrid, 1956. 6 pp.

Nota breu, en un fulletó, sobre Josep de Letamendi, ran del XV Congrés Int. d'Història de la Medicina (Madrid, 1956).

5639. PALAFOX MARQUÉS, Silverio:

"La historia de la medicina en la obra del doctor Letamendi"

Archiv. Iberoam. Hist. Med. 1957, 9, 395-406.

Treball en molts aspectes semblant al de 1949 del mateix autor.

5640. PALAFOX MARQUÉS, Silverio:

"Las ideas médico pedagógicas del doctor Letamendi"

Archiv. Iberoam. Hist. Med. 1960, 12, 201-248.

Estudi extens de les idees de Letamendi en relació amb l'ensenyament: epistemologia mèdica, didàctica i metodologia, higiene i pedagogia. Aporta l'esquema orgànic de la medicina, en forma d'arbre.

5641. PALAFOX MARQUÉS, Silverio:

El 'principio del panhermafroditismo' en 1893. (Otro preuncio letamendiano ignorado)"

Act. I Congr. Esp. Hist. Med. Madrid, 1963, 435-439.

Comentari breu i transcripció extensa d'un text de Letamendi sobre les alteracions sexuals. Concepte del principi de panhermafroditisme. Concepte d'hermafroditisme latent. Les conseqüències d'aquestes idees.

5642. PALAFOX MARQUÉS, Silverio:

"Psico-somática y somatopsíquica en la nosodinamia letamendiana"

Act. I Congr. Esp. Hist. Med. Madrid, 1963, 441-443.

Comentari breu sobre les idees de Letamendi en aquests camps.

5643. PALAFOX MARQUÉS, Silverio:

"El concepto de 'Libración' en la patología letamendiana"

VI Congr. Int. Med. Neohipocrática. Madrid, 1965, 325-335.

5644. PALAFOX MARQUÉS, Silverio:

"Haz y envés del letamendismo neohipocrático"

Med. Hist. 1965, (9). 15 pp.

Visió global de les idees de Letamendi sobre la medicina. El treball té 3 parts: Desconcertante divisió de opinions; el singular periplo de su vida; el auténtico sentido de su obra. Iconografía.

5645. PALAFOX MARQUÉS, Silverio:

"Recapitulación letamendiana"

Asclepio, 1966-1967, 18-19, pp. 483-515.

Revisió de conjunt de molts aspectes de l'obra de Letamendi. Interessant com a introducció al coneixement de la complexitat del tema. Bibliografia.

5646. PALAFOX MARQUÉS, Silverio:
"Predictor y promotor del neohipocratismo. El doctor Letamendi"
Folia Clin. Intern. 1967, 27, (2), 97-102.
Valoració del sentit de l'obra de Letamendi en la línia del neohipocratismo. Referència a les seves expressions psicosomàtiques. Remarca el seu interès com a precursor d'idees que més tard s'introduïren.

5647. 20. PALANCA, José Alberto:
"El Lazareto de Mahón"
Medicamenta (I).1958 (333) pp. 343-345;
(II), 1959, (348), 268-272;
(III) 1960, (358), 96-99.
Sèrie de tres articles recordant el passat del Llatzaret de Maó. La seva funció en el control d'entrada de viatgers per mar en temps d'epidèmia.

5648. PALAREA, Jordi:
"Del jarabe a la molécula"
La Vanguardia, 13 de març de 1994, p. 60
Notícia del descobriment, per Laboratori Menarini, obtenint la molècula activa, del dextroketoprofè, un analgèsic d'origen natural. Dades sobre Jaume Puig, de Ripoll, que introduí un "Xarop Puig" per a la tos. La saga familiar; associació amb Mario Menarini, italià, i la formació de Menarini España.

5649. PALAU, José:
"El doctor Teodoro Torné y el mundo de la ópera"
Jano, 1974, (127), p. 125
Recordatori de l'activitat del Dr. Torné (+ 1974), impulsor de grups mèdics musicals.

5650. PALAU i CAPDEVILA, Josep; PUJOL i NIÑEROLA, Xavier:
"Anàlisi de les causes de mortalitat a l'Ametlla del Vallès (Vallès Oriental) del 1871 al 1900"
Gimbernat, 1986, 6, 245-270.
Anàlisi del període, amb un interval (16-12-1873 a 21-5-1876) en el que no hi ha documentació al Registre Civil. Dades sobre 549 òbits. Agulla màxima el gener de 1895 (11 òbits). Incidència més alta global a l'estiu (agost-setembre). Malalties infeccioses: tuberculosi 38; verola 17 (brot més alt: setembre de 1871); tifoide 16; diftèria 8; infeccions intestinals, 72. Mort. mèdico legal: 22 òbits: submersió 4; arma de foc 2; fulminació 1; traumatismes 8; cremades 6, totes femenines.

5651. PALAU DOLCET, Antonio:
"Manual del librero hispanoamericano. Bibliografía general española e hispanoamericana desde la invención de la imprenta hasta nuestros tiempos, con el valor comercial de los impresos descritos"
Barcelona, 1948-1977. 28 volums.

Obra extraordinària, de gran valor com a font de dades sobre impresos de tots els temes. Les referides a medicina són extenses. Ordenació alfabètica. És una obra de treball bàsica en molts camps. Un dels grans clàssics de la nostra bibliografia, de consulta imprescindible..

5652. PALAU, Salvador:

"Personatges colomins. El bisbe Josep Ninot. El metge Carles Nogués (1752-1817)"

La Segarra, 1981, (24), p. 31.

Nota breu sobre el Dr. Nogués, que fou catedràtic de Cervera i membre de l'Acadèmia de Medicina de Barcelona.

5653. PALAU i RAFECAS, Salvador:

"Personatges colomins que cal recordar"

La Segarra, 1986, (80), 18-19.

Record breu de cinc persones de la vila, entre ells Hermenegild Carrera i Miró, metge.

5654. PALÉS i ARGULLÓS, Jorge, GUAL i SALA, Arcadio:

"Los grandes fisiólogos de la segunda mitad del siglo XIX (1851-1915) en Barcelona"

Act. II CIHMC, Barcelona, 1975, II, 203-218.

Estudi de l'obra dels catedràtics de fisiologia de la facultat de medicina de Barcelona. Juan Magaz i Jaime (n. Calatayud, 1822), catedràtic primer de Física Mèdica i després de Fisiologia a Santiago, Barcelona i Madrid (1851, 1858, 1874). Ramon Varela de la Iglesia (1875). Ramon Coll i Pujol (1875-1915). S'estudia amb un cert detall l'obra escrita de Magaz i de Coll.

5655. PALLARÈS i FUSTÉ, Maria Rosa:

"Epidemia de fiebre amarilla en Barcelona en el año 1870"

Barcelona, tesi (UB), 1994, 253 pp. (dir. M. Escudé)

Estudi sobre aquesta epidèmia.

5656. PALLÀS i VALLS, Pedro:

"Topografía médica de Manresa"

Barcelona (Imp. F. Cuesta), 1906. 256 pp. i apèndix.

Notable aportació de dades d'interès sanitari de la capital del Bages.

5657. PALLONI, Gaetano:

"Memoria sobre el contagio de la fiebre amarilla... Precedida de un discurso demostrativo de la opinión errónea de los que creen ser la fiebre amarilla indígena de Barcelona"

Barcelona (Vda. Agustí Roca) 1824. 129 pp.

Forma part de la munió de treballs que van participar en la polèmica entorn de l'epidèmia de febre groga de 1821 de Barcelona.

5658. PALMA, G.B:
"Thesaurus pauperum di Arnaldo de Villanova, in dialetto siciliano, in un codice del secolo XIV"
Aevum, 1931, 5, 401-478.

5659. PALMA PRADILLO, Rafael:
"Agustín Yáñez y Girona"
Bol. Soc. Esp. Hist. Farm. 1959, 10, (40), 161-163.
Nota breu sobre aquest catedràtic de la Facultat de Ciències Mèdiques, i després de la de Farmàcia, de la Universitat de Barcelona, de la que fou Rector.

5660. PALMA PRADILLO, Rafael:
"Tomás Balvey y Parés"
Bol. Soc. Esp. Hist. Farm. 1960, 11, (41), 16-18.

5661. PALMA PRADILLO, R:
"La farmacia Esteva de Llívia declarada monumento nacional"
Bol. Soc. Esp. Hist. Farm. 1965, 16, (63), 125-127.

5662. PALMA PRADILLO, Rafael:
"La Farmacia de Llívia"
Bol. Soc. Esp. Hist. Farm. 1968, 19, (76), 181-188.

5663. PALOMAR i MASCARÓ, Virginia:
"Contenido oftalmológico de la Revista Médica de Barcelona"
Gimbernat, 1985, 4, 203-210.
Anàlisi dels 32 treballs de tema oftàlmic publicats a la RMB entre 1924 i 1936 (3.06 % de la producció total). L'autor més representatiu és el Dr. Palomar Collado, amb 18 treballs. Altres col.laboradors són A. Vila-Coro, Gómez Márquez i Duran. La temàtica més freqüent és la clínica (14 treballs), terapèutica mèdica (8) i quirúrgica (8).

5664. PALOMARES, Vicenç D:
"Dr. Jacint Corbella"
El Noticiero Universal, 8 de desembre de 1983.
Comentaris sobre els Congressos d'Història de la medicina catalana i altres temes actuals. Caricatura.

5665. PALOMEQUE TORRES, A:
"El Trienio Constitucional en Barcelona y la instauración de la Universidad de 2ª y 3ª enseñanza"
Barcelona (Univ. Barcelona. Fac. Filosofía y Letras) 1970, 370 pp.
Dades sobre aquest període. Algunes referències a l'ensenyament de la medicina.

5666. PALOMEQUE TORRES, Antonio:
"Los estudios universitarios en Cataluña bajo la reacción absolutista y el

trienio liberal hasta la reforma Pidal (1824-1845)"

Barcelona (ed. Univ. B. Fac. Filosofía y Letras), 1974, 798 pp.

Informació àmplia i molt documentada sobre la història de la universitat de Barcelona en aquest període. Moltes dades referents als ensenyaments de les ciències mèdiques i als seus professors. La creació de la nova facultat de Ciències Mèdiques (1843).

5667. PALOMEQUE TORRES, Antonio:

"La Universidad de Barcelona desde el plan Pidal de 1845 a la ley Moyano de 1857"

Barcelona (ed. Univ. Barcelona) 1979, 857 pp.

Continua en la línia del llibre anterior. Anàlisi detallada de la documentació. Proporciona informació important. Moltes referències a la facultat de medicina. Iconografia. Bon índex. El conjunt de les tres obres esmentades (que són unes dues mil pàgines en total) és una aportació molt útil pel coneixement del tema.

5668. PALOMO SALAS, T:

"Influence d'Esquirol sur la psychiatrie espagnole du XIXè siècle"

Ann. Thér. Psychiatr. 1969, 4, 102-106.

5669. PALOU, Amat.

"Un catalán universal"

La Vanguardia, 18-5-1990.

Article on es fa un elogi de la trajectòria professional del doctor Antoni Puigvert, ran de la seva mort.

5670. PALOU MONZÓ, J:

"Necrológica del Dr. Guillermo Martorell"

An. Med. 1969, 55, (sec. med.) 95-96.

Text breu en el qual es recorda l'activitat de G. Martorell (1940-1968) i el seu treball en el camp de l'angiologia.

5671. PÀMIAS, Jordi:

"Una obra modèlica: complexitat i maduresa"

Avui, 19 de desembre de 1985, p. 38.

Valoració de l'obra poètica de Màrius Torres, en el 75è aniversari del seu naixement.

5672. PÀMIAS, Jordi:

"Evocació de Màrius Torres. Una veu profètica"

Serra d'Or, 1992, 34, núm. 396 (desembre) pp. 25-27.

Record de Màrius Torres ran del cinquantenari de la seva mort. Fotografies d'ell mateix, del pare Humbert i de l'avi Marià, tots tres metges. Cartells de l'any Màrius Torres (Lleida, 1992) i de l'exposició al Casal de la Joventut Republicana de Lleida.

5673. PÀMIES, Josep M:
"Doctor Moisès Broggi: cincuenta años delante de una mesa de operaciones"
 El Correo Catalán, 3 de desembre de 1981, p. 13.
Notícia sobre diversos aspectes de l'activitat quirúrgica del doctor Broggi. La guerra civil com a font d'experiència. Els seus mestres.
5674. PÀMIES, Sergi:
"El segle de Broggi"
 El País, 18 de gener de 2001 (Quadern, pp. 1-2)
Comentari extens sobre el llibre "Memòries d'un cirurgià", publicat per Moisès Broggi. Fotografies.
5675. PÀMIES, Teresa:
"El darrer viatge del company: 'Boní'"
 Treball, 1989, 1a. quinzena de maig
Record del metge Josep Bonifaci i Mora, que va viure molts anys a l'exili.
5676. PÀMIES, Teresa.
"Farmacèutica, poeta, acadèmica"
 Avui, 1 d'octubre de 2001, p. 19
Nota sobre la farmacèutica Rosa Fabregat i Armengol, nascuda a Cervera, i autora d'obra literària extensa.
5677. PANADÈS i AMATLLER, Marcel:
"Remeis i oracions de cures de Santa Coloma de Queralt i comarca"
 Arrels (L'Espluga de Francolí) 1989, núm. 3, 85-87.
Aportació al coneixement de la medicina popular a la Conca de Barberà.
5678. PANIAGUA ARELLANO, Juan Antonio:
"La patologia general en la obra de Arnaldo de Vilanova"
 Archiv. Iberoam. Hist. Med. 1949, I, 49-119.
Primera mostra extensa de l'àmplia dedicació de Paniagua a l'estudi de l'obra d'Arnau de Vilanova. Estudi molt aprofundit de les idees d'Arnau en el camp de la Patologia General. Valoració del Speculum com a text més important (Introductionum medicinalium speculum). Divisions de la medicina i de les causes naturals i no naturals. Conceptes de salut, malaltia i neutralitat. Classificació de les malalties. Estudi de les causes de la malaltia, el diagnòstic i el pronòstic. Text dens, però imprescindible per conèixer les idees d'Arnau sobre la malaltia, des d'un punt de vista general. 121 notes.
5679. PANIAGUA ARELLANO, Juan Antonio:
"Arnaldo de Vilanova. Cautelas de los médicos"
 Archiv. Iberoam. Hist. Med. 1949, I, 367-373.
5680. PANIAGUA ARELLANO, Juan A:
"Vida de Arnaldo de Vilanova"

Archiv. Iberoam. Hist. Med. 1951, 3, 3-83.

Estudi molt extens i bàsic sobre les dades que es tenien de la vida d'Arnau. Encara avui imprescindible per qui vulgui estudiar el tema. 232 notes.

5681. PANIAGUA ARELLANO, Juan A:

"Importancia europea de la medicina de Arnau de Vilanova"

Archiv. Iberoam. Hist. Med. 1956, 8, 305-314.

Valoració de la projecció europea --universal aleshores-- de l'obra mèdica d'Arnau, que gaudí d'un enorme prestigi entre els seus contemporanis.

5682. PANIAGUA, Juan A:

"Miguel Serveto"

Madrid, 1956. 8 pp.

Nota breu sobre Servet en ocasió del XVè Congr. Int. d'Història de la Medicina (Madrid, 1956).

5683. PANIAGUA, Juan A:

"Arnau de Vilanova"

Madrid, 1956. 12 pp.

Nota breu sobre Arnau, ran del XVè Congr. Int. d'Història de la Medicina (Madrid, 1956).

5684. PANIAGUA, Juan A:

"L'arabisme à Montpellier dans l'oeuvre d'Arnau de Vilanova"

Compt. Rend. XVIè. Congr. Int. Hist. Med. Bruxelles, 1959, I, 163-169.

5685. PANIAGUA ARELLANO, Juan A:

"La obra médica de Arnau de Vilanova."

Archiv. Iberoam. Hist. Med. 1959, 11, 351-401.

Anàlisi molt extensa de l'obra d'Arnau, dins d'un número monogràfic dedicat únicament a treballs de J. A. Paniagua sobre Arnau. Aquest consta com a "I. Introducción y Fuentes"

5686. PANIAGUA ARELLANO; Juan A:

"Arnau de Vilanova: Signos de lepra"

Archiv. Iberoam. Hist. Med. 1959, 11, 402-405.

5687. PANIAGUA ARELLANO, Juan A:

"Notas en torno a los escritos de alquimia atribuidos a Arnau de Vilanova"

Archiv. Iberoam. Hist. Med. 1959, 11, 406-419.

Anàlisi d'alguns aspectes, relacionats amb l'alquímia, de l'obra atribuïda a Arnau, impresos gairebé sempre al final de les edicions generals de la seva obra, el més conegut el "Rosarius philosophorum"

5688. PANIAGUA ARELLANO, Juan A:

"Cronología de los hechos conocidos de la vida de Arnau de Vilanova"

Archiv. Iberoam. Hist. Med. 1959, 11, 420-432.
Anàlisi detallada, d'acod amb les dades de que es disposava aleshores.

5689. PANIAGUA, Juan A:
"La alquimia en las obra médicas de Arnaldo de Vilanova"
Act. IX Congr. Int. Hist. Ciencias. Barcelona-Madrid, 1959, 307-311.

5690. PANIAGUA, J.A:
"Michel Servet, médecin de la Renaissance"
Médecine et Hygiène, (Genève), 1961, 19, 298-299.
text en castellà a Medicina e Higiene, 1, p. 11

5691. PANIAGUA, J.A:
"Michel Servet et la circulation du sang"
Médecine et Hygiène, 1961, 19, 882-883.

5692. PANIAGUA, J.A:
"Estudios y notas sobre Arnau de Vilanova"
Madrid (CSIC) 1962, 82 pp.
Hi ha un pròleg de Pedro Lain Entralgo.

5693. PANIAGUA ARELLANO, Juan A:
"La psicoterapia en las obras médicas de Arnau de Vilanova"
Archiv. Iberoam. Hist. Med. 1963, 15, 3-15.
Estudi relativament breu d'aquest aspecte de l'obra d'Arnau, que no és dels més sistemàtics ni originals.

5694. PANIAGUA, Juan A:
"L'Arabisme à Montpellier dans l'oeuvre d'Arnau de Vilanova"
Comptes Rendus XVIe. Congr. Intern. Hist. Méd. Bruxelles, 1959, I; 163-169
v.t. Le Scalpel, 1964, núm. 117, pp. 631-637

5695. PANIAGUA ARELLANO, Juan A:
"El opúsculo 'Contra calculum' de Arnau de Vilanova"
Act. II Congr. Esp. Hist. Med. Salamanca, 1965, I, 103-111.
Anàlisi de l'obra, que possiblement fou dedicada al papa Bonifaci VIIIè, del qual Arnau era metge personal. Crítica de les particularitats de l'opuscle, escrit l'any 1301.

5696. PANIAGUA, Juan A:
"Arnau de Vilanova, médico escolástico"
Asclepio, 1966-1967, 18-19, pp. 517-532.
Valoració d'aquesta visió de l'obra d'Arnau. 37 notes.

5697. PANIAGUA, Juan A:
"El maestro Arnau de Vilanova médico"

Valencia (Cat. Inst. Hist. Med.) 1969. 98 pp.

Text que resumeix, de manera concreta i útil, la gran informació recollida per l'autor sobre Arnau. És una posta al dia, l'any 1969, de l'estat dels coneixements sobre la vida i obra arnaldiana. Bàsic per l'estudi del tema.

5698. PANIAGUA, Juan Antonio:

"Las traducciones de textos médicos, hechas del árabe al latín, por el maestro Arnau de Vilanova"

Act. 27 Congr. Int. Hist. Med. Barcelona, 1980, I, 321-326.

Estudi bastant detallat d'aquest aspecte de l'obra d'Arnau.

5699. PANIAGUA, Juan A:

"Las ediciones renacentistas de 'Medicatio parabolae'"

in: Albarracín, A; López Piñero, JM; Granjel, LS (edits): "Medicina e Historia", Madrid (Ed. Univ. Complutense), 1980, pp. 27-43.

5700. PANIAGUA, Juan A:

"Las Medicationis Parabolae del maestro Arnau de Vilanova: consideraciones en torno a la elaboración de su texto crítico"

Dynamis, 1982, 2, 75-96.

Estudi de l'obra. Referència de 41 manuscrits sencers i d'altres parcials i de 3 fonts impreses. Discussió sobre el títol i el text. Anàlisi. Treball molt documentat.

5701. PANIAGUA, Juan A:

"Abstinencia de carnes y medicina (El Tractatus de esu carniūm de Arnau de Vilanova)"

Scripta Theologica (Pamplona), 1984, 16, 323-346

Impres també a "De la Iglesia y de Navarra". Estudios en honor del profesor Goñi Gaztambide. Pamplona (Univ. Navarra). Col. Teológica, 44, 1984, pp. 83-106.

5702. PANIAGUA, Juan A:

"Maître Arnau de Vilanova, paradigme de la médecine universitaire médiévale"

Col-loque International d'Histoire de la Médecine Médiévale. Orléans, 1985.

Orléans (Soc. Orléanaise d'Histoire de la Médecine. centre Jeanne d'Arc), 1985, vol. I, pp. 64-73.

5703. PANIAGUA, Juan A:

"Arnau de Vilanova. Maître-régent à l'École de Médecine de Montpellier"

Actes du 110 Congrès National de Sociétés Savantes (Montpellier, 1985), vol II: Colloque sur l'École Médicale de Montpellier. Paris (C.T.H.S.), 1985, 57-66.

5704. PANIAGUA, Juan A:

"Arnau de Vilanova y la medicina de su tiempo"

in "En torno al 750 aniversario. Antecedentes y consecuencias de la conquista de Valencia"

València (Generalitat Valenciana) 1989, pp. 255-267

5705. PANIAGUA, Juan A:

"Los 'Aforismos de la memoria' del maestro Arnau de Vilanova"

in Riera, J (coord): "Historia y Medicina en España. Homenaje al prof. Luis S. Granjel"

Valiadolid (Junta de Castilla y León), 1994, pp. 27-33.

5706. PANIAGUA, Juan Antonio:

"Studia Arnaldiana. Trabajos en torno a la obra médica de Arnau de Vilanova c. 1240 - 1311"

Barcelona (Fund. Uriach 1838), 1994, 507 pp.

Llibre d'homenatge a l'autor, on es recull, en reproducció en facsímil, una gran part de la seva obra dedicada principalment a estudis sobre Arnau de Vilanova. Imprescindible per a conèixer, reunit, el treball, d'un valor extraordinari, de Paniagua en aquest punt. Al final, pp. 489-493, hi ha una relació de tots els treballs de Paniagua, en el camp de la història de la medicina, fins aleshores.

5707. PANIAGUA, Juan Antonio:

"En torno a la problemática del Corpus Científico Arnaldiano"

Arxiu de Textos Catalans Antics, 1995, 14, pp. 9-22

Visió general. És el treball que obre els dos volums d'actes de la I Trobada Internacional d'Estudis sobre Arnau de Vilanova, feta a Barcelona.

5708. PANIELLO i GRAU, Francesc:

"Breve reseña histórica de la operación de la catarata"

TCHCM, 1935, 6, 13-44.

Visió general del tema. Algunes referències a la medicina catalana. Traducció directa de l'àrab al català, en el segle XIV, del text d'Alcoati (transcripció de dues pàgines); Jacme Roca (1326); Ramon Garriga, de Mallorca (1342); Johan Jacme; Crexcas Abiabar. Dades breus sobre l'època moderna (Barraquer).

5709. PÀNIKER, Salvador:

"Conversaciones en Cataluña"

Barcelona (ed. Kairós) 1967

(v.t. 6a. ed. Impr. Tall. Gráf. Ariel, 1970, 210 pp)

Inclou entrevistes amb Antoni Puigvert (pp. 79-86) i Pere Piulachs (pp. 125-129). Fotografies.

5710. PANO, M. dei.

"La patria de Miguel Servet"

Biblioteca Estudios Aragoneses, 1895, 7.

5711. PANO, M. del.
"La familia de Miguel Servet"
 Revista Aragón, 1901, (mayo), pp. 119-121 i 151-153.
5712. PANSIER, P.
"Arnaud de Villeneuve"
 France Médicale, 1904, 51, p. 392
5713. PANYELLA, Vinyet:
"Diego Ruíz y Joaquín Sunyer"
 Miscel·lània Penedesenca, 1978, I, 155-167.
Nota sobre alguns aspectes de l'activitat de Didac Ruíz, particularment en relació amb la vila de Sitges. Referència a l'obra "Blanco Refugio", il·lustrada per Sunyer. Menció d'alguns articles de Diego Ruíz a "El Eco de Sitges" (1913).
5714. PANYELLA, Vinyet:
"Cent anys del 'Saló de Déu'. El Dr. Robert entra el modernisme i el catalanisme al Sitges del 1900"
 La Xermada, núm. 16, Festa Major 2000, p. 29-35.
5715. PANYELLA, Vinyet:
"Santiago Rusiñol i el Dr. Robert a la Festa Major de l'any 1900"
 L'Eco de Sitges, 19 d'agost de 2000
5716. PANYELLA, Vinyet:
"El Sembrador. Biografia sitgetana del doctor Bartomeu Robert (1842-1902)"
 Sitges, Ajuntament de Sitges, 2002, 142 pp.
Llibre en el qual es remarca la vinculació familiar de Bartomeu Robert amb la vila de Sitges.
5717. PAÑELLA i CASAS, Marian; SANS i BOTARGUES, Robert:
"Història de la Geriatria Catalana"
 Act. I CIHMC, Barcelona, 1970, II, 185-189.
Dades sobre l'evolució dels estudis geriàtrics a Catalunya. Antecedents antics. Primer congrés espanyol a Barcelona (1950), presidit per A. Pedro i Pons. Relació d'alguns treballs.
5718. PAPIOL i MORA, Maria Àngels:
"Un gran fill de la nostra terra: el Dr. Pere Tarrés i Claret, pvre."
 Barcelona (Ed. Claret) 1965. 60 pp.
Estudi de la vida i obra del Dr. Pere Tarrés (n. Manresa, 1905 - +1950), metge i sacerdot.
5719. PAPIOL i MORA, Maria Àngels.
"Un gran catalán. Dr. Pedro Tarrés i Claret, médico y sacerdote"
 Barcelona (Herder) 1985. 2 ed. 95 pp.

5720. PARAVICINI, Agostino:
"Medicina e scienza della natura alla corte di Bonifacio VIII. Uomini e libri"
 in *Atti del Congr. Intern. di Storia dell'arte medievale*, Roma, 1980, pp. 773-789
Referència a Arnau de Vilanova.
5721. PARCET, Jaume:
"Necrologia de don Antonio de Martí y Franqués"
 Bol. Arqueol. Tarragona, 1917
Transcripció de la necrologia escrita el 20 de novembre de 1832.
5722. PARDO CANALÍS, Julio.
"La Garriga. Geografía y topografía médica. Sus paisajes. Sus alrededores"
 Granollers (Ed. Alpina) 1951. 66 pp. i un mapa
Memòria que va tenir premi de la RAM de B.
5723. PARDO TOMÀS, José:
"El personal sanitario"
 in *"Historia de la Medicina Valenciana"* (López Piñero, JM, edit.), Valencia (Vicent Garcia, edits), 1988, vol. I, pp. 151-155.
Referència a l'exercici de la professió i menció d'alguns metges valencians del segle XVI.
5724. PARDO TOMÀS, José:
"Llorenç Coçar y la Inquisición valenciana"
 in *"Homenatge al doctor Sebastià Garcia Martínez"*, Valencia (Generalitat Valenciana) 1988, pp. 363-373.
Nota sobre aquest metge valencià de la segona meitat del segle XVI (m. 1592), un dels introductors del paracelsisme i de la medicació química a Espanya.
5725. PARDO TOMÀS, José:
"El personal sanitario"
 in *"Historia de la Medicina Valenciana"* (López Piñero, JM, edit.), Valencia (Vicent Garcia, edits), 1991, vol. II, pp. 59-62.
Referència a l'exercici de la professió a València en el segle XVII
5726. PARDO TOMÀS, José:
"El control de las profesiones y ocupaciones sanitarias en una ciudad renacentista: la Valencia del siglo XVI"
 in *"Ciencia e ideología en la ciudad"*, València (Conselleria d'Obres Públiques) 1992, vol. I, pp. 46-56.
5727. PARDO TOMÀS, José:
"La producción impresa de libros científicos en la Corona de Aragón durante el siglo XVI"
 in: Sarasa, E; Serrano, E (coords): *"La Corona de Aragón y el Mediterráneo, siglos XV-XVI"*, Zaragoza (Inst. Fernando el Católico), 1997, pp. 231-266.

5728. PARDO TOMÀS, José:
"La organización foral de la profesión médica en la Valencia del siglo XVI"
in López Piñero, JM (coord): "Estudios sobre la profesión médica en la sociedad valenciana (1329-1898). Orígenes históricos del Colegio Oficial de Médicos de Valencia". València (ajuntament de València), 1998, pp. 57-74.

5729. PAREDES SALIDO, Fernando.
"El nacimiento de la Toxicología en el siglo XIX"
El Médico, 13-5-1988, núm. 87.
Es valora l'aportació de l'obra de Mateu Orfila en el naixement d'aquesta especialitat.

5730. PARELLADA i FELIU, Dídac:
"En el centenario de un libro: 'La colonia de orates de Gheel' del Dr. Emilio Pi y Molist".
Inform. Psiq. 1956, I, 87-91.
Valoració de la importància que va tenir, en el seu moment aquí, la informació aportada per Pi sobre el tractament psiquiàtric.

5731. PARELLADA, Dídac:
"Las memorias del doctor Bastos"
Diario de Barcelona, 18 d'abril de 1970, p. 4.
Comentari sobre el llibre de memòries de Manuel Bastos i Ansart, cirurgià radicat molts anys a Barcelona després de la guerra.

5732. PARELLADA, Dídac:
"La receta del doctor Pelegrí"
Diario de Barcelona, 25 d'abril de 1970, p. 4.
Comentari sobre l'obra de Joan Pelegrí i Partegàs "Combat per la fe"

5733. PARELLADA, Dídac:
"Las órdenes hospitalarias"
Diario de Barcelona, 23 d'abril de 1970, p. 4.
Referència a l'Hospital de Sant Rafael.

5734. PARELLADA, Dídac:
"Record viu i admiratiu"
in "Homenatge a Pere Tarrés", 1975, pp. 13-14
publicat també a Diari de Barcelona, 7 de novembre de 1975.
Record de Pere Tarrés en el 25è aniversari de la seva mort.

5735. PARELLADA i FELIU, Dídac:
"Comentaris al llibre 'Higiene del alma' del doctor Josep Call i Morros (editat a Barcelona l'any 1888)"
Act. II CIHMC, Barcelona, 1975, I, 263-271.

Estudi molt detallat d'aquesta obra. Call adopta una posició intermèdia entre l'idealisme i el materialisme. Esmenta les influències positives i negatives per la salut, la formació moral, el seny, les virtuts i sentiments, i altres aspectes. És considerada com un precursor de la higiene mental.

5736. PARELLADA i FELIU, Dídac:

"La Higiene Mental que preconizaban dos médicos dècimonónicos españoles: Monlau y Call"

Clínica Rural, 1977, núm. 148 (juny)

5737. PARELLADA, Dídac:

"Aportació a l'estudi de l'evolució psiquiàtrica en el segle XIX (analitzada a través de les revistes de l'època)"

Barcelona (tesi Univ. Barcelona), 1978. 2 vols. 522 + 252 pp.)

Anàlisi dels principals corrents de la psiquiatria en el segle XIX i també la seva influència en la del segle XX.

5738. PARELLADA, Dídac:

"L'obra psiquiàtrica catalana impresa a l'entresegle 1875-1936"

Barcelona (ed. Glosa) 1980. 186 pp.

Reunió de més de 1.500 cites bibliogràfiques de treballs sobre temes de psiquiatria publicats a la literatura mèdica catalana en el període esmentat. Els autors més actius, comptant-hi originals i recensions, són Galceran, Mira, Rodríguez Arias i Rodríguez Morini. Font de dades bàsica per estudiar la nostra psiquiatria. És un llibre imprescindible.

5739. PARELLADA, Dídac:

"Psiquiatria i Literatura"

Barcelona (ed. Glosa) s.a. (c. 1982) 328 pp.

Hàbil descripció de les relacions entre psiquiatria i literatura. Notes sobre sanitaris.

5740. PARELLADA, Dídac:

"L'obra del Dr. Joan Vilató i Gómez (1885-1947)"

Gimbernat, 1984, I, 223-230.

v. Inform. Psiq. 1957, p. 129

Dades sobre l'obra psiquiàtrica del Dr. Vilató. Inici com a bacteriòleg. Neuròleg a l'Hospital de nens pobres i a l'Hospital Clínic. Activitat a Sant Boi. Relació de treballs.

5741. PARELLADA, Dídac:

"Sobre el psiquiatre Josep Rius i Mates (1872-1944)"

Gimbernat, 1984, I, 231-241.

Recordatori de l'obra del Dr. Rius. Col·laboració a la Revista Frenopática Española. Relació dels seus nombrosos treballs, dels quals molts són recensions. Interès pels temes terapèutics i assistencials.

5742. PARELLADA, Dídac:
"El doctor Tomàs Busquet i Teixidor, fundador de la Clínica Mental de la Diputació Provincial de Barcelona i de la Generalitat de Catalunya"
Gimbernat, 1984, II, 1-7.

Record de l'obra del Dr. Busquet, que fundà la Clínica Mental de Santa Coloma (1931). Antecedents de la seva tasca com a psiquiatre del serveis provincials de dements. Referència al seu "Memoràndum de coses viscudes..."

5743. PARELLADA, Dídac:

"El llibre d'Esteve Pujasol"

Gimbernat, 1984, II, 9-18.

Anàlisi de l'obra de Pujasol (s. XVII) sobre fisiognòmica. Descripció del seu contingut. Valua desigual de les seves parts. Alguns aspectes de penetració psicològica interessant.

5744. PARELLADA, Dídac:

"La concepció psicossomàtica del Dr. Joan Freixas i Freixas"

Gimbernat, 1985, 3, 367-371.

Notícia breu sobre alguns aspectes de l'obra del Dr. Freixas. Una conferència de 1903 sobre la influència de l'estat moral de l'evolució de la malaltia.

5745. PARELLADA, Dídac:

"El centenari de la Revista Frenopàtica Barcelonesa"

Gimbernat, 1985, 3, 361-366.

Notícia de la revista, iniciada el 1881. Impuls de Giné i la seva escola. El manicomí de Nova Betlem. Una segona etapa en el segle XX.

5746. PARELLADA, Dídac:

"Bibliografia psiquiàtrica del segle XVIII"

Barcelona (ed. Giosa) 1985, 32 pp.

5747. PARELLADA, Dídac:

"Sobre la tipologia cranioscòpica del doctor Baldomero Comulada"

Gimbernat, 1986, 6, 271-275.

Referència a un treball del 1890 sobre "localización de algunas funciones íntimas del cerebro". Influència de la frenologia, però amb una visió crítica. No accepta el detallisme de Gall, sinó "els principals tipus de la forma del crani". Alguns exemples.

5748. PARELLADA, Dídac:

"Recordatori psiquiàtric al doctor Joan Juncosa Orga"

Gimbernat, 1986, 6, 277-282.

Dades sobre el Dr. Juncosa (n. Poboleda, Priorat, 10-7-1904; m. 23-12-1981). Metge a sant Boi des del 1930, fou director del sanatori de la Mare de Déu de Montserrat de 1954 a 1980. Records personals. El seu caràcter i discreció.

5749. PARELLADA i FELIU, Dídac:

"Metges escriptors a Catalunya"

Barcelona (R. Acad. Med. Barcelona) 1986, 201 pp.

Text del discurs d'ingrés a l'Acadèmia de Medicina, el 14 de desembre de 1986.
Resposta de Ramon Sarró.

Treball molt extens en el que fa un repàs amplíssim de la producció literària i humanística, també històrica, de molts metges de Catalunya, traspassats o contemporanis. Important com a font de dades.

5750. PARELLADA, Dídac:

"Recordatori psiquiàtric al doctor Nicanor Ancochea Hombravella"

Gimbernat, 1987, 7, 253-260.

Dades sobre N. Ancochea (n. Córdoba, Rep. Argentina, 1-10-1908; m. Barcelona, 6-12-1983). Llicenciat en medicina el 1932 i en filosofia el 1968. Tasca al sanatori de Santa Coloma, d'on fou director. Valoració com a clínic.

5751. PARELLADA i FELIU, Dídac:

"El doctor Antonio Rodríguez Morini, mestre de l'escola psiquiàtrica catalana (1863-1937)"

Gimbernat, 1987, 7, 245-252.

Dades sobre la vida i l'obra de Rodríguez Morini, deixeble directe de Giné i Partagàs. Treball inicial a Nova Betlem. Director del sanatori de Sant Boi. La revista. El publicista. El psiquiatre clínic. La terapèutica. Altres aspectes.

5752. PARELLADA i FELIU; Dídac:

"Recordatori psiquiàtric al Dr. Manuel Morales de Velasco"

Gimbernat, 1987, 8, 201-204.

Nota sobre aquest psiquiatre, d'origen canari (n. 1904) però exercint a Barcelona, a Sant Boi des de 1924, mort el 1980. Retrat del seu caràcter i bonhomia. Record d'una visita de Kraepelin. Record de la seva estreta col·laboració personal.

5753. PARELLADA i FELIU, Dídac:

"El catàleg de la secció antiqüària de la Biblioteca de la Reial Acadèmia de Medicina de Barcelona"

Rev. RAM de B. 1987, 2, (1), p. 58.

Nota breu comentant l'edició del catàleg del fons de llibres antics, fins a 1800, de l'Acadèmia.

5754. PARELLADA i FELIU, Dídac:

"Terminologia de la medicina popular catalana"

Gimbernat, 1988, 9, 257-270.

Valoració de la importància històrica de la medicina popular, i també les supersticions, a Catalunya, amb un recull extens de termes. Esment de diverses obres, principalment de Joan Amades, Esteve Busquets i Molas i Ramon Violant i Simorra.

5755. PARELLADA i FELIU, Dídac:

"Els diccionaris mèdics com a exponents de la medicina del seu temps. I. El 'Thesaurus' de Thomas Burnet"

Rev. RAM de B, 1989, 4 (2), 73-82.

Anàlisi d'alguns aspectes del contingut dels 3 volums del "Trésor de la pratique de Médecine" de Th. Burnet (1697), que és a la biblioteca de la RAM de B, formant part del llegat de Francesc Salvà i Campillo.

5756. PARELLADA, Dídac:

"Els diccionaris mèdics com a exponents de la medicina del seu temps. II. El 'Lexicon Medicum' de Bartolomeo Castello (Patavi, 1746)"

Rev. RAM de B, 1989, 4 (3), 145-153.

Anàlisi d'aquest diccionari, que és la biblioteca de la RAM de B, formant part del llegat del Dr. Lluís Comenge.

5757. PARELLADA, Dídac:

"Els diccionaris mèdics com a exponents de la medicina del seu temps. III. El 'Dictionnaire Universel de Médecine' de Robert James (1746)"

Rev. RAM de B, 1990, 5 (1), 41-49.

Referència al Dr. Joan Pagès, antic propietari de l'obra, en 6 volums, de la biblioteca de la RAM de B. L'edició és traducció de l'original anglès, poc anterior. Iconografia.

5758. PARELLADA, Dídac:

"Els diccionaris mèdics com a exponents de la medicina del seu temps. IV. El 'Dictionnaire Historique de la Médecine' d'Eloy (1755)"

Rev. RAM de B, 1990, 5 (3), 171-179

Valoració de l'obra d'Eloy, en dos volums i més de nou-centes pàgines, i amb 1.356 referències biogràfiques, font important de dades pel coneixement de la medicina antiga. Nombrosos detalls de l'obra.

5759. PARELLADA, Dídac:

"Els diccionaris mèdics com a exponents de la medicina del seu temps. V. Tres diccionaris de cirurgia: Col de Vilars (1759), Louis (1772) i Sue (1788)"

Rev. RAM de B, 1991, 6 (3), 157-169.

Referència a les característiques i analogies dels tres diccionaris que estan a la biblioteca de l'Acadèmia de Medicina de Catalunya. El primer fou donat l'any 1891 per Elisa Bremón, filla del doctor Josep Bremón, juntament amb un centenar d'altres llibres.

5760. PARELLADA i FELIU, Dídac:

"La pobre terapèutica psiquiàtrica de hace medio siglo"

IMP Psiquiatria, 1990, 2, (3), 125-127.

Visió general del tractament psiquiàtric cap els anys 40, basada en part en el seu record personal. Referència a les indicacions terapèutiques del Tractat d'Emili Mira (1935). La visió terapèutica del Dr. Tomàs Busquet (1940).

5761. PARELLADA, Dídac:
"Medio siglo de psiquiatría en Cataluña"
 in Anton, P: "Medio siglo de psiquiatría en España. Homenaje al prof. Ramón Sarró" Madrid (Aran) 1992, pp. 47-52
Comentari relativament breu sobre el tema.
5762. PARELLADA i FELIU, Dídac; BUQUERAS i BACH, Francesc X:
"L'obra psiquiàtrica de Pere Felip Monlau i Roca"
 Gimbernat, 1990, 13, 181-192.
Dades sobre les idees de Pere Monlau (1808-1871) en el camp de la psiquiatria. Traducció de la memòria de Brierre de Boismont sobre la instal·lació d'un hospital de bojos. Activitat a la Santa Creu. Valoració com a higienista.
5763. PARELLADA, Dídac; DOMÈNECH, Edelmira; CORBELLA, Jacint:
"Lexicon psiquiàtric arcaic i curiós"
 Barcelona (Seminari Pere Mata. Univ. Barcelona) 1993, 268 pp.
Recull molt extens de termes psiquiàtrics, científics i populars, en diversos idiomes. Font àmplia de dades.
5764. PARELLADA, Dídac; ORTEGA, Pau:
"El doctor Dídac Ruiz, vist per Prudenci Bertrana i per d'altres"
 Gimbernat, 1986, 5, 283-291.
Revisió de les opinions que sobre Dídac Ruiz expressaren Prudenci Bertrana, Chipaco de Portocarrero, Plàcid Vidal, Jeroni Guillèn, Màrius Verdaguer i altres. Comentaris sobre la personalitat i alguns aspectes de l'obra de Ruiz.
5765. PARELLADA, Dídac; PONS BARTRAN, Ricard:
"El doctor Perè Ribas i Pujol, psiquiatre clínic"
 Gimbernat, 1985, 4, 211-217.
Notícia de l'obra de Pere Ribas, deixeble de Giné i Partagàs a Nova Betlem. Anàlisi de diversos aspectes de la seva obra, ressaltant l'interès per la nosologia, la idea psicossomàtica i el concepte assistencial modern, entre altres.
5766. PARELLADA i FELIU, Joan:
"Un incunable d'Arnau de Vilanova. L'Antidotarium editat a València l'any 1495"
 Act. I CIHMC, Barcelona, 1970, I, 265-280.
Visió general breu de la vida i obra d'Arnau. Referència a l'Antidotarium de 1495 i anàlisi del seu contingut (233 capítols). Aporta el tercer exemplar conegut al món (ultra els de la Hispanic Society de Nova York i el de la Biblioteca Provincial de Toledo), que és a la Biblioteca de Montserrat. Comparació amb el text de l'edició de les obres d'Arnau a Lió el 1509.
5767. PARELLADA i FELIU, Joan:
"Dues farmacopees barcelonines (1587 i 1686)"

Act. I CIHMC, Barcelona, 1970, I, 349-362.

Referència a les Farmacopees o Concòrdies catalanes. El precedent de Pere Benedicto Mateo de 1497. Les Concòrdies de Barcelona dels anys 1511, 1535 i 1587 i de Saragossa de 1546 i 1553. Esmment dels exemplars coneguts. Farmacopees del segle XVII al País Valencià.

5768. PARELLADA i FELIU, Joan:

"Els Principis de Cirurgia de Francesc Puig"

Act. I CIHMC, Barcelona, 1970, II, 228-234.

Comentari sobre els "Principios de Cirugia" (1753), de Francesc Puig, cirurgià de Barcelona. Anàlisi del seu contingut. Comparació amb un manuscrit català de cirurgia de 1780 que és a la Biblioteca de Montserrat. Valoració escassa del contingut quirúrgic del text de Puig.

5769. PARELLADA i FELIU, Joan:

"Un text de l'ensenyament de la cirurgia a Mallorca (1793)"

Act. I CIHMC, Barcelona, 1970, II, 244-250.

Anàlisi del text, anònim, de 1793. S'esmenta com a un dels possibles autors Francesc Puig. Valoració de la diferència del nivell de coneixements, sobretot quirúrgics, entre el text de finals del XVIII i el de meitat de segle. S'atribueix a la influència dels Col·legis de Cadis i Barcelona i a l'esperit de renovació de l'Acadèmia Mèdico Pràctica de Barcelona.

5770. PARELLADA i FELIU, Joan:

"El descobriment de la circulació pulmonar per Miquel Servet"

Act. I CIHMC, Barcelona, 1970, IV, 20-37.

Revisió de les idees sobre la circulació anteriors a Servet. Afirmació de la catalanitat d'aquest i de la seva vàlua científica. Discussió del seu valor com a teòleg. Valoració de les idees de Servet: no perforació de la paret interventricular; pas des de ventricle dret a aurícula esquerra a través dels pulmons. Transformació de la sang venosa en arterial en els pulmons. Recull de comentaris sobre l'obra de Servet. 110 cites bibliogràfiques.

5771. PARELLADA i FELIU, Joan:

"Estudi d'un text i vuit dibuixos teratològics d'un manuscrit català del 1399"

Act. II CIHMC, Barcelona, 1975, I, 197-221 (text extens) i II, 33-37 (resum).

Esmmenta una sèrie de dibuixos teratològics que es troben en el fol. 69 del "Llibre vermell", manuscrit núm. 1 de la Biblioteca de Montserrat, escrit al Scriptorium d'aquest monestir i que data del 1399. Hi ha dos monstres mitològics: un sàtir i un cinocéfal; un acéfal; un cas de sympodia, un de sciopòdia; una hipertròfia de llavi inferior; un nanisme i una ciclòpia. Sembla que els dibuixos s'inspiren en el text de les Etimologies de sant Isidor.

5772. PARELLADA i FELIU, Joan:

"La Biblioteca Mèdica del doctor Llorenç Rimbau (1815-1891)"

Act. II CIHMC, Barcelona, 1975, I, 223-233 i II, 199-202 (resum).

El Dr. Rimbau (n. Mataró, 1815) exercí a Maçanet de la Selva i Sant Pol de Mar. Els últims anys de la seva vida fou monjo de Montserrat i metge del monestir. Es detallen els 90 volums de la seva biblioteca, que es troben a Montserrat. S'esmenta un formulari manuscrit, amb 1.485 fórmules.

5773. PARELLADA i FELIU, Joan:

"Cinc manuscrits quirúrgics catalans escrits entre els anys 1749 i 1835"

Act. II CIHMC, Barcelona, 1975, I, 235-248 i II, 163-166 (resum).

Descripció de 5 manuscrits que estan a la Biblioteca de Montserrat. 1) Apunts de l'assignatura d'Afectes externs, fets per l'alumne Josep Prades (1806); 2) Apunts sobre 3 matèries: Fisiologia, Patologia quirúrgica general i Terapèutica mèdico quirúrgica, de l'època del Col·legi de Cirurgia; 3) Text de cirurgia general, recollit per Cosme Damià Vinyes, monjo de Montserrat; 4) manuscrit núm. 720, també recollit per Vinyes; 5) Tractat de malalties dels ossos, escrit pel germà Ferran Oteiza, monjo de Montserrat, que feia d'infermer. Es una traducció del text de J.L. Petit.

5774. PARELLADA i FELIU, Joan:

"Les trepanacions prehistòriques als Països Catalans"

Act. Xe. Congrés de Metges i Biòlegs de Llengua Catalana, Perpinyà, 1976, vol. III, pp. 470-478.

5775. PARELLADA i FELIU, Joan:

"Els grans canvis de la deontologia mèdica en cent-cinquanta anys: des de la Moral Mèdica de Feliu Janer"

Act. III CHMC, Lleida, 1981, I, 272-282.

Comentari relativament extens sobre diversos aspectes deontològics i la seva evolució. Influències dels últims quaranta anys: tortura, transexualisme, malformacions (cas talidomida), manipulacions genètiques.

5776. PARELLADA, Joan:

"La cirurgia catalana a la Baixa Edat Mitjana"

Gimbernat, 1984, II, 19-30.

Dades sobre 84 cirurgians, més alguns oftalmòlegs i tocoginecòlegs. Referència als 9 llocs on es podia estudiar cirurgia a la Corona d'Aragó.

5777. PARELLADA, Joan:

"Un manuscrit de Ramon Llull"

Gimbernat, 1984, II, 31-40.

Estudi del manuscrit núm. 482 de la Biblioteca de Montserrat que té vuit obres mèdiques, d'elles les dues primeres són de Ramon Llull. El "Liber de regionibus sanitatis et infirmitatis". L "Ars compendiosa medicinae". El manuscrit és de 1732.

5778. PARELLADA, Joan:

"Obres mèdiques de la biblioteca de Montserrat"

Gimbernat, 1984, II, 41-59.

Primera aportació, esmentant 153 obres relatives a medicina antiga i la seva història.

5779. PARELLADA i FELIU, Joan:

"El mestre Arnau de Vilanova"

Gimbernat, 1985, 4, 219-230.

Visió de conjunt de l'obra d'Arnau, amb esment dels seus escrits, que divideix en onze apartats. Notícia de les primeres edicions de les seves obres.

5780. PARELLADA i FELIU, Joan:

"La peste negra dels anys 1348-1350 als Països Catalans"

Gimbernat, 1988, 9, 271-286.

Comentari relativament extens sobre el tema. Epidèmies anteriors. Expansió de la pesta. Brots posteriors. Escrits sobre la pesta fins el 1500. 40 notes.

5781. PARERA, Ambrosio:

"Historia de la medicina en Venezuela"

Caracas, 1951. 278 pp.

Algunes referències a sanitaris catalans que van exercir a Veneçuela.

5782. PARÉS, Manuel:

"Francesc Català i Catalunya del Nord"

Avui, 22-10-1988, p. 15.

Article escrit ran de la mort de Francesc Català, metge de Vinçà i poeta, que va tenir una trajectòria intensa de recolzament a la cultura catalana.

5783. PARÉS i CASANOVA, Pere Miquel; VILARÓ i REVERTER, Teresa:

"La manescalia: apunts per al seu estudi"

Gimbernat, 1988, 10, 261-268.

Sant Eloi, patró de veterinaris i ferradors. Dades sobre llibres, principalment del segle XIX. Crià de bestiar i ocells. Altres aspectes.

5784. PARÉS i CASANOVA, Pere; VILARÓ i REVERTER, Teresa:

"Alguns comentaris crítics a l'obra de Rossell: 'Malalties del bestiar' (1911)"

Gimbernat, 1989, 12, pp. 221-226

Nota sobre Pere M. Rossell i Vilà (n. Olot, 1882 - m. Barcelona, 1933) i la seva obra personal com a veterinari i polític. La seva influència.

5785. PARÉS i FRANQUÈS, Josep:

"Catástrofe morboso de las minas mercuriales de la villa de Almadén del Azogue"

Original manuscrit de l'any 1778.

Edició i estudi d'Alfred Menéndez Navarro. Cuenca (Ed. Universidad de Castilla-La Mancha) 1998, 397 pp.

Treball important pel coneixement de la realitat social de la patologia de les mines, en aquest cas el mercuri, un dels tòxics laborals més perillosos. Era una memòria d'ús intern, que no va ser coneguda fins dos-cents anys més tard, i recuperada pel professor. Menéndez.

5786. PARÉS i MARIMON, Rosa M:

"Els apotecaris i l'hospital d'Igualada. Segles XVIII i XIX"

in Ustrell, JM, (dir): "Història de les Ciències de la Salut a l'Anoia", 1998, pp. 41-60.

Notícia de cinc apotecaris del segle XVIII i vuit del segle XIX. 67 notes i 44 obres a la bibliografia.

5787. PARÉS i PUNTAS, M. Eulàlia:

"La sanidad en el partido carlista (Primera y tercera guerras carlistas)"

Med. Hist. 1977, (68). 16 pp.

Visió general del tema. Nombroses dades sobre hospitals de guerra a Catalunya: Solsona, Vall d'Ora, Berga, Bagà, Ascó, Pontons, Talarn, Boixadera. Dades sobre els del País Valencià: Morella, Forcall, Benifassà i altres. Interessant per conèixer un tema fins aleshores poc investigat.

5788. PARETS, Miquel:

"Dietari d'un any de pesta"

Capellades (Estud. Univ. Vic) 1989, 150 pp.

Es descriu la pandèmia de pesta que va afectar Catalunya cap els anys de 1650. L'autor és contemporani de l'epidèmia. .

5789. PARRILLA HERMIDA, Miguel:

"El profesor Domingo Vidal y su Cirugía Forense"

Medicamenta, 1963, 60, (396), 225-228.

Estudi detallat de l'obra de Vidal, iniciador de l'ensenyament de la medicina legal a Espanya. Anàlisi del llibre (1783). Detall dels seus escrits.

5790. PARRILLA HERMIDA, Miguel:

"El centenario del primer congreso médico español"

Asclepio, 1964, 16, 239-242.

Referència breu del Congrés de Madrid de 1864. Notícia d'aportacions de Jacint Roger sobre el Llatzeret de Maó, Josep Ametller i Pere Mata.

5791. PARRILLA HERMIDA, Miguel:

"La medicina militar española. Apuntes cronológicos para su historia"

Med. Cir. Guerra. 1965, 27, (3), 131-146.

5792. PARRILLA HERMIDA, M:

"Apuntes histórico sanitarios sobre el sitio de Gerona (1809)"

Med. Cir. Guerra 1968, (3-4), 7-18.

5793. PARRILLA HERMIDA, M:
"La hospitalización de la guarnición de Barcelona"
 Med. Cir. Guerra, 1969, (9), 7-10.
5794. PARRILLA HERMIDA, M:
"El primer director general de Sanidad Militar"
 Ejército (Madrid), 1971, (377), pp. 44-48.
Referència a Manuel Codorniu i Ferreres, metge militar nat a Esparraguera.
5795. PARRILLA HERMIDA, Miguel:
"Un Hospital militar de 1716"
 Med. Hist. 1972, (15).
Recull de dades sobre el projecte d'hospital militar a Barcelona l'any 1716, dins d'un manuscrit que tracta de les municions i queviures necessaris per la defensa de la ciutadella de Barcelona. S'hi dona una relació molt llarga dels medicaments necessaris. Iconografia.
5796. PARRILLA HERMIDA, M:
"Hospitales de España. VII. Datos sobre el Hospital militar de Mahón en 1807"
 Med. Hist. 1973, (29), pp. 3-4.
Referència als diversos diagnòstics que, per ordre de freqüència, i sobre un total de 1.164 malalts, són: galicosos, 372; sarna, 152; úlceres, 129; ferides, 98, i altres. Dades sobre fumigacions i cost de les estades.
5797. PARRILLA HERMIDA, M:
"Relación de medicamentos y material preciso para el funcionamiento de un hospital volante en 1793"
 Act. IV Congr. Esp. Hist. Med. Granada, 1973, III, 259-263.
Relació de medicaments i material, demanada per Josep Anton Capdevila, cirurgià major de l'exèrcit del Rosselló. Dades sobre aquest autor, que arribà a ésser cap del Cos de Cirurgia militar.
5798. PARRILLA HERMIDA, M:
"El doctor don Francisco Puig, cirujano mayor del ejército y la Escuela mallorquina de anatomía y cirugía"
 La Coruña (s.i.) 1975.
Sobre l'activitat a Galícia de Francesc Puig i Pallàs, que fou professor del Col·legi de Cirurgia de Barcelona, i després de Mallorca a finals del segle XVIII.
5799. PARRILLA HERMIDA, Miguel:
"Los médicos militares españoles y la expedición filantrópica de la vacuna antivariólica a América y Filipinas para la lucha contra la viruela"
 Ejército (Madrid), 1976, (437), 11-21.
Referència, entre altres, a Josep Salvany i Lleopart.

5800. PARRILLA HERMIDA, Miguel:
"El Dr. D. José Francisco Vendrell y Pedralbes"
 Galicia Clínica, 1977, (7), 523-529.
Es recorda la vinculació d'aquest metge, nascut a Barcelona l'any 1776, amb Galícia i, en especial, amb el Reial Col·legi de Cirurgia de Santiago.
5801. PARRILLA HERMIDA, M:
"Biografía del doctor José Salvany Lleopart"
 Asclepio, 1980, 32, 303-310.
Notícia de Salvany (n. Cervera, 1777) que participà en l'expedició de la vacuna de Balmis. Valoració de la seva tasca a Amèrica del Sud, des de Caracas fins al Perú i els Andes i la seva mort el 21-7-1810 a Cochabamba, Bolívia, per causa de la tuberculosi.
5802. PARRILLA HERMIDA, M:
"La Dirección de Sanidad Militar. Su primer director"
 Asclepio, 1980, 32, 295-302.
Recordatori de l'obra de Manuel Codorniu i Ferreras (n. Esparreguera), que l'any 1846 fou el primer Director de sanitat militar. Era fill d'un metge militar, i havia substituït a A. Hernández Morejón com a Protometge general de l'exèrcit.
5803. PARRILLA HERMIDA, M:
"Apuntes históricos sobre la subdelegación del Protomedicato en Cataluña"
 Asclepio, 1981, 33, 391-405.
Notícia sobre la creació del Protomedicat (1588, Jeroni Mediona) el protometge Miguel de Borbón (1759); el tinent del Protomedicat Antoni Pla (1763); Pere Güell (1770); Ignasi Muntaner (1792); Francesc Llorens, Vicenç Grasset i Gaspar Balaguer.
5804. PARRILLA HERMIDA, M:
"Apuntes históricos sobre la subdelegación del Real Protomedicato en Cataluña"
 Act. III CHMC, Lleida, 1981, I, 283-293.
Dades sobre l'evolució del Protomedicat a Catalunya, que funcionà entre 1588 i 1822, en que fou suprimit. Aportació de documentació de l'arxiu de Simancas, referent al segle XVIII (v. ref. anterior).
5805. PASCUAL, Josep M:
"Josep Alsina i Bofill. Enamorat del país"
 Metge i Societat, 1988, octubre-novembre, pp. 26-31.
 -- v.t. "Enamorat del país". El Punt, 30 d'agost de 1993.
Nota necrològica sobre el doctor Alsina
5806. PASCUAL ARTIAGA, Mercedes:
"Las reacciones de la población alicantina frente a la epidemia de fiebre"

amarilla de 1804"

Revista de Historia Moderna, 1998-1999, 17, 167-192.

5807. PASCUAL ARTIAGA, Mercedes:

"La beneficencia en Alicante (1735-1805)"

in A. Beneiro Lloris et al (edits) "Beneficència i Sanitat en els municipis valencians (1813-1942)", Alcoi, (Seminari d'estudis sobre la ciència) 1999, pp. 153-166

5808. PASCUAL i CARBÓ, Pompeu:

"Fortuna y desventura de D. Josep Pascual i Prats"

Girona (Tall. Graf. DCP) 1967, 29 pp.

Amb el mateix títol. v. Rev. Girona, 1976, 77, 191-195.

Text d'una conferència feta en ocasió de la 53 Assemblea Anual del Col·legi de Metges de Girona. Estudi de l'ambient mèdic de l'època a Girona i comentari sobre la participació de Pascual en el Congrés de Metges de Llengua Catalana de 1921. Relació dels seus articles.

5809. PASCUAL i CARBÓ, Pompeyo:

"Un médico de hogañio (1897) y un médico de antaño (1795 - 1869)"

An. Med. Cir, 1975, 51, (240), 117-126.

Referència només al metge "de antaño", Josep Pascual i Clarà, de Cassà de la Selva, i la seva activitat mèdica. Iconografia.

5810. PASCUAL MONTURIOL, F:

"La trágica aventura de Juan Rovira, el Icariano"

Solidaridad Nacional,

(1), 28 de juny de 1961, p. 12

(2), 29 de juny de 1961, p. 14

(3), 30 de juny de 1961, p. 12

(4), 1 de juliol de 1961, p. 12

(5), 2 de juliol de 1961, p. 16

(6), 4 de juliol de 1961, p. 13

(7), 5 de juliol de 1961, p. 12

Estudi extens de l'activitat de Joan Rovira, metge, m. a Nova Orleans el 1849 en plena joventut, que seguí la crida de Cabet per fundar a Icària (USA) una societat més justa.

5811. PASCUAL i MUNTANÉ, B:

"Actuación del Dr. D. Francisco Sanpots durante un período de la guerra de la independencia"

TCHCM, 1936, 7, 367-380.

5812. PASCUAL i PRATS, Josep:

"Historia del Colegio de Gerona, fundado en Montpellier por don Juan Bruguera, para estudiar medicina en aquella ciudad los hijos y patricios de

Gerona, por don Cristóbal Tomás, doctor en medicina de Montpellier y colegial que fué de dicho Colegio"

Rev. Girona, 1882, VI, 173.

5813. PASCUAL i PRATS, J:

"Notas para una bibliografía médica de la provincia de Gerona"

Girona (Imp. Paciano Torres) 1896. 47 pp.

Font interessant de dades sobre la producció mèdica gironina, recollida en una època en que no es feien aquest tipus d'estudis.

5814. PASCUAL i PRATS, José:

"Hablando de Alsium"

Armonía, (Girona), 1906, 2, (22). (15 d'agost de 1906)

5815. PASCUAL i PRATS, J:

"Apunte médico histórico del manantial 'Font d'En Miralles'. San Daniel. Gerona"

Therapia, 1915, 7, 344-352.

Descripció del manantial. Poca història. Publicat també al Butlletí del Col. de Metges de la prov. de Girona.

5816. PASCUAL RODRÍGUEZ, José:

"Francisco Romero, padre de la cirugía cardíaca"

Med. Hist. (3^o ep.) 1985, núm. 7.

Metge d'origen català, nat probablement a Concabella. Treball a Andalusia. Exili a França. Estudi sobre el treball de Romero, publicat a París el 1815, descrivint l'hidropericardias i el seu abordament quirúrgic. Romero havia estudiat al Col·legi de Cirurgia de Barcelona i signa com a metge "Gotholaunicus".

5817. PASCUAL SANTISO, Ricardo:

"José Quer y la polémica de la ciencia española"

Asclepio, 1965, 17, 215-230.

Nota sobre l'obra de Josep Quer i Martínez (n. Perpinyà, 1695 - m. 1764), cirurgia militar, viatger per Europa, autor d'una obra botànica important. Es valora l'interès de la seva contribució. Iconografia.

5818. PASCUAL, Ricardo:

"El botánico José Quer (1695-1764), primer apologista de la ciencia española"

Valencia (Cat. Inst. Hist. Med.) 1970. 82 pp.

Visió global de l'obra de Quer (pp. 1-34). es reproduceix en apèndix la "Apologia de la ciencia española" i el "Catálogo de los autores españoles que han escrito de Historia Natural", fonts breus, però importants, de documentació.

5819. PASCUCHI, Marcial:

"Introducció a l'epistolari del doctor J.M. Guardia"

Revista de Catalunya, 1927, vol. 6 (abril) i 1928, vol. 9 (novembre-desembre).
Nota sobre Josep Miquel Guàrdia i Bagur (1830-1897), metge menorquí que tingué una gran activitat literària a París.

5820. PASO, Alfonso:

"La Fundación Puigvert y su ilustre creador"

El Noticiero Universal, 31-5-1972.

Fragment d'una entrevista, que s'havia publicat a la Gaceta Ilustrada, on expressa algunes opinions sobre la fundació.

5821. PASQUAL, A.R:

"Vida del beato Ramon Llull, mártir y Doctor Iluminado"

Palma de Mallorca, 1891, 2 vols.

Traducció castellana, parcial, de "Vindiciae lullianae, sive demonstratio critica immunitatis doctrina beatus R. Lullius", Avignon, 1778, 4 vols.

5822. PASQUIER, Víctor:

"Notas sobre el farmacéutico español Pedro Benedicto Mateo (padre) a propósito de Condemberg"

Restaurador Farmac. 1862, 28, (8), 29.

Es refereix a Pere Benet Mateu, autor d'una farmacopea escrita el 1487.

5823. PASSA

"1854. Any del còlera"

Torelló. Programa de mà de la festa major. 1971.

5824. PASSALACQUA, V. Tavone:

"Sponti di medicina sociale nel 'De subventione pauperum' di Ludovico Vives, filosofo spagnolo (1492-1540)"

Pagine di Storia della Medicina, 1957, 1, 3-13.

5825. PASSARELL, Jaume:

"La reforma i el sanejament de la ciutat"

La Publicitat, 26 de juny i 3 i 4 de juliol de 1936.

Assenyala la necessitat de sanejar el districte cinquè de Barcelona.

5826. PASSERAT DE LA CHAPELLE, C.F:

"Reflexiones generales sobre la isla de Menorca, su clima, el género de vida de sus habitantes y las enfermedades que en ella reinan"

Maó (B. Fàbregues, impr.) 1901. 120 pp.

Es tracta d'una topografia mèdica de Menorca que fou traduïda per Llorenç Pons i Marquès. Edició de dos-cents exemplars.

5827. PASTOR y DAHLANDER, Emilio:

"Historia de la campaña científica del Dr. Ferrán en 1885 para la vacunación del cólera morbo asiático"

TCHCM, 1935, 5, 387-423.

Estudi extens d'aquesta campanya de vacunació per les zones de València, Múrcia i part d'Andalusia.

5828. PAU i ROIGÉ, Jordi:

"Morts mèdico-legals a Falset en el període 1641-1800"

Act. I Jorn. Hist. Med. Tarrac. Tarragona, 1989, II, s.p.

Estudi detallat de 123 òbits de caràcter mèdico legal, que representen aproximadament el 2% de la mortalitat total.

5829. PAU i ROIGÉ, Jordi:

"Aspectes sanitaris dels arxius parroquials del Priorat (s. XVI-XVIII)"

Barcelona tesi, (UB, Fac. Med. Reus) 1991.

Estudi molt extens, amb revisió de més de 80.000 inscripcions en llibres sacramentals. Analitza amb molt detall la presència de sanitaris en els pobles del Priorat. Contribució important al coneixement de la medicina d'aquesta comarca a l'Edat Moderna.

5830. PAU i ROIGÉ, Jordi:

"L'edat de defunció al Priorat entre els anys 1500-1800"

Gimbernat, 1990, 13, 193-200.

Anàlisi detallada per edats i per pobles en aquesta comarca. Gràfiques.

5831. PAU i ROIGÉ, Jordi:

"Aspectes sanitaris dels arxius parroquials del Priorat (segles XVI-XVIII)"

Barcelona (Seminari Pere Mata. UB), 1992, 144 pp.

Resum extens de la tesi doctoral de l'autor, presentada a la Facultat de Medicina de Reus. Revisa 83.712 inscripcions i aporta 534 sanitaris. Estudi de les nissagues.

5832. PAU i ROIGÉ, Jordi:

"Els sanitaris del Priorat (segle XVI a XVIII)"

VII Congr. Hist. Med. Cat. Tarragona, 1992, Resums p. 43.

Gimbernat, 1992, 17, 253-256

Dades sobre 533 sanitaris documentats, d'ells 47.7 % són cirurgians, 22.3 % metges o doctors en medicina, 13.3 % apotecaris, 11.8 % manescals, 7.3 % llevadores.

5833. PAU i ROIGÉ, Jordi:

"Cesàries post-mortem al Priorat entre els segles XVI a XVIII"

VII Congr. Hist. Med. Cat. Tarragona, 1992. Res. p. 43.

Gimbernat, 1992, 17, 257-260

Referència de cinc casos, tres d'ells a Falset i un a Ulldemolins i Capçanes. Reproducció de les dades d'aquest cas.

5834. PAU i ROIGÉ, Jordi:
"Estudio de las causas de defunción en el Priorato (Tarragona) en los siglos XVI, XVII y XVIII"
 in Carrillo, JL; Olagüe, G (edits): "Actas del XXXIII Congreso Internacional de Historia de la Medicina" Sevilla-Granada, 1992, Sevilla (SEHM), 1994, pp. 721-724
5835. PAU i ROIGÉ, Jordi:
"Relación natalidad - mortalidad oculta en una comunidad rural catalana (1594-1800)"
 in Carrillo, JL; Olagüe, G (edits): "Actas del XXXIII Congreso Internacional de Historia de la Medicina" Sevilla-Granada, 1992, Sevilla (SEHM), 1994, pp. 725-727
5836. PAU i ROIGÉ, Jordi; CHÀRLEZ i MARIN, Cristina:
"Els cent primers anys del Registre Civil de Riudecols (Baix Camp). Anàlisi de la mortalitat i les seves causes"
 Gimbernat, 1994, 21, 188-196
Dades sobre mortalitat a Riudecols (1871-1971), amb un total de 1.938 defuncions. Importància dels diagnòstics d'accident vascular i de la patologia cardiorespiratòria. Quatre taules.
5837. PAULÍS, Joan:
"El P. Francisco de Barbens"
 El Día Gráfico, 14 de gener de 1914, p. 8.
Nota sobre l'obra psiquiàtrica d'aquest religiós caputxí, de nom Ramon Janer Isan (1875-1920), nascut a Barbens.
5838. PAULÍS, Joan:
"A propósito de la lucha anticancerosa. Las señoras del Calvario"
 La Vanguardia, 11 de juny de 1925, p. 14
Sobre la lluita contra el càncer a Barcelona.
5839. PAULÍS, Joan:
"En la muerte de Ferrán"
 Bol. Col. Of. Med. Prov. Tarragona, 1929, 12, núm. 329, pp. 189-192.
Nota breu ran de la mort de Jaume Ferran
5840. PAULÍS i PAGÈS, Joan:
"La nostra gent: Ferran"
 Barcelona, (Llibr. Catalonia; col. Quaderns blaus) s.d. (1935) 74 pp.
Estudi ampli sobre la vida i obra de Jaume Ferran.
5841. PAULÍS, Juan:
"Albarrán y la autotraqueotomía"
 Clin. y Lab. 1962, 73, (432), 217-222.

5842. PAULÍS, Joan:
"Doctora Martina Castells Vallespi (Lérida, 1852 - Barcelona 1884)
 s.a. s.i.
Petit fulletó de dues pàgines de text i una fotografia, on s'explica breument la vida de la Dra. Martina Castells i Ballespi. Tot i que el segon cognom en el títol és amb "V", en el text és en la forma correcta "Ballespi".
5843. PAULÍS i PAGÈS, Joan:
"Cuando la tragedia asoma. Glosa de instante fatal"
 Inform. Colegial, 1969, (43), pp.57-58.
Necrologia del Dr. Joan Rubió i Sans, oftalmòleg.
5844. PAULÍS i PAGÈS, Juan, MARTÍNEZ PASSAPERA, E:
"Guy de Chauliac dans la littérature médicale catalane du Moyen Age"
 Montpellier, 1956. També a Rev. Med. Cubana, 1959, t. 70, (1), 1-13.
Dades sobre el metge Joan Falcó.
5845. PAULÍS PAGÈS, J; MONTERO VALDIVIESO, M. Y:
"Joaquín Albarrán. Genial artífice de la urología"
 La Habana 1963. 197 pp.
Aportació a la biografia de Joaquim Albarran, nat a Cuba, que feu els estudis de medicina a Barcelona i desenvolupà una gran activitat com a uròleg a Paris.
5846. PAULÍS PAGÈS, Juan, ZUBIRI VIDAL; Fernando:
"Ensayo biográfico del médico aragonés Juan Falcón"
 Arch. Est. Med. Aragoneses. 1962, (10-11), 7-33.
Notícia sobre aquest metge, d'origen aragonès, professor a Montpeller en el segle XIV.
5847. PAYEN, Jacques:
"'Flos florum' et 'Semita semitae'. Deux traités d'alchimie attribués à Arnaud de Villeneuve"
 Rev. d'Histoire des Sciences et leurs applications, 1959, 12, 289-300
5848. PAYNE, Stanley G:
"El olvidado papel de los Escamots en los años 30. ¿Existió realmente un fascismo catalán?"
 La Vanguardia, 2 de octubre de 1998, (Libros, pp. 6-7)
Notícia extensa de l'activitat de Josep Dencàs, metge i conseller de la Generalitat. Fotografies. La signatura és un pseudònim que correspon a Néstor Luján.

5849. PEDEMONTE i FEU, M; AULÍ i MELLADO, E:
"Medicamentos inorgánicos en una instrucción popular redactada por la Real Academia de Medicina de Barcelona a finales del siglo XIX"
Circ. Farm. 1972, (237), 511-518.

5850. PEDRALBA
"Excavaciones romanas en Tossa"
Diari de Barcelona, 15 de febrer de 1922, "Notas de Arte", núm. 68, s.p.
Comentaris sobre les excavacions fetes pel metge Ignasi Melé

5851. PEDRELL, Felip:
"Juan Carlos Amat"
La Vanguardia, 13 de juny de 1916, p. 6.
i (II), La Vanguardia, 1 de juliol de 1916, p. 8.
Article en dues parts sobre aquest músic i metge de Monistrol de Montserrat del segle XVII

5852. PEDRO i PONS, Agustí:
"Prof. Dr. Francisco Ferrer Solervicens"
Medicina Clínica, 1943, I (1).
Nota necrològica immediata, ran de la mort de FFS, catedràtic de Patologia Mèdica

5853. PEDRO i PONS, Agustín:
"El prof. Dr. Francisco Ferrer Solervicens"
AMB, 1951, (2), s.p.
Comentari breu sobre la vida, personalitat i obra mèdica del Dr. Ferrer Solervicens (1885-1943). Descripció d'alguns treballs. Iconografia.

5854. PEDRO PONS, A:
"El doctor L. Barraquer Roviralta en el ambiente médico barcelonés"
Medicina Clínica, 1959, XV, 5, 291-292.

5855. PEDRO PONS, A.
"El LXXV aniversario de la Academia de Ciencias Médicas"
in "Libro de Oro...", 1953, 19-24.
Evocació breu d'alguns aspectes de la història de l'Acadèmia en les seves diverses etapes.

5856. PEDRO PONS, A:
"In memoriam. El profesor Rafael Ramos Fernández"
AMB, 1955, (46), s.p.
Nota breu, ran de la mort de RRF, catedràtic de pediatria, a la sessió necrològica de la Fac. Med. de B.

5857. PEDRO PONS, A:
"La personalidad del profesor Mariano Soria"
 AMB, 1955, (46), s.p.
Comentari sobre l'obra del doctor Sòria, catedràtic d'oftalmologia, ran de la seva mort. Iconografia.
5858. PEDRO PONS, A:
"De las antiguas facultades de medicina al Hospital Clínico"
 in "Hospital Clínico. Cincuentenario...", 1957, 47-73.
 Publicat també a Med. Hist. en els dos primers fascicles de la revista. (32 pp.)
Treball extens, amb bona iconografia, en el que explica els antecedents de l'ensenyament de la medicina a Catalunya. Dedicava una certa extensió a l'etapa de la universitat de Cervera, comentant l'obra d'un dels seus alumnes, el Dr. Argerich, que va anar a l'Argentina; breument l'etapa del Col·legi de Cirurgia; i amb detall la creació de la nova facultat, el pas de Cajal com a professor, i sobretot els professors que l'autor conegué en la seva època d'estudiant. Iconografia interessant.
5859. PEDRO PONS, Agustí:
"Necrológica. El Dr. F. Gallart Monés (1880-1960)"
 Medicina Clínica, 1960, 35 (1), pp. 58-60.
Nota necrològica i fotografia
5860. PEDRO PONS, Agustí:
"Maestros y discípulos"
 Barcelona (Univ. B) 1962.
Lliçó inaugural de curs de la Universitat. Referència a nombrosos professors de la facultat del seu temps
5861. PEDRO PONS, A:
"Necrología del profesor Farreras"
 Medicina Clínica, 1968 (6)), pp. 377-378.
Nota breu sobre el seu deixeble més important, immediatament després de la seva mort.
5862. PEDRO PONS, A:
"Farreras, una vida truncada en su plenitud"
 Medicamenta, 1968, 50, (453), 5-6.
Nota breu sobre Pere Farreras i Valentí (1916-1968), feta pel seu mestre, en ocasió de la seva mort.
5863. PEDRO PONS, A:
"Ignacio Barraquer. El hombre y su obra"
 Med. Hist. 1968, (46). 15 pp.
Estudi d'alguns aspectes de la vida i obra d'Ignasi Barraquer i Barraquer (1888-1965), impulsor del desenvolupament de l'oftalmologia entre nosaltres.

5864. PEDRO PONS, A:
"La medicina a Barcelona al començament del segle XX"
 Act. I CIHMC, Barcelona, 1970, II, 13-22.
Visió general de l'exercici de la medicina en els anys de començament de segle. Record de diversos metges: Bartomeu Robert, Hernández Luna, Francesc Esquerdo, Martín Vallejo, Francesc Ferrer Solervicens. Panorama de la medicina d'una època.
5865. PEDRO PONS, A:
"Pequeña historia de la Real Academia de Medicina y perspectiva de su futuro"
 An. Med. Cir. 1970, (núm. extr.) 57-71.
Revisió succinta de la història de la RAM de B, en ocasió del segon centenari. Comenta amb un cert detall l'època fundacional (pp. 57-65), molt ràpidament les etapes següents i fa consideracions sobre el futur de l'Acadèmia.
5866. PEDRO PONS, A:
"Prof. Dr. D. Pedro Farreras Valentí"
 Anal. Med. (sec. med) 1970, (1), p. 92.
5867. PEDRO PONS, A; BLAJOT, Ignacio:
"En memoria del doctor Farreras"
 Destino, 1 de juny de 1968, núm. 1.600, pp. 58-59.
Inclou una fotografia de Pere Farreras i Valentí.
5868. PEDRO PONS, A; CABRÉ PIERA, J:
"In memoriam"
 Medicina Clínica, 1965, 44 (6), pp. 369-374.
En record de Xavier Vilanova i Montiu, catedràtic de Dermatologia.
5869. PEDRO i PONS, A; GUITIER, J; TOLOSA, E:
"Homenaje al Dr. Luis Barraquer Roviralta"
 Medicina Clínica, 1950, XV, (5),
Record de l'obra d'aquest neuròleg, feta a l'hospital de sant Pau de Barcelona.
5870. PEDRO-BOTET i MONTOYA, Maria Lluïsa:
"L'endocrinologia en la 'Revista Médica de Barcelona'"
 Gimbernat, 1986, 6, 283-296.
Anàlisi dels escrits de tema endocrinològic publicats a la revista. Interès principal de la diabetes mellitus (27 ref.): diagnòstic, paper de la insulina. Treballs de Rossend Carrasco. Eix hipotàlam-hipofisari, 8 treballs; patologia tiroïdal, 7 treballs; estats intersexuals (5 treballs). Altres aspectes. Apèndix amb relació dels treballs.
5871. PEDROL CLOTET, Enric:
"Neurologia y Revista Médica de Barcelona"

Gimbernat, 1985, 4, 231-242.

Anàlisi de 60 treballs de tema neurològic publicats a RMB (1924-1936) que representen el 5.74 % de la producció total. Importància de la PGP i l'encefalitis epidèmica (brot de Barcelona de 1931-32). Ref. a la terapèutica. Els col·laboradors més freqüents són B. Rodríguez Arias, J. Cuatrecasas, Pons Balmes, Egas Moniz, entre altres.

5872. PEGO BUSTO, Armando:

"Vida y obra del cirujano José Ribera y Sans (1852-1912)"

Archiv. Iberoam. Hist. Med. 1951, 3, 205-263.

Estudi extens sobre Josep Ribera (n. Tivissa, 1852), que fou catedràtic de cirurgia de Madrid. Batxillerat a Reus; amiatat, en els anys d'adolescència amb Eduard Toda i Antoni Gaudí. Interès per Poblet. Acabà el batxillerat a Almeria. Estudis de medicina a Granada.

5873. PEGO BUSTO, Armando

"Sobre los títulos del Doctor Casal"

Medicina Asturiana, 1967, (8).

5874. PEIRÓ i COMES, J:

"Contribución al catálogo general de la literatura homeopática"

Barcelona, 1924.

Inclou alguns homeòpates catalans.

5875. PEIRÓ i RANDO, Enric:

"Comenge, sociólogo"

Med. Clin. 1943, I, (4), 278-280.

Nota breu sobre Lluís Comenge i Ferrer.

5876. PEIRÓ i RANDO, Enric:

"Academia Médico-Homeopática de Barcelona. Conmemoración del 70 aniversario de su fundación"

s.i. 1960.

Inclou una fotografia de Joan Sanllehy i Metges, amb una petita biografia.

5877. PEIRÓ i RANDO, Enrique:

"El Dr. Francisco Durán Reynals, médico español"

Act. I Congr. Esp. Hist. Med. Madrid, 1963, 457-460.

Comentari breu sobre la vida i obra de FDR (1899-1958), a càrrec d'un company seu d'estudis. Interessant per a conèixer alguns aspectes dels anys barcelonins de Duran.

5878. PEIRÓ i RANDO, Enric:

"La obra científica del Dr. Letamendi"

An. Med. Cir. 1968, 48, (205), 41-53.

Comentari sobre alguns aspectes de l'obra letamendiana.

5879. PEIRÓ i RANDO, Enric:

"El Doctor Lluís Comenge i Ferrer, historiador de la medicina (1854-1916)"

Act. I CIHMC, Barcelona, 1970, I, 143-148.

Nota breu i comentari sobre la vida i obra del Dr. Comenge. Dades sobre el seu caràcter i afabilitat. Anecdolari.

5880. PEIRÓ i RANDO, Enric:

"Notícies històriques sobre la medicina homeopàtica a Catalunya"

Act. I CIHMC, Barcelona, 1970, II, 43-63.

Treball extens en el qual es dona notícia d'un considerable nombre de metges que practicaren l'homeopatia a Catalunya. Detall resumit de l'obra d'alguns d'ells. Menció de les revistes: "Revista Homeopàtica Catalana", "El Consultor Homeopàtico" i altres. Activitat de l'Acadèmia Mèdico Homeopàtica de Barcelona. Treball interessant per conèixer el desenvolupament de la doctrina homeopàtica entre nosaltres.

5881. PEIRÓ i RANDO, Enric:

"Notes sobre els primers treballs de Francesc Duran i Reynals"

Act. I CIHMC, Barcelona, 1970, IV, 64-66.

Records personals de l'autor sobre els anys d'estudiant i primers anys com a metge de FDR. Treball a l'Institut de Fisiologia i al Laboratori Municipal amb A. Pi i Sunyer i R. Turró. Notícia de les seves primeres publicacions sobre temes d'anafilàxia.

5882. PEISSE, L:

"La médecine et les médecins: philosophie, doctrines, institutions, critiques, moeurs et biographies médicales"

Paris (J.B. Baillière) 1837. 2 vols. 404 + 452 pp.

Referència a Orfila, t. II, 434-440.

5883. PELÁEZ, Manuel J:

"Pensamiento político y jurídico en la 'República original sacada del cuerpo humano' del médico de Balaguer Jeroni de Merola. Nuevas aportaciones"

Act. III CHMC, Lleida, 1981, I, 294-301.

Comentaris sobre aquest llibre de J. Merola (1587). Valora l'analogia que es fa entre els òrgans del cos humà i els del cos social de l'estat. 27 notes.

5884. PELÁEZ, Manuel J:

"Médicos y juristas catalanes en Bolonia durante los siglos XVII y XVIII"

Gimbernat, 1984, I, 242-320.

Estudi molt extens. Apèndix documental. Valora principalment la part jurídica. Menció de diversos estudiants mèdics: Pere de Casas (n. Lleida, + c.1605), Josep García, de Barcelona, i algun altre.

5885. PELÁEZ, Manuel J; SÁNCHEZ PÉREZ, Sixto:

"Medicina Legal en el Liber Judiciorum"

Gimbernat, 1985, 3, 373-384.

Estudi sobre aspectes mèdico legals del "Fuero Juzgo", que també fou vigent a la Catalunya de l'Alta Edat Mitjana.

5886. PELÁEZ GÓMEZ, Andrés:

"Una participación española en la medicina del Renacimiento"

Medicamenta, 1961, 36, (379), 102-104.

Breu referència a l'obra de Miquel Servet, dins del marc d'una visió més general de la circulació.

5887. PELÁEZ REDONDO, Julio:

"Letamendi: ecos y facetas del hombre y de su obra"

Fol. Clin. Intern. 1967, 27, (2), 73-87.

Dades sobre la vida de Letamendi, Valoració teòrica de la seva obra. Els conceptes de medicina, antropologia i ciència. Idees sobre l'ensenyament. Aspectes professionals. Testimoni de la societat del seu temps. Altres aspectes.

5888. PELÁEZ REDONDO, Julio:

"Pedro Ferreras Valentí"

Noticias Médicas, 1968, núm. 153, p. 1.

Nota necrològica breu.

5889. PÉLICIER, Yves:

"Un grand catalan du XIII siècle, Ramon Llull"

Rev. Psychol. des Peuples, 1970, 25, 190-196.

5890. PÉLICIER, Yves:

"Ramon Llull: une science de l'âme pour l'action"

Act. I CIHMC, Barcelona, 1970, I, 281-286.

Relacions de l'obra de Llull amb el context de la seva època. Utilització dels medis dialèctics al servei de la fe. La conversió com a medicina de l'ànima. Coneixença dels conflictes interns: defallença, angoixa. Obra enfocada d'una forma profunda, pràctica i eficaç al servei de l'home.

5891. PELLICER JEREMÍAS, Emilio:

"El primer Asilo Naval Español"

La Vanguardia, 27 de gener de 1948, p. 2.

Breu record de l'asil fundat a Barcelona el 21 d'octubre de 1877 pel mariner Josep Ricart i Giralt.

5892. PELLICER i CARALT, Montserrat; PERIS i ROIG, Jacint; PEDREROL i MAS, Marta:

"Epidèmia de còlera al Vendrell el 1911"

Gimbernat, 1985, 3, 385-396.

Dades sobre l'epidèmia a sis localitats del Baix Penedès, amb 37 defuncions. Valoració del període postepidèmic.

5893. PELLON, Inés:

"La teoría atómica química según algunos libros de texto catalanes del siglo XIX"

in Act. III Trobades Història de la Ciència i de la Tècnica, Barcelona, 1995, pp. 419-425.

Assenyala que cap a l'any 1880 la teoria atòmica ja estava plenament admesa a Catalunya

5894. PENÉLOPE:

"Un autor de casa"

La Vanguardia, 2 de febrer de 1992, p. 22

Nota sobre l'obra teatral de Jaume Salom, oftalmòleg, autor d'una cinquentena d'obres, recordant la representació d'una obra seva a Washington.

5895. PENNINI DE VEGA, E; LANDÁBURU, A.J; KOHN LONCARICA, A.G; LARDIES GONZALEZ, J:

"La inmigración médica española en la Argentina"

Act. 27 Congr. Int. Hist. Med. Barcelona, 1980, 188-194.

Referència breu a l'obra d'alguns metges emigrats, entre ells els catalans Capdevila, Argerich i Gaffarot, en el segle XVIII; Sebastià Carbó, Joan Biale, Antoni Palau, en el segle XIX; Joaquim Trias, Lluís Sayé i Joan Cuatrecasas, en el segle XX.

5896. PEÑA y ORTÍZ, Manuel de la:

"Farmacias y farmacéuticos"

La Vanguardia, 8 d'octubre de 1904, pp. 4-5

Comentari crític del treball de Narcís Duran i Desumvila "El problema de la limitación". Fou contestat per F. Kirner el 12 d'octubre i per Eduard Finestres el 3 de novembre.

5897. PEÑA PÁEZ, Ignacio de la; VIESCA TREVIÑO, Carlos; CASALES ORTÍZ, Gabino:

"Presencia de la cirugía española en México en el siglo XVIII (Real Colegio de Cirugía)"

Act. 27 Congr. Int. Hist. Med. Barcelona, 1980, I, 195-198.

S'esmenta breument, entre altres, l'obra d'Andreu Montaner i Virgili, i les relacions del Col·legi de Mèxic amb els de Cadis i Barcelona.

5898. PEÑA PINEDA, Alfonso de la:

"Joaquín María Albarrán. 1860-1910"

Medicina Clínica, 1960, 35 (5), 378-384.

Nota biogràfica. Fotografia de Joaquim M. Albarrán Domínguez, que havia estudiat medicina a Barcelona i fou professor d'Urologia a París.

5899. PEÑA PINEDA, Alfonso de la:
"Joaquín María Albarrán"
 Rev. Urología, 1961, 19, (2), 71-89. (México)
5900. PEÑA PINEDA, Emilio de la:
"Primer centenario del doctor Joaquín Albarrán"
 Medicamenta, 1960, 33, (356), 352-354.
Comentari sobre l'obra del doctor Albarran. Estada a Barcelona des dels 9 anys, amb el seu padri el Dr. Fàbregas. Estudis a Barcelona. Estada a Paris. La seva activitat. Formà part de la comissió francesa per informar sobre la vacuna de Ferran: l'informe fou negatiu.
5901. PERA, Cristóbal:
"Uno de los más importantes maestros"
 La Vanguardia, 18-3-1971. p. 4
Nota necrològica ran de la mort del Dr. Agusti Pedro i Pons.
5902. PERA JIMÉNEZ, Cristóbal:
"La vida y la obra de don Antonio Cortés. Biografía de un cirujano"
 Sevilla (Publ. Univ. Sevilla) 1975. 374 pp.
Estudi biogràfic extens d'Antoni Cortés i Lladó (n. Gràcia, 1887 - + 1981), catedràtic de cirurgia de Sevilla (1919) i president de la RAM de Sevilla durant divuit anys.
5903. PERA MADRAZO, Carlos:
"Historia de la cirugía biliar. Su desarrollo en España"
 Sevilla, 1983.
Discurs de recepció a la RAM de Sevilla. Es valora l'aportació de Salvador Cardenal, Josep Ribera i Sans i Enric Ribas i Ribas. S'hi afegeix una nota de J. Pi i Figueras on tracta el mateix tema, però circumscrit a Catalunya.
5904. PERARNAU i ESPELT, Josep:
"Dos tratados espirituales de Arnau de Vilanova en traducción castellana medieval; 'Dyalogus de elementis catholicae fidei' y 'De helemosina et sacrificio'"
 Anthologica Annua, 1975-1976, 22-23, 476-630.
 v.t. amb el mateix títol: Roma (Publicaciones del Instituto Español de Historia Eclesiástica). (monografias, 25), 1976.
5905. PERARNAU i ESPELT, Josep:
"Troballa de tractats espirituals perduts d'Arnau de Vilanova"
 Revista Catalana de Teologia, 1976, 1, 489-512.
5906. PERARNAU, Josep:
"Ramon Llull, anacrònic?"

Tele/Exprés, 3-11-1976. p. 15.

Comentari breu sobre la vigència de l'obra lul·liana, en ocasió del segon Congrés Internacional de Lul·lisme. Extensió dels estudis sobre el tema.

5907. PERARNAU i ESPELT, Josep:

"L' 'Alia Informatio Beguinorum' d'Arnau de Vilanova"

Barcelona (Facultat de Teologia de Barcelona) 1978

Fa una relació de la producció espiritual i teològica d'aquest autor.

5908. PERARNAU i ESPELT, Josep:

"Tractats espirituals d'Arnau de Vilanova en la biblioteca del cardenal Nicolau de Cusa (1401-1464)"

Rev. Cat. Teologia, 1981, 6, pp. 77-88

5909. PERARNAU i ESPELT, Josep:

"Un text català de Ramon Llull desconegut: la *Petició de Ramon al Papa Celestí V per a la conversió dels infidels*. Edició i estudi"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1982, 1, pp. 9-46.

Anàlisi d'un text desconegut trobat a partir de l'escorcoll d'un manuscrit. La renúncia del papa ermità Blanquerna en l'obra de Llull. La renúncia de Celestí V, Papa breu temps el 1294. El problema de la violència. Transcripció del text, breu de 87 línies impreses. Notes i index de mots.

5910. PERARNAU i ESPELT, Josep:

"Activitats i fórmules supersticioses de guarició a Catalunya en la primera meitat del segle XIV"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1982, 1, 47-78.

Notícies trobades en registres dels Arxius Diocesans de Barcelona i Girona. Transcripció de 12 documents, alguns molt breus, entre 1303 i 1348, abans de la pesta. El primer fa esment de dues dones de Sant Pere de Ribes, Orpina i Ramona. Guarició de malalties dels ulls, gotornons del coll. Altres: Gueralda de Codina, de Subirats; Benvinguda de Masnovell. Esment de les herbes emprades en els tractaments. Altres dades.

5911. PERARNAU i ESPELT, Josep:

"Lo sisè seny, lo qual apel·lam Affatus de Ramon Llull"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1983, 2, 23-121.

Dades sobre el sisè sentit, identificat amb l'expressió verbal, que seria 'un sentit homologable amb els cinc coneguts'. Estructuració del sentit. La veu i l'audició. Transcripció del text (pp. 59-96), i index de mots. També transcripció del 'Liber de locutione angelorum' (pp. 104-121).

5912. PERARNAU i ESPELT, Josep:

"Les primeres gestions per a l'erecció d'Estudi Universitari a Barcelona (1310) i a Girona (1446)"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1984, 3, 243-250.
Transcripció d'un document de Barcelona, 1310, referent a estudis de lleis, i cinc documents de Girona, 1446, demanant la creació d'un Estudi General.

5913. PERARNAU i ESPELT, Josep:
**"Recensió de: "Josep M. Calbet Camarasa, Jacint Corbella i Corbella:
'Diccionari Biogràfic de Metges Catalans"**
Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1984, 3, 308-309.

5914. PERARNAU i ESPELT, Josep:
**"El lul·lisme de Mallorca a Castella a través de València. Edició de l'Art
abreujada de confessió"**
Arxiu de Textos Catalans Antics, 1985, 4, 61-172.
Estudi sobre alguns aspectes de la difusió de l'obra i les idees de Llull.

5915. PERARNAU i ESPELT, Josep:
"'La Disputació de cinc savis' de Ramon Llull. Edició i estudi del text català"
Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1986, 5, 7-229
-- v.t. Recensió de Jaume de Puig: ATCA, 1988-1989, vols. 7-8, pp. 336-338
*Edició de l'únic text català conegut d'aquesta obra. El contingut en relació al text
de la petició de Llull al papa Celestí V. Índex de mots.*

5916. PERARNAU i ESPELT, Josep:
"Indicacions esparses sobre lul·lisme a Itàlia abans de 1450"
Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1986, 5, 296-302
Interès pel coneixement de la difusió de les doctrines lul·lianes.

5917. PERARNAU i ESPELT, Josep:
**"Tres notes entorn de la Biblioteca Papal: I. L'exemplar del *De mysterio
cymbalorum* d'Arnau de Vilanova ofert a Bonifaci VIII"**
Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1987, 6, 299-303.
*Anàlisi acurada del manuscrit que identifica com a ofert per Arnau al papa
Bonifaci VIII a Perusa l'any 1301. Forma part de les obres espirituals d'Arnau.
Fem notar la lletra "i" en el mot *cymbalorum*, que en altres treballs és "y".*

5918. PERARNAU i ESPELT, Josep:
"Arnau de Vilanova. Metge, diplomàtic, teòleg (1240? - Gènova, 1311)"
dins. *La nostra gent. Història de Catalunya.*, Les arrels. I. Barcelona (Plaza &
Janés), 1988, pp. 164-168.

5919. PERARNAU i ESPELT, Josep:
**"El text primitiu del *De mysterio cymbalorum Ecclesiae* d'Arnau de Vilanova.
En apèndix el seu *Tractatus de tempore adventus Antichristi*"**
Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1988-1989, vols. 7-8, pp.7-
169.

Relació entre el "De mysterio cymbalorum..." i el text sobre la vinguda de l'Anticrist. Importància per conèixer el pensament 'escatològic' d'Arnau en els anys 1297-1301. L'estada aquest anys a París, com a ambaixador de Jaume II.

5920. PERARNAU i ESPELT, Josep:

"Guiu Terrena crítica Arnau de Vilanova. Edició de la "Quaestio utrum per notitiam Sacrae Scripturae possit determinate sciri tempus Antichristi". En apèndix tres fragments de teòlegs contemporanis relatius a la tesi escatològica arnaldiana"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1988-1989, vols. 7-8, pp. 171-222. .

Posició d'alguns teòlegs front a les idees d'Arnau. Repercussions durant la seva estada a París. Topada amb la Inquisició.

5921. PERARNAU i ESPELT, Josep:

"Noves dades biogràfiques de mestre Arnau de Vilanova"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1988-1989, vols. 7-8, pp. 276-282.

Referències a Martí d'Ateca, contrari d'Arnau; Guiard de Cressonessart, encausat com a heretge a París; i sobre la darrera visita d'Arnau a Robert d'Anjou, pretendent a la corona de Sicília.

5922. PERARNAU i ESPELT, Josep:

"Fragments en català del tractat perdut d'Arnau de Vilanova *De fine mundi* en una disputa entorn de les previsions escatològiques (Vilafranca del Penedès i Barcelona, 1316-1317)"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1988-1989, vols. 7-8, pp. 282-287.

Dades sobre aquest text descobert a l'Arxiu Provincial de Girona.

5923. PERARNAU i ESPELT, Josep:

"Recensió de: "Marcel Salleras i Carolà. *Bibliografia lul·liana (1974-1984)*"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1988-1989, vols. 7-8, pp. 338-341.

Recensió extensa donant notícia d'aquest recull bibliogràfic important i de caràcter monogràfic, entorn de l'obra de Lhull.

5924. PERARNAU i ESPELT, Josep:

"Profetismo gioachimita catalano da Arnau de Vilanova a Vicent Ferrer"

in *"Il profetismo gioachimita tra Quattro-cento e Cinquecento"*. Atti III Congr. Intern. Studi Gioachimiti, 1989, Genova (Marietti), 1991, 401-404.

5925. PERARNAU i ESPELT, Josep:

"Recensió de "Lluís Cerveró i Martí. *La Medicina en la literatura valenciana del segle XVI*"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1990, 9, pp. 392-393.

5926. PERARNAU i ESPELT, Josep:

"L'*Ars catholicae philosophiae* (primera redacció de la *Philosophia catholica et divina*) d'Arnau de Vilanova". En apèndix les dues lletres que acompanyaven les còpies destinades a Bonifaci VIII i al Col·legi Cardenalici i les requestes a Benet XI i al cambrer papal en seu vacant. Edició i estudi del text"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1991, 10, pp. 7-223.

Edició d'aquest tractat arnaldia del que se'n coneixen com a mínim set còpies manuscrites. Estudi introductori molt extens (pp. 7-56), text (pp. 57-161), taula de mots i apèndix.

5927. PERARNAU i ESPELT, Josep:

"Una hipòtesi relativa a Bernat de Barriac"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1991, 10, 277-283.

Nota sobre mestre Bernat, metge del rei de Mallorca (c. 1310). Esmentat en una còpia de la traducció catalana de la Cirurgia de Teodor de Lucca, conservada a la Universitat de Graz. Possible identificació amb Bernat de Barriac, esmentat en un document de Castelló d'Empúries l'any 1307.

5928. PERARNAU i ESPELT, Josep:

"Recensió de: "Jordi Canal i Morell. Una vila catalana davant la mort. La pesta de 1650 a Olot".

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1991, 10, 418-419.

5929. PERARNAU i ESPELT, Josep:

"L'*Allocutio christini* d'Arnau de Vilanova. Edició i estudi del text"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1992, 11, pp. 7-135.

Edició d'aquest text dins de la línia dels escrits religiosos d'Arnau i la polèmica sobre l'arribada de l'Anticrist. Se'n coneixen tres manuscrits.

5930. PERARNAU i ESPELT, Josep:

"El receptari del sabadellenc Joan Martina (1439) (Carpentras, Biblioteca Inghimbertine, ms. 126, ff. 86-90, etc.)"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1992, 11, 289-328.

Aquest receptari sembla recollit més per interès personal privat que no pas per cap dedicació sanitària. Índex molt detallat de noms.

5931. PERARNAU i ESPELT, Josep:

"Narració d'un accident, mortal?. Sabadell 16 d'agost del 1438"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1993, 12, 315-316.

Transcripció d'un document breu en el qual es dona notícia d'un accident, amb ganivet, considerat fortuït i del que se n'exculpa el causant.

5932. PERARNAU i ESPELT, Josep:

"Problemes i criteris d'autenticitat d'obres espirituals atribuïdes a Arnau de Vilanova"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1994, 13, 25-103.
Anàlisi extensa i detallada del tema.

5933. PERARNAU i ESPELT, Josep:
"Edició i cura de les "Actes de la I Trobada Internacional d'Estudis sobre Arnau de Vilanova".

S'han publicat, en dos volums (1994, XIII; i 1995, XIV) a la col·lecció d'Arxiu de textos Catalans Antics (TCT), 425 + 319 pp.

Reunió d'una quantitat i volum importants de treballs entorn de l'obra d'Arnau. Instrument útil d'estudi per a conèixer alguns aspectes d'aquesta obra. El segon volum recull molt més els aspectes mèdics.

5934. PERARNAU i ESPELT, Josep:
"Fragments catalans del *De helemosina et sacrificio* d'Arnau de Vilanova"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1996, 15, 400-405.

Estudi de quatre fragments breus de l'obra, comparant-los amb les traduccions italiana i castellana medieval.

5935. PERARNAU i ESPELT, Josep:
"De Ramon Llull a Nicolau Eimeric"

Barcelona, 1997

Text de la lliçó inaugural de curs de la Facultat de Teologia de Barcelona el 8 d'octubre de 1997. Important per a conèixer el pensament de Llull i la manipulació que féu l'inquisidor Eimeric dels textos de Llull.

-- v.t. amb el mateix títol el text, extens amb aparell erudit, a ATCA, 1997, 16, pp. 7-129.

5936. PERARNAU i ESPELT, Josep:
"Un paràgraf del *Primer del cristià* de Francesc Eiximenis inspirat en el *De mysterio cymbalorum* d'Arnau de Vilanova"

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 1998, 17, 507-510

Referència breu a una analogia observada entre els dos textos esmentats.

5937. PERARNAU i ESPELT, Josep:
"Recensió de "Arnaldi de Villanova *De esu carniū, ...*" edit per Dianne M. Bazell, a Arnau de Vilanova: *Opera medica omnia*, vol. XI.

Arxiu de Textos Catalans Antics, (ATCA), Barcelona, 2000, 19, 694-696.

5938. PERARNAU, Josep; SANTI, Francesco:
"Villeneuve (Vilanova, Arnould de)"

in Dictionnaire de Spiritualité, Paris (Beauchesne) 1993, CIV.CV, 785-797.

5939. PERAY MARCH, J de:

"En las bodas de oro de nuestro nosocomio. El Dr. Vidal Solares y sor

Mercedes Viza"

Bol. Hosp. Niños Pobres de Barcelona, 1936 (maig).

5940. PERAZA DE AYALA, Trino:

"La psiquiatría española en el siglo XIX"

Madrid (CSIC) 1947. 160 pp.

Estudi extens sobre el tema. Referències a la frenologia i Cubí; l'obra de Mata i Esquerdo a Madrid; Giné, Pi i Molist, Drumén, Letamendi, Galceran, entre altres. Menció de diversos manicomis.

5941. PERAZA DE AYALA, Trino:

"Ferrán"

Madrid, 1956. 8 pp.

Fulletó breu sobre el Dr. Ferran, ran del XV Congrès Int. d'Història de la Medicina. Madrid, 1956.

5942. PERCEVAL, Josep M.

"El casal del Metge"

Jano, 11-17 de maig de 1990, núm. 907, pp. 132-133.

Revisió històrica de l'origen i evolució de la Mutual Mèdica de Catalunya i Balears.

5943. PERDIGUERO, E:

"La Fraternidad Médico Farmacéutica' (Alacant, 1886-1888). La lluita per l'hegemonia en la gestió de la salut i la malaltia"

XIV Congr. Metges i Biòlegs Llengua Catalana. Palma de Mallorca, 1992, Resums p. 71.

Dades sobre aquesta revista, que fou la primera publicació mèdica a Alacant. Freqüència quinzenal. Articles contra l'intrusisme. L'ús d'específics estrangers.

5944. PERDIGUERO GIL, E:

"Medio ambiente y paludismo: la vega Baja del Segura en el primer tercio del siglo XX"

in Barona, JL; Cortell Moya, J; Perdiguero Gil, E: "Medi ambient i salut en els municipis valencians. Una perspectiva històrica" Sueca (Seminari d'Estudis sobre la Ciència; Ajuntament de Sueca) 2002, pp. 207-217.

5945. PERDIGUERO GIL, E:

"Con medios humanos y divinos: la lucha contra la enfermedad y la muerte en Alicante en el siglo XVIII"

Dynamis, 2002, 22, 121-150.

5946. PERDIGUERO GIL, E; BERNABEU MESTRE, J:

"La col·lectivització de l'assistència mèdica a Alacant en el segle XVIII. Els metges de la ciutat"

in Pla-Puig, C, et al (coords) "Actes III Trobades Hist. Cència i Tècnica als Països

Catalans". (Soc. Cat. Hist. Ciència i Tècnica) 1995, pp. 199-205
Valoració del paper dels metges assalariats al servei de la ciutat i també cirurgians i llevadores. El procediment de contractació. El problema de l'edat avançada dels titulars. Anàlisi de les seves funcions.

5947. PERDIGUERO GIL, E; RAMOS, JR; MONCHO, J:
"Els accidents de treball a la ciutat d'Alcoi a l'inici del segle XX (1900-1911)"
in Blanes, G et al. (coords.) Actes de les IV Trobades d'Història de la Ciència i de la Tècnica. Alcoi-Barcelona (Soc. Cat. Hist. Ciència i Tècnica), 1997, 329-338
Taula dels expedients per accident de treball. Màxim en el 1903 (285 expedients) , però distribució molt irregular. Valoració de l'edat (màxim entre 18 i 40 anys), sexe (dones, entre 7 i 8 %), hora (màxim al matí), Fàbriques amb més accidents.

5948. PEREIRA, Michela:
"La opera mediche di Lullo in raporto con la sua filosofia naturale e con la medicina del XIII secolo"
Estudios Lulianos, 1979, 23, (1), 5-35.

5949. PEREIRA, Michela:
"Bernardino Lavinheta e il lullismo parigino del XVI secolo"
Interpres, 1983-1984, 5, 242-265

5950. PEREIRA, Michela:
"Quintessenza alchemica"
Kos, 1984, 7, 33-54
Referència a Ramon Llull.

5951. PEREIRA, Michela:
"Stratificazione dei testi nel corpus alchemico pseudolulliano"
in "Le edizioni dei testi filosofici e scientifici del '500' e del '600'". Milano, 1986, pp. 91-97.

5952. PEREIRA, Michela:
"Sulla tradizione testuale del 'Liber de secretis naturae seu de quinta essentia' attribuito a Raimundo Lullo: le due redazioni della 'Tertia distinctio'"
Archi. Intern. Histoire des Sciences, 1986, 36, 1-16.

5953. PEREIRA, Michela:
"Filosofia naturale lulliana e alchimia. Con l'inedito epilogo del 'Liber de secretis naturae seu de quinta essentia'"
Rivista di Storia della Filosofia, 1984, 41, 747-780.

5954. PEREIRA, Michela:
"La legenda di Lullo alchimista"
Estudios Lulianos, 1987, 27, 145-163.

5955. PEREIRA, Michela:
"The alchemical corpus attributed to Raymond Lull"
 London (The Warburg Institute. University of London), 1989, 119 pp.
Text important sobre el tema, amb bibliografia àmplia.
5956. PEREIRA, Michela:
"Arnaldo de Villanova e l'Alchimia. Un'indagine preliminare"
 Arxiu de Textos Catalans Antics, 1995, 14, 95-174.
5957. PEREIRA, Michela:
"Recensió de: *Le Rosier alchimique de Montpellier. Lo Rosari. Texte, traduction, notes et commentaire par Antoine Calvet...*"
 Arxiu de Textos Catalans Antics, 1999, 18, 841-844
5958. PERELLÓ, A.M:
"L'Aula d'Anatomia i la Casa de les Comèdies: dos establiments vinculats a l'Hospital de la Santa Creu (segle XVII)"
 Quaderns d'Història de Barcelona, 1995, I, 85-94.
5959. PERELLÓ, Antònia M:
"Establiments d'assistència pública i caritat a Barcelona durant el segle XVII"
 Serra d'Or, 1996, desembre, núm. 444, pp. 49-52.
Nota sobre la casa de la Misericòrdia i la casa dels Infants Orfes, amb sis il·lustracions.
5960. PERELLÓ, Jorge:
"El profesor Dr. Fernando Casadesús"
 AMB, 1951, (7), s.p.
Visió de la personalitat i obra del Dr. Casadesús, catedràtic d'ORL de Barcelona (1926). Activitat. Treballs. Iconografia.
5961. PERELLÓ, Jorge:
"El Dr. J.M. Roca de Vinyals"
 AMB, 1952, (13), s.p.
Nota breu sobre l'obra i personalitat de Roca, oto-rino-laringòleg a Barcelona.
5962. PERELLÓ, J:
"The Bordeaux school of ENT in the nineteenth century as seen by a spanish practitioner, Ricardo Botey"
 Rev. Laringol. Otol. Rinol. 1980, 101, 15-30
Dades biogràfiques de Ricard Botey y Ducoing (1855-1927).
5963. PÉREZ, F:
"Historia y medicina. Mateo José Buenaventura Orfila"

Bol. Cult. e Inform. Cjo. Gral. Colegios Médicos de España, 1951, X, núm. 46 (enero)

5964. PÉREZ, V; CAMPILLO, D; MALGOSA, A:
"Estudio de las lesiones traumáticas de los individuos de la necrópolis talayótica de S'Illot des Porros"

Act. IX Congr. Nac. Hist. Med. Zaragoza, 1989, IV, 1461-1470.

Anàlisi de restes de 219 persones. Hi ha un total de més de 1.500 ossos. S'han trobat 34 fractures (8 vertebrals, 6 de tibia, 4 de cúbit, 3 de costelles i de peroné, 2 de crani, húmer, radi i femur i 1 de clavícula i falanges de la mà.

5965. PÉREZ-BASTARDAS, Alfred:

"Ramon Aliberch i els 'Apuntes históricos' a Circular Farmacéutica"

BSA-HCFC, 2000, núm. 28, pp. 43-48

Nota biogràfica sobre el periodista Ramon Aliberch Roselló (1888-1965). Inclou la relació d'articles sobre història de la farmàcia publicats a la revista Circular Farmacéutica entre 1945 i 1957.

5966. PÉREZ BOLDO, M^a Desamparados; SÁEZ RICO, Juan:

"El ejercicio de la medicina en la Casa Real navarra en los siglos XIV y XV"

Asclepio, 1970, 22, p. 247

Dins d'un estudi bastant ampli del tema, algunes referències a Bernat Cavalleria, originari de Girona (1395); Pere de Torrellas (1391); Francesc Conill (1377); Joan Moliner (1398), i molts altres de diversa procedència.

5967. PÉREZ BUFILL,

"Nota biogràfica"

Rev. Med. Barcelonesa, 1920, X, núms. 110-111 (març-abril)

Nota necrològica sobre Agustí Bassols i Prim, ran de la seva mort. En el mateix número de la revista hi ha la bibliografia d'aquest metge.

5968. PÉREZ DELGADO, E; MESTRE ESCRIVÀ, V:

"Aportación de Emilio Mira y López al desarrollo de la psicología moral: estudio de sus cuestionarios de evaluación"

Rev. Hist. Psicol. 1995, 16, 16 (3-4), pp. 53-61.

5969. PÉREZ FERRERO, Miguel:

"El hombre y su aventura humana. Arturo Fernández Cruz"

La Vanguardia, 16-11-1967.

Comentari sobre el llibre "Hombre, sociedad y naturaleza" d'AFC, catedràtic de Patologia General de Barcelona. Valoració de l'autor.

5970. PÉREZ GARCÍA, José Manuel:

"Los orígenes de la Escuela de Veterinaria de Zaragoza"

Asclepio, 1982, 34, 101-180.

Estudi extens i documentat de l'Escola, creada l'any 1847. Breus referències a Josep Robert i Serrat (n. Poboleda), metge i catedràtic de veterinària de Saragossa.

5971. PÉREZ GARCÍA, José Manuel:
"La enseñanza de la anatomía en la Escuela de Veterinaria de Zaragoza en el siglo XIX"
VII Congr. Nac. Hist. Med. Alicante 1983. Resúmenes, s.p.
Esmenta, entre altres, l'obra del doctor Josep Robert i Serrat, metge i veterinari, que dirigeix la primera dissecció a l'escola el curs 1868-1869.

5972. PÉREZ-GASCÓN, A:
"Don Salvador Cardenal, introductor en España del método antiséptico"
Madrid (tesi) 1957.

5973. PEREZ-IBORRA, Alfredo:
"Concordie Apothecariorum Barchinone". 1511. La primera farmacopea hispana"
Circular Farmacéutica, 1956, 14, núms., 151-152.

5974. PÉREZ JIMÉNEZ, Nicolás:
"Bosquejo climático médico de la estación termal de San Hilario Sacalm (Gerona)"
Barcelona (Impr. N. Ramírez) 1888, 48 pp.

5975. PÉREZ JIMÉNEZ, Nicolás:
"Termas de San Hilario. Estudio físico-clínico hidrológico"
Barcelona, (Imp. Henrich y Cia) 1892. 268 pp.
En el primer capítol hi ha un resum històric dels manantials de Sant Hilari.

5976. PÉREZ LLORCA, José:
"El patriarca de la oftalmología española"
La Vanguardia, 18 de maig de 1972, p. 33.
Nota necrològica breu ran de la mort d'Hermenegild Arruga.

5977. PÉREZ MARTÍNEZ, L:
"Los fondos manuscritos lulianos de Mallorca"
Estudios Lulianos (EL), 1958, 2, 209-226, 325-334
EL, 1959, 3, 73-88, 195-214, 297-320
EL, 1960, 4, 83-102, 203-212, 329-346
EL, 1961, 5, 183-197, 325-348
EL, 1963, 7, 89-96, 217-222
EL, 1970, 14, 237-242
Treball molt extens, de més de cent vuitanta pàgines, publicats en diverses parts, al llarg de tretze anys. Font valuosa d'informació.

5978. PÉREZ MARTÍNEZ, L:
 "El 'Ars notandi' y el 'Ars electionis', dos obras desconocidas de R. Lulio"
 EL, 1959, 3, 275-278
5979. PÉREZ MARTÍNEZ, L:
 "Los fondos lulianos existentes en las bibliotecas de Roma"
 Anthologica Annua, 1960, 8, 333-480.
5980. PÉREZ MARTÍNEZ, L:
 "Fondos lulianos en bibliotecas españolas"
 EL, 1971, 15, 221-236
 EL, 1972, 16, 78-86
 EL, 1973, 17, 197-204
5981. PÉREZ MORAGON, Francesc:
 "Joan B. Peset i Aleixandre, metge i polític"
 Serra d'Or, 1979, pp. 227-229.
Estudi sobre la personalitat i obra del Dr. Peset (1886-1941), catedràtic de Medicina Legal i rector de la Universitat de València (1932-34). Afusellat el 1941. Valoració de la seva ideologia democràtica i participació en els Congressos de Metges de Llengua Catalana.
5982. PÉREZ MOREDA, Vicente:
 "El paludismo en España a fines del siglo XVIII: la epidemia de 1786"
 Asclepio, 1982, 34, 295-316.
Referència a treballs d'A. Cibat, G. Balaguer, V. Grasset, J. Masdevall. La resta de l'article no té pràcticament relació amb els PPCC.
5983. PÉREZ MOREDA, Vicente:
 "La peste de 1647-1657 en el Mediterráneo Occidental. Comentario de las comunicaciones españolas"
 Congreso Hispano-Luso-Italiano de Demografía Histórica. Barcelona, 1987. 11 pp.
S'estudien els estralls demogràfics de la pesta del segle XVII a Catalunya, València i Mallorca.
5984. PEREZ MOREDA, V:
 "Consum deficitari, fam i crisis demogràfiques a l'Espanya dels segles XVI-XIX"
 Estudis d'Història Agrària, 1985, 1, 7-24
5985. PÉREZ-PÉREZ, Alejandro: (edit)
 "Salud, enfermedad y muerte en el pasado. Consecuencias biológicas del estrés y la patología"

Actas del III Congreso Nacional de Paleopatología (Barcelona, 1995)
Barcelona (Fund. Uriach 1838), 1996, 354 pp.

Edició de les actes del congrés de paleopatologia, on es recullen fins a 43 aportacions, moltes d'elles d'interès per a la història de la paleopatologia a Catalunya

5986. PÉREZ-PÉREZ, Alejandro: (edit)

"Notes on populational significance of paleopathological conditions. Health, illness and death in the past"

Barcelona (Fund. Uriach 1838), 1996, 135 pp.

Edició de nou treballs, tots en anglès, al voltant del tema. Editat en ocasió del III Congrés espanyol de Paleopatologia, celebrat a Barcelona el 1995.

5987. PÉREZ-PÉREZ, A; CAMPILLO, D:

"Propuesta básica de toma de datos paleopatológicos con fines comparativos"

in Pérez-Pérez, A (edit) "Salud, enfermedad y muerte en el pasado. Consecuencias biológicas del stress y la patología" Barcelona (Fund. Uriach 1838), 1996, pp. 303-308.

5988. PÉREZ DE PETINTO y BERTOMEU, Manuel:

"Salutación y gratitud. Cajal y Orfila"

Rev. Med. Legal (Madrid), 1953, 8, núms. 84-85 (marzo-abril).

5989. PÉREZ DE PETINTO y BERTOMEU, Manuel:

"Tres apuntes para la historia médico forense de España"

Anal. Med. Forense. (Act. II Congr. Esp. Med. Legal, Barcelona, 1961), 1962, pp. 9-48.

Un d'ells fa referència al privilegi d'Aitona, de 1391, que permet l'estudi anatòmic en cadàvers de condemnats.

5990. PÉREZ SANTAMARIA, Aurora:

"El hospital de san Lázaro, o casa dels malalts o masells (siglos XI-XIV)"

in *"La pobreza y la asistencia a los pobres en la Cataluña medieval"*. Barcelona (CSIC) 1980, pp. 77-115.

Resum extens de la tesi doctoral de l'autora.

5991. PEREZ-SAMPER, M.A:

"La alimentación en los conventos capuchinos catalanes de la época moderna"

Estudios Franciscanos, 1998, vol. 99, núm. 421-422, pp. 63-139.

5992. PEREZ-SAMPER, M. A:

"Alimentación y vida religiosa femenina en la España moderna: las monjas franciscanas, capuchinas y clarisas"

Estudios Franciscanos, vol. 100, núms. 424-425, pp. 291-332.

5993. PEREZ-SAMPER, M.A; FERRER, J.A:
"Chocolate, te y café: Sociedad, cultura y alimentación en la España del siglo XVIII"

in J. Ferrer, dir: 'El Conde de Aranda y su tiempo' Barcelona, 2000, pp. 157-221.

5994. PÉREZ SOLER, Agustí:
"Historia del servicio de pediatría (1972-1977)"

Noticias Médicas, 5-6- abril-1978 pp. 7-9.

v.t. La Vanguardia, 14-març-1979.

Referència a alguns conflictes que, en els darrers anys, hi hagué al servei de Pediatría de l'Hospital de Sant Pau de Barcelona.

5995. PÉREZ SOLER, A:
"La mala situación del Hospital de San Pablo"

La Vanguardia, 19 d'octubre de 1979, p. 5.

Carta al director, en la que denuncia deficiències en la política sanitària de l'hospital. Propostes per a resoldre els problemes.

5996. PÉREZ VITORIA, César:
"Orfila"

TCHCM, 1935, 4, 171-199.

Estudi relativament extens sobre la vida i obra d'Orfila.

5997. PÉREZ VITORIA, César:
"Biografía del Dr. B. Danés Casabosch"

Anal. Med, 1949, març-abril, núm. 410, pp. 38-47

5998. PÉREZ VIVES, Dolores:
"José Ignacio Barraquer"

La Vanguardia, Magazine, 21 de novembre de 1993, p. 8.

Notícia sobre algunes de les activitats en el camp de l'oftalmologia del Dr. Josep Ignasi Barraquer a Bogotà. Fotografia.

5999. PERICOT, Lluís:
"Un home, una tasca"

Rev. Centre Lectura, (4ª ep.) 1976, (núm. 281, abril).

Valoració de l'obra de Salvador Vilaseca i Anguera, en les seves aportacions als estudis prehistòrics.

6000. PERMANYER, Lluís:
"Trueta o la fidelidad"

La Vanguardia, 28 de novembre de 1976, p. 44

Comentari sobre la posició de Trueta com a perdedor de la guerra, la valoració de la seva tasca a Anglaterra i el reconeixement tardà per part de la universitat espanyola.

6001. PERMANYER, Lluís:
"País. L'esperit de Catalunya"
 La Vanguardia, 20 d'octubre de 1977, p. 76
Nota sobre aquest llibre de Josep Trueta i la seva importància, ran de la seva publicació a Catalunya. La primera edició és a Oxford, en anglès, el 1946.
6002. PERMANYER, Lluís:
"Trueta, a corazón abierto"
 La Vanguardia, 30 de maig de 1978, p. 86.
Nota curta comentant dos llibres: la biografia de Trueta, feta per Antonina Rodrigo i els "Fragments d'una vida", memòries de Josep Trueta.
6003. PERMANYER, Lluís:
"País. Aquél Cinto Reventós"
 La Vanguardia, 5 de maig de 1984, p. 17
Nota sobre el doctor Jacint Reventós i Bordoy, ran de la publicació de la seva biografia "El doctor Cinto Reventós i el seu entorn", escrita pel seu fill Jacint Reventós i Conti.
6004. PERMANYER, Lluís:
"El escultor Llimona creó todo el monumento"
 La Vanguardia, 21 d'abril de 1985.
Notícia breu del doctor Robert i el seu monument, inicialment a la plaça de la Universitat i després a la de Tetuan. L'obra de Josep Llimona.
6005. PERMANYER, Lluís:
"El doctor Robert en la plaza de la Universitat"
 La Vanguardia (Magazine), pp. 100-101.
Dades sobre el monument, obra de Josep Llimona. Inaugurat el 1910. Fotografia quan les obres del metro el 1925. Retirada el 1940.
6006. PERMANYER, Lluís:
"Doctor Josep Alsina i Bofill"
 La Vanguardia, 25 de maig de 1987, p. 34.
Entrevista i visió de l'obra del doctor Alsina, a la secció "Un senyor de Barcelona". Fotografia.
6007. PERMANYER, Lluís:
"La saga de los Esteve o dos siglos de vinculación a la historia farmacéutica"
 La Vanguardia, 14 de juny de 1987, p. 27.
Visió global de la nissaga de farmacèutics Esteve, a Manresa, dins de la sèrie "Establecimientos con historia", evocant la botiga de la Plana de l'Om.

6008. PERMANYER, Lluís:

"La medicina en el arte de vanguardia"

Sèrie de 22 articles, amb aquest títol genèric, publicats a la revista Jano l'any 1988, evocant les malalties d'alguns artistes, entre ells:

"Picasso evoca la depresión, la impotencia y la muerte" (10. 6. 1988)

"Juan Gris y el cáncer renal" (17. 6. 1988)

"Miró o la sublimación de la obsesión erótica" (24. 6. 1988)

"Dalí plasma el onanismo y la paranoia" (1. 7. 1988)

"Juli González plasmó el dolor del alma" (11. 11. 1988)

"Esculturas de Gargallo para un gigantesco hospital" (9. 12. 1988)

"Gaudí murió de traumatismo y falta de asistencia" (16. 12. 1988)

6009. PERMANYER, Lluís:

"Un señor de Barcelona. Profesor Ramon Sarró"

La Vanguardia, 22 de febrer de 1988, p. 13.

Entrevista extensa amb Ramon Sarró, recordant el temps de la seva estada a Viena i el psicoanàlisi amb Helen Deutsh. Fotografia.

6010. PERMANYER, Lluís:

"Los Picassos de Barcelona y los Vilató"

La Vanguardia, 3 d'abril de 1988.

Record del psiquiatre Joan Vilató i Gómez, mort el 1947, i la seva vinculació familiar amb Pau Picasso.

6011. PERMANYER, Lluís:

"Un señor de Barcelona. Peter Brachfeld, un húngaro enamorado de Barcelona"

La Vanguardia, 19 de juliol de 1988, p. 32

Evocació del seu germà, Francesc Oliver Brachfeld que va venir molt jove, el 1929, a Barcelona i on visqué molts anys. Deixeble d'Adler, féu aquí una tasca cultural àmplia fins el 1945. Pas a Venèçuela. President de la Societat Internacional de Psicologia. Professor a la universitat de Munster 1958-64. Mort el 1967, als 60 anys.

6012. PERMANYER, Lluís:

"Vichy Catalán, un agua y un balneario que durante más de un siglo están al servicio de la salud"

La Vanguardia, 1 d'agost de 1988.

Record d'aquest balneari, del qual va ser-ne promotor el metge Modest Furest i Roca (n. Sant Pol, 1852). Inicialment era l'aigua del Puig de les Ànimes. Tres fotografies.

6013. PERMANYER, Lluís:

"Viejas historias de mármol y cipreses"

La Vanguardia, 31 d'octubre de 1988, p. 19.
Notícia del cementiri vell, del Poble Nou. El decret de 1787. La febre groga de 1821, amb 8.846 òbits, va forçar el desenvolupament d'aquest cementiri.

6014. PERMANYER, Lluís:
"La herboristeria del Rey acaba de cumplir 170 años"
La Vanguardia, 4 de desembre de 1988, p. 38.
Dades sobre l'establiment "La Linneana", (carrer del Vidre núm. 5) fundat per Josep Vilà el 1818. Evolució de la botiga. El successor Antoni Ballart.

6015. PERMANYER, Lluís:
"Un senyor de Barcelona. Dr. Jacint Reventós i Conti"
La Vanguardia, 22 de gener de 1989, p. 36.
Dades sobre el doctor Reventós i els seus antecedents familiars. El seu pare: el doctor Cinto Reventós i Bordoy. Fotografia.

6016. PERMANYER, Lluís:
"Inenarrable Peius Gener"
La Vanguardia, 22-gener-1989. Supl. Dominic. pp. 82-83.
Recordatori de l'activitat i anecdotari de Pompeu Gener (1842-1920), "savant catalan", llicenciat en farmàcia.

6017. PERMANYER, Lluís:
"Los protomártires del Eixample"
La Vanguardia, 29-gener-1989. Supl. Domin. p.88.
Referència al Dr. Antoni Mendoza "personatge excèntric i particular", que fou un dels primers en viure a l'Eixample, en una casa a la cruïlla dels carrers de Provença i Universitat (ara Enric Granados). (La facultat estava aleshores al carrer del Carme). Sembla que fou la segona casa construïda a l'Eixample (1860).

6018. PERMANYER, Lluís:
"El patio del hospital"
La Vanguardia, 10 de desembre de 1989, (Magazine, pp. 138-139)
Nota del vell pati de l'Hospital de la Santa Creu de Barcelona. Fotografia.

6019. PERMANYER, Lluís:
"Ramón y Cajal en Barcelona"
La Vanguardia, 3-gener-1990
Comentari del llibre de Dídac Ferrer sobre l'etapa barcelonina de Ramón y Cajal.

6020. PERMANYER, Lluís:
"El Hospital Clínic o la doble mezquindad"
La Vanguardia, 5-maig-1991. p. 80.
Referència a la construcció de l'Hospital. La primera pedra es posà el 27-5-1888. La segona al cap de 7 anys. La inauguració fou el 1907, al cap de més de 18 anys de l'inici. El terreny era de les germanes Calm i fou comprat a 70 cèntims el pam.

L'autor del projecte, l'arquitecte Bartolí, fou oblidat i s'adjudicà a J. Domènech i Estapà.

6021. PERMANYER, Lluís:

"75 años de enfermeras de Santa Madrona"

La Vanguardia, Magazine, 14 de juny de 1992, pp. 78-79

Notícia de la creació el 1901 del "Montepio Santa Madrona. Obra en favor de la mujer que vive de su trabajo", i de la seva escola d'Infermeria el 24 d'abril de 1917.

6022. PERMANYER, Lluís:

"Surge la fachada de la Academia"

La Vanguardia, 14 de gener de 1993. Revista, p. 4.

Nota sobre l'Acadèmia de Medicina de Catalunya i la història de l'edifici, ran de la urbanització de la plaça on dona la façana posterior del casal.

6023. PERMANYER, Lluís:

"Cumplir el rito en Santa Rita"

La Vanguardia, 24 de gener de 1993 (Magazine, p. 52)

Notícia de la font d'aigua de santa Rita, d'una deu que ve de Collserola, a un profunditat d'uns vint metres. Situada a la cantonada actual entre els carrers de les Carolines i Príncep d'Astúries. Hi havia un petit edifici amb una cúpula que fou enderrocat l'abril de 1963. Reixa dissenyada per Gaudí. Aigua medicinal indicada per afeccions gàstriques, hepàtiques, urinàries i en malalties respiratòries dels nens.

6024. PERMANYER, Lluís:

"Andreu, doctor y ciudadano"

La Vanguardia, 18 de juliol de 1993, Magazine, p. 42.

Comentari sobre l'obra del doctor Salvador Andreu i Grau, farmacèutic. Obra ciutadana. Urbanització de la Rambla de Catalunya i la més coneguda de la muntanya del Tibidabo. Fotografia

6025. PERMANYER, Lluís:

"El gabinete de curiosidades de los Salvador"

La Vanguardia (Magazine), 24 d'octubre de 1993, pp. 46-50

Article, il·lustrat amb nou fotografies de Jordi Bellver, que recorda la nissaga de botànics dels Salvador.

6026. PERMANYER, Lluís:

"Con el Escorxadador a otra parte"

La Vanguardia, 27 de març de 1994, Magazine, p. 54.

Notícia dels primers escorxadors de Barcelona, en el segle XV. El del carrer de Wellington en el segle XIX. El de la Vinyeta (prop de la plaça d'Espanya actual): inici de les obres el 1883. Inici del funcionament el 1891. Tancament el 1979. Una fotografia de 1898.

6027. PERMANYER, Lluís:

"La Casa de Convalecència y la caridad pública"

La Vanguardia, Magazine, 15 de maig de 1994, p. 70

Dades sobre la construcció de la Casa de Convalecència. Llegat de Lucrecia de Gualba. Primera pedra el 1629. Llegats de Pau Ferran (1646), Victòria Astor i Elena Soler (1655). Altres dades. Fotografia del pati. Referència a la tesi "L'arquitectura civil del segle XVII a Barcelona" d'Antònia Maria Perelló.

6028. PERMANYER, Lluís:

"La Casa de Caritat"

La Vanguardia, Magazine, 17 de juliol de 1994, p. 55

Notícia sobre la Casa de Caritat. Primera pedra el 26 de setembre de 1804. Evolució en el segle XIX. Fotografia d'una nau de dormitoris.

6029. PERMANYER, Lluís:

"L'arquitectura de la Casa de Caritat"

La Vanguardia, Magazine, 31 de juliol de 1994, p. 47

Dades sobre l'edifici i la seva evolució. Donatiu de Robert Manning, barceloní, l'any 1865. Fotografia del pati Manning.

6030. PERMANYER, Lluís:

"Un pueblo dentro de la ciudad"

La Vanguardia, Magazine, 9 de juny de 1996, p. 97.

Notes sobre la història de la Casa de Caritat. Edifici del segle XIX, començat per iniciativa militar. La vida del interns. Testimoni del llibre de Guillem Brugués. L'edició de 'La Hoja del Lunes'. Una fotografia.

6031. PERMANYER, Lluís:

"La Maternitat, en Les Corts"

La Vanguardia, Magazine, 11 d'agost de 1996, p. 65

Notícia de la construcció de la Maternitat. L'obra de l'arquitecte Oliveras. Fotografia

6032. PERMANYER, Lluís:

"La plaza que pagó la ciudadanía"

La Vanguardia, 10 d'octubre de 1996, Revista, p. 4.

Nota sobre la plaça del Dr. Ferrer y Cajigal, davant de la facultat de Medicina. Esmenta que "pateix d'un mal d'obres permanent". Fotografia.

6033. PERMANYER, Lluís:

"Guinart, la farmàcia de Sant Andreu"

La Vanguardia, Magazine, 22 de desembre de 1996, p. 138

Nota sobre aquesta farmàcia centenària. Creada per Anselm Guinart i González (n. València, 1864) que estudià farmàcia a Barcelona. Fotografia de Joan Guinart i Roig, segon membre de la nissaga.

6034. PERMANYER, Lluís:
"César Comas. Radiografía de la Barcelona de principios de siglo"
 La Vanguardia, Magazine
Reportatge extens sobre la col·lecció de fotografies de la ciutat fetes per Cèsar Comas, radiòleg (m. 1956). Foto de Comas.
6035. PERMANYER, Lluís:
"Conservar un vestigio humanitario"
 La Vanguardia, 18 de juliol de 1997, (Vivir en... p. 2)
Notícia sobre el vell torn de la Casa de Maternitat i Expòsits del carrer de Ramelleres de Barcelona. Fotografia del torn..
6036. PERMANYER, Lluís:
"La casa del Dr. Vicenç Ferrer"
 La Vanguardia, 26 d'abril de 1998 (Vivir en... p. 7)
Nota sobre l'edifici de la farmàcia Vicenç Ferrer de la Plaça de Catalunya de Barcelona, centre important a la primera meitat del segle XX. Fotografia.
6037. PERMANYER, Lluís:
"Los Puig de la librería"
 La Vanguardia, 30 d'agost de 1998, (Vivir en... p. 5)
Notícia de Francesc Puig i Alfonso (1866-1946), llibreter i polític d'àmbit municipal que fou durant molts anys president de la Junta de l'Hospital Clínic. Fotografia
6038. PERMANYER, Lluís:
"La Rotonda fue hotel Metropolitan"
 La Vanguardia, 27 de setembre de 1998, (El álbum) vivir en B. p. 7.
Notícia de les utilitats anteriors de l'edifici del passeig de sant Gervasi, que ara té un ús sanitari. Projecte de l'arquitecte Adolf Ruiz i Casamitjana. Una fotografia
6039. PERMANYER, Lluís:
"Domènech i Estapà. Un respeto"
 La Vanguardia, 29 d'agost de 1999, (El álbum) vivir en B. p. 6
Notícia de l'obra de Josep Domènech i Estapà (1858-1917), arquitecte. La vàlua de les seves obres, entre elles l'edifici de l'Acadèmia de Ciències, l'Observatori Fabra, l'Hospital Clínic i la Facultat de Medicina. Una fotografia d'un edifici de la Rambla de Catalunya.
6040. PERMANYER, Lluís:
"Jerusalem y luego Gardunya"
 La Vanguardia, 19 de setembre de 1999, (El álbum) vivir en B. p. 7
Notícia de l'espai de la Gardunya, al darrera de l'actual mercat de la Boqueria, i el seu veïnatge amb el recinte de l'Hospital de la Santa Creu. Les monges de Jerusalem. Una fotografia.

6041. PERMANYER, Lluís:

"Convalecer con dignidad"

La Vanguardia, 21 de novembre de 1999, (El àlbum) *viuir en B.* p. 7

Notícies sobre l'edifici de la Casa de Convalescència, en el recinte de l'àrea sanitària de la Santa Creu. Primera pedra el 26 de març de 1629. Inauguració el 27 de gener de 1680. Donacions de Montserrat Cardona i Lucrècia de Gualba; de Pau Ferran i Victòria Astor.. Altres benefactors. Una fotografia del pati.

6042. PERMANYER, Lluís:

"De mansión Huelín a Clínica Plató"

La Vanguardia, 20 de febrer de 2000, (El àlbum) *viuir en B.* p. 7.

Antecedents de l'edifici de la Clínica Plató. El primer propietari, Javier Huelin i Serra. La cessió a l'Institut Policlínic el 1925. Dues fotografies.

6043. PERMANYER, Lluís:

"Caridad en la calle de Elisabets"

La Vanguardia, 3 de setembre de 2000, (El àlbum) *viuir en B.* p. 7

La casa de la Misericòrdia del carrer d'Elisabets. L'obra de Diego Pérez de Valdivia. Fundació el 1581. Altres dades.

6044. PERMANYER, Lluís:

"Reaparece al fin la esperada plaza"

La Vanguardia, 30 de desembre de 2000, *Viuir en B.* p. 5 (El dedo de Colón)

Comentari sobre les desgràcies urbanístiques de la plaça del doctor Ferrer i Cajigal, davant de la Facultat de Medicina, al carrer de Casanova. Assenyala que "i ara es fa més urgent la restauració de la façana de la facultat de medicina"

6045. PERMANYER, Lluís:

"Golfes fascinants en Sant Pau"

La Vanguardia, 30 de gener de 2001, (*Viuir en...* p. 5)

Notícia d'aquests espais, poc coneguts però molts amplis, dels edificis de Sant Pau. Fotografia

6046. PERMANYER, Lluís:

"El Reial Col·legi de Cirurgia"

La Vanguardia, 9 de desembre de 2001, (*Viuir en...* p. 7)

Dades sobre l'edifici del Col·legi de Cirurgia, inaugurat el 29 de març de 1764. La taula de dissecció, feta per Joan Henrich. Altres dades. Fotografia de l'Amfiteatre, feta per Cèsar Comas.

6047. PERMANYER, Lluís:

"Un hospital militar de ida y vuelta"

La Vanguardia, 8 de setembre de 2002, (*Viuir en...* p. 7)

Nota sobre l'hospital militar de Barcelona del carrer de Tallers, que havia estat Seminari dels Missioners Paüls, a partir de 1808.

6048. PERMANYER, Ricard:
"El somrís de Barcelona"
 Barcelona (col. Quaderns Literaris) 1951, 110 pp.
Novè quadern de la sèrie d'obres de Ricard Permanyer. Veure, pp. 36-38, el poema "El pati de l'Hospital de la Santa Creu", datat el 1915, quan la facultat ja era fora, i en el seu lloc hi hagué una Escola Normal ("que per indigència de fons afaçonables ha tancat") i es mantenien encara l'Hospital i la Casa de Convalescència.
6049. PERNAU, Josep:
"Josep Alsina i Bofill o la octogenaria juventud"
 Jano, 1989, vol. 37, núm. 882, pp. 86-90
6050. PERONNEAU, Alphonse:
"La peste de Barcelone"
 Paris (Hubert) 1821.
Visió literària de l'epidèmia de febre groga de Barcelona el 1821.
6051. PEROT, F:
"Étude sur les vieux médecins du Bourbonnais"
 Centre Médico-pharmaceutique de Gannat, Commentary, 1901-1902, 7, 39-41.
Hi ha una referència a Arnau de Vilanova, entre molts altres.
6052. PERPIÑÀ i GUTIÉRREZ, Carles:
"Aspectes sanitaris dels arxius parroquials de la regió central del Baix Llobregat. Segles XVI-XVIII"
 Barcelona (tesi, U.B.) 1988.
Es revisen un total de 36.113 inscripcions, i s'aporten 170 sanitaris. Cal remarcar la destrucció parcial important d'arxius.
6053. PERPIÑÀ i GUTIÉRREZ, Carles:
"Estudi de morts violentes durant els segles XVI-XVIII a cinc parròquies de la regió central del Baix Llobregat"
 Gimbernat, 1987, 8, 309-318.
Valoració principalment de la freqüència de la mort violenta a Cervelló (s. XVI), Sant Andreu de la Barca (s. XVII) i San Climent, en conjunt. La submersió i les lesions per arma de foc.
6054. PERUCHO, Joan:
"Noves dades sobre Orfila"
 Avui, 23 de juny de 1994, p. 14
6055. PERUCHO, Joan:
"La mare de Josep O. Anguera de Sojo"
 Avui, 6 d'octubre de 1994. pàg V de Cultura
Referència al metge Jordi Anguera i Caylà, pare d'Anguera de Sojo

6056. PERUCHO, Joan:
"Un altre rostre per a la Granadella"
 Avui, 14 de juliol de 1999, p. 20
Fa referència al metge psiquiatre Josep Solé Sagarra, en ocasió d'haver escrit el llibre "Història de La Granadella". Més aportacions.
6057. PERUCHO, Joan:
"Las aguas medicinales"
 La Vanguardia, 27 d'octubre de 1999, p. 23
Algunes dades sobre les aigües medicinals de Catalunya i la construcció de balnearis, més entre els anys 1880 i 1920. El topònim "Caldes" a partir del genèric "aquae caldae". Referència a la presentació d'un text de Francesc Fabré i Teresa Lloret.
6058. PERUCHO, Joan:
"Les plantes i els ocells"
 Avui, 9 de febrer de 2000, p. 18
Article on es recorda els Bolós, nissaga de farmacèutics i botànics catalans.
6059. PESARRODONA, Marta:
"Metges i pacients"
 Avui, 8 de setembre de 1993, p. 10
Article escrit ran de la mort de Josep Alsina i Bofill
6060. PESET i CERVERA, Vicente:
"El doctor José Monserrat i Riutort"
 Valencia (Inst. Med. Valenciano) 1891. 51 pp.
6061. PESET i CERVERA, Vicente:
"Antigüedad de la sífilis europea"
 El Siglo Médico, 1928, 82, (3.891), 1-5.
6062. PESET LLORCA, Vicente:
"Sobre la psiquiatría española del siglo XIX"
 Arch. Iberoam. Hist. Med. 1950, II, 622-627.
Text breu en el qual es fa referència principalment a l'obra de Joan Giné i Partagàs. Notícia d'una "Patología Psicológica" (1859, però inèdita) de Joan B. Peset i Vidal.
6063. PESET LLORCA, Vicente:
"Nuevos datos sobre la psiquiatría española del siglo XIX (Una Patología Psicológica de 1859)"
 Gac.Med. Esp. 1950, 24, (285), 199-216.
Nota sobre aquest treball de Joan B. Peset i Vidal, no publicat en el seu temps.

6064. PESET, V:
"Prólogo" y "Apéndices" in ULLESPERGER, J.B: 'Historia de la Psicología y de la Psiquiatría en España' (ed. 1954), pp. V-XII i pp. 161-200.
Introducció breu, però interessant, al text clàssic d'Ullersperger. Referència al manicomí de València del pare Jofre. També són de Peset els tres apèndix (pp. 161-200) que tracten de: "Tres figuras de la Psicología médica del Renacimiento español (Vives, Huarte, Sabuco de Nantes)", "España y sus fundaciones psiquiátricas" i "Las orientaciones científicas de la psiquiatría española durante el siglo XIX", amb referència a les obres de Pere Mata i l'escola de Giné i Partagàs.
6065. PESET LLORCA, V:
"España y las fundaciones psiquiátricas"
 in Ullersperger, J.B: "La Historia de la Psicología y la Psiquiatría en España". Madrid (Alhambra) 1954, pp. 183-187.
6066. PESET LLORCA, V:
"Las orientaciones científicas de la psiquiatría española durante el siglo XIX"
 in Ullersperger, J.B: "Historia de la Psicología y la Psiquiatría en España" Madrid, (Alhambra), 1954, pp. 189-200.
6067. PESET LLORCA, V:
"Terminología psiquiátrica usada en los Estados de la Corona de Aragón durante la Baja Edad Media. I. L'Spill de Jaume Roig"
 Archiv.Iberoam. Hist.Med. 1955, 7, 431-442.
Anàlisi dels termes referents a la malaltia mental que es troben en l'Spill de Jaume Roig. Alguns han persistit. Entre els menys coneguts: alferècia (epilèpsia); gotirlons (cretins); alinat i alienda; ignocent (sense enteniment); litargia (letàrgia); mirarchia (malenconia); orat, oradura.
6068. PESET LLORCA, Vicent:
"Terminología psiquiátrica usada en los Estados de la Corona de Aragón durante la Baja Edad Media. II. Términos científicos en la literatura"
 Archiv. Iberoam. Hist. Med. 1955, 7, 561-588.
Segona part del treball anterior, més extensa, en que tracta dels termes científics a la literatura. En total 150 notes.
6069. PESET, Vicente:
"Andrés Piquer y la psiquiatría de la Ilustración"
 Act. XV Congr. Int. Hist. Med. Madrid, 1956, II, 433-439.
Valoració d'alguns aspectes relacionats amb la psiquiatria a l'obra d'Andreu Piquer (1711-1772). Remarca 3 punts. Els aspectes d'interès psicològic en els llibres "Lógica" i "Filosofía moral". La descripció de la malenconia de Ferran VIè. Les seves idees respecte al conjunt mania - melancolia. Referència als aspectes d'interès psicopatològic de les "Institutiones" i de la "Praxis".

6070. PESET LLORCA, Vicent:

"Terminología psiquiátrica usada en los Estados de la Corona de Aragón en la Baja Edad Media. III. Voces vernáculas"

Archiv. Iberoam. Hist. Med. 1958, 10, 305-347.

Estudi molt extens d'aquest aspecte de la terminologia. Important per conèixer la realitat dels conceptes i termes de la llengua vulgar sobre la malaltia mental.

6071. PESET LLORCA, Vicent:

"Terminología psiquiátrica usada en los Estados de la Corona de Aragón durante la Baja Edad Media. IV. Denominaciones generales y forenses"

Archiv. Iberoam. Hist. Med. 1959, 11, 65-81.

Comentaris sobre diversos termes: follia, oradura, insania, alienat, fora de sí, mania, furor, "mente captus", i molts termes i conceptes en llatí. Forma un cos amb els treballs del mateix títol global esmentats abans, que en el seu conjunt té pràcticament cent pàgines. En total hi ha 423 notes.

6072. PESET LLORCA, Vicente:

"Una introducción a la historia de la psiquiatría en España"

Med. Clin. 1961, 37, (5), 369-379.

6073. PESET LLORCA, Vicente:

"Los 'Elementos de Frenopatología' de Crous Casellas (1882) con algunos comentarios"

Cuad. Hist. Med. Esp. 1962, I, (2), 195-211.

Anàlisi dels aspectes psiquiàtrics de l'obra de Josep Crous i Casellas (1846-1891), catedràtic de Patologia Mèdica de València. Tractat breu, de 104 pàgines, dividit en 15 capítols. Proposava la independització de l'ensenyament de la patologia mental. Treball important per conèixer les idees de Crous, que situa dins del somaticisme espiritualista.

6074. PESET LLORCA, Vicente:

"La Universidad de Valencia y la renovación científica española (1687-1727)"

Bol. Soc. Esp. Hist. Med. 1963, 4, (1), p. 12.

6075. PESET, Vicente:

"Gregorio Mayans (1699 - 1781) y la historia de la medicina"

Cuad. Hist. Med. Esp. 1965, 4, 3-53.

Estudi extens i aprofundit sobre el tema. Referència a Antoni Capdevila i Gili, nat a Tàrraga, metge (1749) i professor de matemàtiques a València. Correspondència amb Mayans (pp. 38-42).

6076. PESET MANCEBO, Mariano:

"Juan Bautista Peset y Vidal historiador de la medicina valenciana"

in "Doctores y escolares". II Congr. Int. de Hist. Universidades hispánicas, (València, 1995). València (Univ. València), 1998, 2, 267-277

6077. PESET REIG, José Luis:
"La enseñanza de la medicina en España durante el siglo XIX. La herencia de Carlos IV y los primeros intentos liberales de reforma (1808-1814)"
 Medicina Esp. 1968, 59, (347), 148-157.
6078. PESET REIG, José L:
"La enseñanza de la medicina en España durante el siglo XIX. Minoría de Isabel II. Regencias y gobierno provisional (1833-1843)"
 Medicina Esp. 1970, 63, 115-130.
6079. PESET REIG, José Luis:
"Epidemias y sociedad en la España del fin del antiguo régimen"
 Asclepio, 1977, 29, 37-66.
Estudi extens del tema. Referència a algunes dades relatives a Catalunya: Josep Fornés i el Tractat de peste (1725); escrits de Josep Masdevall i Josep Alsinet; notes sobre la febre groga a Cadis i Barcelona; Llatzaret de Maó, i altres. 42 notes.
6080. PESET, JL:
"Enfermedad mental y sociedad en la España del siglo XIX"
 in "La locura y sus instituciones" Act. II Jorn. Hist. Psiquiatria, València (Dip. València), 1997, pp. 17-44.
6081. PESET, José Luis:
"José de Letamendi, decano de la Facultad de San Carlos"
 Cuadernos del Inst. Antonio de Nebrija, 1998, 1, 211-223
6082. PESET, M; LA PARRA, S; MANCEBO, M.E;
"La demografía de la peste de Valencia de 1647-1648"
 Asclepio, 1974-75, 26-27, pp. 197-231.
6083. PESET, Mariano; MANCEBO, Pilar; PESET, José L:
"Temores y defensa de España frente a la peste de Marsella de 1720"
 Asclepio, 1971, 23, 131-189.
Artícle molt extens i documentat sobre el tema. Nombroses referències als Països Catalans: restricció del comerç, navegació, pesca... Viatge d'estudis de Josep Fornés a Marsella i el seu "Tractatus de peste". 140 notes.
6084. PESET REIG, M; MANCEBO, M.P; PESET, J.L:
"Estudiantes médicos en Valencia durante la primera mitad del XVIII"
 Asclepio, 1980, 32, 311-325.
Dades sobre estudiants a València en aquest període. Entre 1695 i 1751 les xifres totals, per tota la facultat, oscil·len entre 185 (1697-98) i 34 (1711-12). Els d'origen català són nombrosos, superant sovint els mateixos valencians. 18 notes.

6085. PESET REIG, Mariano, PESET REIG, J.L:
"La enseñanza de la medicina en España durante el siglo XIX. El informe de 15 de septiembre de 1820 para la reforma de las Universidades"
 Med. Esp. 1968, 60, 352, 28-35.
6086. PESET, Mariano; PESET, José Luis:
"Muerte en España (Política y sociedad entre la peste y el cólera)"
 Madrid (Semin. y Edic. ed.) 1972. 256 pp.
6087. PESET, Mariano; PESET, José Luis:
"La Universidad Española (siglos XVIII y XIX). Despotismo ilustrado y revolución liberal"
 Madrid (Taurus) 1974.
Text important per a conèixer l'estat general de la universitat en aquest període.
6088. PESET REIG, Mariano; PESET REIG, Rafael:
"Positivism y ciencia positiva en médicos y juristas españoles del siglo XIX"
 Almena, (Burjasot), 1963, 2, 65-123.
6089. PESET REIG, Rafael:
"La patología cardiorrespiratoria en la primera mitad del siglo XIX español"
 Archiv. Iberoam. Hist. Med. 1963, 15, 165-262.
Notícia de les idees sobre el tema a diferents escoles mèdiques de la península. Referència a les idees de F. Salvà i Campillo (pp. 183-186) i Francesc (sic) Mitjavila i Fisonell (pp. 186-187), d'influència browniana. També referència a Antoni Cibat (p. 189), Francesc Joanich i March (p. 243), Ignasi Ameller i Ros (p. 244) i altres. 338 ref. bibliogràfiques.
6090. PESET i VIDAL, Juan Bta.
"Bosquejo de la historia de la medicina de Valencia"
 Valencia (Imp. Ferrer de Orga). 1876. 273 pp.
Estudi molt extens, font important d'informació sobre un tema que aleshores era molt poc conegut. És un dels clàssics de la historiografia mèdica aquí.
6091. PESET i VIDAL, Juan Bta:
"Memoria sobre la medicina hispanogoda" (amb introducció i notes de J.M. López Piñero).
 Cuad. Hist. Med. Esp. 1962, I, 5-23.
Reproducció del treball del segle XIX.
6092. PESSA, Eliano:
"El papel del indeterminismo en el pensamiento de Francisco Arasa"
 in XX Simposio Internacional de la Ciencia del Hombre (Barcelona, 1998), dedicat a Franesc Arasa. edició xerocopiada.

Sobre alguns aspectes del pensament d'Arasa: la lluita contra el reduccionisme mecanicista, l'indeterminisme en la mecànica quàntica, l'antropologia integral. Valoració de la seva "concepció sistèmica" del pensament.

6093. PETIT I FREIXAS, Josep M:

"Para el Hospital del Càncer"

La Vanguardia, 23 de gener de 1925, p. 4.

Demana un hospital oncològic per a Barcelona.

6094. PETIT I FREIXAS, Josep M:

"Para el hospital del càncer y la hospitalización de cancerosos"

La Vanguardia, 11 de març de 1925, p. 10

6095. PETIT I FREIXAS, Josep M:

"Ante un dolor y un peligro"

La Vanguardia, 20 d'agost de 1925, p. 17.

Sobre un projectat hospital oncològic.

6096. PETIT I FREIXAS, Josep M:

"Un pabellón para càncer en el Hospital de San Pablo"

El Diluvio, 1 de març de 1928, p. 22

Demana ajut econòmic per a fer el pavelló.

6097. PETIT i GUINOVART, Màrius:

"Nota històrica sobre el Dr. Joan d'Alòs i Serradora. El Dr. Joan d'Alòs i la seva contemporaneïtat científica europea"

in: Brugada i Terradellas, Pere: "Tres-cents anys de cardiologia. Del somni a la realitat". Barcelona (Centre Quirúrgic Sant Jordi), 1994, v. pp. 9-28

Notícia extensa sobre Joan d'Alòs (n. Moià, 1617), professor de la universitat de Barcelona, autor de "De corde hominis disquisitio physiologico-anatomica" (Barcelona, 1694), important per a la medicina catalana. Valoració de l'obra en relació al context de coneixements del seu temps. Iconografia.

6098. PETIT i GUINOVART, Màrius:

"Alòs i Serradora, Joan d'. Disquisició fisiològica anatòmica sobre el cos humà (Barcelona any 1694)"

Barcelona (Fund. Uriach 1838), 1995, 346 pp.

Edició d'un clàssic de la cardiologia catalana, a càrrec de Màrius Petit, amb traducció de Ramon Ferran

6099. PETIT i GUINOVART, Màrius:

"Presentació de l'edició, en català, de l'obra "De corde hominis disquisitio physiologico-anatomica" de Joan d'Alòs (1694-1994)"

in: Fuster de Carulla, Valentí: "El dilema de compaginar la ciència-tecnologia amb el diàleg amb el malalt"

Barcelona (Centre Quirúrgic Sant Jordi), 1995, v. pp. 11-29.
Repàs de l'obra d'Alòs, la traducció d'aquest llibre feta del llatí per Ramon Ferran. Esment d'obres clàssiques en l'estudi del cor. Iconografia.

6100. PETIT i GUINOVART, Màrius:
"Característiques del ressò del descobriment de la circulació de la sang a Catalunya en el segle XVII"
in: "Història de la Medicina al Solsonès", Solsona, 1995, s.i. pp. 24-28.

6101. PETIT i GUINOVART, Màrius:
"Referències bibliogràfiques en l'obra 'De corde hominis disquisitio physiologico-anatomica' de Joan d'Alòs"
Modilianum (Moià) 1995, núm 12,(agost), pp. 33-44.

6102. PETIT i GUINOVART, Màrius:
"Presentació del facsimil i l'edició, en català, de l'obra "Medicinale patrociniū in sanguinis circulationem" de Francesc Morelló (1678, 1996)"
in: "Cardús, David. "Projecció de la vida a l'espai"
Barcelona (Centre Quirúrgic Sant Jordi), 1996, pp. 11-29
Referència a aquesta obra de Morelló, molt poc coneguda, traduïda per Ramon Ferran. Valoració del seu significat en el context de l'època. Iconografia.

6103. PETIT i GUINOVART, Màrius:
"Algunes fites en el coneixement de la malaltia coronària des d'Alòs fins avui"
in: Badimon, Lina: "De la imaginació a la biologia molecular i a la clínica: sondes i quimeres"
Barcelona (Centre Quirúrgic Sant Jordi), 1997, v. pp. 13-49
Anàlisi detallada del principals aspectes històrics en els estudis de la patologia coronària. Referències també a Joan d'Alòs i Francesc Morelló. Iconografia.

6104. PETIT i GUINOVART, Màrius:
"Quilologia i hematopoesi en el segle XVII. Presentació de l'obra 'Medica et legalis contentio inter nobilis corporis partes de sanguificationis dominio' (Barcinone, Ioannis Iolis, 1702) de Jaume Solà (1634-1714)"
in: Vaillbona, Carles: "La malaltia cardiovascular, una responsabilitat de tots"
Barcelona (Centre Quirúrgic Sant Jordi), 1998, v. pp. 5-31.
Presentació de la traducció catalana d'aquest llibre de Jaume Solà, publicat en llatí el 1702, traduït per Ramon Ferran "fent una recordança de la ciència del quil i de la sanguificació en el segle XVII". Segueix en la línia, extraordinàriament valuosa, de fer conèixer els escrits mèdics antics d'autors catalans. Iconografia.

6105. PETIT i GUINOVART, Màrius:
Edició, estudi i presentació de: Solà, Jaume: 'Disputa mèdica i legal entre parts nobles del cos pel domini de la sanguificació' (Barcelona, 1702) (Traducció de Ramon Ferran i Sans)
Barcelona (Fund. Uriach, 1838), 1998

6106. PETIT i GUINOVART, Màrius
"William Withering (1741-1799) in memoriam. Apoteosi de la digital a finals del segle XX"

in J.G.Llauradó "Àtoms per a la salut", Barcelona (Centre Cardiovascular Sant Jordi), 1999, v. pp. 7-45

Comentari històric sobre Withering i la digital i la seva importància actual, ran de la lliçó Joan d'Alòs de l'any 1999.

6107. PETIT i GUINOVART, Màrius:
"La imatgeria dels vasos coronaris fins al 1715"

in: Ruiz, Carles: "Construint un nou futur per a la cardiologia pediàtrica"
Barcelona (Centre Quirúrgic Sant Jordi), 2000, v. pp. 7-40.

Estudi sobre les representacions de les coronàries, en ocasió de la lliçó Joan d'Alòs de l'any 2000 i la presentació d'un "Atlas de vasos coronarios" de Josep Reig i Màrius Petit. Iconografia

6108. PÉTRIZ GONZÁLEZ. Lourdes; RIERA SOCASAU, Joan Caries;
ROVIRA CAÑELLAS, Mariona :

"Estudio de la mortalidad en el Tersun de's quate locs (1820-1899) (Vall d'Aran)"

Gimbernat, 1984, 2, 61-111.

Treball extens en que s'estudien diversos aspectes sanitaris. Mortalitat a Bossost, Les, Canejan i Bausen. Màxims globals els anys 1855 (231 òbits); 1864 (147) i 1848 (131). Mínims el 1832 (43 òbits). Estudi dels diagnòstics: febres, feridura, allau, garrotillo, tifus... Mortalitat infantil i violenta, fam, guerres i altres aspectes.

6109. PETRÓFILO:
"Miscel·lània Doctor Salvador Vilaseca i Anguera"

Diario Español, 25 de juliol de 1979

6110. PETRÓFILO
"Homenaje al doctor Vilaseca Anguera"

Diario Español, 31 d'agost de 1979

6111. PEY ORDEIX, S:
"Miguel Servet. El sabio víctima de la Universidad. El santo víctima de las Iglesias"

Madrid-París-Ginebra (s.a.). 335 pp.

6112. PEYRÍ REY, Enrique:
"Congreso internacional de cáncer de piel. Barcelona, 1929"

Act. II CIHMC, Barcelona, 1975, 335-340.

Nota sobre les tasques d'aquest congrés, organitzat pel prof. Jaume Peyrí, quan l'Exposició del 29. Aportacions dels doctors Dubreuil de Bordeus, P. Unna

d'Hamburg, P. del Rio Hortega, i més extensament, de F. Duran i Reynals, entre altres.

6113. PEYRÍ i ROCAMORA, Antoni
"Epidemiologia de la lepra a Catalunya"

Annals de l'Acad. Ciències Mèdiques de Barcelona, 1934, 16, 249-256.
Estadístiques sobre la malaltia i relació dels centres de lluita.

6114. PEYRÍ i ROCAMORA, Antoni
"Crida als metges catalans emigrats"

México (Institució de Cultura catalana), 1949

6115. PEYRÍ i ROCAMORA, Antoni
"Los catalanes refugiados"

El Excesior (México), 10 de maig de 1956

6116. PEYRÍ, Antonio:
"Els metges catalans emigrats".

Mèxic (Club del Llibre Català), 1963.

Text important amb notícia de molts metges catalans que van exiliar-se després de la guerra. Font bàsica de dades.

6117. PEYRÍ i ROCAMORA, Jaume:
"En torno al centenario de Gimbernat"

La Vanguardia, 17 de novembre de 1916, p. 5.

6118. PEYRÍ i ROCAMORA, Jaume:
"Homenaje a Gimbernat"

Therapia, 1917, 9, (92), 65-71.

Record breu de l'obra de Gimbernat.

6119. PEYRÍ, Jaime:
"El centenario de Gimbernat en Cambrils"

Gaceta Med. Catal. 1917, núm. 949, pp. 17-24

6120. PEYRÍ, J:
"Carulla i Margenat, Valentí. Remember"

An. C. Med. 1923, (9), p. 281-289.

Nota breu sobre el Dr. Carulla, catedràtic de Terapèutica, ran de la seva mort. Interessant per a conèixer la personalitat i obra de Carulla.

6121. PEYRÍ, Jaume:
"Iconografia d'uns sants metges anargirs: sants Cosme i Damià"

Barcelona (Tip. Occitana) 1931.

Conferència inaugural de curs a la Germandat dels sants Cosme i Damià. Moltes il·lustracions. Nombroses referències als PPCC.

6122. PEYRÍ i ROCAMORA, Jaume:
"Metges filòsofs i metges artistes"
Barcelona (Imp. Badia) s.a. 42 pp. També a But. Sind. Metges Catal. 1932
Text del discurs pronunciat a la primera sessió interacadèmica el 14 de desembre de 1931. Esmenta la influència de Krause i comenta algunes actituds ideològiques de Letamendi i Mata.

6123. PEYRÍ, Jaume:
"Ramon Torres Casanovas"
Ann. Acad. Med. Barc. 1932, 14, 311-318.
Necrològica de l'acadèmic i catedràtic de cirurgia Ramon Torres i Casanovas (1877-1923), que fou llegida nou anys després per haver-ho impedit la censura l'any 1923, pel fet d'estar feta en català. Notícia molt personal sobre Torres i la seva vida i malaltia.

6124. PEYRÍ, Jaume:
"Carnet d'un escolar a Tarragona fa 40 anys"
Tarragona (Suc. Torres i Virgili) 1932. 40 pp.
Text d'una conferència a l'Ateneu de Tarragona el 20-6-1932. Records de la seva època d'estudiant jove. El claustre dels franciscans; l'aula de Física; mossèn Barberà; les matemàtiques; la història natural; mossèn Mariné. Altres aspectes.

6125. PEYRÍ ROCAMORA, J:
"El Dr. Robert"
Med. Catal. 1935, 4, 1-2.
Notícia breu sobre l'obra de Bartomeu Robert (1842-1902). Dibuix de Ramon Cases.

6126. PEYRÍ, Jaume:
"Mal de la Rosa. Su historia. Causa. Casos. Curación. Dr. Gaspar Casal (siglo XVIII)"
El Masnou (Lab. Norte de España) 1936. 56 pp.
Fulletó extens en el qual es dona notícia de la troballa de la inscripció baptismal de Casal a Girona.

6127. PEYRÍ, Jacques:
"Esquisse de ce qu'a été la dermatologie en Espagne depuis 50 ans"
Budapest (Hungaria Impr. Soc.) 1936. 6 pp.
Iconografia. Referència, entre altres, a Giné. Visió molt comprimida del tema.

6128. PEYRÍ, Jaume:
"Felix Jauer y Bertran"
in. "Galeria de Vilafranqueses ilustres" (Vilafranca, Impr. Esteva) 1942.
Nota biogràfica breu, acompanyada d'una fotografia de Feliu Janer i Bertran (1781-1854), catedràtic de medicina.

6129. PEYRÍ ROCAMORA, J:
"Apuntes no velografiados de un estudiante de medicina ochocentista"
 Barcelona (s.i.; s.a.).
 Publicat abans en quatre articles a Medicina Clínica
 1944, (2), pp. 264-267,
 1944, (3), 514-521,
 1945, (4), 329-331,
 i 1945, (5), 217-221.
Memòries extenses de l'època d'estudiant de Peyri. Bàsiques per conèixer la facultat de medicina de Barcelona en els anys de la fi del segle XIX. Informació àmplia sobre molts aspectes de la vida diària de la facultat. Valoració dels professors. Iconografia.
6130. PEYRÍ, Jaume:
"Exhumación de un texto valenciano de materia médica ochocentista a la finalidad de su utilidad dermatosifilográfica actual"
 Anales de Medicina, 1947, setembre, núm. 393, pp. 361-366
Comentari crític dels diàlegs continguts a 'Les bodes de Venus i Vulcano'.
6131. PEZZI, Giuseppe:
"Rélations médicales entre le monde ibérique et la Sardaigne pendant la domination aragonaise-espagnole"
 Act. XV Congr. Int. Hist. Med. Madrid, 1956, I, 321-321
Estudi breu d'aquestes relacions (s. XIV-XVIII). Pragmàtica de 1533 autoritzant la instal·lació de jueus. Referència a Jeroni Monrós, Joan Cavaller i, en el segle XVII, Josep Deu Abella, nat a Sàssari, entre altres.
6132. PI, Ramon:
"El protagonista. Ernest Lluch"
 La Vanguardia, 8 d'abril de 1985, p. 6.
Nota sobre Ernest Lluch i Martin, economista nat a Vilassar de Mar, aleshores ministre de sanitat, impulsor de la Llei de Sanitat.
6133. PI, Ramon:
"Los colegios no están para servir a un clan sino a la sociedad"
 Organización Médica Colegial, 1991 (maig), pp. 21-24.
Entrevista amb Ramon Trias i Rubiés, president del Col·legi de Metges de Barcelona. Quatre fotografies.
6134. PI i ARIMON, Andrés Avelino:
"Barcelona antigua y moderna, o descripción e historia de esta ciudad desde su fundación hasta nuestros días"
 Barcelona, 1854. 2 vols.
Text clàssic de la nostra historiografia amb una quantitat important d'informació d'interès sanitari.

6135. PI DE CABANYES, Oriol:
"Apunts d'història de la Renaixença"
Sant Boi de Llobregat (Ed. del Mall), 1984, 242 pp.
Referència a Pere Mata (pp. 53-55), com un dels primers autors de poemes en llengua catalana

6136. PI i FERRER, Albert:
"El començament de la pediatria com a especialitat. Publicacions"
Act. I CIHMC, Barcelona, 1970, II, 389-391.
Referència a les primeres publicacions que, amb caràcter no esporàdic, aparegueren a Catalunya. Valoració dels textos de Vidal Solares, Recasens, Martínez Vargas i Roig i Raventós. Les monografies de tema pediàtric a la col·lecció de Monografies Mèdiques de Jaume Aiguader. Les intervencions en els Congressos de Metges de Llengua Catalana. Es dona notícia de 6 revistes d'abans de 1936.

6137. PI-FIGUERAS, Jaume:
"El doctor don Manuel Corachán García (Notas biográficas)"
Acad. Cienc. Med. Barc. (comunicaciones) 1944, 31, 169-188. Editat també en separata de 24 pp.
Recull el text del discurs necrològic, fet a l'Acadèmia de Ciències Mèdiques el 7-12-1943. Estudi detallat, ric en informació de caràcter personal i de primera mà. Una fotografia.

6138. PI-FIGUERAS, Jaume:
"El Dr. D. Manuel Corachan"
AMB, (54), s.a. s.p.
Reproducció del discurs necrològic, a l'Hospital de sant Pau, ran de la seva mort (1942).

6139. PI-FIGUERAS, J:
"Reflexiones de un cirujano sobre algunos aspectos de la cirugía"
An. Hosp. Sta. Cruz y S. Pablo, 1967, pp. 535-544.
Text d'una conferència en la que recorda alguns aspectes de l'evolució de la cirurgia des dels seus temps d'estudiant. Record breu de l'obra d'Enric Ribas i Manuel Corachan.

6140. PI-FIGUERAS, Jaume:
"La cirugía moderna a Catalunya: de Cardenal al 1936"
Act. I CIHMC, Barcelona, 1970, II, 193-212.
Visió general i detallada, amb coneixement personal del tema. Descripció de les diverses escoles i dels mestres i deixebles. Important per tenir un coneixement real del desenvolupament de la nostra cirurgia en aquest període.

6141. PI-FIGUERAS, Jaume:
"Els serveis de cirurgia moderna a l'Hospital de Santa Creu i Sant Pau"

Act. II CIHMC, Barcelona, 1975, I, 157-161.

Nota breu sobre l'evolució d'aquests serveis. Referència, entre altres, a l'activitat dels doctors Enric Ribas i Ribas, Manuel Corachan, J. Puig i Sureda, Antoni Raventós, Joaquim Mestres, Àlvar Esquerdo, Bartomeus, Estapé, Soler Julià, i altres més recents.

6142. PI-FIGUERAS, Jaume:

"(Parlament sobre la cirurgia catalana)"

Anales de Medicina, 1975, (gener), 1, vol. 61, 99-117.

Text sense títol, sobre la nostra cirurgia.

6143. PI-FIGUERAS, Jaume:

"L'Acadèmia i els Congressos de Metges de Llengua Catalana"

Tribuna Med. 1976, (núm. extraordinari), 50-52

6144. PI i FIGUERAS, Jaume:

"Fets i records de la cirurgia catalana a mitjans del segle XX"

Rev. RAM de B, 1989, 4, (1), 11-14.

Text de la lliçó inaugural de l'any 1989. Records personals. L'anestèsia epidural. Obra de Fidel Pagès. El tractament de les ferides. Obra de Trueta. Rudolf Matas i la seva catalanitat: ensenyà la perfusió gota a gota a Sant Pau.

6145. PI i MOLIST, Emilio:

"Estadística del Manicomio del Hospital de Santa Cruz de Barcelona correspondiente al año 1856"

Barcelona (Imp. T. Gorchs) 1857.

6146. PI i MOLIST, Emilio:

"Elogio fúnebre del Dr. D. Raimundo Duran y Obiols"

Barcelona (Imp. Diario de Barcelona) 1863. 60 pp.

Necrologia del Dr. Duran (1792-1858), membre de la RAM de B, llegit a l'Acadèmia el 3 de desembre de 1862.

6147. PI i MOLIST, Emilio:

"Discurso relativo a la promulgación del nuevo Reglamento"

v. Acta de la Sesión pública inaugural de la Academia de Medicina y Cirugía de Barcelona". Barcelona, 1875 (Tip. J. Jepús). pp. 57-78.

Fa un petit recordatori d'antics acadèmics.

6148. PI i MOLIST, Emili:

"Memoria histórica de los antecedentes relativos a la construcción del manicomio de la Santa Cruz"

Barcelona (Tipogr. Casa Prov. Caridad) 1885.

6149. PI i MOLIST, Emilio:

"Discurso que en la solemne ceremonia de ponerse la primera piedra del

manicomio de la Santa Cruz de Barcelona leyó..."
Barcelona (Imp. La Renaixença) 1886.

6150. PI i MOLIST, Emilio:
"Discurso que en la inauguración del manicomio de la Santa Cruz de Barcelona, sito en el término municipal de san Andrés del Palomar, celebrada el 19 de diciembre de 1889, leyó..."
Barcelona (Imp. Henrich) 1889. 23 pp.

6151. PI i MOLIST, Emili:
"Nueva estafeta de los muertos"
Gaceta Med. Catal. 1892, núm. 349, pp. 1-7 i núms. segs, v,t, pp. 33, 65 i 97. .

6152. PI i PUIG:
"El cólera en la villa de La Escala. Breve reseña de la epidemia ocurrida en el verano de 1885".
Barcelona, 1886.

6153. PI i SUNYER, August:
"Deu anys de Fisiologia en el segle XX"
An. Med. 1911, 5, 691-708.
v.t. Arxius de l'Institut de Ciències, 1911, I, (1), 117-132.
Visió d'un investigador català sobre els canvis de la fisiologia

6154. PI i SUNYER, August:
"Impresiones clínicas. La epidemia de fiebre tifoidea de Barcelona (1914-1915)"
Barcelona (Imprenta La Academia) 1915.

6155. PI i SUNYER, August:
"Miquel A. Fargas"
Arxius de l'Inst. de Ciències, 1916, any IV, núm. 1, pp. 5-6.
Fotografia i breu nota necrològica del primer president de la secció de Ciències de l'Institut d'Estudis Catalans.

6156. PI i SUNYER, August:
"Les doctrines immunològiques d'En Turró"
Ciència (Barcelona) 1926, (juny).

6157. PI-SUNYER, August:
"Jaume Pi Sunyer"
Med. Catal. 1934, 3, 489-490.
Notícia de JPS (1851-1897), catedràtic de Patologia General de Barcelona, feta pel seu fill. Iconografia.

6158. PI i SUNYER, August:

"Vint anys de la Societat de Biologia de Barcelona"

La Medicina Catalana, 1934, II, núm. 12 (15 de setembre de 1934), pp. 356-361.

Repàs extens de les activitats de la Societat. Detall del nombre de comunicacions (513, en el període 1913-1932), per anys i comentaris. Baixa en els anys de la dictadura. Relació dels 24 membres ja traspassats.

6159. PI SUÑER, August:

"El Dr. D. Jaime Pi Suñer"

AMB, 1957, (66-67), s.p.

Text publicat anys abans a Medicina Catalana. Iconografia.

6160. PI i SUNYER, August:

"Sunyer metges, pare i fill"

Mèxic D.F. (Ed. Xaloc) 1957. 306 pp.

Novel·la extensa, amb fons històric real, en la qual l'autor rememora els seus antecedents familiars, per mitjà dels seus avantpassats metges, per via materna, a Roses. Dades sobre l'obra de "Francisco" Sunyer, graduat a Cervera i exercint a Roses, i el seu fill Tomàs Sunyer, 1770-1855, graduat a Barcelona. Dibuixa l'ambient social i professional de l'època.

6161. PI i SUNYER, August:

"L'obra de Ramon Turró"

Mèxic (Club del Llibre Català) 1958.

Estudi preliminar a "Diàleg sobre coses d'art i de ciència" de Ramon Turró.

6162. PI i SUNYER, August:

"La novel·la del besavi"

Barcelona (ed. Pòrtic) 1967. 328 pp.

Publicada per primera vegada després de la mort de l'autor (1965). És un estudi novel·lat extens, amb referències familiars i professionals de la vida i activitat dels avantpassats de l'autor Tomàs Sunyer, metge a Roses i sobre tot Francesc Sunyer i Capdevila, oncle i sogre d'August, sobre el que hi extenses referències. Forma una unitat amb una altra novel·la de l'autor "Sunyer metges, pare i fill".

6163. PI i SUNYER, August; PI i SUNYER, Jaume:

"Cajal i la fisiologia del sistema nerviós"

Annals de Medicina, 1935, pp. 1.203 - 1.216.

Publicat també a La Medicina Catalana, 1935.

6164. PI i SUNYER, Carles:

"L'home de lletres"

in "August Pi i Sunyer. Homenatge...", 1965, pp. 23-28.

Referència breu a alguns aspectes de l'activitat literària d'August Pi i Sunyer.

6165. PI i SUNYER, Carles:
"Maria Pi Sunyer i el seu temps"
Barcelona (ed. Pòrtic) 1968. 332 pp.
L'autor, que fou alcalde de Barcelona quan la República, fa un retrat de la seva germana Maria que va morir jove l'any 1912 i, amb ella, de tota la família, entre ells el pare Jaume (que fou catedràtic de Patologia General) i els germans August i Santiago (que foren catedràtics de Fisiologia).

6166. PI i SUNYER, Carles:
"Augusto Pi Sunyer. El hombre y el ciudadano"
in "Augusto Pi Suñer" (Terra Ferma, 1974), pp. 33-37.
Comentari breu sobre alguns aspectes de l'activitat política d'APS a Catalunya.

6167. PI-SUNYER i BAYO, Cèsar:
"August Pi i Sunyer. Els darrers anys"
in "Centenari...", 1979, 73-83.
Notícia dels aspectes personals i científics de l'activitat d'August Pi i Sunyer en els anys de l'exili americà.

6168. PI-SUNYER i BAYO, Cèsar:
"Al Dr. Jesús Bellido"
An. Med. Cir. 1982, 60, (262), 92-96.
Evocació d'alguns aspectes de l'obra del Dr. Bellido, que fou un dels motors de l'Institut de Fisiologia i catedràtic de Terapèutica de la universitat de Barcelona. Menció d'alguns treballs com a fisiòleg i d'alguns aspectes de l'exili.

6169. PI-SUNYER i BAYO, Jaume:
"Antoni Gimbernat, fundador del Col·legi de Cirurgia de San Carlos"
in "Tres treballs premiats en el concurs d'homenatge a Gimbernat". Barcelona (Imp. La Neotipia) 1936. pp. 65-151.
Treball molt extens i aprofundit sobre la vida i obra d'Antoni de Gimbernat. És un dels millors estudis sobre aquest autor. Important per conèixer l'estat de la cirurgia catalana i espanyola a la segona meitat del s. XVIII i primers temps del XIX. 69 notes.

6170. PI-SUNYER i BAYO, Jaume:
"Francesc Salvà i Campillo"
Med. Catal. 1936, 7, 125-126.
Nota breu sobre el Dr. Salvà i el significat de la seva obra mèdica i científica, dins de la línia que en la part inicial de la revista presenta un científic català antic. Fotografia

6171. PI-SUNYER i BAYO, Jaume:
"Josep Masdevall"
Med. Catal. 1937, 8, 1-2.
Nota breu sobre el significat de l'obra de Masdevall.

6172. PI-SUNYER i BAYO, Jaume:
"Joan d'Alòs"
 Med. Catal. 1938, 8, 389-390.
Nota curta sobre la vida i obra de Joan d'Alòs, metge destacat de finals del XVII.
6173. PI-SUNYER i BAYO, Jaume:
"Prefaci" a la 1ª edició (Mèxic, 1945) de "Miquel Servet" de Jaume Aiguader.
Text no excessivament breu en el qual dóna notícia de l'autor, la seva obra escrita i sobretot l'activitat política d'Aiguader, durant els anys de la República i l'exili. (A la 2ª ed. Barcelona, 1981, ocupa les pp. 9-27)
6174. PI-SUNYER i BAYO, J:
"Joan d'Alòs and the doctrin of the circulation of the blood"
 Yale J. Biol. Med. 1955-56, 28, 415-418.
6175. PI-SUNYER i BAYO, Jaume:
"Records de l'Acadèmia"
 Tribuna Mèdica, núm. extr. 20 de maig de 1976, p. 59.
Records de l'Acadèmia de Ciències Mèdiques en els seus anys de Barcelona, com a estudiant i investigador jove.
6176. PI-SUNYER i BAYO, Jaume:
"La vida anaeròbia (tesi doctoral: Barcelona, 1901)"
 in "APS. L'home i l'obra", 1966, pp. 33-53.
Comentari molt extens sobre la tesi doctoral d'August Pi i Sunyer, les seves idees i l'obra fisiològica inicial.
6177. PI-SUNYER i BAYO, Jaume:
"L'escola de Pi i Sunyer, aquí i a Veneçuela"
 in "Centenari...", 1979, 35-45.
Recordatori de l'activitat de les dues escoles de fisiologia creades per August Pi i Sunyer, les de Barcelona i Caracas.
6178. PI-SUNYER i BAYO, Jaume:
"Els inicis de l'electrocardiografia a Catalunya"
 An. Med. Cir. 1982, 60, (262), 96-102.
Valoració de la contribució de Jesús Bellido als primers treballs que sobre l'ECG es van fer a Catalunya, i el primer volum dels Treballs de la Societat de Biologia (1913). Notícia d'alguns col·laboradors: Pau Agustí, J. Balasch, August Pi Sunyer (tots el 1913), i altres posteriors.
6179. PI-SUNYER I BAYO, Jaume:
"Homenatge a Rossend Carrasco i Formiguera"
 Avui, 2 de febrer de 1990.

Valoració de la figura i obra d'aquest investigador, que fou membre destacat de l'Institut de Fisiologia.

6180. PI-SUNYER i BAYO, Jaume:

"Santiago Pi i Sunyer"

in "Centenari de Santiago Pi i Sunyer", Barcelona, 1993, pp. 7-8

6181. PI SUÑER, José María:

"Augusto Pi Suñer"

Destino, 30 de gener de 1965, núm. 1.434, p. 35.

Síntesi biogràfica d'August Pi i Sunyer, ran de la seva mort a Mèxic.

6182. PI SUÑER, José María:

"Un barcelonés universal"

La Vanguardia, 18-3-1971. p. 5

Comentari breu sobre el Dr. Agustí Pedro i Pons, ran de la seva mort.

6183. PICARDO CASTELLÓN, Manuel:

"Recuerdo emocionado del profesor don León Cardenal (m. 14 de junio de 1960)"

Medicamenta, 1965, 44, (417), 33-37.

Valoració de la personalitat del Dr. Lleó Cardenal i Pujals, que fou catedràtic de Cirurgia de Madrid i rector de la universitat. Records d'un deixeble. Caricatura..

6184. PICAS, Jacint:

"El monument al Dr. Robert a Sitges"

L'Eco de Sitges, 5 de desembre de 1976

6185. PICAS, Jacint:

"El Dr. Robert, metge i catedràtic"

L'Eco de Sitges, 21 d'agost de 1977

6186. PICAS VIDAL, J.M:

"Francisco Puig y su Principios de Cirugía..."

Minut. Men. 1976, 9, (80), 5-12.

Dades sobre Francesc Puig i Pallàs., cirurgia de la segona meitat del XVIII. Referència als seus escrits. Iconografia.

6187. PICHOT, P:

"El Dr. Joan Obiols"

Rev. Dep. Psiq. Fac. Med. Barcelona. 1981, 8, (1), 19-20.

Breu article necrològic. S'esmenten algunes relacions amb psiquiatres francesos.

6188. PICHOT, Pierre

Discurs d'investidura en l'acte d'atorgament del doctorat Honoris Causa per la Universitat de Barcelona, el 18 de febrer de 1993.

Discurs sense títol. Referències a la psiquiatria catalana del segle XIX (Orfila, Mata).

6189. PIERA HILL, Isidre:

"Setanta anys de Balneari"

in "Vallfogona de Riucorp" (Santes Creus, Fund. Roger de Belfort) 1984, pp. 15-134.

Estudi extens sobre els orígens i desenvolupament del balneari de Vallfogona, des del 1899, amb Mossèn Miquel Piera, el seu germà Antoni i la dona d'aquest, Remei Hill. Moltes dades. Anecdolari.

6190. PIERA i ROBERT, Lluís:

"Un descobriment de Trueta: la doble circulació renal"

Annal. de Med, 1978, vol. 64, 204-08.

6191. PIERQUIN DE GEMBLOUX, Claude-Charles:

"Mémoires.. sur la fièvre qui a régné à Barcelone en 1821"

Montpellier (Sevalle) 1822.

6192. PIFARRÉ i SAN AGUSTÍ, Ferran:

"La importància de la malenconia religiosa en el segle XIX"

Gimbernat, 1999, 30, 273-277

Comentari sobre el tema, a partir d'un certificat que l'any 1814 va fer el metge de Sudanell, Josep Antoni Comes, a un capellà. Còpia del document.

6193. PIFARRÉ i SAN AGUSTÍ, Ferran:

"Aspectes històrics del poagre al segle XVII"

Gimbernat, 1999, 30, 279-288

Transcripció i traducció d'un text en vers llatí, de l'any 1688, procedent de l'arxiu del bisbat de Lleida, relativament extens, referent al poagre. Còpia del document.

6194. PIFARRÉ i SAN AGUSTÍ, Ferran:

"Els sanitaris rellevants i la cobertura sanitària a Lleida en els segles XVIII i XIX"

Gimbernat, 1999, 30, 289-297.

Referència molt comprimida a un estudi de l'arxiu de la parròquia de Sant Joan de Lleida, amb anàlisi de 81.777 partides i aportació del coneixement de 577 sanitaris. S'acompanya de set taules.

6195. PIFARRÉ i SAN AGUSTÍN, Ferran:

"Les professions sanitàries a Lleida en els segles XVIII i XIX"

Gimbernat, 1999, 31, pp. 27-40.

Planteja, com a conclusió, la baixa del nivell mèdic de Lleida després de la guerra de Successió i el tancament dels estudis de medicina. Anàlisi de les diferents professions sanitàries: metges, apotecaris, cirurgians en els diversos tipus, adroguers, llevadores, manescals.

6196. PIFARRÉ i TORRES, Dolors:
"Dos visitas de comienzos del siglo XIV a los hospitales barceloneses d'En Colom i d'En Marcús"
 in "La pobreza y la asistencia a los pobres en la Cataluña medieval" (2), Barcelona (CSIC) 1982, pp. 81-94.
6197. PIGEM, Josep M:
"El Dr. José Córdoba"
 Bol. Inf. Suplem. An. Med. 1955, febrer, núm. 2.
Nota necrològica ran de la mort de Josep Córdoba i Rodríguez (1884-1955), psiquiatre i membre de l'Acadèmia de Medicina.
6198. PIGEM, José M^a:
"El Dr. D. José Córdoba"
 AMB, 1956, (59), s.p.
Nota breu sobre el Dr. Josep Córdoba i Rodríguez, psiquiatre. Iconografia.
6199. PIGEM i SERRA, J.M:
"Emilio Mira y López y su entorno"
 Arch. Neurobiol. 1982, 2a. època, XLV, (2, març-abril), pp. 135-136.
6200. FIGUILLEM, Francesc
"Indagaciones acerca el origen de la epidemia de Barcelona en el año 1821"
 Periódico de la Sociedad de Salud Pública de Cataluña, 1821, pp. 191-208.
6201. PIJOAN, Jordi:
"Dr. Tarrés. Metge, fejjocista i sacerdot"
 Barcelona (Ed. Claret, col. Els daus, 57) 1982. 246 pp. Hi ha una primera edició de 1963 (127 pp.)
Biografia de Pere Tarrés i Claret (Manresa, 1905 - +1950). Metge a Avinyó i a l'hospital de Sant Pau. Obra d'apostolat.
6202. PIJOAN, José:
"Rodolfo Matas. Alma del cirujano, o cirujano con alma"
 Rev. Esp. Med. Cir. 1935, 18, (200), 119-120.
Referència breu a l'obra de Matas, capdavanter de l'angiologia.
 -- v.t., amb el mateix títol: La Vanguardia, 18 de setembre de 1934
6203. PIJOAN, José:
"Las tribulaciones fisiológicas y teológicas de Miguel Servet"
 Rev. Esp. Med. Cir. 1935, 18, (201), 183-186.
 -- v.t. amb el mateix títol: la Vanguardia, 21 de setembre i 4 d'octubre de 1934.
6204. PIJOAN, Maria Isabel:
"Lleida, poesia i el quinzè Congrés de Metges i Bibles de Llengua Catalana"

Llibre de Ponències, 1996, pp. 225-230

Record d'alguns metges poetes, com Josep Estadella i Arnó i Màrius Torres.

6205. PIJOAN DE BERISTAIN, Carles:

"En homenatge al Dr. Trueta"

Annals de Med. 1978, v. 64, p. 216

6206. PIJOAN i PARELLADA, Josep:

"El còlera a Conesa (1885)"

La Segarra, 1985, (75), 19.

Nota breu sobre les epidèmies de còlera i la seva presència a Conesa l'any 1885.

6207. PIJOAN i SOTERAS, Baltasar:

"La obra antituberculosa anglesa"

Diario de Barcelona, 15 d'octubre de 1904, pp. 11.930 - 11.932

Article per a estimular a l'Acadèmia d'Higiene, que havia fundat el Patronat contra la Tuberculosi.

6208. PINA, Luis de:

"Pedro Hispano e Arnaldo de Villa Nova na educaçao médica popular hispanica"

Lisboa (Anais Acad. Portug. Hist.) 1951, 2ª serie, III, 241-337.

Descripció de la vida i obra de Petrus Hispanus i d'Arnau de Vilanova i del paralel·lisme entre ambdós autors. Relacions entre el Thesaurus Pauperum de Petrus i el Regimen Sanitatis d'Arnau. Valoració de les dues obres, que sovint s'editaren juntes, com a resum de la terapèutica del temps.

6209. PINES, Jacques:

"Les médecins juifs en Majorque"

Imprensa Medica, 1954, 18, (3), 143-144.

6210. PINYOL, Baptista

"Caritat i Ensenyança"

Priorat (Falset), 3a. època, 1932, V, núms. 88 (21 d'agost) p. 5; 89, p. 9; 90, p. 6 i 91, p. 6.

Sèrie de quatre articles tractant de la tasca que fan les Germanes de la Caritat a l'Hospital de Falset

6211. PINYOL, Josep:

"Història política de Joventut Republicana"

El Ideal (Lleida) 1 de gener de 1919.

Esment de l'obra d'Humbert Torres i Barberà.

6212. PIÑOL, Rosa Mª:

"Avui comença el II Congrés Internacional d'Història de la Medicina Catalana"

Mundo Diario, 1 de juny de 1975.

Entrevista amb Josep M. Calbet, secretari del Congrés, entorn del seu impacte i objectius. Es remarca la participació majoritària de congressistes de menys de trenta-cinc anys.

6213. PIÑOL, Rosa Maria:

"Institut d'Estudis Catalans. De les catacumbes a la legalitat"

Avui, 31 d'octubre de 1978, p. 9

Referència a Josep Alsina i Bofill que va presidir aquesta entitat.

6214. PIÑOL, Rosa Maria:

"Entrevista a Joan Corbella, psiquiatre i escriptor"

La Vanguardia, 30 de novembre de 1992, p. 31

Entrevista amb Joan Corbella i Roig, psiquiatre, autor de nombrosos llibres de divulgació i presentador de programes de televisió. Fotografia.

6215. PIÑOL, Rosa Maria:

"Publican un inèdit de Arnau de Vilanova sobre dietètica"

La Vanguardia, 23 de desembre de 1994, p. 50

Notícia de la reconstrucció, per Anna Trias, d'un text de l'any 1305, en el qual Arnau de Vilanova dona consells higiènics al rei Jaume II. Es considera que és la primera edició crítica del "Regimen sanitatis ad regem Aragonum". Fou el tema de la tesi doctoral de l'autora.

6216. PIÑOL, Rosa Maria:

"Un antifeminista al segle XV"

La Vanguardia, 16 de juny de 1996, supl. Cultura y Arte, p. 6.

Notícia del treball de Rosanna Cantavell sobre L'Espill, obra de Jaume Roig, metge valencià del segle XV.

6217. PIÑOL, Rosa Maria:

"Entrevista a Joan Colomines, médico, poeta y político, que publica sus memorias"

La Vanguardia, 2 de febrer de 2000, p. 32

Notícia de l'activitat política i literària de Joan Colomines, ran de la publicació del seu llibre de memòries "El compromís de viure". Considera que són més unes memòries col·lectives que un escrit autobiogràfic. L'origen polític al FNC, fins a CDC.

6218. PIÑOL AGUADÉ, Joaquim:

"Xavier Vilanova. En el primer aniversario de su muerte"

La Vanguardia, 8 de maig de 1966

Recordatori de la importància de la tasca de Xavier Vilanova com a professor de Dermatologia i valoració com un dels millors mestres de la facultat.

6219. PIÑOL AGUADÉ, Joaquim:
"Semblança del professor Xavier Vilanova i Montiu"
An. Med. Cir. 1973, 53, (232), 135-162.
Comentari de l'obra de Xavier Vilanova (1902-1965), catedràtic de Dermatologia i membre de la RAM de B. Valoració dels aspectes de la seva personalitat. S'aporta una relació dels seus treballs, en nombre de 514.

6220. PIÑOL i AGUADÉ, Joaquim:
"Porfirinas y porfirias. Contribución de la cátedra de Dermatología de la Facultad de Medicina a su estudio"
Discurs d'ingrés a la RAM de Barcelona. Llegita, amb caràcter pòstum, el 13 de novembre de 1977.
Dades sobre el treball continuat en el servei de Dermatologia de l'Hospital Clínic de Barcelona sobre aquest tema, i la tasca d'una escola. Resposta d'Alfons Balcells, amb una evocació de Piñol.

6221. PIQUÉ, Antoni Maria:
"Josep Laporte, Conseller d'Ensenyament: Si hay una cuarta universidad será pública"
La Vanguardia, 15 de juny de 1989, p. 42.
Entrevista amb Josep Laporte: idees sobre la política universitària a Catalunya. Fotografia.

6222. PIQUER, Jordi:
"Torras i Bages y el doctor Tarrés. Dos catalanes que pueden llegar a santos"
La Vanguardia, 12 d'octubre de 1980, p. 23.
Crònica de Roma esmentant aquestes dues causes de beatificació, la del bisbe Torras i la del metge Tarrés.

6223. PIQUER, Jordi:
"En Barcelona se ha reunido el archivo documental sobre Pere Tarrés i Claret"
La Vanguardia, 26 de maig de 1983, p. 51.
Notícia de la reunió de documentació sobre Pere Tarrés (Manresa, 1905 - Barcelona, 1950), metge i sacerdot, inicialment a la residència sacerdotal Sant Josep Oriol.

6224. PIQUER, Jordi:
"Pere Tarrés o la radicalitat de la fe"
Barcelona. 1983. 55 pp.
Estudi extens sobre la personalitat de Pere Tarrés.

6225. PIQUER, Jordi:
"Salvador Cortadellas, el "Schweitzer catalán" reparte su tiempo entre Barcelona y el Chad"

La Vanguardia, 29 de gener de 1984, p. 21
Article, en forma d'entrevista, amb aquest metge que l'any 1964 va fundar Medicus Mundi.

6226. PIQUER, Jordi:
"Benito Menni creó el hospital de San Juan de Dios, el de San Rafael y el psiquiátrico de Sant Boi"
La Vanguardia, 23 de juny de 1985, p. 29.
Noticia dels hospitals de l'orde a Catalunya. Fotografia del p. Menni, (n. Milà, 1841).

6227. PIQUER i JOVER, Josep:
"El niño abandonado y delincuente"
Madrid (CSIC) 1945
Text ampli, font important de dades i de cites de treballs sobre la delinqüència infantil en el nostre medi, amb visió també històrica. Bibliografia integrada en el text, amb més de 2.000 cites. .

6228. PIQUER i JOVER, Josep Joan:
"Panorama històric de la Radiologia a Catalunya (1896-1936)"
Act. I CIHMC, Barcelona, 1970, III, 48-93.
Estudi extens, història de l'especialitat a Catalunya en aquest període. Sistematització dels aspectes més importants i menció detallada de l'obra dels radiòlegs i de metges d'altres especialitats que dedicaren una atenció parcial a la radiologia. Bàsic pel coneixement del tema.

6229. PIQUER i JOVER, Josep Joan:
"Quines foren les persones que obtingueren la primera radiografia a Espanya?. Aclariment d'un enigma"
Act. I CIHMC, Barcelona, 1970, III, 94-103.
Dades sobre les primeres radiografies fetes a Espanya per Eduard Fontseré, fet difós el 10 de febrer de 1896 en una conferència d'E. Lozano. Relació amb la sessió pública feta per Cèsar Comas el 24 de febrer. Dades sobre coneixements radiològics a Catalunya en els últims anys del segle XIX.

6230. PIQUER i JOVER, Josep Joan:
"Les primeres revistes i les primeres associacions del radiòlegs catalans"
Act. I CIHMC, Barcelona, 1970, III, 105-131.
Referència a diverses revistes catalanes que s'ocuparen de temes radiològics: Terapia, Revista Española de Electrología y Radiología médicas, i altres. La Societat de Radiologia i Electrologia de Catalunya. Relació dels seus membres.

6231. PIQUER i JOVER, Josep Joan:
"Reaccions i polèmiques suscitées al nostre país entorn del descobriment i de les aplicacions dels raigs X"
Act. I CIHMC, Barcelona 1970, III, 132-139.

Notícia d'algunes discussions científiques en diverses especialitats, principalment en ginecologia, entre els partidaris de terapèutiques quirúrgiques (Fargas, Ribas i Ribas, Corachan) o radioteràpiques (Comas, Prió, Conill, Carulla, Torres Casanovas). Discussió a Madrid (1915) entre Recassens i Angel Pulido. Esment d'alguns problemes professionals: titulació, especialització.

6232. PIQUER i JOVER, Josep Joan:

"Panorama històric de la Radiologia a Catalunya"

Anal. Med. (supl. Temes monogràfics). 1971. 160 pp.

Estudi molt detallat de l'evolució de la radiologia a Catalunya des de l'etapa inicial del descobriment dels raigs X (1896) fins el 1936 (pp. 1-85). Quines foren les persones que obtingueren la primera radiografia a Espanya. Polèmiques sobre utilització dels raigs X aquí. Revistes i associacions de l'especialitat a Catalunya.

6233. PIQUER I JOVER, Josep Joan:

"Contribución al estudio del nacimiento de la radiología española"

Madrid (Ed. Garsi) 1972. 164 pp.

6234. PIQUER i JOVER, Josep:

"Metges i malalties en els miracles del procés de canonització de sant Ramon de Penyafort"

Act. II CIHMC, Barcelona, 1975, II, 39-42.

Resum breu en el qual aporta notícia de fets mèdics, valorats com a miraculosos, durant els processos de beatificació i canonització del sant. Els primers daten del "procés antic" de 1318.

6235. PISSAREWSKY, J.Y:

"Notes sobre el genial immunòleg català Ramon Turró, detractor i conciliador de les escoles de Buchner i Metchnikoff"

Inst. Estud. Catal. Arx. Sec. Ciències, 1950, XX, 39-56.

6236. PITA MERCÉ, Rodrigo:

"Manuel Camps, médico de Alcarrás, investigador de la antigüedad del campo y de la huerta de Lérida"

Lérida, 9 de març de 1964.

6237. PITA i MERCÉ, Rodrigo:

"Lérida judía"

Lleida (Dilagro, ed.) 1973.

6238. PITA i MERCÉ, Rodrigo:

"Aspectos de la medicina hebrea en los países de la Corona de Aragón"

Act. III CIHMC, Lleida 1981, I, 302-329.

Estudi introductori i apèndix amb 394 noms de metges que van exercir a la Corona d'Aragó.

6239. PITA i MERCÉ, Rodrigo:
"Una referència epigràfica romana a les termes públiques i d'espectacles pugilístics a la Barcelona romana"

Gimbernat, 1984, 2, 113-122.

Anàlisi de la inscripció, en un pedestal, que es conserva al Museu Arqueològic de Barcelona. Valoració del personatge, que havia estat a Orient, com a possible transmissor d'idees mèdiques d'altres contrades.

6240. PITA i MERCÉ, Rodrigo:

"Una referència epigràfica llatina d'uns banys públics amb porxo i un aqüeducte a la Barcelona romana del segle II de la nostra era"

Gimbernat, 1984, II, 123-131.

Dades sobre la construcció d'uns banys públics a Barcelona cap a meitat del segle II.

6241. PITA i MERCÉ, Rodrigo:

"Metges jueus a la Corona d'Aragó"

Gimbernat, 1984, 2, 133-158.

Relació nominal extensa de 318 metges jueus a la Corona d'Aragó, amb breu descripció de cadascun d'ells. 183 notes.

6242. PITA i MERCÉ, Rodrigo:

"Sants amb culte antic i amb virtuts curatives a les terres lleidatanes"

Gimbernat, 1984, 2, 159-188.

Nòmina de 154 sants amb indicació del lloc de culte. En molts d'ells s'esmenten les virtuts curatives.

6243. PITA i MERCÉ, Rodrigo:

"L'aconteixement de la mort entre els jueus medievals lleidatans"

Gimbernat, 1984, 2, 189-207.

Estudi detallat d'alguns aspectes de la mortalitat, mortalitat violenta, testament, agonia, neteja del cadàver, mortalles, enterrament i altres. Casuística relativament abundant sobre mort violenta.

6244. PIULACHS, Pedro:

"Los servicios quirúrgicos del Hospital Clínico"

in "Hosp. Clin. Cincuentenario...", 1957, pp. 119-123.

Noticia dels catedràtics i professors encarregats de cirurgia de la facultat de medicina de Barcelona a la primera meitat del segle XX. Dades de Gil Saltor, R. Torres Casanovas, A. Morales Llorens, A. Trias Pujol i R. Arandes (Clínica Quirúrgica A); A. Morales Pérez, J. Trias i Pujol i P. Piulachs (Clín. Quir. B); F. Rusca i J. Bartrina (Clín. Quir. C) i Joan Puig Sureda (Clín. Quir. D).

6245. PIULACHS, P:

"Honorarios de los trabajos y operaciones de cirugía según tarifa redactada en 1774 por el Colegio de Barcelona"

Med. Hist. 1970, (66).

Transcripció de les tarifes d'honoraris i breu comentari.

6246. PLA ALBEROLA, P:

"El cólera en Cocentaina en la primera mitad del siglo XIX. Aspectos demográficos"

Anal. Univ. Alicante, 1983, pp. 77-87.

6247. PLA ALBEROLA, P:

"Hambre, peste y guerra: los embates de la muerte en el condado de Cocentaina (1609-1709)"

Anal. Univ. Alicante. Rev. Hist. Moderna. 1985, 5, pp. 66-126.

6248. PLA i ARMENGOL, R:

"Crònica"

Anal. Acad. Lab. Cienc. Med. Catal. 1915 (1, crònica), 1-7.

Crònica breu dels fets mèdics més rellevants a Catalunya l'any 1914. Visió global negativa. Incidència de la guerra europea. Epidèmia de tifoïdea. Mort de Suñé i Molist i de Lluís Verdereau.

6249. PLA i ARMENGOL, R:

"El Dr. D. Martí i Julià"

Anal. Acad. Lab. Cienc. Med. Catal. 1918, (2), 25-59. (sec. Crònica).

Recull de 29 notes necrològiques curtes, aparegudes a la premsa, referents a l'obra, sobretot com a ciutadà, de Domènec Martí i Julià.

6250. PLA i ARMENGOL, R:

"En Ravetllat i les seves investigacions"

El Autonomista, 1924, (octubre), pp. 4-9.

6251. PLA i ARMENGOL, R:

"En honor de D. Joaquín Ravetllat"

La Clínica, 1924, I, (9), 287-291.

Text del discurs llegit a l'Ateneu de Girona, en honor del bacteriòleg i veterinari Joaquim Ravetllat.

6252. PLA i ARMENGOL, R:

"El Dr. Ferran"

La Clínica, 1929, desembre, pp. 369-373.

Necrològica. Inclou biografia i una fotografia.

6253. PLA i CARGOL, Joaquín:

"Biografias de gerundenses"

Girona (Dalmau Carles Pla, ed.) 1960. 2ª ed. 435 pp.

Obra extensa que recull unes 1.500 biografies curtes de personatges de les comarques de Girona, entre elles d'un nombre elevat de metges. Hi ha bons índex alfabètics, per poblacions i per professions, que fan l'obra molt útil.

6254. PLA i CARGOL, Joaquim:

"In memoriam. El Dr. Buenaventura Carreras Duran"

Anal. Inst. Estud. Gerundenses, 1972-1973, XXI, 349-359.

Nota necrològica sobre aquest metge, mort a Madrid el 1971. Llicenciat a Barcelona el 1909, doctor a Madrid el 1910. Deixeble de Josep A. Barraquer. El 1917 anà a viure a Madrid. Catedràtic d'Oftalmologia de Cadis (1926) i de Madrid (1939). Fotografia.

6255. PLA; José:

"Una perla de Barcelona"

Diario de Barcelona, 6 de gener de 1944.

Referència a Santiago Barceló, que el segle XVII va deixar una quantitat per a sufragar la Casa de Convalescència de l'Hospital de la Santa Creu

6256. PLA i CASADEVALL, Josep:

"Sobre la grippe"

Destino, 13 de febrer de 1960

Comentari sobre l'epidèmia de grip d'aquell moment.

6257. PLA i CASADEVALL, Josep:

"Hombres que desaparecen. El doctor Joaquín Danés"

Destino, 2 d'abril de 1960, núm. 1.182, p. 27.

Nota sobre aquest metge, personalitat de la vida olotina.

6258. PLA, Josep:

"La nueva historia. Las epidemias"

Destino, 8 d'abril de 1961, núm. 1.235, p. 15

Comentari entorn de les epidèmies del passat, ran de la publicació del llibre de Jordi Nadal i Emili Giralt "La population catalane de 1553 à 1717".

6259. PLA, Josep:

"Las campanas"

Destino, 25 de desembre de 1965, núm. 1481, p. 19.

Evocació de records personals d'August Pi i Sunyer i de Jesús Bellido.

6260. PLA, Josep:

"A los cien años de las pastillas del doctor Andreu"

Destino, 28 de gener de 1967, núm. 1538, p. 8.

Article sobre la vida i obra de Salvador Andreu i Grau, farmacèutic.

6261. PLA, Josep:

"El doctor Jacinto Vilardell"

Destino, 20 de maig de 1967, núm. 1554, pp. 22-23.
Article escrit ran de la mort de Jacint Vilardell i Permanyer (1894-1967)
v.t. Retrats de passaport, in *Obres completes (OC)*, Barcelona, (Ed. Destino), 1970,
vol. XVII, 593-599

6262. PLA i CASADEVALL, Josep:
"El doctor Cinto Reventós"
in "Retrats de passaport", Barcelona (Ed. Destino) 1970, vol. XVII, pp. 160-166.
Escrit breu sobre l'obra i activitat d'aquest tisiòleg.

6263. PLA, Josep:
"El doctor Joaquim Danés, d'Olot"
in "Retrats de passaport", OC, XVII; 1970, 511-515.
Repàs de l'activitat cívica i cultural d'aquest metge olotí.

6264. PLA, Josep:
"El doctor Arruga: recuerdos"
Destino, 3 de juny de 1972, núm. 1809, pp. 14-14
Article escrit ran de la mort d'aquest metge oftalmòleg.

6265. PLA, Josep:
"En Serinyà (Banyoles) están encontrando cosas de 100.000 años atrás"
Destino, 4 de novembre de 1972, núm. 1.831
Elogi de l'obra del Dr. Salvador Vilaseca com a prehistoriador.

6266. PLA, Josep:
"Un cuento del señor Bosch de la Trinchería"
Destino, 17 de novembre de 1973, núm. 1885, p. 64.
Necrològica del metge gironí Tomàs Ribelles.

6267. PLA, Josep:
"El doctor Arruga: records"
in "El passat imperfecte", OC, XXXIII, 1977, 604-612.
Records personals d'Hermenegild Arruga. Pla també tracta d'aquest metge oftalmòleg a OC, I, p. 292 i XLIII, p. 694.

6268. PLA, Josep:
"De Marià Cubí a Albert Llanas"
in "El passat imperfecte", OC, XXXIII; 1977, 69-73.
Referència a la frenologia catalana, que els dos autors van practicar.

6269. PLA, Josep:
"Ramon Turró"
in "Homenots" 1ª sèrie, OC, XI, 1980, 139-186.
Estudi extens on fa un retrat en profunditat d'aquest científic català.

6270. PLA, Josep:
"Francesc Duran Reynals, de la Universitat de Yale (1899-1958)"
 in "Homenots", 2ª sèrie, OC, XVI, 1981, 177-214.
Biografia, amb referències extenses, sobre aquest investigador que va defensar l'etiologia viral en el desenvolupament del càncer.
6271. PLA, Josep:
"El doctor Trueta (MD), professor a Oxford"
 in "Homenots" 2ª sèrie, OC, XVI, 1981, 217-256.
Perfil biogràfic, tant des d'un punt de vista personal com professional d'aquest traumatòleg.
6272. PLA, Josep:
"Amb motiu d'un llibre de Cajal es parla de la vida miserable dels homes cultes"
 in "Caps-i-puntes", OC, XLIII, 1983, 190-193.
Article entorn del paper que representà l'obra de Cajal en la ciència espanyola.
6273. PLA, Josep:
"Uns homenots: Prat de la Riba, Pompeu Fabra, Joaquim Ruyra, Ramon Turró"
 Barcelona (Llibres a mà, núm. 3). 1984. 184 pp.
Reproducció de l'estudi de Pla sobre Turró a "Homenots" (pp. 135-186). Interessant per a conèixer algunes dades sobre la personalitat de Turró, vist per un escriptor que no el va conèixer.
6274. PLA, Josep:
"El Cafè Catalunya. El doctor Turró"
 in "Darrers escrits" OC, XLIV, 1984, 129-133.
Referència sobre la tertúlia que presidia Turró al cafè Catalunya. Pla també parla de Turró a "Últimes notes i records" (OC, 44, p. 623) i "El Quadern Gris" (OC, I; 834-836).
6275. PLA, Josep:
"El doctor Quim Borralleras"
 in "Retrats de passaport" (Una tria, a Pàgines Selectes) Barcelona (Ed. Destino) 1991, pp. 22-27.
Esquema biogràfic d'aquest metge que fou un promotor cultural a la Barcelona de la preguerra civil. També en parla a OC, I; 546-549, 663-669 i 674-677.
6276. PLA i CORAL, Ramon:
"Una injustícia que encara subsisteix"
 Olot-Misión, 1972 (núm. 867, de 30-9-1972)
Es reclama la celebració d'un homenatge al metge olotí Joaquim Danés i Torras (1888-1960), per la seva activitat cultural.

6277. PLA i DALMAU, J.M:
"Mañana se cumple el tercer centenario de la colocación de la primera piedra del Hospital Provincial de Santa Catalina"
 Los Sitios, (Girona), 15 de maig de 1966
Recordatori breu de l'inici de les obres de l'Hospital, substituint l'antic del mateix nom.
6278. PLA i DALMAU, J.M:
"Pequeña historia del Colegio Oficial de Farmacéuticos de la provincia de Gerona en su primera etapa de actividades (1898-1933)"
 Girona (Imp. Dalmau Carles Pla) 1959. 254 pp.
6279. PLA i DALMAU, J.M:
"La farmacia del Hospital Provincial de Gerona"
 Rev. Girona, 1971, 56, 32-38.
Estudi extens, amb nou fotografies. Dades sobre la història de l'hospital de Santa Caterina, iniciat el 1666, substituint l'antic de 1211.
6280. PLA i DALMAU, J:
"Médicos hebreos de Gerona"
 Bol. Col.. Of. Med. Gerona 1972, 44, 2025-2028.
6281. PLA i DALMAU, José M^a:
"Aportación a la historia de la farmacia gerundense en los últimos cien años 1871-1971."
 Girona (s.i.) 1972. 51 pp.
Estudi parcialment detallat de la història de la farmàcia i del Col·legi de Farmacéutics de Girona.
6282. PLA i DALMAU, José M^a:
"Pequeña historia de la medicina gerundense"
 Girona (Impr. D.C.P. SA) 1974.
Recull de vuit treballs, publicats en el Butlletí del Col·legi de Metges de Girona, entre 1972 i 1974. Es un estudi bastant detallat de l'evolució de la medicina i els metges a les terres gironines es de l'antiguitat fins el segle XIX. Hi ha un índex al final on es recullen els 140 metges esmentats.
6283. PLA i DALMAU, José M^a:
"La Triaca Magna y los tres magnificos tarros de botica que la contuvieron, los cuales forman parte del patrimonio de la Excma. Diputación Provincial gerundense"
 Rev. Gerona, 1975, (72). (separata
Descripció, amb iconografia, d'un pot de la farmàcia de Llívia i un pot i una gerra de l'Hospital de santa Caterina de Girona, emprats per conservar la Triaca que es preparava a Barcelona. Són dels segles XVII-XVIII.

6284. (PLA i DALMAU, J.M.):

Edició (capítols introductoris, estudi i colofó) de "L'art de conservar la salut. Versió catalana del Regimen sanitatis (Flos medicinae) de l'Escola de Medicina de Salern"

Girona (Col. Of. Metges Girona) 1976. 76 pp.

Estudi introductor i comentaris a l'edició d'aquest text, feta pel Col·legi de Girona en ocasió del Xè Congrés de Metges de Llengua Catalana (Perpinyà, 1976). Iconografia. Hi ha alguna referència a Arnau de Vilanova. El text llatí fou traduït al català per J. Calzada i Oliveras.

6285. PLA i DALMAU, Josep M:

"Esbós biogràfic del Dr. Josep Ametller i Viñas"

in: 'El doctor Josep Ametller i Viñas' Girona, Col. Of. Metges, 1980, pp. 9-16.

Nota biogràfica com a introducció al llibre d'homenatge publicat pel Col·legi de Metges de Girona.

6286. PLA i DALMAU, Josep M:

"Publicacions del Dr. Ametller sobre temes mèdics"

in: 'El doctor Josep Ametller i Viñas' Girona, Col. Of. Metges, 1980, pp. 17-19.

Introducció breu a l'edició d'alguns dels treballs d'Ametller, aplegats en el volum que li dedicà el Col·legi de Metges de Girona.

6287. PLA i DALMAU, José M^a:

"Primeras ordenaciones farmacéuticas gerundenses"

Pharmacia Medit. 1962, 4, 511-525.

6288. PLA i DALMAU, José M^a:

"La Farmacia de Llívia"

Revista de Girona, 1974, (1er trimestre) núm. 66. (separata), 8 pàgs.

Bol. Inf. Fed. Farm. 1975, (2).

Estudi extens, amb riquesa iconogràfica, en blanc i negre i color, de la farmàcia de Llívia, considerada entre les més antigues d'Europa. La nissaga dels farmacèutics Esteva. Reformes de la farmàcia. 1958, passa a custòdia de l'Ajuntament de Llívia. Transformació en Museu. Apèndix amb llistat dels pots de Farmàcia.

6289. PLA i DUAT, Josep:

"El noi de Misseret. El món d'un metge de muntanya"

Barcelona (Ed. La Campana) 1992, 278 pp.

Memòries amb bon recull d'experiències i anècdotes d'un metge que ha viscut a Sort i La Pobla de Segur.

6290. PLADEVALL, Antoni:

"La disminució de poblament a la plana de Vic a mitjans del segle XIV"

VI Assemblea Estudiosos Comarcals, Vic 1962, 23-35.

v.t. AUSA, t. IV, (1961-1963), pp. 361-373.

Estudi de la repercussió de la pesta negra als pobles de la plana de Vic, en els aspectes demogràfics, econòmics i socials (masos rònecs o deshabitats). Apèndix amb notícies sobre Gurb, Folgueroles, Taradell, Viladrau, Santa Eugènia de Berga..

6291. PLADEVALL, Antoni:

"Un cens general de Catalunya de 1626, fins ara desconegut"

Ausa, t. VII, (1972-1974) pp.129-141.

Notícia del cens organitzat pel tortosí Joan Sentís, bisbe i virrei de Catalunya, que va governar de 1622 a 1626. Cens sobre la població de Manresa, Prats de Rei, Igualada, sant Antolí, Ripoll i Vic.

6292. PLADEVALL, Ruth:

"La Toxicologia Catalana en el segle XIX"

Barcelona, tesi Facultat de Farmàcia, 2001

Estudi molt ampli del tema. Anàlisi de textos (Orfila, Mata, Valenti) i de les principals revistes de medicina i de farmàcia. Les aportacions de la ciència europea. Casuística important. Les aportacions personals.

6293. PLADEVALL, Ruth; VINGUT, Albert; CORBELLÀ, Jacint:

"Aportació al coneixement de l'obra de Teodor Yàñez i Font, un toxicòleg català a Madrid"

Gimbernat, 1997, 27, pp. 125-136.

Dades sobre Teodor Yàñez, nat a Barcelona, fill d'Agustí Yàñez, succeint a Pere Mata en la càtedra de Medicina Legal de Madrid, que ocupà fins el 1901, any de la seva mort. Estudi detallat de la seva obra en el camp de la toxicologia.

6294. PLADEVALL, Ruth; VINGUT, Albert:

"La Toxicologia a la Reial Acadèmia de Medicina de Catalunya en el segle XIX"

Gimbernat, 1999, 31, pp. 181-202.

Anàlisi dels aspectes relacionats amb els tòxics en les memòries de l'Acadèmia de Medicina en el segle XIX. Valoració de la terapèutica i dels peritatges químics. Referència a algunes substàncies: arsènic, fòsfor, plom, altres.

6295. PLADEVALL i FONT, A:

"Persecució de bruixes a la comarca de Vic"

Barcelona, 1971

6296. PLAJA i MATEU, Antoni:

"Antoni Oriol i Anguera, fisiòleg i pensador"

Salut Catalunya, 1994 (gener-març), 8 (1), pp. 30-36.

Entrevista extensa amb Antoni Oriol i Anguera (n. Linyola, 1907). Dades sobre els seus més de cinquanta llibres. Mestratge a Còrdoba (R. Argentina) i a Mèxic. Cinc fotografies.

6297. PLANA, Ventura:
"L'Escola d'Infermeres de la Generalitat"
 La Rambla, 27 d'abril de 1936
Sobre el pla d'estudis, règim de la fundació i nombre d'alumnes.
6298. PLANAS i GUASCH, Jaime:
"El prof. José M^a. Bartrina"
 AMB, 1951, (5), s.p.
Nota breu sobre la personalitat i obra del Dr. Bartrina (n. 1877), catedràtic de cirurgia. Iconografia. Anecdolari.
6299. PLANAS i GUASCH, Jaume:
"Rodolfo Matas, el cirujano de Sant Feliu de Guíxols que conquistó Amèrica"
 Destino, 26 d'octubre de 1957, núm. 1.055, pp. 19-21.
Article necrològic sobre Rodolf Matas, mort el 24 de setembre de 1957 als 97 anys. Resum de la seva vida i cinc fotografies.
6300. PLANAS i GUASCH, Jaume:
"Història de la cirurgia plàstica allà i aquí"
 Discurs d'ingrés a la Reial Acadèmia de Medicina de Catalunya el 25 d'abril de 1993. resposta de Joaquim Tornos.
Repàs de l'evolució de la cirurgia plàstica. Detalls sobre el seu desenvolupament i consolidació a Catalunya. Hi explica una bona part de la seva experiència personal.
6301. PLANAS i TORRES, Ramon:
"El paludisme a El Prat de Llobregat del 1918 al 1925"
 El Prat (Col·lecció Brugués) (Museu Municipal de Gavà), 1983.
6302. PLANELLAS LLANOS, Alexandre:
"Estudio higiénico de la fecundidad y prolificidad"
 Barcelona, 1904. Discurs d'ingrés a la RAM de Barcelona.
Resposta de J. Viura i Carreras.
6303. PLANELLS RIPOLL, Joan:
"Apotecaris de les Pitiüses"
 Eivissa, 1998, núm. 32, pp. 11-15
Relació d'apotecaris i farmacèutics, des del segle XV fins el 1997. Fotos de Joan Villangómez, Cèsar Puget, Joan Tur Bonet i Vicent Tur Bonet.
6304. PLANES, Ramon:
"El cas Roig i Raventós"
 Avui, 27 de juliol de 1983, sec. Llibres, p. II
Comentari ran del centenari del naixement d'aquest metge i novel·lista. Fotografia.

6305. PLANES ROBERT, Josep:
"Ha mort"
 Baluard de Sitges, (Sitges), 20 d'abril de 1902.
Nota on es fa ressò de la mort de Bartomeu Robert i Yarzàbal.
6306. PLASÈNCIA i TARADACH, Antoni:
"Cent anys de salut materno infantil a Barcelona (1891-1991). Una revolució inacabada"
 in 'Cent anys de Salut Pública a Barcelona' Inst. Municipal de la Salut, Barcelona, 1991, pp. 171-192.
Article on es fa ressò de la morbiditat infantil a Barcelona.
6307. PLATA y MARCOS, Miguel de la:
"Estudios biográfico-bibliográficos de la medicina militar española"
 Madrid (Imp. Médica de M. Alvarez) 1863. 314 pp. i Madrid (Imp. Fuentenebro), 1882. 339 pp.
Inclou notícies sobre sanitaris militars catalans.
6308. PLATA y MARCOS, Miguel de la:
"Colección bio-bibliográfica de escritores médicos españoles".
 Madrid, 1882.
Inclou referències a metges catalans, així Francesc Canivell (pp. 152-157)
6309. PLATZECK, E.W:
"Observaciones del P.A.R. Pascual sobre lulistas alemanes. A) El lulismo en las obras del cardenal Nicolás Krebs de Cusa"
 Rev. Esp. Teología, 1940-41, I, pp. 731-735; 1942, II, 257-324.
6310. PLATZECK, E.W:
"La vida eremítica en las obras del beato Ramon Llull"
 Revista de la Espiritualidad, 1942, I, 61-79 i 117-143.
6311. PLATZECK, E.W:
"Die Lullische Kombinatorie"
 Franziskanische Studien, 1952, 34, pp. 32-60 i 377-407.
6312. PLATZECK, E.W:
"La Combinatoria lulliana"
 Rev. Filosofia (Madrid) 1953, pp. 575-609 i 1954, pp. 125-165.
Traducció castellana, de Tomàs Carreras i Artau, del treball publicat el 1952 a Franzisk. Studien.
6313. PLATZECK, E.W:
"La figura 'A' del Arte Luliano y la esfera inteligible de Plotino"
 Studia Monographica et Recensiones (SMR), 1953-54, 9-10, 57-72.
 v.t. Miscellanea Lulliana, 1955, 57-72.

6314. PLATZECK, E.W:
"La figura 'T' del Arte Luliano y la doctrina de las significaciones"
 SMR, 1953-54, 9-10, 35-49.
 v.t. Miscellanea Lulliana 1955, 73-87
6315. PLATZECK, E.W:
"Esencia del Arte Luliano"
 Orbis Catholicus, 1960, II, núm. 10, 287-295.
6316. PLATZECK, E.W:
"Raimund Lull. Sein Leben, seine Werke, die Grunlagen seines Denkens"
 Dusseldorf-Roma, 1962-1964, 2 vols.
6317. PLATZECK, E.W:
"Descubrimiento y esencia del arte del beato Ramon Lull"
 Est. Lul. 1964, 8, 137-154.
6318. PLAYÀ MASET, J:
"El doctor Carreras Roca illoa la ginecologia catalana"
 Avui, 6 de setembre de 1984, p. 22.
Entrevista, amb Manuel Carreras Roca, ginecòleg. Referència als doctors Nubiola, Vanrell, Dexeus i Conill. Alguns llibres seus.
6319. PLAYÀ, Josep:
"Medicina junto al mar"
 La Vanguardia, 15 de desembre de 1997, (Vivir en... pp. 1 i 3)
Notícia de les gestions que ha fet la Universitat Pompeu Fabra sobre el que havia d'estar la seu de l'Agència Europea del Medicament, que va anar a una altra ciutat. Es parla del 'Projecte Vesali' el secret més ben guardat de la Pompeu.
6320. PLAYÀ i MASET, Josep:
"La UAB vuelve a Sant Pau"
 La Vanguardia, 17 de novembre de 1999. Sec. Vivir en... pp. 1-3
Notícia de la recuperació de la casa de Convalescència, per a l'activitat universitària de la Universitat Autònoma. Iconografia.
6321. PLAZA MONTERO, J:
"Sobre el primer hospital infantil en España"
 Profesión Médica, 26 de juliol i 1 d'agost de 1979, p. 4.
Nota breu, en forma de carta al director, recordant que "el primer hospital per nens que es va fundar a Espanya, i el segon d'Europa" fou el de Sant Joan de Déu de Barcelona, fundat l'any 1867 pel P.Menni a la cruïlla dels carrers de Muntaner i Rosselló. El 1908 fou traslladat a la Diagonal, al barri de les Corts, i ara és a Finestrelles.

6322. PLUMED DOMINGO, J; DUALDE BELTRAN, F; REY GONZÁLEZ, A:

"El debate en torno a la demencia precoz a través de las revistas médicas españolas (1902-1928)"

in "La locura y sus instituciones". Actas II Jornadas Historia Psiquiatría. València (Diputació de València), 1987, 481-496.

6323. POBLET, Josep M^o:

"Jaume Aiguader. Una vida amb Catalunya i per Catalunya"

Barcelona (ed. Teide) 1977. 325 pp.

Estudi apassionat de la vida i l'activitat política de Jaume Aiguader (1882-1943). Iconografia abundant. Aquest treball fou premiat en els Jocs Florals de l'exili el 1971 a Ginebra. Interessant per conèixer tant la vida d'Aiguader com l'ambient del seu temps i els anys de l'exili.

6324. POCH i GAYA, Josep:

"Institut Pere Mata. Cent anys d'Història (1886-1996)"

Reus (Arts Graf. Rabassa), 1996, 232 pp.

6325. POCH i FEIXAS, J:

"En Gabriel Fuster i Aguiló"

But. Mancom. Farmac. Catalano Balear, 1924, març, núm. 61, pp. 868-870.

Breu record necrològic de qui havia estat president del Col·legi Of. de Farmacèutics de Balears.

6326. POCH SOLER, Joan:

"El catedrático de Patología doctor Gibert Queraltó"

El Noticiero Universal, 1 de juny de 1968.

Entrevista amb el doctor Gibert. Dades biogràfiques (n. Terrassa, 29.12.1907). Estat de la cardiologia. Els trasplantaments de cor. Fotografia.

6327. POCH SOLER, Joan:

"La Clínica de Cirugía Plástica y Estética Doctor Planas cumple 20 años"

El Periódico, 12 d'octubre de 1991, p. 28

6328. POCH VIÑALS, R:

"La figura del profesor Ramos como pedagogo"

AMB, 1955, (46), s.p.

Valoració d'aquest aspecte de l'obra de Rafael Ramos, catedràtic de pediatria, ran de la seva mort.

6329. POISSON, A:

"Cinq traités d'alchimie des plus grands philosophes. Paracelse, Al. le Grand, R. Bacon, R. Lull, Arn. de Villeneuve" (traduits du latin, précédées de la table d'émeraude, suivis d'un glossaire)

Paris (Chacornac) 1890, 134 pp.

6330. POL, Ferran de:
"Habilitat del poeta Colomines"
 La Vanguardia, 4 d'agost de 1987, p. 33.
Nota breu sobre la poesia del metge Joan Colomines i Puig.
6331. POL GIRBAL:
"Una gran obra antituberculosa en Barcelona"
 El Correo Catalán, 18 de novembre de 1946
Sobre el Sanatori-Clinica Nostra Senyora de la Mercè.
6332. POLAINO LORENTE, Aquilino:
"Una nota sobre la aproximación histórica al estudio del comportamiento infantil celoso"
 Gimbernat, 1989, 12, pp. 227-235.
6333. POLO DÍEZ, Antonio:
"El doctor Ramos, amigo de los niños y tranquilidad de los padres"
 AMB, 1955, (46), s.p.
Visió d'aquesta faceta de l'activitat del Dr. Ramos, en ocasió de la seva mort.
6334. POLO GRINAN, C:
"Del padre Jofré al jofrismo"
 in "La locura y sus instituciones", Actas II Jorn. Hist. Psiquiatria. València (Diputació de València), 1997, 125-140.
6335. POMAR, Jaume:
"La raó i el meu dret. Biografia de Llorenç Villalonga"
 Palma (Edit. Moll), 1995, 490 pp.
Estudi aprofundit sobre la vida d'aquest psiquiatre i literat.
6336. POMBO ANGULO, Manuel:
"Pedro Pons en la Real Academia"
 La Vanguardia, 21-3-1969.
Article breu en que fa referència a l'ingrés d'Agustí Pedro i Pons a la R.A. de Medicina, a Madrid, amb un discurs que fou contestat per P. Lain Entralgo.
6337. POMBO ANGULO, Manuel:
"Ha dejado de latir un corazón generoso"
 La Vanguardia, 18-3-1971. p. 10.
Nota sobre el Dr. A. Pedro i Pons, ran de la seva mort. Valoració de la projecció de la seva obra.
6338. PONCE SALA, Lorenzo:
"La FEDA honra la memoria del doctor don Esteban Puig y Puig"

El Noticiero Universal, 14 d'agost de 1965.

Notícia de l'obra, com a impulsor dels escacs, del doctor E. Puig (n. 16.4.1878 - m. 1940). Fou el primer president de la Federació Catalana d'Escacs l'any 1925. Fotografia.

6339. PONS, Agustí:

"Gerard Manresa. Una vida dedicada a la lluita contra la tuberculosi"

Metge i Societat, 1989, núm. 6, p. 30

Entrevista i fotografies.

6340. PONS, Agustí:

"Figures, paisatges. Pla i Duat, Josep":

Avui, 27 de maig de 1992, p. 48

Notícia del metge Josep Pla i Duat, autor d'un llibre de memòries "El noi de Misseret. El món d'un metge de muntanya". Nascut a Sort. exercí a La Pobla de Segur. Dades sobre el Pallars. Fotografia.

6341. PONS, Agustí:

"Roig i Raventós, Josep"

Avui, 27 de maig de 1992, p. 48.

Comentari sobre el llibre de Francesc Garreta, dedicat a l'estudi de la personalitat i l'obra literària del Dr. Roig.

6342. PONS, Agustí:

"Colomines, Joan"

Avui, 2 de desembre de 1992.

Notícia sobre el polític, metge i poeta Joan Colomines i Puig. Hi ha una fotografia.

6343. PONS, Agustí:

"Torres, Màrius"

Avui, 29 de desembre de 1992, p. 44.

Article en record del cinquantenari de la mort de Màrius Torres. Una fotografia.

6344. PONS, Agustí:

"Ramon Sarró"

Avui, 19 de maig de 1993, p. 56

Article, ran de la mort d'aquest psiquiatre. Fotografia

6345. PONS, Agustí:

"Pi i Sunyer, Santiago"

Avui, 26 de novembre de 1993, p. 52.

Perfil biogràfic de Santiago Pi Sunyer, que fou catedràtic de Fisiologia de Saragossa, exiliat durant molts anys.

6346. PONS, Agustí:
"Trias Rubies, Ramon"
 Avui, 28 de gener de 1994, p. 56
Breu retrat d'aquest cirurgià. Fotografia.
6347. PONS; Agustí:
"Figures, paisatges. Rubió i Tudiri, Fernando"
 Avui, 30 d'abril de 1954, p. 56:
Evocació de Ferran Rubió, farmacèutic. La seva figura patriarcal i la seva acció a Menorca. Fotografia.
6348. PONS, Agustí:
"Paderewski, Trueta i el Consell Català"
 Avui, 21 de gener de 1997, p. 42.
Comentari sobre la possibilitat històrica que Trueta hagués estat president de la Generalitat en el exili.
6349. PONS, Antonio:
"Los judíos del reino de Mallorca durante los siglos XIII y XIV"
 Hispania, 1956, t. 16, (63), pp. 163-255; (64), 335-426; (65), 503-594.
6350. PONS, José:
"Restos humanos procedentes de las necrópolis de Tarragona y Ampurias (Gerona)"
 Trab. Inst. Bernard. Sahagún, 1949, 7, 19-206.
6351. PONS, J:
"Otros cráneos procedentes de un convento de Ampurias (Gerona)"
 Trab. Inst. Bernard. Sahagún, 1950, 11, 9-32.
6352. PONS, José:
"Restos humanos de la colonia focense de Ampurias (Gerona)"
 I Congr. Intern. Pirineo. San Sebastián 1950, (sep. 12 pp.)
Dades sobre restes òssies d'onze persones (7 adults, 2 joves, 2 nens) que daten dels segles VI a IV a.C. Estudi antropomètric. Taules.
6353. PONS AGUILAR, Mercedes:
"La radiología en Cataluña. Su historia"
 Minut. Men. 1976, 9, (87), 9-12.
Visió global i breu del tema. Dades sobre l'electrologia a Catalunya. Iconografia.
6354. PONS i AGULLÓ, Jaume:
"Curandisme i medicina popular al Bages. Segles XVIII i XIX"
 Gimbernat, 1991, 15, 219-226.
Comentaris sobre receptes per a curar diverses malalties: còlera, mal de pedra, erisipel·la, dolor reumàtic, i altres.

6355. PONS i BARTRAN, Ricard; CARAL i VILAMALA, Joan:
"Els mitjans terapèutics a l'època de Giné i Partagàs"
 Gimbernat, 1985, 3, 397-409.
Transcripció de gairebé un centenar dels aforismes frenopàtics de Giné i Partagàs, de caràcter terapèutic. Ens donen notícia de l'estat del tractament psiquiàtric a finals del segle XIX a Catalunya.
6356. PONS i CASANOVAS, M^a Isabel:
"Contribución española en la historia de la anestesia"
 Minut. Men. 1983, 16, (125), 7-13 i 24-28.
Menció, entre altres, dels treballs d'Antoni Mendoza (1847), Carreras Aragó, Cardenal, Antoni Raventós, i altres.
6357. PONS i FARGA, J:
"Químics i metges es troben a Menorca per recordar el fundador de la toxicologia"
 Avui, 3 de juny de 1987, p. 25.
Nota sobre el bicentenari del naixement de Mateu Josep B. Orfila. Fotografia.
6358. PONS i FONTANILLAS, Albert:
"L'Institut mèdico-farmacèutic a finals i primers de segle"
 Act. I CIHMC, Barcelona 1970, IV, 160-164.
Notícia de la fundació de l'Institut Mèdico Farmacèutic de Barcelona l'any 1898 i de les seves activitats en els primers temps. Dades sobre les conferències que s'hi van donar. Relació dels presidents, des de 1898 (Enric Ribas i Ribas) a 1920 (Manuel Salvat i Espasa).
6359. PONS i FREIXA, F:
"Consideraciones sobre profilaxia antivariolosa. Estudio de su organización social para la defensa de Barcelona"
 Barcelona (Tip. V. Rovira) 1917. 152 pp.
Aporta alguna notícia sobre la lluita antivariolosa a Barcelona.
6360. PONS i FREIXA, F:
"Datos demográficos sobre la situación sanitaria de la ciudad de Barcelona"
 Rev. Servicios Sanitarios y Demográficos Municipales de Barcelona, 1929, t. I, núm. 1, abril, pp. 3-11
6361. PONS i FREIXA, F; SOLER i DOPFF, C:
"Nota sobre el reciente brote gripal de diciembre de 1928-abril 1929"
 Rev. Servicios Sanitarios y Demográficos Municipales de Barcelona, 1929, t. I, pp. 65-72.
6362. PONS i FREIXA, F; SOLER i DOPFF, C:
"L'epidèmia gripal de 1929 a Barcelona"
 Barcelona (Inst. Munic. Higiene) 1931.

6363. PONS MARQUÈS, Lorenzo:
"Geografía médica de Mahón y su término"
 Barcelona, 1914.
6364. PONS i MARQUÈS, L:
"L'hospital civil de Mahó"
 But. Sind. Metges Catal. 1931, (136), 24-28.
6365. PONS i TUSQUETS, L:
"Pierre de Nolhac, el Dr. Carballo y la evolución del siglo XVII"
 DdeB, 4 d'abril de 1936, p. 6.
Tracta de "nuestro paisano el Dr. Carballo" que ha mort a Paris. Havia adquirit el castell de Villaudry.
6366. PONSÀ, Montserrat:
"Pintar, més que una afició"
 Avui, 26 d'abril de 1995, pàg. B 11.
Nota sobre l'activitat artística de Maria Jesús Roselló, farmacèutica.
6367. PONT, A.B:
"El doctor Jaime Ferran"
 El Diluvio, 22 d'octubre de 1930, p. 14
Esmenta diverses opinions d'autors argentins, favorables a Ferran.
6368. PONT, Jaume:
"Màrius Torres. Un poeta transcendent"
 Destino, 24 d'agost de 1977, núm. 2.080, p. 33.
6369. PORCALLA i DIOMER, J:
"Historia del cólera morbo epidémico que invadió la ciudad y partido de Gerona en 1854"
 Barcelona (Imp. T. Gorchs) 1859, 28 pp.
6370. PORCEL, Baltasar:
"Llorenç Villalonga, profeta apocalíptico"
 Destino, 7 d'octubre de 1967, núm. 1574, pp. 38-39.
Entrevista amb aquest metge psiquiatre. Fotografia.
6371. PORCEL, Baltasar:
"Agustí Pedro y Pons, el médico"
 Destino, 22 de juny de 1968.
Entrevista, i esquema biogràfic, d'aquest catedràtic de medicina. Fotografia i retrat personal. Opinions diverses sobre la medicina en general.
6372. PORCEL, Baltasar:
"Para socorrer a muertos que no lo son"

La Vanguardia, 12 de gener de 1969.

Comentari sobre el llibre "Breve instrucción de el modo y medios de socorrer a los muertos aparentes que se llaman asphicticos" dels metges mallorquins Josep Llabrés, Joaquim Jaquotot i Rafael Evinent (1779).

6373. PORCEL, Baltasar:

"José Espriu frente a la crisis médica"

Destino, 6 de juny de 1970, núm. 1705, pp. 22-23.

Entrevista i fotografia amb Josep Espriu.

6374. PORCEL, Baltasar:

"Josep Alsina i Bofill contra el envejecimiento"

Destino, 7 de novembre de 1970, núm. 1727, pp. 24-25.

Entrevista sobre temes clínics i polítics. Fotografia.

6375. PORCEL, Baltasar:

"Josep Trueta y el enderezamiento del hombre"

Destino, 20 de febrer de 1971, núm. 1742, pp. 12-13.

Llarga entrevista sobre la trajectòria personal de Josep Trueta.

6376. PORCEL, Baltasar:

"Los encuentros" 2a. sèrie

Barcelona (Ed. Destino), 1971

Recull d'entrevistes publicades a Destino. Entrevista amb A. Pedro i Pons, pp. 18-25.

6377. PORCEL, Baltasar:

"Jaime Pi Figueras o la serena solidez del realismo"

Tribuna Médica, 1971, VIII, (389).

6378. PORCEL, Baltasar:

"Pedro Piulachs. Con el bisturí y la palabra"

Medicina y Cultura, 1973, (9), 6-9.

Entrevista llarga amb el Dr. Piulachs, catedràtic de cirurgia. Perfil humà. Iconografia.

6379. PORCEL, Baltasar:

"Josep Trueta y sus formas de arte"

Jano 2, núm. 1, (14-11-1972) pp.8-10

Entrevista amb Josep Trueta, en la qual aquest comenta les seves tècniques de tractament de les ferides, la seva activitat a Oxford i els treballs sobre fisiopatologia del ronyó i l'os, junt amb altres aspectes personals.

6380. PORCEL, Baltasar:

"Encuentro con Llorenç Villalonga"

Destino, 2 de febrer de 1974, núm. 1896, pp. 27-30.

Entrevista amb aquest metge psiquiatre i novel·lista, acompanyada de diverses fotografies.

6381. PORCEL, Baltasar:

"Encuentro con Santiago Dexeus"

Destino, 16 de febrer de 1974, núm. 1898, pp. 10-11.

Entrevista amb Santiago Dexeus i Trias de Bes.

6382. PORCEL, Baltasar:

"Llorenç Villalonga: escuchar el silencio"

Destino, 16 de març de 1977, núm. 2.058, p. 20

6383. PORCEL, Baltasar:

"Joan Obiols ante la crisis universitaria"

Destino, 18 de maig de 1977, núm. 2.066, pp. 29-30

Entrevista amb Joan Obiols, psiquiatre, quan exercia les funcions de Rector de la Universitat de Barcelona

6384. PORCEL, Baltasar:

"La vida perdida"

Destino, 28 de desembre de 1977, núm. 2.098, pp. 48-49.

Article sobre el metge Miquel Pelegri, que exercí a Andraitx a les darreries del segle XVIII

6385. PORCEL, Baltasar:

"La soledad y la fe, la dualidad"

La Vanguardia, 29 de gener de 1980, p. 16.

Article necrològic analitzant l'obra de Llorenç Villalonga, psiquiatre i novel·lista, ran de la seva mort el dia anterior.

6386. PORCEL, Baltasar:

"El señor Sureda"

La Vanguardia, 8 de juny de 1984, p. 5.

Comentaris sobre l'activitat de Josep Sureda i Blanes, fets ran de la seva mort als 94 anys, com a escriptor amb formació científica i erudit, i al seu treball sobre Orfila.

6387. PORCEL, Baltasar:

"Els meus inèdits de Llorenç Villalonga"

Barcelona (Ed. 62) 1987. 243 pp.

6388. PORCEL, Baltasar:

"Fernando Rubió"

La Vanguardia, 12 de maig de 1994, p. 21

Columna recordant Ferran Rubió i Tudurí, mort a Montgrose, Menorca, als 93 anys. Fou personatge important de la indústria farmacèutica catalana.

6389. PORCEL, Baltasar:

"Llorenç Villalonga ante el espejo"

La Vanguardia, 1 de març de 1997, p. 42.

Un dels articles dedicats a Villalonga amb motiu del centenari del seu naixement

6390. PORTELLA i TORRUELLA, Ricard:

"Hidrología Médica de la provincia de Lérida"

La Vanguardia, 9 de novembre de 1923, p. 12

Relació de les principals deus de les terres de ponent amb interès sanitari

6391. PORTUSACH, Ramon:

"Las informaciones barcelonesas"

El Día Gráfico, 29 de juliol de 1928

Amplia referència a l'activitat de l'Hospital Clínic

6392. POTAU, Juan:

"El Sanatorio de Nuestra Señora de la Salud"

La Vanguardia, 20 de desembre de 1957, p. 27

Breu referència del pas d'un llatzeret a una institució sanitària moderna.

6393. POTAU i COMPTE, Joan:

"Jaime Ferrán y Clúa"

Barcelona (Ed. Rondas) 1977, 111 pp.

Biografia relativament extensa de Ferran (1852-1929). Record de la seva època a Tortosa i de la seva activitat com a pintor, junt amb Francesc Gimeno.

6394. POTESTÀ, Gian Luca:

"Dall'anuncio dell'Anticristo all'attesa del Pastore Angelico. Gli scritti di

Arnaldo de Villanova nel Codice dell'Archivio Generale dei Carmelitani"

Arxiu de Textos Catalans Antics, 1994, 13, pp. 287-344.

6395. POU, Joan:

"El Hospital Clínico"

La Noche, 14 de desembre de 1927

Inclou una entrevista amb Francesc Puig i Alfonso, que presidia la Junta Administrativa de l'Hospital.

6396. POU i MARTÍ, Josep Maria:

"Arnaldo de Vilanova y Fadrique, rey de Sicilia"

in "Visionarios, Beguinos y Fraticelos catalanes (siglos XIII - XV)". Vic (edit. Seráfica), 1930, pp. 34-110.

Hi ha una reedició: Madrid (ed. Colegio Cardenal Cisneros) 1991. S'havia publicat anteriorment, com a articles, a "Archivo Iberoamericano", entre 1918 i 1925.

6397. **POU DE BARROS, Juan José:**

"In memoriam. El marqués de Carulla"

La Vanguardia, 7 de novembre de 1923, p. 11

Nota sobre Valentí Carulla i Margenat (1864-1923), catedràtic de Terapèutica i Rector de la Universitat

6398. **POUDEVIDA, F. de P:**

"Agua mineral de san Hilario Sacalm. Memoria sobre las propiedades y eficacia de la misma, escrita y presentada al gobierno de S.M. por..."

Barcelona, 1859.

6399. **POUS i MAS, Teresa:**

"Bibliografía mèdica del Dr. Jesús M^a Bellido i Golferichs"

Barcelona (Fund. Museu Hist. Med. Catal.) 1984. 84 pp.

Recull de 125 + 4 treballs del Dr. Bellido (1880-1952), amb comentari breu. És una anàlisi important de la seva obra.

6400. **POUS i MAS, Teresa; MORAGAS i MARAGALL, Margarida:**

"Catàleg. Primer centenari mundial de la vacunació humana: Jaume Ferran (1852-1929)"

Barcelona (Imp. P.G. Boniquet) 1984, 74 pp.

Referència a la vacunació anticolèrica de Ferran i a l'exposició que es féu a la Capella de santa Àgata de Barcelona els mesos de desembre de 1984 i gener de 1985.

6401. **POUS i PUIGMACIÀ, L; VERRIÉ, F.P:**

"El antiguo hospital barcelonés de la Santa Cruz"

in III Congr. Hispano-Portug. de Obstetricia y Ginecol. Barcelona, 1950. Programa. s.p. (8 pàgs. fol.)

Nota relativament extensa sobre els primers hospitals de Barcelona. Evolució posterior. Iconografia.

-- v.t. amb el mateix títol a "Enfermeras", febrer-març 1951.

6402. **POUSADA, M:**

"Pere Mata y la psicología médica positivista"

in Sáiz, M; Sáiz, D (coords.): "Personajes para una historia de la Psicología en España". Madrid (Pirámide) 1996, pp. 133-149

6403. **POUSADA, M:**

"El Arte de la Memoria en España durante el siglo XIX: la aportación de Pere Mata"

Rev. Hist. Psicología, 1994, 3-4, 215-226.

6404. **POUSADA, FERNÁNDEZ, Modesta:**
"Aportaciones de la Medicina Legal española al problema de la enajenación mental: un estudio histórico (1783-1874)"
 Barcelona (tesi, Fac. Psicologia, UB) 1996, 372 pp. (dir. Ma. Carme Giménez Segura)
Anàlisi detallada del tema des del punt de vista de la psiquiatria i el dret. Dedicada més atenció a l'obra de Pere Mata.
6405. **POUZIN, R:**
"Sur Arn. de Villeneuve"
 Ephémér. Médic. Montpellier, 1826, 2,1-VIII. Retrat
6406. **POVEDA AYORA, A:**
"Ilegítimos y expósitos en una parroquia rural del Alto Mijares: Cortes de Arenoso, 1560-1855"
 in "Homenatge al doctor Sebastià García Martínez", València (Univ. València), 1988, pp. 431-436.
6407. **PRANDI, F:**
"Notas históricas de distintos servicios. Fisiología"
 in Hospital Clínico. Cincuentenario..., 1957, pp. 109-110.
Comentari breu sobre els professors de Fisiologia de la facultat de medicina a la primera meitat del segle XX. Ramon Coll i Pujol, August Pi i Sunyer i Juan Jiménez Vargas.
6408. **PRAT i VILA, Jaume:**
"Les bruixes de Santpedor. segle XVII"
 Miscel. Estudis Bagencs, 1981 (1),
6409. **PRAT DE LA RIBA, Enric:**
"El sembrador"
 La Veu de Catalunya, 11 d'abril de 1902
En memòria de Bartomeu Robert, ran de la seva mort.
6410. **PRATDESABA, José:**
"Hombres de ciencia vicenses"
 AUSA, tom. I, (1952-1954), pp. 25-27.
S'esmenten algunes persones vigatanes que van excel·lir en la ciència dels segles XV i XVI: Bernat de Granollachs, Gaspar Molera, Francesc Micó i J. Alemany.
6411. **PRATDESABA, José:**
"La fuente de santa Ana. Puda de Vich"
 AUSA, t. III, (1958-1960), pp. 315-316.
Descripció d'aquesta font, que es va considerar d'aigües medicinals. S'esmenta la memòria que li va dedicar Josep Salarich.

6412. PRATEOLUS MARCOSSIUS, Gabriel:
"Arnoldus a Villa Nova"
 in: "Elenchus haereticorum omnium, qui ab orbe condito, ad nostra usque tempora, veterum & recentium auctorum monumentis proditi sunt, vitas, sectas & dogmata, complectens, alphabetico ordine digestus". Colonia (Apud Arnoldum Quintelium) 1605, cols. 65-68.
6413. PRATS i BIARNÉS, Josep Maria:
"El doctor Emili Mira y López"
 Destino, 29 de juliol de 1972, núm. 1817, p. 47.
Carta on es fa un perfil d'aquest metge.
6414. PRATS i CANALS, Llorenç:
"La Catalunya rànica. Les condicions de vida materials a les classes populars a la Catalunya de la Restauració segons les Topografies Mèdiques"
 Barcelona (ed. Alta Fulla) 1996, 244 pp.
Estudi ampli, molt detallat, ric en dades, sobre molts aspectes de la vida catalana.
6415. PRATS i CUEVAS, Joaquim:
"La Universidad de Cervera en el siglo XVIII"
 Tesi UB - Estudi General de Lleida, 1987.
6416. PRATS i ESTEVE, Miquel:
"En record del professor doctor Ramon Arandes Adán"
 Informació Col·legial, 1999 (maig-juny), núm. 89, p. 61
Nota necrològica breu sobre el doctor Arandes (1912-1999), que fou catedràtic de cirurgia de Barcelona, i antic president del Col·legi de Metges, ran de la seva mort. Fotografia
6417. PRATS i RIPOLL, Margarida:
"Màrius Torres. L'home i el poeta"
 Barcelona (Ed. del Mall) 1986, 185 pp.
Estudi extens sobre molts aspectes de l'obra d'aquest metge i poeta. Referències familiars mèdiques. El període d'estudiant a la Facultat de Medicina i d'inici de l'exercici professional (pp. 36-48).
6418. PRATS i RIPOLL, Margarida:
"Invitació a Màrius Torres"
 (llibre citat, amb foto de la portada, a Serra d'Or, desembre 1992, p. 27)
6419. PRATS, Margarida:
"Variacions sobre un mateix tema"
 Serra d'Or, 34, 1992, núm. 396, desembre, pp. 27-28.
Comentaris sobre l'obra de Màrius Torres, metge i poeta (+ 1942). Fotografia. Versió d'un text curt de 1937 (Cogito, ergo sum)

6420. PRÉLAT, C.E, VELARDE, A.G:
"La química en los 'Elements de Chimie' de Orfila"
 Chymia, 1950, 3, 77-93.
6421. PRESAS, Albert:
"Els comunistes són gent honrada"
 Treball, 11 de setembre de 1977
Entrevista amb Josep Bonifaci i Mora, metge comunista, exiliat després de la guerra.
6422. PRESTA, Àlvar:
"El Dr. Ll. Suñé i Molist"
 An. Acad. Lab. Cienc. Med. Catal. 1915, (1, crònica), 9-15.
Nota breu sobre el Dr. Suñé, ran de la seva mort.
6423. PRESTA, Àlvar:
"El Dr. Ll. Suñé i Molist"
 An. Acad. Lab. Cienc. Med. Catal. 1917, (1, crònica) 3-19.
Text del discurs llegit en ocasió de posar-se el retrat de Suñé al saló de sessions de l'Acadèmia.
6424. PREVOSTI, M. y A:
"Restos humanos procedentes de una necrópolis judaica de Montjuich"
 Trab. Inst. Bernard. Sahagún, 1951, 12, 66-148.
6425. PRIETO, Indalecio:
"Los Madinaveitia"
 La Vanguardia, 24-11-1938. Reproduit a La Vanguardia, 21-2-1988, sec. Dominic.
 pp. 76-77.
Records personals d'Indalecio Prieto, expressats ran de la mort de Juan Madinaveitia, exiliat des d'Euskadi a Barcelona quan la guerra civil. El seu enterrament al cementiri de Les Corts. En els seus últims temps passava visita a l'hospital d'infectiosos de Pedralbes. Valoració de la seva ideologia política.
6426. PRIETO AGUIRRE, José F:
"La obra quirúrgica de Diego Velasco y Francisco Villaverde"
 Clínica y Lab. 1959, 68, 228-236.
6427. PRIETO AGUIRRE, José F:
"La obra quirúrgica de Antonio Monravá y Roca"
 A Medicina Contemporanea, 1961, 79, (1), 19-38. (Lisboa)
6428. PRIETO i CAMPA, Helios:
"Història de l'assistència psiquiàtrica a Catalunya fins el 1914"
 Barcelona (ed. Hacer) 1989, 170 pp.

6429. PRIETO CANTERO, Amalia:
"Bachilleres médicos vallisoletanos (1546-1870) con datos de sus licenciamientos y doctoramientos"
 Valladolid (Acta Hist. Med. Vallis. 4), 1974. 228 pp.
Documentació molt completa sobre el tema. Comprèn un total de 2.426 noms, ordenats alfabèticament, amb índex topogràfics i per anys. N'hi ha uns pocs d'origen català.
6430. PRIM i CAPDEVILA, Josep:
"Evolución histórica de la neurocirugía en Cataluña"
 Barcelona, tesi, UAB, 1992, 248 pp.
6431. PRIM i CAPDEVILA, J; CAMPILLO i VALERO, D:
"Contribució de l'Hospital central de la Quinta de Salut L'Aliança al desenvolupament de la medicina social i de les especialitats mèdiques a Catalunya"
 Gimbernat, 1988, 10, 269-274.
6432. PRIM i SERENTILL, Josep M:
"L'esperit de Josep Trueta"
 Lleida (Pagès edit), 1997, 240 pp.
 Estudi extens sobre el pensament de Trueta.
6433. PRIM i SERENTILL, Josep M:
"El president Azaña y el doctor Trueta"
 La Vanguardia, 30 de desembre de 1997, p. 18 (secció cartes al director)
Notícia de la tramesa que va fer el doctor Trueta a Manuel Azaña, l'any 1934, de correspondència que el seu avi, del mateix nom, farmacèutic de Lleida, va mantenir amb prohoms republicans de finals del segle XIX. .
6434. PRIM i TARRAGÓ, A:
"Noticias sobre la beneficencia pública en Lérida"
 Lleida, 1891.
6435. PRINCIPE, Alejandro:
"Elogio del Dr. Lorenzo Campins y Ballester"
 Rev. Soc. Venez. Hist. Med. 1955, 3, 27-30.
Nota sobre el metge mallorquí Llorenç Campins (1732-1785), que regentà la primera càtedra de medicina a Caracas, on va morir.
6436. PRING MILL, Robert:
"El microcosmos lulià"
 Palma de Mallorca (Ed. Moll) 1961.

6437. PRING MILL, Robert:
"The trinitarian world picture of Ramon Llull"
 Romanistisches Jahrbuch, 1955-56, 7, 229-256.
(inclòs a Estudis, 1991)
6438. PRING MILL, Robert:
"La universalitat de la visió lul·liana"
 Qüestions de vida cristiana, 1962, núm. 14, 46-54
6439. PRING MILL, Robert:
"Ramon Llull i la 'De Divisione naturae'"
 Est. Lul. 1963, 7, 167-180
6440. PRING MILL, Robert:
"Ramon Llull y las tres potencias del alma"
 Est. Lul. 1968, 12, 101-130.
6441. PRING MILL, Robert:
"Estudis sobre Ramon Llull"
 Barcelona, (Curial Ed. Catalanes - Abadia de Montserrat, Publ. Ab. Montserrat)
 1991, 360 pp.
 (v.t. Serra d'Or, 1991, (12), 949, i 1992, (3), 196.
Recull de dotze treballs de l'autor sobre l'obra de Llull, el primer el Microcosmos de 1961. Bibliografia molt àmplia de treballs de l'autor referits a Llull, citant una cinquantena d'escrits (pp. 347-349). Important per a conèixer nombrosos aspectes de l'obra lul·liana.
6442. PROHENS PERELLÓ, Bartomeu:
"Caterina Floreta. Una bruixa del segle XVII"
 Llibres de la Nostra Terra, 1995.
6443. PROSPER MONFORT, Fernando:
"Historia de la sanidad militar y sus aportaciones a la medicina española"
 TCHCM, 1935, 6, 101-146.
Referències a Josep Quer (p. 118), Francesc Sanponts i Roca (p. 119), F. Weyler Laviña (p. 132) i altres.
6444. PROUBASTA, Felip:
"Parlem de casa nostra"
 Annals de Medicina, 1917, XIV, 529-549.
Discurs inaugural del curs 1917-18. Repàs històric de l'Acadèmia i Laboratori de Ciències Mèdiques, des del projecte de Reglament de 15 d'octubre de 1874.
6445. PROUBASTA, Felip:
"Dr. En Antoni Raventós i Aviñó"

Anal. Acad. i Lab. Cienc. Med de Cat. 1919, abril, 101-102
Nota necrològica breu. Inclou fotografia

6446. PROUBASTA, Felip:

"Higiene del partó"

Text del discurs d'ingrés a la RAM de B, el 25 de febrer de 1911. Contestat per Valenti Carulla.

6447. PROUS i VILA, J.M:

"Roig i Raventós, el metge novel·lista"

El Eco de Sitges, 1927, 42, núm. 2.123, pp. 1-2.

6448. PRUNELLE (de l'Isère) C.F.V.G:

"Fragments pour servir à l'histoire des progrès de la médecine, dans l'Université de Montpellier"

Montpellier, 1816 (Jean Matel), v. pp. 19-45

6449. PUCHE ÀLVAREZ, Josep:

"El doctor August Pi Sunyer"

Xaloc, 1980, 16 (105), 10-12

6450. PUCHE i MANAUT, Antoni; VILA i PRAT, Montserrat:

"Semblança del professor Lorenzo Gironés Navarro"

Gimbernat, 1990, 14, 237-254.

Estudi ampli sobre la persona i obra de Llorenç Gironés (n. Barcelona, 1902- m. Nicaragua, 1955), que fou catedràtic de Santiago (1933) i de Patologia General de Barcelona (1940), excedent molt temps, amb reserva de càtedra, resident des del 1947 a Managua, on morí assassinat. Valoració de la seva ideologia i personalitat. Encaixament difícil amb el seu entorn.

6451. PUCHE i MANAUT, Antoni:

"El compromís de dos metges amb Catalunya"

VII Congr. Hist. Med. Cat. Tarragona, 1992. Resums. p. 76

Gimbernat, 1993, 19, 241-244

Dades sobre els doctors Albert Folch i Pi i Pelai Vilar i Canales, exiliats a Mèxic ran de la guerra civil.

6452. PUCHE i MANAUT, Antoni:

"La borsa del metge català a l'exili de Mèxic"

VII Congr. Hist. Med. Cat. Tarragona, 1992. Resums p. 77

Gimbernat, 1993, 19, 245-248

Notícia de la formació d'un grup d'ajut entre els metges catalans exiliats a Mèxic després de la guerra. Dades sobre els qui tingueren més activitat.

6453. PUCHE i MANAUT, Antoni:

"Els metges catalans exiliats a Mèxic"

Barcelona (tesi, UB), 1994, 346 pp. (dir. J. Corbella)

Estudi molt ampli sobre el tema, fonamental per conèixer amb detall molts aspectes de la vida dels metges catalans a l'exili. Molta documentació i iconografia abundant. Valoració de les aportacions i influències mútues entre la medicina catalana i la mexicana.

6454. PUCHE i MANAUT, Antoni:

"Metges catalans exiliats a Mèxic. Obra realitzada i conclusions d'estudi"

Dovella, 1996, abril, núm. 52, pp. 41-47

Relació de metges catalans exiliats a Mèxic després de la guerra civil

6455. PUECH, Pierre-François:

"Recherche sur l'alimentation de l'Homo erectus de Tautavel, le crâne et la face humaine les plus anciens d'Europe"

L'information dentaire, 1977, núm.28, (14-7-1977), pp.13-18.

Inclou 5 figures i 19 ref. bibliogràfiques.

6456. PUECH, Pierre-François:

"L'alimentation de l'homme de Tautavel d'après l'usure des surfaces dentaires"

Doss. Archéol. 1979, (36),pp. 84-85.

Valoració de les estries de la superfície de l'esmalt per a deduir el tipus d'alimentació. Iconografia.

6457. PUELLES, José M:

"Los 'Lutaud' de Ferran"

Arch. Inst. de Medicina Práctica, 1928, (març), pp. 17-18.

Compara els detractors de Ferran amb Lutaud, al que considera un difamador de Pasteur

6458. PUERTO, Miguel del:

"Una tertulia intelectual de hace cien años"

(I) Destino, 22 de setembre de 1946, núm. 480, p. 20

Evocació de la tertúlia que feia a la seva botiga l'apotecari Giró, del carrer Nou de Barcelona.

(II) Destino, 19 d'octubre de 1946, núm. 483, p. 8.

Fotografia de Feliu Giró i Torà i de dos dels seus amics escriptors

6459. PUERTO, Miguel del:

"'La Alianza' ha cumplido cien años"

Destino, 13 de novembre de 1954, núm. 901, p. 24

6460. PUERTO SARMIENTO, F; FOLCH JOU, G:

"Los manuscritos alquímicos pseudolulianos existentes en la Biblioteca

Nacional de Madrid"

Bol. Soc. Esp. Hist. Farmacia, 1979, 30, 227-242.

6461. PUEYO FERNÁNDEZ, Luis:

"Análisis de los aspectos médico legales y toxicológicos de la Gaceta Médica Catalana durante el siglo XIX"

Barcelona, tesi U.B. 1985, 600 pp. (dir. J. Corbella).

Estudi molt extens sobre el tema que permet conèixer molts aspectes de la realitat aquí i de les aportacions de la ciència europea.

6462. PUEYO FERNÁNDEZ, Luis; CORBELLA, Jacinto, PUEYO FERNÁNDEZ, M^a Julia:

"La Medicina Legal en la Gaceta Médica Catalana del siglo XIX"

Gimbernat, 1986, 5, 293-298.

Notícia breu dels aspectes mèdico legals que es troben a la GMC en els anys 1878-1900. Hi 375 referències, les més abundoses relatives a la Toxicologia (176 ref.), la Psiquiatria forense (60), Tanatologia (54), Sexologia (32) i altres.

6463. PUEYO FERNÁNDEZ, Luis; CORBELLA, Jacinto; PUEYO FERNÁNDEZ, M^a Julia:

"La intoxicación por metales en la Gaceta Médica Catalana en el siglo XIX"

Gimbernat, 1986, 6, 297-302.

Visió resumida del tema. Anàlisi de les referències al mercuri (9 cites), plom (17) i coure (4). Entre els autors: Viura, Queraltó, M. Gras, Sentiñón, Rodríguez Méndez, Torres Pascual i altres.

6464. PUEYO ZURDO, José M^a:

"Contribución al estudio de la obra quirúrgica de Francisco Rusca Doménech"

Act. I CIHMC, Barcelona 1970, II, 291-296.

Estudi de l'obra del Dr. Rusca que fou catedràtic de cirurgia de Barcelona (1905-1909). Format a Montpeller, deixeble de S. Cardenal, morí prematurament als 41 anys. Comentari d'alguns treballs.

6465. PUIG, Buenaventura:

"Breve y ligera reseña histórica de la epidemia variolosa que ha sufrido la presente ciudad (Sabadell) en el año 1878"

Revista de Ciencias Médicas, 1879, pp. 165-172.

6466. PUIG, Leonardo:

"La peste en Cataluña"

Destino, 26 d'agost de 1961, núm.1255, pp. 21-23.

Record breu de les epidèmies de pesta i de les opinions sobre el tema del metge de Sabadell Antoni Bosch i Cardellach (1758-1829).

6467. PUIG i ALFONSO, Francesc:
"Beneficència municipal"
6468. PUIG i ALFONSO, Francesc:
"El problema hospitalari"
 La Vanguardia, 15 de desembre de 1916, pp. 8-9.
Sobre els hospitals de Barcelona
6469. PUIG i ALFONSO, Francesc:
"Una dècada hospitalaria"
 (I) La Vanguardia, 18 d'abril de 1917, p. 18
 (II) La Vanguardia, 27 d'abril de 1917, p. 8.
 (III) La Vanguardia, 4 de maig de 1917, p. 8.
Sèrie de tres articles en els que fa comentaris sobre els hospitals de Barcelona
6470. PUIG i ALFONSO, Francesc:
"Curiositats barcelonines"
 Barcelona (societat General d'Edicions). 1919 i 1920. 3 vols. 197, 205 i 183pp.
Obra extensa en la que explica diversos aspectes històrics i més recents d'institucions i espais de la ciutat de Barcelona. Molts no tenen relació amb la sanitat. Interès de l'últim capítol sobre les cases de la caritat, maternitat i expòsits.
6471. PUIG i ALFONSO, Francesc:
"El problema hospitalari a Barcelona"
 But. Sindicat de Metges de Catalunya, 1926, gener, núm. 65, pp. 10-18
Conferència feta a l'Ateneu Barcelonès, on analitza la seva experiència de quinze anys relacionat amb els problemes administratius de l'Hospital Clínic. Recollit també a la revista Bios, i en el llibre "Beneficència" (pp. 303-326)
6472. PUIG i ALFONSO, Francesc:
"L'Hospital Clínic de la Facultat de Medicina"
 But. Sindicat de Metges de Catalunya, 1926, setembre, núm. 73, pp. 22-32
Nota sobre la inauguració de l'Hospital. Inclou una sèrie de fotografies.
6473. PUIG i ALFONSO, Francesc:
"La beneficència en Barcelona"
 Barcelona (s.i.) 1928, 34 pp.
 Conferència pronunciada el 16 de març de 1928 i publicada a Bios, núm. 63.
Aportació històrica sobre les principals institucions benèfiques barcelonines. Vint-i-cinc fotografies.
6474. PUIG i ALFONSO, Francesc:
"Beneficència. Artículos. Conferencias. Informes. Memorias. Comunicaciones. Ponencias".
 Barcelona (Casa Prov. de Caritat) 1927. 380 pp.

Llibre en el qual es recullen una trentena d'articles o treballs més extensos, publicats per l'autor al llarg dels anys, principalment en relació a la seva activitat com a regidor i a la seva tasca a la Junta Administrativa de l'Hospital Clínic de Barcelona. Font important de dades des del punt de vista social de la medicina, respecte a la situació a Catalunya al prime terç del segle XX.

L relació dels treballs és:

- "Beneficencia Municipal", (pp. 9-34), sèrie de cinc articles publicats a La Veu de Catalunya (1908),
- "La obra social del Ayuntamiento de Barcelona" (pp. 35-45), memòria presentada al Congrés de Reformes Socials, (València, 1909)
- "Hospital de incurables", (pp. 47-84), articles publicats a La Veu de Catalunya (1909-1910), a Boletín del Ateneo Obrero (1910) i al Anuario Estadístico del Ayuntamiento de Barcelona (1912).
- "El problema de la medicidad" (pp. 85-95) publicat a La Veu de Catalunya (1910) i "Represión de la medicidad" (pp. 97-106), ponència a la Junta de Protecció a la Infància.
- "Organización de la beneficencia en una urbe populosa" (pp. 107-124), ponència, juntament amb Josep Roca i Roca, per l'Assemblea de Societats Econòmiques d'Amics del País (1912).
- "Balance de Beneficencia" (pp. 125-131), publicat a La Veu de Catalunya (1912)
- "Readaptación social de los vagos jóvenes mediante la asistencia por el trabajo", avantprojecte, junt amb Guillem Lòpez i Frederic Rahoła (1912)
- "Desmunicipalización de la beneficencia" (pp. 151-156), publicat a La Veu de Catalunya (1913)
- "Hagamos un sanatorio", (pp. 157-168), publicat a La Veu de Catalunya, (1914)
- "Relaciones entre los organismos benéficos y la represión oficial de la medicidad para evitar la vagancia y remediar el pauperismo", (pp. 169-180), comunicació a l'Assemblea de Protecció a la Infància (1914).
- "Una década hospitalaria" (pp. 182-191), sèrie de tres articles, publicats a La Vanguardia, 1917.
- "Colonias escolares" (pp. 193-198); - "Casas benéficas" (pp. 199-204); - "La limosna callejera" (pp. 205-209); - "Asistencia pública" (pp. 211-215); "Los niños mártires" (pp. 217-221); - "Sanatorios marítimos" (pp. 223-228), tots ells articles publicats a La Vanguardia (1917).
- "La Beneficencia barcelonesa" (pp. 229-243) (1918)
- "En el reparto de premios a la virtud y al mérito" (pp. 245-250), (1920)
- "Mejoras que pueden realizarse en los establecimientos de beneficencia que dependen de las Diputaciones de Gerona, Lérida y Tarragona" (pp. 251-281), (1920).
- "Los Hospitales de Barcelona" (pp. 283-291), publicat a La Veu de Catalunya (1925)
- "Servicios benéficos" (pp. 293-301), publicat a La Veu de Catalunya (1925)
- "El problema hospitalario de Barcelona" (pp. 303-326),
- "El Municipio y la Beneficencia" (pp. 327-347), conferència feta a Ripoll i recollida per 'Vida Municipal' de Barcelona (1926)
- "Nuevas orientaciones de la beneficencia" (pp. 349-360), publicat a La Veu de Catalunya (1926), i
- "El Hospital Clínico de la Facultad de Medicina" (pp. 361-377), publicat al Butlletí del Sindicat de Metges de Catalunya (1926).

6475. PUIG i ALFONSO, Francesc:

"La meva actuació com a vocal i com a president de la Junta Administrativa de l'Hospital Clínic de la Facultat de Medicina de Barcelona"

(s.i.), 1935, 39 pp.

Record de la seva actuació a l'Hospital, elegit com a representant de l'Ajuntament, del que era regidor, ja a la primera Junta de l'any 1906. Va ser inicialment vocal i després president de la Junta Administrativa fins a l'any 1935. El document aporta moltes dades d'interès per a conèixer alguns aspectes de la història de l'Hospital Clinic.

6476. PUIG ALORDA, Antoni:

"Necrologia"

Gaceta Sanitària de Barcelona, 1901, agost, pp. 47-50.

Nota necrològica breu de Bartomeu Casanova i Fàbregas. Inclou una fotografia.

6477. PUIG i CADAFALCH, J:

"Els edificis de l'Hospital de la Santa Creu i de la Casa de Convalescència"

Institut d'Estudis Catalans, secció Històrico-Arqueològica, Anuari, v. VIII, fols. XXXV-XXXVIII.

6478. PUIG i GUBERN, Magí:

"El doctor Solà"

La Veu de l'Anoia, 19 d'agost de 1994, núm. 626, p. 15.

Breu record del cirurgià Joan Solà i Surís (1902-1988), que va exercir a Igualada.

6479. PUIG i GUBERN, Magí:

"Una llegenda que s'estroneja amb Maymó Bonfill"

in Ustrell, JM (dir): "Història de les Ciències de la Salut a l'Anoia", 1998, pp. 317-321

Nota sobre una tradició igualadina en relació amb la fundació de l'Hospital de Sant Bartomeu.

6480. PUIG i GUBERN, Magí; RIBA I GABARRÓ, Josep:

"Joan Solà i Surís (1902-1988), clau pel desenvolupament de la sanitat igualadina en el segle XX"

in Ustrell, JM (dir): "Història de les Ciències de la Salut a l'Anoia", 1998, pp. 299-304.

Nota sobre Joan Solà, n. Barcelona, que exercí a Igualada durant més de cinquanta anys, entre 1928 i 1979. Repàs de la seva tasca sanitària.

6481. PUIG i JOFRA, Enric:

"Per què homenatgem el doctor Pere Tarrés?"

Avui, 2 d'octubre de 1983, p. 12

Article recordant la personalitat i obra de Pere Tarrés, metge i sacerdot, i la seva influència.

6482. PUIG i JOFRE, E:

"Necrologia. D. José Bertran y Miret"

Boletín Farmacéutico, 1902, juliol, núm. 248, pp. 141-144.

Farmacèutic nascut a Sant Pere de Ribes, on morí el 6 de febrer de 1902. Tingué una vida professional i social molt activa.

6483. PUIG LA CALLE, J:
"In memoriam. Jaume Pi i Figueras, 1900-1991"
Annals de Medicina, 1992, setembre, vol. 78, núm. 7, p. 171.
6484. PUIG LA CALLE, J; MARTÍ i PUJOL, R:
"Antonio de Gimbernat (1734-1816), anatomist and surgeon"
Archives of Surgery, 1995, 130 (9), 1.017-1.020
6485. PUIG i LLENSA, Pere:
"Doctor Josep Roig i Raventós"
Recull, 1953, 24, núm. 810, p. 5.
6486. PUIG i MASANA, M; MURTRA, M; CASTELLS, E:
"Estado actual de la cirugía cardíaca en Barcelona"
Anales de Medicina, 1972, 58, 444-453.
6487. PUIG i OLIVER, Jaume de:
"El procés dels lul·listes valencians contra Nicolau Eimeric en el marc del Cisma d'Occident"
Bol. Soc. Castellonense Cultura, 1980, 46, 319-463.
6488. PUIG i OLIVER, Jaume de:
"Deu anys d'estudis sobre Ramon Sibiuda"
Arxiu de Textos Catalans Antics, (ATCT), 1982, 1, pp. 277-289
6489. PUIG i OLIVER, Jaume de:
"Recensió de: "Josep Perarnau i Espelt: 'La Disputació de cinc savis' de Ramon Llull. Estudi i edició del text català"
Arxiu de Textos Catalans Antics, (ATCT), 1988-1989, vols. 7-8, pp. 336-338.
6490. PUIG i OLIVER, Jaume de:
"Recensió de: "James S. Amelang, Xavier Torres i Sans, Dietari d'un any de pesta. Barcelona, 1651. Miquel Parets"
Arxiu de Textos Catalans Antics, (ATCT), 1990, 9, pp. 397-399.
6491. PUIG i OLIVER, Jaume de:
"Descobrir Arnau de Vilanova"
La Vanguardia, 3-4-1990; supl. Cultura p. 15.
Referència a l'exhumació, per Josep Perarnau, de dos treballs d'Arnau de Vilanova, autèntics i inèdits: "Tractatus de tempore adventu Antichristi" (1297) i "De mysterio cymballorum" (1301). Els processos contra Arnau. La posició espiritual d'Arnau.

6492. PUIG i OLIVER, Jaume de:
"Sobre el lul·lisme de Ramon Sibiuda"
 Arxiu de Textos Catalans Antics, (ATCT), 1991, 10, pp. 225-260.
6493. PUIG i OLIVER, Jaume de:
"Complements a la valoració crítica del pensament de Sibiuda al llarg del temps"
 Arxiu de Textos Catalans Antics, (ATCT), 1991, 10, pp. 358-390.
6494. PUIG i OLIVER, Jaume de:
"Crònica de la I Trobada Internacional d'Estudis sobre Arnau de Vilanova"
 Arxiu de Textos Catalans Antics, (ATCT), 1994, 13, pp. 9-22.
Notícia detallada dels actes i aportacions d'aquesta trobada.
6495. PUIG i OLIVER, Jaume de:
"Unes prediccions pseudo-arnaldianes del segle XV. Edició i estudi"
 Arxiu de Textos Catalans Antics, (ATCT), 1994, 13, p. 207-285
Estudi detallat (pp. 207-242) i edició del text en català (manuscrit de la Biblioteca del Palau Reial de Madrid) i en llatí (manuscrit Biblioteca de Catalunya). Afirmació clara de la no paternitat d'Arnau. Taula alfabètica de mots.
6496. PUIG i RIBERA, Joan:
"Algunes oracions remeieres de la Ribera del Sió"
 Ilerda, 1984, XLV, pp. 59-79.
Ofereix un grapat d'oracions que el poble pronunciava per a guarir diverses malalties: pits caiguts, espatllat, angines, airada, altres.
6497. PUIG i ROIG, P:
"Preventori d'Arenys de Mar"
 El Matí, 31 d'octubre de 1933, p. 17
Defensa el Preventori en la lluita antituberculosa infantil a Catalunya.
6498. PUIG i ROIG, P:
"Para una generación mejor"
 Barcelona (ed. Dalmau) 1955, 1.002 pp.
Entre les pp. 343-367 inclou una "Historia de la puericultura en España" on esmenta Arnau de Vilanova, Ramon Llull, Damià Carbó, Bonells, Ronquillo, Monlau, Usandizaga i altres.
6499. PUIG i ROIG, P:
"Grave problema demográfico en Cataluña. Su débil natalidad"
 Anal. Inst. Corachan. 1967, 19, (3), 66-79.
Comentaris sobre la monografia de H. Puig i Sais (1915), la "Demografia de Catalunya" de Talleda (1918), i altres obres: Vandellós, 1935; Martí i Julià, 1914; Josep Iglésies, 1966, etc.

6500. PUIG i ROVIRA, Francesc X:
"Teodor Creus i Corominas: dos assaigs"
 Barcelona (Consell Comarcal del Garraf) 1996, 88 pp.
Record d'alguns aspectes de l'obra de Teodor Creus, personalitat important de la vida vilanovina i un dels introductors de la frenologia en els seus anys joves.
6501. PUIG i SAIS, Hermenegild:
"El problema de la natalitat a Catalunya. Un gravíssim perill per a la nostra pàtria"
 Anals Acad. Lab. Ciències Mèdiques, 1915, 12, p. 378
6502. PUIG i SAIS, Hermenegild:
"Els nostres laboratoris i la seva obra"
 Anals Acad. Lab. Ciències Mèdiques, 1916, setembre, (cobertes), pp. 193-209.
Notícia sobre l'origen dels laboratoris de l'Acadèmia.
6503. PUIG i SAIS, Hermenegild:
"El Sindicat de Metges de Catalunya"
 Anals Acad. Lab. Ciències Mèdiques, 1919, novembre, pp. 365-369.
Exposició d'objectius del Sindicat de Metges, ran del seu naixement.
6504. PUIG i SAIS, Hermenegild:
"Tercer aniversari de 'Monografies Mèdiques'"
 Butlletí Sindicat Metges Catalunya, 1929, núm. 110, pp. 18-19
Valoració de la tasca feta per aquesta col·lecció de monografies en català impulsada per Jaume Aiguader.
6505. PUIG i SAIS, Hermenegild:
"El Dr. Freixas acadèmic"
 An. Med. 1934, 28, 619-630.
Valoració de l'obra de Joan Freixas i Freixas dins de l'Acadèmia de Ciències Mèdiques, de la que fou membre durant gairebé mig segle, des del 1886 a la seva mort.
6506. PUIG-SAMPER, M.A:
"Antonio Palau Verdera y la enseñanza en el Real Jardín Botánico"
 in Álvarez Barrientos, J; Checa, J (coords): "El siglo que llaman ilustrado. Homenaje a Francisco Aguilar Pifial". Madrid (CSIC) 1996, pp. 723-730.
6507. PUIG SUREDA:
"Necrologia. Dr. D. José M^a Nadal"
 Gaceta Sanitaria de Barcelona, 1908, desembre, pp. 221-223
Metge del Cos Mèdic Municipal de Barcelona. Inclou fotografia
6508. PUIG SUREDA, J:
"Joaquín Trias Pujol"

Anal. Med. Cir. 1964, 44, (184), 279-284.

Article necrològic sobre JTP, membre de la RAM de B, antic catedràtic i degà de la facultat, exiliat el 1939. Evocació de records personals.

6509. PUIG i VALLS, Angelina; TUSET i ZAMORA, Núria:

"Pas de l'Alta Edat Mitjana a l'Edat Moderna. La prostitució i altres violències sexuals. El cas de Mallorca"

Act. I Congr. Hist. Med. Catal. Barcelona, 1984, 807-816.

Referència a l'organització dels bordells. Dades de 1544. Presència d'un metge que cuida, una vegada al mes, de dotze dones. Referència al mot "sementosa" com a sifilítica. Esment de penes, sovint capitals, per agressions sexuals.

6510. PUIG i VILAJUANA, L.; PUIG i BAUSILI, L:

"El rei Pere III el Cerimoniós i la medicina"

Gimbernat, 1984, 2, 209-220.

Dades sobre diverses qüestions relacionades amb la medicina i les actituds del rei Pere. Epidèmia de pesta negra, noms d'alguns dels metges reials, permisos per exercir la medicina, ordenació de la visita de metges i cirurgians als malalts dels hospitals, i altres.

6511. PUIG DE LA BELLACASA, Josep M:

"La labor del médico"

La Vanguardia, 7 d'octubre de 1982, p. 43.

Notícia i crítica del llibre del doctor Agustí Pérez Soler "La labor pedagògica del médico", editat aquest any.

6512. PUIG DE LA BELLACASA, Josep M:

"El hospital del Sagrado Corazón cumple 100 años"

La Vanguardia, 29 de juny de 1983, pags. rotogravat, s.p.

Notícia d'aquest hospital. Fotografies del doctor Cardenal, del vell edifici i altres. Dades sobre altres metges (Osio, Recasens, Rusca).

6513. PUIG DE LA BELLACASA, Josep M:

"Una placa de la calle Notariado tributará al fin el homenaje de Barcelona a Ramón y Cajal"

La Vanguardia, 22 d'abril de 1984, p. 23

Notícia extensa, amb una fotografia, sobre col·locació d'una placa, a la casa número 7 del carrer del Notariat, en la que va viure algun temps Santiago Ramón y Cajal. Recerca del doctor Diego Ferrer per a identificar la casa, en la que va morir, per una meningitis, el 22 de juny de 1888, la seva filla Enriqueta Ramon Fañanás.

6514. PUIG DE LA BELLACASA, Josep M:

"El doctor Agustín Pumarola recibe un homenaje por sus 25 años de cátedra"

La Vanguardia, 27 de juny de 1984, p. 29.

Notícia de l'obra del doctor Pumarola, catedràtic de Microbiologia, impulsor del programa de vacunacions de l'ajuntament de Barcelona. Treballs sobre la leptospirosi i la seva prevenció. Fotografia.

6515. PUIG DE LA BELLACASA, Josep M:

"La polémica remodelación del edificio de Domènech i Estapà"

La Vanguardia, 5 de juliol de 1987, p. 31

Comentari extens sobre les obres de l'edifici de la facultat al carrer de Casanova. L'emigració a Pedralbes. Dispersió de les càtedres. Fotografia.

6516. PUIG DE LA BELLACASA, José M^a:

"Arnau de Vilanova, médico de reyes y reformador social, luchó en su siglo por una salud para todos"

La Vanguardia, 24-9-1989, p- C-13.

Article recordant l'edició moderna de l'obra d'Arnau, portada per Lluís Garcia i Ballester i Michael Mc Vaugh, de la universitat de Carolina del Nord. Valoració d'Arnau com a figura d'un nou Galè del seu temps. Recordatori breu de la seva vida.

6517. PUIG DE LA BELLACASA, JM:

"César Comas y Lliberia. Pionero de los rayos X en España"

La Vanguardia, 24 de febrer de 1996, (Ciència y Vida), pp. 8-9

Comentaris sobre l'obra de Cèsar Comas, que juntament amb Agustí Prió, va ser un dels capdavanters de la radiologia mèdica a Catalunya.

6518. PUIGDENGOLAS, Montserrat; MIRANDA, Regina:

"La medicina popular"

Barcelona (Dopesa) 1978, 78 pp.

Sobre medicina popular catalana

6519. PUIGDOLLERS i COLÀS, Anicet:

"Contribución al estudio histórico de la medicina leridana y de los maestros en medicina que en la universidad iledense se formaron"

Barcelona (tesi UB) 1956. (182 pp.). (dir. M. Usandizaga)

6520. PUIGDOLLERS i COLÀS, Francesc:

"El doctor Jaume Raventós, soci d'honor de l'Acadèmia de Ciències Mèdiques de Catalunya i de Balears"

Annals de Medicina, 1982, p. 391-392.

Referència al premi creat l'any 1968 per l'Acadèmia de Ciències Mèdiques que porta el nom de Jaume Raventós, membre de l'Institut de Fisiologia i exiliat a Anglaterra. .

6521. PUIGGARÍ, J:

"Institut Frenopátich de Las Corts de Sarriá"

La Renaixensa, 31 d'agost de 1874, núm. 24, pp. 289-290.

Nota sobre la inauguració d'aquest Institut, tancant el que tenien a Gràcia, "al peu del conegut vapor d'en Molas". Breu descripció. Estava dirigit pels metges Dolsa i Llorach.

6522. PUIGJANER, Josep M; LÓPEZ GARRIDO, Adriana:

"Jordi Gol, a reveure"

Avui, 13-12-1985. p. 27.

Nota breu sobre alguns trets de la personalitat i idees de Jordi Gol i Gurina (1924-1985), ran de la seva mort.

6523. PUIG-PLA, Carles:

"Llorenç Presas i Puig (1811-1875), exponent de la multidisciplinarietat científica vuitcentista a Catalunya"

Actes III Trobades Hist. Ciència i Tècnica als PPCC, Barcelona (Rodorgraf) 1995, 253-273.

Nota sobre aquest batxiller en Farmàcia (1842) que fou professor de matemàtiques a la Universitat de Barcelona.

6524. PUIG-PLA, Carles; CAMOS, Agustí; ARRIZABALAGA, Jon; BERNAT, Pasqual (coords):

"Actes de les III Trobades d'Història de la Ciència i de la Tècnica als Països Catalans"

Barcelona, (Soc. Cat. Hist. Ciència i Tècnica. IEC) 1995.

Reuneix una sèrie de treballs, alguns d'interès sanitari, presentats en aquesta Trobada.

6525. PUIGVERD, Antoni:

"Aventuras catalanas del ántrax"

El País, 19 d'octubre de 2001 (Cataluña, p. 2)

Referència a Joan Arderius i Banjol (1841-1923), veterinari de Figueres, impulsor d'un reglament pels escorxadors i del consum de carn de cavall. Influència francesa.

6526. PUIGVERT, Antoni:

"Ricardo Roca de Vinyals"

La Vanguardia, 13 de desembre de 1959, p. 25.

Breu record necrològic

6527. PUIGVERT i GORRO, A:

"La obra científica de J. Albarrán. 1885 a 1912 "

An. Med. Cir. 1960, 40, (162), 359-378.

Estudi ampli, des del punt de vista de la contribució científica, de l'obra de Joaquim Albarran, uròleg de primer nivell a Paris, en ocasió del centenari del seu naixement (Cuba, 1860). Fotografia de molts documents del seu expedient universitari a Barcelona.

6528. PUIGVERT GORRO, A:
"Un médico hispano-cubano en la Sorbona: Dr. J. Albarrán"
 Med. Clin. 1960, 34, (2), 141-146.
6529. PUIGVERT, A:
"Joaquín Albarrán (1860-1960)"
 Anal. Chilenos Hist. Med. 1960, II, (2), 29-36.
6530. PUIGVERT, A:
"Homenaje al profesor J. Albarrán"
 Rev. Urología, 1961, 19, (2), 91-94. (México)
6531. PUIGVERT, A:
"Comentarios al libro 'Médecine opératoire des voies urinaires' de J. Albarran"
 Arch. Esp. Urol. XIV, 3, 159-185.
6532. PUIGVERT, A:
"Los fungos vesicales a través de la historia"
 Act. II Congr. Esp. Hist. Med. Salamanca, 1965, I, 243-253.
Estudi global del tema. Referència a Pere Barrera, de Perpinyà (1753) i a Victor Azcarreta (1896) amb la seva monografia "Tumores de la vejiga"
6533. PUIGVERT, Antoni:
"Un tema de hoy. Reflexiones sobre la nueva facultad de medicina de Barcelona"
 La Vanguardia, 13 d'octubre de 1968.
Comentari extens sobre la facultat de medicina de la nova Universitat Autònoma de Barcelona i alguns antecedents.
6534. PUIGVERT, A:
"Surco profundo en la medicina catalana"
 La Vanguardia, 18-3-1971. p. 5.
Comentari breu sobre l'obra del Dr. A. Pedro i Pons, ran de la seva mort.
6535. PUIGVERT, Antoni:
"Conrado Muñíos Simón, mi mejor colaborador"
 Noticias Médicas, 22.9.1982, p.2
Nota breu ran de la mort d'aquest metge uròleg.
6536. PUIGVERT i GORT, Xavier:
"Recull bibliogràfic a l'entorn de J. Danés i Torras"
 L'Olotí, 30 de juny de 1988, núm. 453, s.p.
Nota sobre aquest metge d'Olot (1888-1960)

6537. PUIGVERT i PLANAGUMÀ, G:
"Estudi dels manuscrits científics de Santa Maria de Ripoll. Notes per a un estat de la qüestió (I)"
 Faventia, 1995, 17 (1), 89-118
6538. PUIGVERT i SOLÀ, J.M:
"Misèries de l'any 1764"
 Manuscrits, 1985, I, 63-78.
Un clergue de la comarca de la Selva testimonia una crisi alimentària i les seves conseqüències sanitàries.
6539. PUJADAS i FERRER, Joan:
"Contribució al coneixement de les propietats medicinals i diversos usos d'algunes plantes de la Conca de Barberà"
 Arrels (L'Espluga de Francolí), 1989, núm. 3. pp. 137-140.
6540. PUJADAS i MAYANS, Antoni:
"El manicomio de San Baudilio de Llobregat"
 Barcelona (Tip. Verdaguer) 1877.
6541. PUJADAS i SERRATOSA, Ramon:
"Recopilación de algunos apuntes para una memoria médico-topográfica de Sentmenat"
 Barcelona (Imp. J. Balmas Planas), 1889. 184 pp.
"Ediciones Unidas", de sant Adrià, per encàrrec de la Societat Coral Obrera "La ploma sentmenatenca" de Sentmenat, ha fet una segona edició, el 1986, prologada per Josep Duran i Mer.
6542. PUJADÓ i BROS, Montserrat; BONET i PUNCERNAU, Rita
"L'ús de la llengua catalana al Col·legi de Farmacèutics de Barcelona, 1975-1993"
 BSA-HCFC, 1994, núm. 5, pp. 53-55
6543. PUJALS, Joan M:
"Cloenda" del VII Congrés d'Història de la Medicina Catalana"
 Gimbernat, 1992, 17, 87-89
Text breu, pronunciat en tant que president de la Diputació de Tarragona. referència al passat de Ripoll i a Arnau de Vilanova.
6544. PUJANTE, J.A:
"En la muerte del doctor Joan Pelegri"
 La Vanguardia, 12 d'abril de 1988, p. 22.
Carta al director, recordant l'obra cívica de Joan Pelegri al barri d'Hostafrancs
6545. PUJIULA, Jaime:
"Francisco Soler y Garde"

Barcelona, (Imp. Badia) s.a. 8 pp.
Treball llegit a la RAM de B, el 16 de maig de 1934. Soler fou metge militar i acadèmic (1867-1932).

6546. PUJIULA i RIBERA, Jordi:
"Dates per a una biografia"
Vora Tosca, núm. VII, (30-IX-1972)
Treball referit al Dr. Joaquim Danés, metge i historiador olotí.

6547. PUJIULA i RIBERA, Jordi:
"Glossa biogràfica del Dr. Joaquim Danés i Torras"
Olot, 1979.

6548. PUJIULA i RIBERA, Jordi:
"Notícies històriques sobre la psicologia dels olotins"
Gimbernat, 1987, 8, 111-128.

6549. PUJIULA i RIBERA, Jordi:
"Joaquim Danés i Torras (1888-1960). Una història d'Olot".
Rev. de Girona, 1988, (núm. 128, maig-juny)

6550. PUJIULA i RIBERA, Jordi:
"Dr. Danés. Homenatges i impropis"
L'Olotí, núm. 453, de 30 de juny de 1988.
Sobre l'homenatge que el metge Ramon Moret i Estartús va proposar de tributar, l'agost de 1934, al també metge Joaquim Danés i Torras, en base als seus mèrits com a historiador.

6551. PUJIULA i RIBERA, Jordi:
"La sanitat a Olot durant la guerra civil 1936-1939"
Gimbernat, 1997, 28, 211-224
Anàlisi detallat del tema. Metges que exercien a Olot. Actuació quan la guerra. Organització de la sanitat pública el 1936 i els anys de la guerra. L'Hospital de Sant Jaume. Municipalitació del servei de Farmàcia. Clínica Militar núm. 7 i altres instal·lacions militars. Mortalitat. Cinc taules. Màxim de mortalitat els mesos d'octubre-desembre de 1938. 60 notes.

6552. PUJOL, Andreu:
"Les monografies mèdiques a Reus"
Rev. Centre Lectura Reus, 1999, gener, núm. 49 (6a època), p. 13
Dóna notícia de l'adquisició per part de l'Ajuntament de Reus d'una col·lecció completa de les Monografies Mèdiques, editades de 1926 a 1938 per Jaume Aiguader i Miró, reusenc, metge, alcalde de Barcelona, mort a l'exili mexicà. Valoració del contingut de la col·lecció.

6553. PUJOL, Andreu; ALBINA, Maria Lluïsa; BELLÈS, Montserrat; SÀNCHEZ, Domènech; BOSCH, Joan; PINTO, Bernat:

"Tres programes de Fisiologia Humana, de 1916 a 2000"

in II Jorn. Hist. Med. Reus i Comarques veïnes. Valls (Ind. Graf. Darc SL) 2001, pp. 53-92

Anàlisi dels continguts de tres programes de l'assignatura de Fisiologia. El programa de Barcelona i Saragossa, 1916-1919; el programa de l'Institut de Fisiologia, 1920; el programa modern de la facultat de Reus.

6554. PUJOL, Andreu; GÓMEZ, Dídac; TRICAZ, Enric; TRICAZ, Carles:

"El doctor Claudi Tricaz (1879-1952)"

in JM Sánchez Ripollés (dir) "Metges de la ciutat de Reus", 1998, pp. 35-42.

Valoració de l'obra de Tricaz com un dels introductors de la pràctica de la radiologia a Reus i l'activitat política dins d'una visió republicana, que el portà a l'Ajuntament i l'alcaldia de Reus.

6555. PUJOL, Aurelio:

"Don Rafael Folch Andreu. Perfil humano y científico de una gran figura de nuestra universidad"

Acofar, 1963, II; 299 i 304. n° 674. II (ii) 11-15.

6556. PUJOL, Emilio:

"Comentario a la edición leridana de 'Guitarra española de cinco órdenes' de Juan Carles i Amat, doctor en medicina"

Lleida (Inst. Est. Ilerd.) 1950, pp. 47-70.

Es recullen algunes notes biogràfiques de la vida de Joan Carles i Amat i de la seva obra. Estudi detallat de l'edició de l'obra esmentada, que fou publicada per primera vegada el 1596 a Barcelona. L'edició de Lleida és de 1627.

6557. PUJOL, Fèlix:

"José María Poal, reuma y reumáticos"

La Vanguardia, 28 de febrer de 1979

Entrevista amb aquest metge dedicat a la reumatologia.

6558. PUJOL, Fèlix:

"Jordi Gol, la muerte espectacular y la de cada día"

La Vanguardia, gener 1980, p. 21

Entrevista en relació amb les idees de Jordi Gol sobre la mort i la dignitat del morir.

6559. PUJOL, Fèlix:

"Temas y personajes. Blanca Sarró, suicidios y suicidología"

La Vanguardia, 22 de gener de 1980, p. 29

Entrevista amb Blanca Sarró i Martín, metgessa psiquiatra, especialitzada en estudis sobre el suïcidi en el seu treball a l'Hospital Clínic.

6560. PUJOL, Fèlix:
"Nicolau Battestini, parlamentario electo en 1932"
La Vanguardia, 20 de març de 1980
Entreviu amb aquest metge, artic diputat de la Generalitat, amb motiu de les eleccions pel Parlament de Catalunya.
6561. PUJOL, Fèlix:
"Temas y personajes. Antoni Subías, salud, tabaco y cáncer"
La Vanguardia, 11 d'abril de 1980, p. 23
Entrevista amb Antoni Subías i Fages, cap del servei d'oncologia de Sant Pau sobre la dependència al tabac i el risc per a la salut
6562. PUJOL, Fèlix
"Joan Obiols, un nombre para la historia"
La Vanguardia, 27 de juliol de 1980, p. 23.
Entrevista amb Joan Obiols i Llandrich, recordant la personalitat del seu pare, el doctor Joan Obiols i Viè, catedràtic de psiquiatria, traspasat feia pocs dies.
6563. PUJOL, Fèlix:
"Josep Laporte, un ex-rector laureado"
La Vanguardia, 5 d'octubre de 1980, p. 25
Entrevista amb Josep Laporte, conseller de sanitat, abans rector de la UAB.
6564. PUJOL, Fèlix:
"Temas y personajes. Luís García Ibáñez, Paracelso y Copérnico"
La Vanguardia, 18 d'octubre de 1980, p. 27.
Entrevista amb aquest metge, especialista en ORL, cirurgià de la sordesa, nascut a Puerto Rico, de 73 anys, exercint a València.
6565. PUJOL, Fèlix:
"Rafael Herrera: locura y psiquiatría"
La Vanguardia, 6 de desembre de 1980
Entrevista amb Rafael Herrera Valencia, director del primer hospital psiquiàtric de dia a Catalunya. Fou instal·lat a l'edifici modernista Torre de la Creu de Sant Joan Despí (v.t. La Vanguardia, 11 de desembre de 1980)
6566. PUJOL, Fèlix:
"Luis C. Pous-Ivern, esterilidad y familia"
La Vanguardia, 20 de desembre de 1980
Entrevista amb aquest ginecòleg entorn del problema de l'esterilitat.
6567. PUJOL, Fèlix:
"J.J. Aguiló, un médico en Nueva York"
La Vanguardia, 22 de gener de 1981
Entrevista amb l'uròleg mallorquí Joan Josep Aguiló i Prieto, amb motiu del seu ingrès a l'Acadèmia de Ciències de Nova York.

6568. PUJOL; Fèlix:

"Gonçal Lloveras, Pedro i Pons y el olvido"

La Vanguardia, 7 de març de 1981

En aquesta entrevista Gonçal Lloveras reivindica la memòria d'Agustí Pedro i Pons, amb motiu del desè aniversari de la seva mort.

6569. PUJOL, Fèlix:

"Joan Ramon Malagelada, un médico en Mayo"

La Vanguardia, 30 d'abril de 1981

Entrevista amb Joan R. Malagelada i Benaprès, d'origen sitgetà, especialista en gastroenterologia, que treballa a la Clínica Mayo (USA).

6570. PUJOL; Fèlix:

"Ramón Sarró, psiquiatría y terrorismo"

La Vanguardia, 17 de maig de 1981

Entrevista amb aquest catedràtic emèrit de psiquiatria sobre la psicologia del terrorista.

6571. PUJOL, Fèlix:

"Francesc Vilardell, un médico con el Papa"

La Vanguardia, 22 de maig de 1981

Entrevista amb Francesc Vilardell i Viñas, director de l'Escola de Patologia Digestiva de l'Hospital de Sant Pau.

6572. PUJOL, Fèlix:

"Josep Roca, médicos, medicina y parados"

La Vanguardia, 23 de maig de 1981

Entrevista amb J. Roca i Torrent, representant dels metges postgraduats a la Junta del Col·legi de Metges de Barcelona.

6573. PUJOL, Fèlix:

"Francesc Serrallach, premio por una vida"

La Vanguardia, 30 de juny de 1981

Entrevista amb F. Serrallach i Julià, metge uròleg, amb motiu d'haver rebut la medalla 'Francisco Díaz'.

6574. PUJOL; Fèlix:

"J.M. Cañadell, un 'metge cristià de Catalunya'"

La Vanguardia, 20 d'octubre de 1981, p. 25

Interviu amb aquest endocrinòleg, nascut a Reus, professor excedent de la universitat de Roma, membre destacat del col·lectiu de metges cristians de Catalunya.

6575. PUJOL; Fèlix:

"Joan Roig, veintinco años en Peracamps"

La Vanguardia, 23 d'octubre de 1981, p. 23
Entrevista amb J. Roig i Puerta, director del Centre Quirúrgic Municipal d'Urgències, (Peracamps) de Barcelona, amb motiu del vint-i-cinquè aniversari del centre.

6576. PUJOL, Fèlix:
"Lluís Gómez, Sants i el Orfeó de Sants"
La Vanguardia, 3 de desembre de 1981
Entrevista amb Lluís Gómez i Roldan, metge i president de l'Orfeó de Sants.

6577. PUJOL, Fèlix:
"Jordi Perelló, historias de la voz y del Liceo"
La Vanguardia, 28 de gener de 1982
Entrevista amb el metge foniatre Jordi Perelló i Gilberga, entorn de la seva activitat com a metge del Liceu.

6578. PUJOL, Fèlix:
"Josep Maria Farré y la sexualidad nuestra de cada día"
La Vanguardia, 3 de febrer de 1982
Entrevista amb el psiquiatre i sexòleg Josep Maria Farré i Martí.

6579. PUJOL, Fèlix:
"Emilio de los Ríos, la soledad de un proctólogo de fondo"
La Vanguardia, 6 de març de 1982
Entrevista amb aquest metge, cap del servei de Proctologia de l'Hospital de la Creu Roja.

6580. PUJOL, Fèlix:
"Tiempo de hablar: Ramon Trias Rubiés"
La Vanguardia, 12 de gener de 1983, p. 15
Entrevista amb Ramon Trias, cirurgià, president del Col·legi de Metges de Barcelona, tractant principalment sobre temes de la professió. Fotografia"

6581. PUJOL, Fèlix:
"Tiempo de hablar: Elvira Guilera"
La Vanguardia, 17 de setembre de 1983, p. 17
Entrevista amb Elvira Guilera, ran de la seva dimissió com a directora general d'Assistència Sanitària. Conversa entorn dels problemes obre aquest tema. Activitat com a administradora d'hospitals. Fotografia

6582. PUJOL, Fèlix:
"Tiempo de hablar: Dr. Joan Nolla"
La Vanguardia, 24 de setembre de 1983, p. 17
Entrevista amb Joan Nolla i Penedès, antic director clínic de Sant Pau, director de programes sectorials de la conselleria de Sanitat, entorn de la manca de donacions de sang a Catalunya. Fotografia

6583. PUJOL, Fèlix:
"Tiempo de hablar: Emilio García Ibáñez"
 La Vanguardia, 29 de setembre de 1983, p. 23
Entrevista amb aquest especialista en ORL, entorn del tema del risc del soroll a les discoteques. Fotografia.
6584. PUJOL, Fèlix:
"Tiempo de hablar: Dr. Antonio Tapia, cirujano plástico"
 La Vanguardia, 8 de novembre de 1983, p. 21
Entrevista amb aquest "cirurgià de moda" sobre els temes de més actualitat de l'especialitat de cirurgia plàstica. Fotografia.
6585. PUJOL, Fèlix:
"Angel Pellicer, investigador"
 La Vanguardia, 20 de desembre de 1983, p. 27.
Entrevista amb Àngel Pellicer i Garrido, metge, nat a Tarragona, director d'un laboratori de genètica molecular a Nova York, sobre l'estat de la investigació en oncologia. Fotografia.
6586. PUJOL, M; CAMPILLO, D:
"Estudio paleopatológico de la muestra osteológica de sant Llorenç del Munt (Matadepera, Vallès Occidental)"
 in Pérez-Pérez, A (edit): "Salud, enfermedad y muerte en el pasado. Consecuencias biológicas del estrés y la patología" Barcelona (Fund Uriach 1838), 1996, pp. 29-32.
6587. PUJOL, Pere:
"El médico de All"
 in Bol. Mens. Col. Med. Provincia de Gerona, 1910, febrer, any XV, núm. 2, p. 39
Recordatori breu de Francesc Rusca, ran de la seva mort encara jove. Nascut a All, la seva fama a la Cerdanya era molt gran.
6588. PUJOL, Xavier:
"Canviar de fetge"
 Avui, (diumenge, ciència), 20 de febrer de 1994.
Recordatori ampli, amb motiu del desè aniversari, de l'inici el 25 de febrer de 1984, dels trasplantaments de fetge a l'hospital de Bellvitge, i l'obra dels doctors Eduard Jaurrieta i Carles Margarit Entrevista també amb una trasplantada. Fotografies.
6589. PUJOL; Xavier:
"Entrevista"
 Avui, 11 de desembre de 1994, p. 49
Entrevista amb la metgessa Carme Valls i Llobet

6590. PUJOL i BERTRAN, Anton:
"Mesures preventives contra la pesta a Pollença durant el segle XVII"
Gimbernat, 1988, 10, 275-290.
Estudi de documents dels Arxius, Històric de Pollença i Diocesa de Mallorca, i apèndix documental.
6591. PUJOL i BERTRAN, Anton:
"Aspectes sanitaris de Pollença. Segle XVII"
Pollença (Ajuntament de P.; Impr. Punt Gràfic), 1992. 200 pp.
Tesi doctoral de l'autor. Estudi de les taxes de natalitat i mortalitat. La mort violenta. A destacar l'estudi del marc socioeconòmic del poble (sous, preus, alimentació). Llista de sanitaris.
6592. PUJOL i BERTRAN, A:
"Diferències en l'alimentació de la milícia a Felanitx i a Pollença. s. XVII"
XIV Congr. Metges i Biol. Llengua Catalana. Palma de Mallorca, 1992. Resums., p. 46.
Estudi de dos documents de l'agost de 1614 i anàlisi de les diferències en l'alimentació dels soldats. Dues hipòtesis: diferències de riquesa entre els dos pobles o existència d'un frau alimentari.
6593. PUJOL i BERTRAN, Anton:
"Alimentació i nutrició a Mallorca. segle XVII"
XIV Congr. Metges i Biòlegs Llengua Catalana, Palma, 1992. Resums, p. 53
Gimbernat, 1994, 22, 171-177
Visió general del tema, basada en la consulta de documentació d'arxiu. Taules. Referència als anys de males collites.
6594. PUJOL i BERTRAN, Anton:
"Metodologia per l'estudi de la xifra poblacional a l'antic règim"
XIV Congr. Metges i Biòlegs Llengua Catalana, Palma 1992. Resums, p. 16
Gimbernat, 1994, 22, 179-185
Fonts i normes a utilitzar per l'anàlisi demogràfica del passat.
6595. PUJOL i BERTRAN, Anton:
"Taxes de natalitat i morbilitat a Pollença. segle XVII"
XIV Congr. Metges i Biòlegs Llengua Catalana, Palma 1992. Resums, p. 17
Gimbernat, 1994, 22, 187-191.
Per una mitjana de població, durant tot el segle XVII, de 4.179 habitants, la taxa de natalitat és de 34,19 per mil i la de mortalitat dels adults de 13,71. Les dades sobre mortalitat infantil són en part absents. Per la primera meitat del segle XIX, la mitjana a Mallorca és del 45,31 % de la mortalitat dels adults.
6596. PUJOL i BERTRAN, Anton:
"50 anys a la Clínica Arrossera d'Amposta, 1944-1994"
Amposta (Impr. D.G. Salvadó S.L.) 1995, 160 pp.

Aportació a la història sanitària del Montsià a través de l'obra del metge Tomàs Pujol i Font

6597. PUJOL i BERTRAN, Anton:

"Josep Pujol i Capsada (1869-1944). Biografia d'un metge i l'epidèmia de paludisme del Prat (1919-1924)"

Gimbernat, 1995, 23, 173-190

Dades biogràfiques sobre aquest metge, n. Reus, 1869, amb exercici a El Perelló (Baix Ebre) i El Prat de Llobregat, des de 1908. Col·laboració amb les campanyes antipalúdiques.

6598. PUJOL i BERTRAN, Anton:

"125 aniversari de la Farmàcia Ferré d'Amposta. Els seus primers llibres copiadors de receptes (1874-1880)".

Gimbernat, 1999, 30, 299-316

v.t. Act. V Trobades Hist. Cienc i Tec. SCHCT, Barcelona, 2000, pp. 457-461

Estudi d'uns llibres on consten receptes mèdiques. Noms dels metges, malalties i fets sanitaris ampostins.

6599. PUJOL i BERTRAN, Anton; PUJOL i BERTRAN; Josep M:

"Tomàs Pujol i Font (1905-1989). Apunt biogràfic d'un metge singular"

Gimbernat, 1995, 23, 191-206.

Notícia sobre aquest metge, pare dels autors, (n. El Perelló, 1905), amb exercici al Prat de Llobregat (1929-1940) i a Amposta (1940-1989). El problema del paludisme i la relació amb el cultiu de l'arròs. Referència detallada de la seva activitat.

6600. PUJOL i BRULL, A:

"La lucha anticancerosa en el Hospital de la Santa Cruz"

La Vanguardia, 22 de juliol de 1925, p. 6

Nota curta sobre la compra de ràdium

6601. PUJOL i CAPSADA, Josep:

"D. Ramon Roigé i Badia"

Noticiario Pratense, 27 d'abril de 1935, núm. 6

Nota biogràfica d'aquest apotecari del Prat, poc temps després de la seva mort.

6602. PUJOL DOMÈNECH, Joaquin; GUERRERO, Francisca:

"Tipos y pensamientos dibujados por José de Letamendi Manjarrés"

Act. I CIHMC, Barcelona, 1970, I, 461-462.

Comentari sobre un documental filmat amb dibuixos, text i música de Josep de Letamendi. Iconografia amb caricatures fetes per Letamendi.

6603. PUJOL i GEBELLÍ, Xavier:

"Marià Alemany, biólogo y bioquímico molecular. se puede engañar al cerebro para adelgazar"

El País, 19 de desembre de 1995, p. 30.

Entrevista amb Marià Alemany, catedràtic de Bioquímica, sobre els seus treballs entorn de la fisiopatologia i tractament de l'obesitat. Fotografia.

6604. PUJOL i PUIVEHÍ, A:

"La alimentació en terres catalanes en la antigüedad. Su carácter mediterráneo"

in Medina, F.X (edit): "La alimentació mediterrànea. Historia, cultura, nutrición", Barcelona, Icaria, 1996, pp. 57-72.

6605. PUJOL i ROBINAT, Amadeu, PUIG i BAUSILI; Lluïsa:

"Medicina crematística i administració"

Gimbernat, 1984, 2, 221-231.

Referències a alguns fets concrets, a la Baixa Edat Mitjana, de contractes de metges pels municipis. Joan Muntanyà (1496) i Guerau Boquet (1534) a la ciutat de Manresa. Salari dels metges de l'Hospital de Sant Andreu de Manresa (s. XVII) i altres.

6606. PUJOL i ROS, Joan:

"Aspectes sanitaris de la vila de Gironella en el segle XVIII"

Gimbernat 1990, 13, 201-214.

Aporta dades sobre les causes de mort documentades, (la principal amb qualificació de "promte" o "privat dels sentits", la mort sospitos i la mort violenta. Comentaris sobre natalitat, matrimonis i personal sanitari. Dels 13 metges o cirurgians n'hi ha 6 de la nissaga dels Dencàs.

6607. PUJOL i ROS, Joan:

"L'epidèmia de febres malignes de l'any 1735 a la vila de Berga"

Gimbernat, 1991, 15, 227-236.

Anàlisi d'un document de l'Arxiu municipal de Berga de l'any 1735. Valoració de la importància de l'epidèmia, que en el seu punt més alt arribà a afectar 207 persones, que representaven el 12 % de la població. Taula de defuncions dels anys 1733-1737, en la que es veu que la mortalitat del 1735 supera amb molt escreix la dels anys veïns, triplicant la dels dos immediats, anterior i posterior. Les xifres de morts d'aquests cinc anys són de 39, 34, 120, 31 i 46. Màxims els mesos de juny i juliol de 1735 amb 19 i 26 òbits.

6608. PUJOL i ROS, Joan:

"Notes biogràfiques de metges i cirurgians de la vila de Gironella"

Gironella, (Col·lecció L'Escambell, núm. 1). 1992, 110 pp.

Recull de notes biogràfiques de sanitaris que van exercir a Gironella des de la segona meitat del segle XVII.

6609. PUJOL i ROS, Joan:
"Els Cantallops, Metges i Cirurgians"
 El Vilatà, (Gironella), 1988, núm. 63, p. 25.
6610. PUJOL i ROS, Joan:
"Relacions de parentiu entre nissagues de sanitaris berguedanes. Segles XVII-XIX" PAHCS, 2003, núm. 6, 189 pp.
6611. PUJOL i ROS, Joan; MONTAÑA i BUCHACA, Daniel:
"Aspectes sanitaris de la vila de Gironella en el segle XIX (De l'Arxiu parroquial de santa Eulàlia de Gironella)"
 VII Congr. Hist. Med. Cat. Tarragona, 1992. Resums, p. 17
 Gimbernat, 1992, 18, 87-95
Estudi de diversos aspectes: mortalitat violenta (49 casos durant el segle XIX; primera causa escopetada; segona submersió); de la mort natural documentada (diagnòstics més freqüents: apoplexia, 'prompte', verola). Referència a epidèmies de còlera, tifus, verola i rosa.
6612. PUJOL i SOLEY, Jordi:
"Record del Doctor Alsina i Bofill"
 Actes Clínica Plató, 1994, núm. 34, pp. 1-12
6613. PUJOL i SOLEY, Jordi:
"El doctor Trueta, científic i patriota"
 in Roigé i Solé, J (coord): "Josep Trueta (1897-1977). En homenatge"
 Barcelona (Fundació Barcelona) 1996, pp. 7-13.
6614. PUJOLS, Francesc:
"Concepte general de la ciència catalana"
 Barcelona (Galeries Laietanes, Ant. López llibreter) 1918.
 Hi ha una segona edició: L'Hospitalet de Llobregat (Imp. Sidograf) 1982. 440 pp.
 (pròleg d'A. Bladé i Desumvila).
Referències a Ramon Llull, la biologia, i altres aspectes de la ciència catalana.
6615. PULIDO i CUCHÍ, R:
"Notas para una historia de la Otorrinolaringología en España"
 TCHCM, 1933, 1, 475-509.
Revisió general, relativament extensa, sobre el tema. Algunes referències a metges catalans. Virgili i la seva traqueotomia d'urgència. Verdós, Ricard Botey, Lluís Suñé i Molist, Sojo, Casadesús, Suñé Medan i altres. Es una visió global, interessant pel temps en que es va fer.
6616. PULIDO FERNÁNDEZ, Àngel:
"El libro del español Miguel Servet"
 La Crónica Médica, 1883, VI, 734-737.

6617. PULIDO FERNÁNDEZ, Angel:
"Inoculación anticolérica de Ferran"
 Madrid (Imp. Nicolás Moya) 1885. 96 pp.
6618. PULIDO, Ángel:
"Datos para la biografía del doctor José de Letamendi y Manjarrés"
 Madrid, 1898.
6619. PULIDO FERNÁNDEZ, Angel:
"Vae Inventoribus Magnis!. La odisea de un descubrimiento médico grandioso. El doctor Ferrán y el cólera morbo asiático en la guerra europea"
 Barcelona, (Imp. La Renaixença) 1921. 520 pp.
Es tracta d'una de les més àmplies biografies de Jaume Ferran i Clua.
6620. PULIDO FERNÁNDEZ, A:
"Precursor representativo y mártir. Estado actual de la experimentación mundial sobre la doctrina antituberculosa del Dr. Ferran. Ensayo en Palma de Mallorca"
 Madrid, 1921. (Impr. Instituto Nacional Sordomudos y Ciegos), 496 pp.
Assaig molt ampli sobre l'obra de Jaume Ferran, Referència a les seves idees sobre la protecció front a la tuberculosi.
6621. PULIDO FERNÁNDEZ, A:
"El doctor Ferrán y el cólera morbo asiático"
 Barcelona, 1921.
6622. PULIDO, Ángel:
"El Hospital del Espíritu Santo para tuberculosos"
 La Vanguardia, 9 de març de 1924, p. 20
Impressions personals de l'Hospital de Santa Coloma de Gramenet.
6623. PULIDO, Ángel:
"El doctor Jaime Ferran y Clua"
 El Diluvio, 4 d'octubre de 1929, p. 13.
6624. PULIDO, A:
"Dos minutos de filosofía médica"
 Semana Med. Esp. 1-8-1942.
Comentaris sobre les idees mèdiques de Letamendi.
6625. PULIDO MARTÍN, Angel:
"La fe en Ferrán"
 Gaceta Med. Esp. 1952, 26, (306), 99-100.

6626. PULIDO MARTIN, A; COUVELAIRE, R:
"Homenaje al Prof. J. Albarrán"
 Archiv. Esp. Urología, 1961, 15, 193-197.
6627. PUMA, Alfredo:
"Sobre la sepultura del doctor don Lorenzo Campins Ballester"
 Rev. Soc. Venezolana Hist. Med. 1964-65, 12-13, pp. 107-112.
6628. PUMAROLA i BUSQUETS, Agustí:
"Consideraciones sobre la epidemiología de la gripe"
 Discurs d'ingrés a la RAM de Barcelona, llegit el 28 de març de 1971
6629. PUMAROLA, Agustí; RODRÍGUEZ TORRES, Antonio:
"Investigación sobre la etiología y epidemiología de la gripe en Barcelona"
 Miscellanea Barcinonensia, 1969, any 8, núm. 22, pp. 65-79
Fa referència a l'epidèmia de grip de 1968 a Barcelona. Identificació dels virus. Breus notes sobre epidèmies anteriors.
6630. PUMAROLA, Agustí; RODRÍGUEZ TORRES, Antonio; BELTRAN, Maria:
"La gripe Hong-Kong en Barcelona"
 Miscellanea Barcinonensia, 1970, any 9, núm. 25, pp. 95-119
Estudi de l'epidèmia de grip dels anys 1968 i 1969 a Barcelona. Diverses gràfiques.
6631. PÜNJER, B:
"De Michaelis Serveti doctrina"
 Jena, 1876.
6632. PURSELL, A:
"El doctor Reventós visto desde fuera"
 An. Med. 1968, supl. (2), 33-35.
Evocació de la personalitat del doctor Jacint Reventós i Bordoy.
6633. PURSELL MÉNGUEZ, A:
"In memoriam. Jacinto Reventós y Bordoy"
 Inf. Colegial, 1968, abril, p. 77
Necrològica breu del Dr. Cinto Reventós. Valoració de la seva personalitat.
6634. PUSALGAS i GÜERRIS, Ignasi Miquel:
"Historia descriptiva y médica del cólera morbo epidémico que invadió la ciudad de Barcelona y algunos pueblos de su provincia"
 Barcelona (Imp. Vda. Saurí) 1855, 174 pp.
Fa una descripció de l'epidèmia que l'any 1854 va afectar Barcelona. Referència als mètodes terapèutics, dispositius sanitaris, hospitals i estadística de defuncions.

6635. PUYAL i CASADO, M; USTRELL i TORRENT, JM:
"Pere Planas Casanovas. Breu introducció a la seva vida i obra"
Gimbernat, 199, 30, 317-326

Estudi sobre l'obra del doctor Pere Planas (Barcelona, 1912 - Blanes, 1994), un dels capdavaners de l'ortodòncia a Catalunya, creador d'un mètode propi i creador d'escola. Fou membre de la Reial Acadèmia de Medicina de Catalunya.

Q

6636. QUADRADO, José M^a:

"Frenología"

La Fe, 29 de febrer de 1844, pp. 187-191

Referència a les opinions de Marià Cubí, capdavanter de la frenologia a Espanya. Polèmica. --v.t. una nota sense signatura: "Variedades. Frenología", a la mateixa revista, 1844, I, pp. 126-127.

6637. QUADRAS-BORDES, M.L.; TERRADAS, I:

"La lluita contra el càncer"

But. Sind. Metges Cat., 1935, novembre, p. 450.

Destaca alguns metges del servei de Ginecologia de l'Hospital de la Santa Creu.

6638. QUER i BROSSA, Santiago:

"La silicosis en el devenir histórico de los canteros de Montjuich"

Barcelona, (tesis UB) 1977. 343 pp. + 18 figs. (Dir. J. Corbella)

Referència extensa a aspectes històrics de la silicosi. Les comunitats de treballadors a Barcelona; les reglamentacions; els utensilis fabricats amb pedra de Montjuic; altres aspectes. Dades sobre la professió a la Baixa Edat Mitjana.

6639. QUERALT i BASAGAÑA, F:

"Contribución al estudio de la obra médica del Dr. Joaquín Cil y Borés"

Act. I CIHMC, Barcelona, 1970, II, 271-284.

Estudi de l'obra del Dr. Joaquim Cil (1805-1882), catedràtic de cirurgia de la facultat de medicina durante més de 30 anys. Impulsor de diverses revistes, entre elles "El Sentido Católico de las Ciencias Médicas" (1879); "El Mosaico" (1852). Breu revisió dels seus escrits.

6640. QUERALT i CLAPÉS, Josep:

"Breu relació històrica de les organitzacions d'assistència social"

Nova Ibèria, 1937, febrer, s.p.

Es fa menció de les principals institucions creades per a protegir els infants, malalts i vells.

6641. QUERALT DEL HIERRO, M.P:

"Un nombre para la ciencia: Duran Reynals"

Historia y Vida, 1985, 17 (206), 28-33.

Biografia de Francesc Duran Reynals (1899-1958).

6642. QUERALTÓ, Jaume:

"Sesión necrológica en honor de D. Narciso Carbó de Aloy"

Gac. Med. Catal. 1893, núm. 381, pp. 267-268.

6643. QUERALTÓ, Jaume:
"Real Academia de Medicina y Cirugía de Barcelona. Recepción del Dr. Miguel Ángel Fargas"
 Gaceta Med. Catal. 15 d'agost de 1894, p. 471.
6644. QUERALTÓ, J:
"Facultad de medicina de Barcelona. Sesión en honor de Gimbernat y Letamendi"
 Gac. Med. Catal. 1894, núm. 416, pp. 632-633.
6645. QUERALTÓ, Jaume:
"Aspecto social de la lucha contra la tuberculosis"
 Barcelona (Tipogr. La Académica) 1910, 32 pp.
Fulletó de 32 pàgines, amb 108 notes, on es fa un repàs històric de la tuberculosi, escrit arran del Congrés celebrat a Barcelona aquell any.
6646. QUERALTÓ, Jaume:
"El Patronato Antituberculoso de Cataluña"
 Diario de Barcelona, 28 de juliol de 1911, pp. 10.305 - 10.307
Nota en contra de Comulada i de Guillem López
6647. QUEROL i DE BOFARULL, Fernando de
"Los hombres de la Arqueológica. 1905"
 v. Adserá "Actes celebrats en el IV Centenari ..." (Tarragona, 1992), pp. 62-63.
Breu record de l'obra d'Antoni Mir i Casasses.
6648. QUEROL i CUADRAS, Borja de:
"L'ascens als governs municipals a la Catalunya del segle XVIII: la família Argila"
 Gimbernat, 2000, 33, pp. 21-26
Dades sobre el doctor en medicina Joan Argila, provinent de família d'apotecaris de Calella, membre del Consell de Cent, conseller en cap els anys 1637 i 1644. Ciutadà honorat de Barcelona el 1659.
6649. QUERUBÍN DE CARCAGENTE, Fr:
"El sistema científico Iuliano por el Rdo. Dr. D. Salvador Bové. Pbro."
 La Vanguardia, 27 de juliol de 1908, p. 2.
Valoració de l'obra de Bové, estudiós del lul·lisme.
6650. QUIBUS, Jesús:
"Médico, religioso y mártir. Esbozo biográfico de Juan Buxó Font misionero del Sgdo. Corazón de María"
 Madrid (ed. Culta) 1948. 292 pp.

6651. QUÍLEZ i MATA, Julio Luis:
"Tarragona frente a la epidemia de fiebre amarilla en Tarragona y Tortosa, 1821, en el contexto del Trienio Liberal (I): la Junta Municipal de Sanidad"
Gimbernat, 1994, 21, 196-200
Valoració positiva de l'actuació de la Junta de Sanitat de Tarragona, que va evitar la propagació de l'epidèmia. Mesures front el contraban, com la construcció d'una tanca en el port de Tarragona.

6652. QUÍLEZ i MATA, Julio Luis:
"Tarragona frente a la epidemia de fiebre amarilla en Tarragona y Tortosa, 1821, en el contexto del Trienio Liberal (II): aspectos sociales, políticos y económicos"
Gimbernat, 1994, 21, 201-206.
Anàlisi de l'actuació de les institucions tarragonines durant l'epidèmia a Barcelona i Tortosa. Repercussions socials i polítiques. La visió contrària al sistema liberal

6653. QUÍLEZ i MATA, Julio Luis; SABATÉ BOSCH, Josep M:
"Déu cura i el metge cobra: quan la fe fa miracles"
Gimbernat, 1999, 30, 327-335
Sobre rogatives ordenades per l'Església en cas de calamitats públiques o de malalties de persones de la reialesa.

6654. QUINTÀ, Alfons:
"Mort de Francesc Tosquelles"
Avui, 30 de setembre de 1994, p. 24
Necrologia del psiquiatre Francesc Tosquelles i Llauredó, nat a Reus el 1912, exercint la major part de la seva vida a França. Valoració de la seva activitat en el marc de la psicoanàlisi i com a militant catalanista, que el va dur a l'exili.

6655. QUINTANA, J; HUERTAS, J.A; BLANCO, F:
"Exposición bibliográfica sobre la historia de la psicología en España. Catálogo"
Madrid (Fac. Psicología U.A.M.) 1992.
Reproducció de les portades de molts llibres, bastants d'ells relacionats amb els PPCC, de Ramon Llull, Joan Lluís Vives, Esteve Pujasol, Jaume Balmes, Marià Cubí, Francesc Fabra i Soldevila, Josep Letamendi, Pere Mata, Pere F. Monlau, August Pi i Sunyer, Francesc de Barbens, Emili Mira, Ramon Turró. Molts d'ells són metges. Font interessant de dades.

6656. QUINTANA i MARÍ, A:
"Antoni de Martí i Franquès. Memòries originals i estudi biogràfic i documental"
Mem. Acad. Cienc. i Arts de B. 1935, vol. 34, 3a. època, p.131.
Estudi extens de l'obra d'aquest científic d'Altafulla, que fou soci lliure de l'Acadèmia de Medicina de Barcelona.

6657. QUINTANA i MARÍ, A:
"Antoni de Martí i Franquès"
 Mem. Acad. Cienc. i Arts de B. 1953, 24, 87-89.
6658. QUINTANA i MARÍ, Antoni:
"Biografia desapassionada d'Antoni Martí i Franquès"
 in "Miscel·lania Antoni Martí i Franquès". Tarragona (Ajuntament Tarrag.) 1985,
 pp. 47-88.
Notícia sobre un extracte d'una "Memoria sobre los sexos y fecundación de las plantas" que el Dr. Martí i Franquès, soci lliure, va llegir a l'Acadèmia de Medicina de Barcelona, i resum d'una altra més extensa.
6659. QUINTANA i MARÍ, Antoni:
"Epistolari d'Antoni Martí i Franquès i alguns dels seus contemporanis (1780-1833)"
 Estudis Altafullencs, 1992, 16, pp. 51-121.
6660. QUINTANA i MARÍ, Antoni:
"Antoni Martí i Franquès. Un pragmàtic de la ciència"
 in. Puig-Pla, C. et al. (coords): Actes III Trobades Hist. Ciència i Tècnica als PPCC, Barcelona (Romargraf) 1995, pp. 61-79
6661. QUINTERO OLIVARES, Gonzalo:
"Letamendi: arte y ciencia"
 La Vanguardia, 17 de desembre de 1992, p. 23.
Article sobre alguns aspectes de l'obra de Letamendi. Referència a Cubí i Mata i la valoració penal dels malalts mentals.

R

6662. R.

"Lérida"

Diario de Barcelona (D de B), 3 de setembre de 1885, pp. 10.341 - 10.342.

Nota sobre el còlera a Lleida aquest any.

6663. R.

"Una figura barcelonesa. El Dr. Roig Raventós"

Destino, 22 d'abril de 1944, p. 13.

Nota sobre l'obra pediàtrica i literària de Josep Roig i Raventós (1883-1966).

6664. R.

"Semblanza del ilustre profesor desaparecido"

La Vanguardia, 21 de gener de 1982

Nota sobre la vida i obra de Manuel Usandizaga Soraluze, ran de la seva mort.

6665. R.A.

"La Farmacia del Hospital de la Santa Cruz. Importancia de su rehabilitación"

Circular Farmacéutica, 1947, núms. 44-45, pp. 11-21.

Es fa una valoració històrica d'aquesta oficina farmacèutica que conserva elements de gran interès.

6666. R.E.

"Arruga, doctor honoris causa"

El Correo Catalán, 17 d'abril de 1970, p. 25.

Nota sobre el nomenament que la universitat de Barcelona va fer al doctor Arruga

6667. R.E.B. (Ramon Enric Bassegoda)

"Don Joaquim Guarro y Serra"

La Il·lustració Catalana, any III, núm. 59, 15 de març de 1882, p. 94

Biografia d'aquest metge, nascut a Capellades el 1807. Exercí a l'Havana, on fou catedràtic d'obstetrícia. Després exercí a Capellades i a Jerez (1855). Mort el 8 de gener de 1882.

6668. R.G.

"El Dr. Murúa, ha muerto"

Butlletí Mancom. Farmac. Catalano Balear, 1925, novembre, núm. 81, pp. 1.350-1.352

Nota necrològica d'Agustín Murúa Valerdi, que fou catedràtic de Química Orgànica a la Facultat de Farmàcia de Barcelona, mort a 51 anys. Fou membre electe (1904) de la RAM de Barcelona.

6669. R.P.

"Congreso Odontológico Español"

La Vanguardia, 30 de setembre de 1899, p. 3.

Notícia de la sessió inaugural. Parlaments de Joan Giné i Partagàs i de Bartomeu Robert

6670. R.P.

"Barcelona benèfica"

Diari de Barcelona, 3 de novembre de 1946

Referència a l'activitat de l'Hospital Clínic

6671. R. de S.G. (R. de Sobregrau)

"Diálogos"

Boletín Informativo de la Real Academia de Medicina de Barcelona (BIRAMB),
abril-juny 1969, núm 2, pp. 15-20

Diàleg amb Bel-larmí Rodríguez Arias, acadèmic

6672. R. de S.G.

"Diálogos"

BIRAMB, juliol-setembre 1969, núm 3, pp. 18-24

Diàleg amb Llorenç Garcia-Tornel i Carròs, acadèmic

6673. R. de S.G.

"Diálogos"

BIRAMB, octubre-desembre 1969, núm 4, pp. 11-16

Diàleg amb Benet Oliver i Rodés, acadèmic

6674. R. de S.G.

"Diálogos"

BIRAMB, gener-març 1970, núm 1, pp. 14-20

Diàleg amb Josep Sèculi i Brillas, acadèmic

6675. R. de S.G.

"Diálogos"

BIRAMB, juliol-setembre 1970, núm 3, pp. 19-24

Diàleg amb Joan Carol i Montfort, acadèmic

6676. R. de S.G.

"Diálogos"

BIRAMB, octubre-desembre 1970, núm 4, pp. 15-18

Diàleg amb Lluís Trias de Bes, acadèmic

6677. R. de S.G.

"Diálogos"

BIRAMB, juliol-setembre 1971, núm 3, pp. 19-20

Diàleg amb Jordi Gras i Riera acadèmic

6678. R. de S.G:
"Diálogos"
BIRAMB, octubre-deseembre 1971, núm 4, pp. 14-15
Diàleg amb Josep Casanovas i Carnicer, acadèmic.
6679. R. de S.G:
"Diálogos"
BIRAMB, gener-març 1972, núm. 1, pp. 20-23.
Diàleg amb Carles Soler i Dopff, acadèmic.
6680. R. de S.G:
"Diálogos"
BIRAMB, abril-juny 1972, núm. 2, pp. 18-20
Diàleg amb Agustí Gómez i Gómez, acadèmic.
6681. R. de S.G:
"Diálogos"
BIRAMB, juliol-setembre 1972, núm. 3, pp. 20-24
Diàleg amb Jesús Isamat i Vila, acadèmic.
6682. R. de S.G.
"Diálogos"
BIRAMB, octubre-deseembre 1972, núm 4, pp. 18-22
Diàleg amb Salvador Gil-Vernet, acadèmic
6683. R. de S.G:
"Diálogos"
BIRAMB, gener-març 1973, núm. 1, pp. 24-28
Diàleg amb Pere Domingo i Sanjuan, acadèmic.
6684. R. de S.G:
"Diálogos"
BIRAMB, abril-juny 1973, núm. 2, pp. 25-28
Diàleg amb Antoni Gallart i Esquerdo, acadèmic.
6685. R. de S.G:
"Diálogos"
BIRAMB, juliol-setembre 1973, núm. 3, pp. 20-24
Diàleg amb Joaquim Salarich i Torrents, acadèmic.
6686. R. de S.G:
"Diálogos"
BIRAMB, gener-març 1974, núm. 1, pp. 19-23
Diàleg amb Adolf Azoy i Castañé, acadèmic.

6687. R. de S.G:
"Diàlogos"
BIRAMB, abril-juny 1974, núm. 2, pp. 25-27
Diàleg amb Màxim Soriano i Jiménez, acadèmic.
6688. R. de S.G.
"Diàlogos"
BIRAMB, juliol-setembre 1974, núm. 3, pp. 23-26
Diàleg amb Ferran Martorell i Otzet, acadèmic
6689. R. de S.G.
"Diàlogos"
BIRAMB, octubre-desembre 1974, núm 4, pp. 15-19
Diàleg amb Benet Oliver i Suñé, acadèmic
6690. R. de S.G:
"Diàlogos"
BIRAMB, gener-març 1975, núm. 1, pp. 25-27.
Diàleg amb Agustí Pumarola i Busquets, acadèmic.
6691. R. de S.G:
"Diàlogos"
BIRAMB, abril-juny 1975, núm. 2, pp. 21-25.
Diàleg amb Francisco Garcia Valdecasas, acadèmic.
6692. R. de S.G.
"Diàlogos"
BIRAMB, juliol-setembre 1975, núm 3, pp. 22-25
Diàleg amb Josep Cornudella i Capdevila, acadèmic
6693. R. de S.G.
"Diàlogos"
BIRAMB, octubre-desembre 1975, núm 2, pp. 12-14
Diàleg amb Moisès Broggi i Vallès, acadèmic
6694. R. de S.G:
"Diàlogos"
BIRAMB, gener-març 1976, núm. 1, pp. 20-25
Diàleg amb Josep Mercadal Peyrí, acadèmic.
6695. R. de S.G.
"Diàlogos"
BIRAMB, juliol-setembre 1976, núm 3, pp. 18-24
Diàleg amb Ferran Josa i Castells, acadèmic

6696. R. de S.G.
"Diàlogos"
 BIRAMB, octubre-desembre 1976, núm 4, pp. 11-14
Diàleg amb Manuel Carreras i Roca, acadèmic
6697. RABOTEAU, P.E:
"Poèmes sur la peste de Barcelone"
 Paris (Bertrand) 1822.
Visió literària de l'epidèmia de febre groga de Barcelona de 1821, que va tenir una gran repercussió per les circumstàncies polítiques.
6698. RADIO BARCELONA
"Mig milió recollit per... als hospitals"
 Barcelona (Impr. Solà i Ferrer) 1932. 18 pp. il·lustrades
6699. RADUÀ, E.O:
"De sociologia"
 La Renaixensa, 22 de setembre de 1902
Article sobre un nou alberg nocturn per a infants obert a Barcelona
6700. RADUÀ, E.O:
"Sobre assils i altres problemes de la Beneficència"
 La Renaixensa, 7 de desembre de 1902
Article on es demana que la societat es preocupi pels qui no tenen sostre
6701. RADUÀ, Enrique O:
"Necesidad de ampliar y reorganizar los servicios médico-municipales de Barcelona"
 Barcelona, 1902, 67 pp.
Monografia en la que fa propostes a l'Ajuntament de Barcelona per a la protecció dels pobres.
6702. RADUÀ, E.O:
"Obra santa. La lluyta contra la tisis"
 La Renaixensa, 5 d'octubre de 1903
Valora l'esforç de l'Acadèmia d'Higiene de Catalunya per a lluitar contra la tuberculosi.
6703. RADUÀ, Enric Octavi:
"La fiebre tifoidea en Barcelona en 1907"
 Barcelona (Las Artes Gráficas) 1908, 24 pp.
Breu descripció d'una epidèmia.
6704. RADUÀ, E.O:
"Necrología. El Dr. González Balaguer"
 Gaceta Sanitaria de Barcelona, 1909, abril, pp. 61-64.

Nota sobre aquest membre del Cos Mèdic Municipal de Barcelona. Inclou fotografia.

6705. RADUÀ, Enric Octavi:

"Nota demogràfica sobre la epidèmia. La epidèmia de febre tifoïda en Barcelona (1914-1915)"

Barcelona (Imp. La Acadèmica), 1915

Amb aquest treball l'autor intervé en la polèmica que encetà aquesta epidèmia, molt greu en el seu temps.

6706. RADUÀ, Enric Octavi:

"Algo más sobre la fiebre tifoidea en Barcelona. Nota estadística."

Medicina Social (Barcelona), 1915, XII; núm. 59

Nota complementària de l'anterior.

6707. RAFAT i SELGA, Francesc:

"Demografia de Rajadell al segle XVI"

Miscel. d'Estudis Bagencs, 1983, 2, pp. 123-134.

6708. RAFAT i SELGA, Francesc:

"Notes sobre la pesta del 1348 a Manresa"

Gimbernat, 1985, 4, 243-247.

Revisió breu del tema. Mortalitat superior al 50 % de la població. Dades d'altres ciutats de Catalunya. Anàlisi d'un document de 1352 que dona informació de la incidència de la pesta a la família de Berenguer de Grevalosa i el seu entorn. Denominació local de "mala busanya" a la pesta,

6709. RAFAT i SELGA, Francesc:

"La pesta de 1348 a Manresa"

in Centre d'Estudis del Bages, Circular núm. 11, abril 1986, pp. 2-3.

Nota breu sobre aquesta epidèmia

6710. RAFAT i SELGA, Francesc:

"Aspectes de la vida manresana els anys 1348-1352"

Manresa (Centre Estudis del Bages) 1987, 15 pp.

Valoració de l'impacte de la pesta negra de 1348 en la baixa de documentació durant una gran part de l'any 1348. Els llibres notariais dedicats a capítols matrimonials s'acaben el febrer de 1348 i no recomencen fins el desembre del mateix any. Detall del buit documental en diferents llibres. Important per a veure algunes de les conseqüències de la medicina.

6711. RAFAT i SELGA, Francesc:

"La Biblioteca d'un metge manresà a primers del segle XV"

Gimbernat, 1988, 9, pp. 287-291.

Referència testamentària del metge manresà Bernat de Figuerola. mort el 20 de gener de 1411.

6712. RAFAT i SELGA, Francesc:

"L'assegurança contra els accidents laborals. Manresa, 1900-1905"

Miscel. Estudis Bagencs, 1990, 7, pp. 143-149.

Anàlisi dels accidents de treball en el quinquenni 1901-1905: 220 treballadors accidentats i 5 morts (dos d'ells per màquina de tren). Noms dels metges de les companyies asseguradores: J. Playà, F. Costa, O. Miró, F. Soler, F. Padró, R. Tries, J. Miquel, M. Firmat.

6713. RAFAT i SELGA, Francesc:

"Aproximació a les rendes de l'Hospital de Sant Andreu de Manresa"

Miscel. Estudis Bagencs, 1990, 7, pp. 151-172.

Dades sobre les finques urbanes (9), rústiques, censals i altres béns de l'hospital en el terme de Manresa i altres.

6714. RAFAT i SELGA, Francesc:

"Malalts i malalties a l'Hospital de Sant Andreu de Manresa (1800-1936)"

Miscel. Estudis Bagencs, 1990, 7, pp. 173-184.

Gràfica dels ingressos entre 1774 i 1835. Puntetes quan la guerra del francès, sobretot en el grup de malalts quirúrgics. Ingressos de soldats (1839), amb predomini de patologia venèria (23.3 %) i oftalmies (20.8 %), principalment tracoma; febres intermitents (12.6 %), paludisme. Abundància de dades i gràfiques.

6715. RAFAT i SELGA, Francesc:

"Metges, cirurgians i hospitals de Manresa a finals del segle XIII"

Gimbernat, 1990, 13, pp. 215-227.

Aporta notícia de dos metges, tres cirurgians i quatre hospitalers, i entre ells la metgessa Blanca de Montpeller.

6716. RAFAT i SELGA, Joan:

"Aspectos de la medicina en Manresa (siglos XIII al XVII)"

Act. I CIHMC, Barcelona, 1970, I, 91-126.

Estudi extens i documentat fent un resum dels coneixements sobre els antecedents històrics de la medicina a Manresa durant cinc segles. Molta informació. 173 notes. Important per a conèixer el tema.

6717. RAFAT i SELGA, Joan:

"Notes sobre militars a l'hospital de Manresa (segles XVIII i XIX)"

Gimbernat, 1991, 15, 237-250

Sobre l'ingrés de militars a l'hospital de Manresa (1737). Nota sobre dieta, malalties i vestimenta.

6718. RAFECAS i RENAU, Fco. Javier:

"A propósito de un hecho epidémico en la Tortosa del siglo XVII"

Act. II CIHMC, Barcelona, 1975, pp. 43-54.

Comentaris generals sobre les epidèmies de pesta en el segle XVII, a propòsit de la de Tortosa.

6719. RÀFOLS, Francisco J:

"Libro de la Anathomia del hombre' por Montaña de Monserrate"

Bol. Bibl. Museo Balaguer (Vilanova i la Geltrú), 1885, 7, pp. 1-4.

6720. RÀFOLS i CASAMADA, J:

"L'evolució del consum de llet a Barcelona, segles XIX i XX. Causes, factors i circumstàncies connexes"

in Blanes, G. et al (coords): "Actes IV Trobades d'Història de la Ciència i de la Tècnica", Alcoi-Barcelona (Soc. Catal. Hist. Ciència i Tècnica) 1997, 423-428.

6721. RAGUÉ, Maria José:

"Entrevista Jordi Gol, médico"

in 'Proceso a la familia española'

Barcelona (Gedisa) 1979, abril, pp. 173-179.

6722. RAGUER, Eudald:

"Apuntes acerca del cólera morbo asiático que ha reinado en la villa de Ripoll en 1865, con varias referencias al que azotó en 1854"

El Compilador Médico, II, núm. 28, 27 d'agost de 1866, pp. 69-71;

núm. 29, 10 de setembre de 1866, pp. 93-96;

núm. 30, 24 de setembre de 1866, pp. 117-120;

núm. 31, 8 d'octubre de 1866, pp. 141-144;

i núm. 32, 22 d'octubre de 1866, pp. 165-168.

Memòria extensa enviada a l'Acadèmia de Medicina, publicada en cinc entregues curtes, on es valoren molts aspectes de l'epidèmia que va ser molt greu aleshores i es recorda també l'epidèmia anterior.

6723. RAHOLA, Carles:

"Record de l'homenatge al doctor Ignasi Melé. Elogi de Tossa de Mar seguit de la silueta del doctor Melé i altres escrits"

(sense lloc ni impremta) 1926.

Petit fulletó de 40 pàgines de Carles Rahola amb fotografia i esboç biogràfic d'Ignasi Melé, metge que féu excavacions a Tossa.

6724. RAHOLA, Carles:

"Una autobiografia inèdita del Doctor Diego Ruiz"

Rev. Catalunya, 1926, III (gener), núm. 19, pp. 22-25.

Mostra de l'interès que els intel·lectuals gironins tingueren sobre el metge Diego Ruiz, que dirigí el manicomi de Salt.

6725. RAHOLA, Carles:

"Els metges jueus a Catalunya i Aragó"

in Monogr. Med. 1929, núm. 25.

Capítol breu del llibre "Els jueus a Catalunya", publicat per "La Sageta".

6726. RAHOLA, Carles:

"Un metge jueu català: Bonastruc de Porta"

in Monogr. Med. 1929, núm. 28.

Nota sobre aquest metge, nat a Girona c. 1195. Disputa amb el convers Pau Cristià (+ 1263). Exili als setanta anys. Activitat a Terra Santa.

6727. RAHOLA, Carles:

"Marià Cubí i Soler"

Med. Catal. 1937, 8, 65-66.

Nota breu sobre Cubí, propagador de la frenologia entre nosaltres.

6728. RAHOLA, D:

"Bañolas. La labor de un sabio"

La Tribuna (Barcelona), 28 de setembre de 1915.

Referència a Pere Alsius i Torrent, descobridor de la mandíbula de Banyoles, ran de la seva mort.

6729. RAHOLA i SASTRE, Josep:

"Apuntes para la historia de la odontología"

Bol. Inf. Col. Odont. Estomat. Barcelona, 1958, gener-febrer, pp. 7-14.

6730. RAHOLA i SASTRE, Josep:

"Algunas prescripciones de dentífricos en la Edad Media"

Rev. Esp. Estomatología, 1961, VII-VIII, tom. IX, núm. 4, pp. 309-316.

6731. RAHOLA i SASTRE, Josep:

"Los 'caxalés' o 'mestres caxalés' del siglo XIV en Barcelona y en la corte real aragonesa"

Rev. Esp. Estomatología, 1962, III-IV, tom. X, núm. 2, 227-246.

6732. RAHOLA i SASTRE, Josep:

"Los llamados dentistas y cirujanos-dentistas del último tercio del siglo XVIII y del primero del XIX en Barcelona (Apuntes para la historia de la Odontología local)"

Bol. Inform. Dental. 1964, 24, (197), 511-528 i 1965, 25, (199), 173-185.

6733. RAHOLA i SASTRE, Josep:

"Los caxalers o mestres caxalers, los odontólogos de los siglos XIV y XV en Barcelona"

But. Inf. Col. Odontol. Estom. 1966, núm. 62

6734. RAHOLA i SASTRE, Josep:

"Els odontòlegs dels segles XIV i XV a Barcelona"

Act. I CIHMC, Barcelona, 1970, I, 293-300.

Visió de la funció del "caxaler" o "mestre caxaler", a l'Edat Mitjana. Relació amb els barbers. Guarició d'odontàlgies i extraccions dentàries. Aprenentatge pràctic, sense estudis; però requerien llicència. Fusió progressiva dels queixalers amb la funció dels barbers. Relació nominal de molts queixalers.

- v.t: Butll. Inf. Col. Odont. Estomat. 1970, setembre.

6735. RAHOLA i SASTRE, Josep:

"Los profesionales odontológicos en los siglos XIV y XV en Barcelona y en la casa real de Aragón"

Bol. Inform. Dental, 1977, núm. 289, pp. 11-21.

6736. RAHOLA i SASTRE, Josep:

"Cadaqués. Noticias históricas de su hospital"

Girona, Imp. Bisbat de Girona, 1980. 69 pp. + 61 làmines.

Es fa una aportació al coneixement d'aquest hospital fundada a la primera meitat del segle XIV per Guillem Bruguera. Relació d'alguns facultatius i comentaris del seu Reglament

6737. RAHOLA i SASTRE, Josep:

"La antigua Cofradía de santa Apolonia en Barcelona"

But. Inf. Col. Odont. Estomat. Barcelona, 1985, juliol, pp. 7-16.

6738. RAICH, Rosa M; DOMÈNECH, Edelmira:

"Anàlisi de l'obra psicològica de Pere Codina"

Gimbernat, 1986, 5, 299-304.

Notícia breu de l'obra de Pere Codina (+ 1858), que fou catedràtic de Lògica i Psicologia de la universitat de Barcelona. Traductor de Stuart Mill. Autor d'unes "Lecciones de Psicología y Lógica" (1857). Valoració del text.

6739. RAIMUNDUS:

"Los niños que se mueren"

La Vanguardia, 22 de setembre de 1900, p. 4.

Comentari de dos treballs de Lluís Comenge i J. Coll i Bofill sobre la mortalitat infantil a Barcelona

6740. RAMÍREZ BAYONA, J.M:

"La obra hospitalaria del padre Menni en Barcelona a través de su tiempo"

Labor Hospitalaria, 1968 (juny-juliol), núm. 125, pp. 300-307.

6741. RAMÍREZ PASTOR

"El problema del Clínico"

Solidaridad Nacional, 15 de febrer de 1952

Sobre els problemes econòmics de la institució

6742. RAMIS, Dídac F:
"Institut Antituberculós i Dispensaris Blancs"
 L'Opinió, 22 d'octubre de 1932
Sobre l'acció de la Caixa de Pensions en contra de la Tuberculosis
 - v.t. El Diluvio, 28.VII.1932.
6743. RAMIS i CORIS, Joaquim:
"Algunes institucions pediàtriques a Catalunya"
 Act. I CIHMC, Barcelona, 1970, II, 387-388.
Notícia breu sobre l'Hospital de Nens de Barcelona, creat per Vidal Solares; l'inici de la Gota de Llet; l'assistència pediàtrica a l'Hospital del Sagrat Cor, amb el Dr. Viura; l'"Asilo Cuna del Niño Jesús", del carrer de Montcada (1887), i altres institucions.
6744. RAMIS i CORIS, Joaquim:
"Els Congressos de Metges i Biòlegs de Llengua Catalana: gairebé un segle"
 Barcelona (Fundació Uriach 1838), 1996, 548 pp.
Aportació molt extensa a la història dels Congressos de Metges i Biòlegs de Llengua Catalana. Font notable d'informació.
6745. RAMIS i CORIS, Joaquim:
"La pediatria a Catalunya en la primera meitat del segle XX"
 Gimbernat, 1996, 26, 247-266.
Anàlisi extensa del tema, amb atenció a la mortalitat, les institucions, les persones.
6746. RAMIS i CORIS, Joaquim:
"75 anys de la Mutual Mèdica de Catalunya i Balears. Breu història de l'entitat"
 Barcelona (s.i.) 1994, 38 pp.
Nota sobre la tasca i la importància social d'aquesta mutual pel metges de casa nostra. Interès de la protecció social.
6747. RAMIS i PUJOL, Josep:
"Personal sanitari a Mataró des de 1598 a 1627"
 Gimbernat, 1986, 6, pp. 303-309.
Dades sobre 8 apotecaris, 7 metges, 9 cirurgians i 1 manescal, molts d'ells esmentats de forma molt repetida en els registres parroquials.
6748. RAMIS i PUJOL, Josep:
"La mort violenta documentada a Mataró fins a 1749"
 Gimbernat, 1994, 21, pp. 207-216.
6749. RAMIS RAMIS, Antonio:
"Noticia de las pestes de Menorca"
 Maó (Imp. Serra) 1824.

6750. RAMON, Artur:
"El món de la Farmàcia: a la recerca del col·leccionisme perdut"
BSA-HCFC, 1996, núm. 12, 52-54.
Nota breu sobre ceràmica farmacèutica catalana.
6751. RAMON, R.M. et al:
"Estudio de la patología bucal en 50 cráneos de la necrópolis romana de Tarragona"
in Pérez-Pérez, A (ed.): "Salud, enfermedad y muerte en el pasado. Consecuencias biológicas del estrés y la patología" Barcelona (Fund. Uriach 1838) 1996, pp. 81-86.
6752. RAMÓN Y CAJAL, Santiago:
"Una infancia"
La Vanguardia, 30 d'abril de 1902
Records de la seva pròpia infantesa
6753. RAMÓN y CAJAL, Santiago:
"Recuerdos de mi vida"
Madrid (Imp.Pueyo) 1923. 3ª ed.
Tercera edició d'un llibre que ha estat la base per a la major part d'estudis biogràfics sobre Cajal. Font molt important de dades.
6754. RAMÓN i VIDAL, Jaume de:
"Subministrament d'aigua i tifus a Barcelona"
Barcelona (R. Dalmau ed.; Col.Episodis de la Història), 1996. 80 pp.
Es relaciona la xarxa d'aigües barcelonina amb algunes epidèmies, especialment la de 1914.
6755. RAMOS, P:
"El Dr. Ferrán y la vacuna anticolérica"
Minutos Menarini, 1986, núm. 146, pp. 9-13.
Breu referència al tema
6756. RAMOS, Rafael:
"Con el corazón en la mano"
La Vanguardia, 10 de setembre de 1992, (Vivir, pp. 1-3)
Entrevista aprofundida amb Valentí Fuster de Carulla, cardiòleg català cap de cardiologia del Massachusetts General Hospital a Boston. Tres fotografies de Paul Drake
6757. RAMOS, Tomás:
"La polémica hipocrática en la medicina española del siglo XIX"
Arch. Iberoam. Hist. Med. 1954, 6, 115-161.
Referència a diversos aspectes de la polèmica l'any 1859 a la RAM de Madrid.

Noticia, entre altres, de Pere Mata, Josep Ametller i Viñas, Joan Drumen i Millet, i J. Castelló i Tagell. Detall de les sessions i exposició àmplia de les idees de Pere Mata.

6758. RAMOS, Tomás:

"España y los orígenes de la sífilis"

Act. XV Congr. Int. Hist. Med. Madrid, 1956, 335-338.

Referència, entre altres aspectes, al retaule dels Sants Metges de les esglésies romàniques de Terrassa, atribuït a Jaume Huguet (1461) i que, segons Peyri, representava úlceres luètiques.

6759. RAMSPOTT, Anna; MALUQUER DE MOTES, Jordi:

"Romanticisme i saint-simonisme a Catalunya en temps de revolució (1835-1837)"

Recerques, 1976, núm. 6, pp. 65-72.

Referència a Pere Mata, Antoni Ribot i Fontseré, i a Pere Felip Monlau. Identificació errònia d'aquest últim amb J. Andreu de Covert-Spring.

6760. RANK:

"Elogio histórico del Ilmo. Sr. Dr. D. Joaquín Cil y Borés"

El Sentido Católico de las Ciencias Médicas, 1 de gener de 1882, any IV, núm. 18 i següents.

Nota biogràfica sobre el fundador de la revista.

6761. RAS MONLEON, Maria Teresa:

"Vida científica y política del farmacéutico Agustín Yáñez y Girona"

Barcelona (tesi, Fac. Farmàcia, UB) 1979.

Estudi extens de la vida i obra d'aquest farmacèutic que fou catedràtic de la Facultat de Ciències Mèdiques de Barcelona, de la de Farmàcia i Rector de la Universitat. Obra científica important.

6762. RASPAIL, Mme X.

"La controverse Orfila-Raspail dans le procès de Mme. Lafargue"

Aesculape, 1927, 17, (2), 30-32

Es fa ressò d'una polèmica que va apassionar el món científic i jurídic del moment a França.

6763. RATÉS, Ramon:

"A propósito de las peñas barcelonesas. Del doctor Turró a 'Peyus' Gener"

Destino, 7 d'agost de 1965, núm. 1461, pp. 20-21.

Destaca la importància que van tenir les reunions informals a la Barcelona de la primera meitat del segle XX.

6764. RAURICH i SAS, Fidel E:

"Labor de un académico farmacéutico"

Barcelona (Impr. López Robert) 1945, 28 pp.

Nota sobre el doctor Codina Langlin.

- v.t. Memòries RACA de B. 1943, vol. XXVII, núm. 10, pp. 347-372.

6765. RAURICH i SAS, Fidel E:

"El Doctor D. Enrique Soler y Batlle, Rector Honorario de la Universidad de Barcelona"

Barcelona (sep. Circ. Farm.) 1947.

Text llegit en l'acte d'homenatge amb motiu de la seva jubilació, d'aquest farmacèutic, membre de la RAM de Barcelona.

6766. RAURICH i SAS, Fidel:

"Labor de un académico profesor de la Facultad de Farmacia"

Memor. RACA, Barcelona, 1958, 32, (663),

Estudi de l'obra del prof. C. Brugués i Escudé, que fou membre també de la RAM de B.

6767. RAURICH i SAS, Fidel:

"La Real Academia de Ciencias y Artes"

Miscellanea Barcelonesa, desembre 1964, any III; núm. 8, pp. 121-137.

Visió sinòptica de l'evolució d'aquesta institució, on posa de relleu la presència d'alguns sanitaris

6768. RAVENTÓS, Josep:

"El mestratge del doctor Vilaseca"

Reus, 19 d'abril de 1975

Nota sobre Salvador Vilaseca, ran de la seva mort

6769. RAVENTÓS i PIJOAN, Jaume:

"Antoni Raventós Ariño"

Med. Catal. 1934, 3, 1-2.

Nota breu sobre ARA (1869-1919), escrita pel seu fill. Interessat inicialment per la psiquiatria a Nova Bellem, i després deixeble quirúrgic de Cardenal. Col·laboració amb A. Pi i Sunyer. Valoració de la seva obra.

6770. RAVETLLAT, Joaquim:

"A la Mancomunitat de Catalunya"

An. Acad. Labor. Ciències Mèdiques, 1918, abril, cobertes, pp. 85-103.

Fa una fervorosa defensa de l'obra de Jaume Ferran.

6771. RAYER, Dr. Pierre F.O:

"Rapport sur l'origine... de la fièvre jaune qui a regné en 1821 à Barcelone"

Paris (Ballière) 1822.

6772. RAZQUIN JENÉ, José M:

"La Universidad de Cervera"

Lérida (Dilagro) 1976, 136 pp.

Breu referència a l'ensenyament de la medicina.

6773. REAL ACADEMIA DE FARMACIA DE BARCELONA

"Inauguración de la Sede de la...."

Barcelona, RAFB. 1962, 62 pp.

Discursos dels doctors Francesc Casanovas, Isamat, Zúñiga, Benavent i el ministre d'Educació

6774. REALES, Lluís:

"Josep Egozque, ciencia y ética"

La Vanguardia, 29 de novembre de 1987, p. 53

Entrevista amb aquest expert en genètica i reproducció humana, professor a Bellaterra. Fotografia

6775. REALES, Lluís:

"Marta Estrada, mar y sol"

La Vanguardia, 6 de desembre de 1987, p. 53

Entrevista amb aquesta metgessa i biòloga, estudiosa de la vida marina. Fotografia

6776. REALES, Lluís:

"Ciril Rozman, médico romántico y pragmático"

La Vanguardia, 13 de desembre de 1987, p. 53

Entrevista amb aquest hematòleg i catedràtic de medicina de la universitat de Barcelona. Fotografia

6777. REALES, Lluís:

"Manuel Cruz, paciencia y delicadeza con los niños"

La Vanguardia, 5 de juny de 1988, C-3

Entrevista amb aquest catedràtic de pediatria de la universitat de Barcelona. Fotografia

6778. REALES, Lluís:

"Emili Gelpí, del espacio a la neurona"

La Vanguardia, 10 de juliol de 1988, C-3

Entrevista amb aquest químic, investigador del CSIC, expert en neurociències. Fotografia

6779. REALES, Lluís:

"J.M. Domènech, como crece el embrión"

La Vanguardia, 24 de juliol de 1988, p. 35.

Entrevista amb Josep M. Domènech, catedràtic d'Anatomia de l'UAB, investigador en temes d'embriologia. Fotografia

6780. REALES, Lluís:

"Alberto Sols, maestro de la bioquímica"

La Vanguardia, 13 de novembre de 1988, C-3

Entrevista amb Albert Sols, bioquímic valencià, expert en enzimologia, professor alguns anys a Barcelona, i després catedràtic a l'UAM. Fotografia

6781. REALES, Lluís:

"Jaume Reventós, la raíz de la enfermedad"

La Vanguardia, 15 de gener de 1989, C-3

Entrevista amb aquest jove investigador, al Mount Sinai School of Medicine, que treballa amb teràpia genètica. Fotografia

6782. REALES, Lluís:

"Jordi Sans i Sabrafen lee hoy su discurso como miembro electo de la Real Academia de Medicina de Barcelona"

La Vanguardia, 9 d'abril de 1989, C-10

Entrevista amb Jordi Sans, hematòleg, que disserta sobre la malaltia de Hodgkin. Fotografia

6783. REALES, Lluís:

"Josep Curto, maestro cirujano contra la enfermedad del cáncer"

La Vanguardia, 30 de juliol de 1989, p. 43

Entrevista amb Josep Curto, president de la Societat Catalana de Cirurgia. Fotografia

6784. REALES, Lluís:

"Pere Bofill, hacia la comprensión del yo"

La Vanguardia, 24 de setembre de 1989, p. C-6

Entrevista amb aquest capdavanter de la introducció de la psicoanàlisi a Catalunya.

6785. RECASENS, M:

"Sant Roc abogado contra la peste desde hace 395 años"

Diario Español (Tarragona), 4 de setembre de 1980

Noícia de la festa que es fa a Vilabella del Camp, en ocasió de sant Roc

6786. RECASENS i COMES, Daniel:

"Mortalitat i natalitat a la ciutat de Tarragona"

Pràctica Mèdica (Tarragona), 1936.

Treball extens, format per una sèrie de quatre articles, on es fa una anàlisi del moviment demogràfic a Tarragona entre els anys 1900 i 1934. Menció de la patologia més freqüent.

6787. REDONDO, J:

"Hipòcrates líric a l'humanisme català"

Faventia, 1996, 18 (1), pp. 89-103.

6788. **REGLÀ, Joan:**
"La Universidad de Solsona"
 Destino, 30 d'octubre de 1954, núm. 899, p. 29
Notícia sobre l'hospital d'en Llobera de Solsona
6789. **REGLÀ i CAMPISTOL, Joan:**
"La embajada de Arnaldo de Vilanova y el fracaso de las negociaciones de 1300-1301"
 in: Reglà, J: "Francia, la Corona de Aragón y la frontera pirenaica. La lucha por el Valle de Arán (siglos XIII-XIV)", Madrid, CSIC. Escuela de Estudios Medievales, 1951, pp. 90-100.
Aportació al coneixement d'alguns aspectes del treball d'Arnau com a diplomàtic al servei dels reis d'Aragó.
6790. **REGUANT i AGUT, Josep:**
"Les defuncions a Súria de 1683 a 1716"
 Gimbernat, 1997, 27, pp. 43-45.
Dades basades en un registre manuscrit, en català, aquestes 33 anys, amb notícia de 587 defuncions, d'ells 48% d'albats. Escassa informació sobre les causes de la mort, nomès en cas de mort violenta o de repent.
6791. **REGUANT i GILL, Josep M^a, CORRONS i ESPINALT, Josep:**
"La obra médico legal del Dr. Ramón Ferrer y Garcés"
 Act. I CIHMC, Barcelona, 1970, III, 409-415.
Notícia de l'obra del Dr. Ferrer (Aitona, 1803 - + 1872) que fou catedràtic de Medicina Legal. Comentaris sobre el seu "Tratado de Medicina Legal" (1847) i altres obres.
6792. **REHO, Cosimo:**
"La polemica di Arnaldo da Villanova contro i Domenicani Tomisti nel 'Gladius iugulans thomatistas' (1304)"
 Bari, tesi de filosofia, curs 1981-1982.
6793. **REHO, Cosimo:**
"L'Ideale conoscitivo dell'uomo 'spirituale' secondo Arnaldo da Villanova (1238-1311)"
 Estudios Franciscanos, 1986, t. 87, pp. 993-1012.
 v.t. Journal of Philosophy, 1985, 1-5, pp. 31-50.
6794. **REIG i BLANCH, Ramon:**
"Nota entorn de l'obra paleontològica de Joep Maria Reig i Oriol (1920-1997)"
 Gimbernat, 1999, 31, pp. 233-236.
Valoració de les aportacions d'aquest metge (n. L'Albagés, les Garrigues, 1920), autor d'una obra paleontològica important, principalment en el camp dels coralls fòssils. Relació de treballs publicats i d'espècies descrites.

6795. REIXACH, F:
"Farmàcia antiga de l'hospital de Santa Caterina. Inauguració de les obres de restauració"
 Girona (Dep. Cultural Generalitat de Catalunya) 1982.
Nota sobre la dignificació d'una antiga oficina farmacèutica,
6796. RELLO i CONDEMINES, Jordi:
"Aportació del 'Annals de Medicina' al progrés de la Cardiologia a Catalunya (1878 - 1936)"
 Gimbernat, 1985, 4, 249-257.
Anàlisi de 43 treballs i comunicacions sobre el tema. Forta influència de l'escola francesa. Visió del progrés de l'especialitat a Catalunya.
6797. RENDUELES OLMEDO, G:
"De la Coordinadora Psiquiàtrica a la Asociación Española de Neuropsiquiatria: de conspiradores a burócratas"
 in Aparicio Basauri, V (coord.) "Orígenes y fundamentos de la Psiquiatria en España", Madrid, 1997, pp. 287-309.
6798. RENNAN, T:
"Die Gynäkologie des Arnald von Villanova"
 Freiburg im Breisgau, 1912.
6799. REQUENA, David:
"El Institut Pere Mata recuerda a su fundador en la apertura del centenario"
 Diari de Tarragona, 17 de febrer de 1996, p. 18.
Breu record d'Emili Briansó i Planas (1861-1922).
6800. RESPAUT, Dr:
"Las vacunacions del còlera en Espanya. Lo secret del doctor Ferran"
 La Renaixença, 25 de juliol de 1885, pp. 4.321-4.324.
Defensa de l'activitat sanitària de Jaume Ferran i Clua.
6801. REVENTÓS, Jacint:
"El doctor Cinto Reventós i el seu entorn"
 Barcelona (ed. 62) 1984. 201 pp.
Estudi de la vida i obra de Jacint Reventós i Bordoy, impulsor de la fisiologia a Catalunya. Valoració dels aspectes humans. Tasca com a metge. Iconografia.
6802. REVENTÓS i CONTI, Jacint:
"El nostre Jordi Gol"
 Avui, 18 de desembre de 1985, p. 12
Article necrològic, ran de la mort recent de Jordi Gol i Gurina

6803. REVENTÓS i CONTI, Jacint:
"L'evolució de la pneumologia i de la cirurgia toràcica a Catalunya en el segle XX"
 Gimbernat, 1985, 4, 259-267.
Visió global de l'evolució de l'especialitat a Catalunya. Divisió en 4 períodes. Referència, entre altres, a les obres de L. Sayé, J. Reventós, A. Caralps, J. Puig Sureda. Els sanatoris. Referència a fets moderns.
6804. REVENTÓS i CONTI, Jacint:
"L'evolució de la pneumologia de la cirurgia toràcica catalana en el segle XX"
 Ann. Med. (Barc), 1987, 73, núm. 10, pp. 230-234.
6805. REVENTÓS i CONTI, J:
"El CIOMS y el doctor Vilardell"
 La Vanguardia, 4 de juliol de 1987, p. 5.
Dades sobre la personalitat de Francesc Vilardell i Viñas, que ha estat elegit president del Consell Internacional d'Organitzacions Mèdiques
6806. REVENTÓS i CONTI, Jacint:
"Evolución de la neumología y de la cirugía torácica catalana en el siglo XX"
 Barcelona Quirúrgica, 1988 (gener-febrer), vol. 31 (núm. 1), pp. 40-47
L'autor assenyala quatre etapes en l'evolució de la pneumologia catalana en el segle XX. En el primer temps destaca la lluita contra la tuberculosi. Record de l'obra de Reventós, Sayé, Darder, Freixas, Rosal, Cornudella, Manresa, Margarit i altres.
6807. REVENTÓS i CONTI, Jacint:
"Jordi Gol, metge per a una societat de persones"
 Barcelona (Ed. 62), 1961, 112 pp.
Aportació per a conèixer la vida i l'obra de Jordi Gol i Gorina, metge carismàtic que deixà molt record
6808. REVENTÓS i CONTI, Jacint:
"Ignasi Barraquer"
 Avui, 28 de març de 1993, p. 13.
Notícia sobre el llinatge oftalmològic Barraquer, iniciat per Josep Antoni Barraquer i Roviralta
6809. REVENTÓS i CONTI, Jacint:
"El doctor Carles Martí Feced"
 Avui, 12 d'abril de 1993, p. 11
Retrat breu d'aquest metge i polític
6810. REVENTÓS i CONTI, Jacint:
"Les demoiselles d'Avignon"

La Vanguardia, 31 de desembre de 1994, p. 20

Record d'aquesta pintura de Picasso. Referència a la seva visita al Corralet de l'Hospital de la Santa Creu i el quadre "Dona morta a l'hospital"

6811. REVENTÓS i CONTI, Jacint:

"Els Hospitals i la societat catalana"

Barcelona (Hacer Edit.) 1996, 174 pp.

Aportació al coneixement de la història dels hospitals catalans

6812. REVENTÓS i CONTI, Jacint; CAIS i FONTANELLA, J:

"Desenvolupament històric dels hospitals catalans"

Gimbernat, 1994, 21, 217-223.

Posa de manifest l'interès dels estudis històrics sobre hospitals.

6813. REVERT i TORRELLAS, Lluís:

"Resum històric i futur de la nefrologia"

Barcelona (RAM de Catalunya) 1996.

6814. REVERTE COMA, José Manuel:

"El enigma de Raimundo Lulio (Ramón Llull)"

Tribuna Médica, Madrid, 7 de juny de 1985, núm. 1.084, pp. 14-15.

6815. REVILLA, Federico:

"Dialogar es conocer. Dr. Roig y Raventós"

Momento, 1955, núm. 99, p. 4.

Nota breu sobre Josep Roig i Raventós (1883-1966), metge pediatre, novel·lista i membre de l'Acadèmia de Medicina.

6816. REVIRIEGO ALMOHALLA, M.C:

"Medicina popular y espiritismo (un estudio del Valle del Vinalopó)"

Alicante (Inst. Cultura Juan Gil Albert) 1995. 164 pp.

Destaca l'interès que hi hagué en aquella contrada per l'espiritisme.

6817. REY ARDID, R:

"Visión psiquiátrica de la obra de Cervantes"

Act. I CIHMC, Barcelona, 1970, III, 213-215.

Visió breu del tema. Algunes referències a Emili Pi i Molist i el seu llibre "Primores del Quijote" (1886).

6818. REY GONZÁLEZ, Antonio:

"La introducción del moderno saber psiquiátrico en la España del siglo XIX"

Rev. Asoc. Esp. Neuropsiq. 1982, 2, 4-26.

Resum del contingut de la seva tesi de doctorat (València, 1981), del mateix títol.

6819. REY GONZÁLEZ, Antonio:

"Clásicos de la psiquiatría española del siglo XIX: Juan Giné y Partagás"

(1836-1903)".

Rev. Asoc. Esp. Neuropsiq. 1982, 2 (4), 99-110.

6820. REY GONZÁLEZ, Antonio:

"Clásicos de la psiquiatría española del siglo XIX. Emilio Pi y Molist (1824-1892)"

Rev. Asoc. Esp. Neuropsiq. 1983, 3, 111-121.

6821. REY GONZÁLEZ, Antonio:

"Clásicos de la psiquiatría española del siglo XIX (V): Francisco Castellví y Pallarés (1812-1879)"

Rev. Asoc. Esp. Neuropsiq. 1983, 3, (8), 103-106.

Estudi extens sobre la figura, poc coneguda, del doctor Castellví (n. Bot, Terra Alta, 1812). Detall dels seus treballs. Memòria sobre el suïcidi, que es reproduïx. Estudis sobre monomanies.

6822. REY GONZÁLEZ, Antonio:

"La Psiquiatría en la España del siglo XIX"

in Aparicio, V (coord) "Orígenes y fundamentos de la Psiquiatría en España" Madrid, (Libro del Año) 1997, pp. 21-42.

Referències nombroses a la psiquiatria catalana: obres de Mata, Pujadas, Pi i Molist, Giné, Campderà, Llorach, Galceran. També a revistes: Gaceta Mèdica Catalana, La Independencia Mèdica, Revista de Ciencias Mèdicas, i a Sanatoris: Inst. Frenopàtic, Torre Lluànica, Sant Boi, Nova Betlem...

6823. REY-JOLY, Celestino:

"La Clínica Médica A"

in AAVV: "Dr. Pedro Pons (1898-1971). En homenatge"

Barcelona (Col. Of. Metges de B) 2000, pp. 93-154

Repàs extens de les persones i els dispensaris que van treballar sota el comanament d'Agustí Pedro-Pons a la Clínica Médica A de la Facultat. Font important de dades.

6824. REYES BAENA, J.F:

"Emilio Mira y López. Ensayo biográfico"

Caracas (Fundación Santiago de León) 1975.

Aportació al coneixement de l'obra d'Emili Mira, primer professor independent de psiquiatria a Barcelona, que va fer una obra extensa i fecunda en els seus anys d'exili americà.

6825. RIAL, Juan:
"Historia de la Hermandad Médico Farmacéutica de San Cosme y San Damián de Barcelona"
 Barcelona, 1965. 45 pp.
Estudi sobre l'evolució històrica d'aquesta germandat. Opuscle editat amb motiu del 80è aniversari de la seva fundació.
6826. RIART i BARBÉ, Magí:
"Josep Estadella i Arnó, poeta lleidatà"
 Andorra Magazine, any IV, núm. 36, gener 1973.
6827. RIBA i GABARRÓ, Josep:
"El finançament municipal de l'Hospital a mitjans del segle XIX (1846-1854)"
 in Ustrell, J (dir): "Història de les Ciències de la Salut a l'Anoia", 1998, pp. 321-322.
Nota sobre un aspecte puntual de la història de l'hospital d'Igualada.
6828. RIBA DE SANZ, Joaquim:
"L'Asil Hospital de Sant Joan de Déu i el Sanatori Marítim de Calafell"
 Infàntia Nostra, 1926, desembre, núm. 44, pp. 153-159
Nota històrica sobre aquests dos centres, escrita pel seu metge-director. Acompanya cinc fotografies.
 - v.l. But. Sínd. Metges, 1936, núm. 74, pp. 21-35.
6829. RIBAS, Frederic:
"Montserrat: 1938 y 2025"
 La Vanguardia 7 d'octubre de 1998, p. 21.
Dades sobre el temps, quan la Guerra Civil, que Montserrat fou hospital. Referència al Dr. Joan Navés, cirurgià i a Diego Ruiz.
6830. RIBAS i BARBA, Joan:
"En record del Dr. Carles Ribas i Magri"
 Informació Col·legial, 2000 (maig-juliol), núm. 94, p. 48.
Breu necrològica d'aquest metge pediatre.
6831. RIBAS i DEIX, Joan; RIBAS i MUJAL, Dídac; CORBELLA, Jacint:
"Contribució al coneixement de la mortalitat mèdico legal a Manresa (1847-1854)"
 Gimbernat, 1994, 21, pp. 224-227.
Nota sobre la mort d'interès mèdico legal a Manresa en aquest període. Estudi de 80 casos. Interès de la mort natural sospitosa, amb 24 casos, d'ells 19 per mort de repent. Valoració de les cremades, amb 14 casos, més en nens. Segueixen: submersió: 10 casos; ferides, 8; arma de foc, 7; caiguda, 6; fulguració, 1; 1 suïcidi per precipitació, i altres.

6832. RIBAS i DEIX, Joan; RIBAS i MUJAL, Dídac:
"Óbits de personal militar que figuren en el 'Registro Civil' de Manresa entre gener de 1838 i juny de 1854"

Gimbernat, 1997, 27, pp. 99-106.

v.t. Dovella, 1998, núm. 61, 19-22.

Concentració de la casuística en dues èpoques: 1838-40 i 1847-53. Poca mortalitat per traumatismes, probablement per ésser enterrats directament. Elevada mortalitat per tisi. Importància de la febre tifoide.

6833. RIBAS i ISERN, G:
"Necrologia del Dr. Agustí Prió i Llaberia"

An. Hosp. Sta. Cruz y San Pablo, 1921, núm. 4, p. 221

6834. RIBAS i MASSANA, Albert:
"La Universitat Autònoma de Barcelona (1933-1939)"

Barcelona (ed. 62; col. Llibres a l'abast, 127). 1976. 267 pp.

Estudi extens del tema i, amb un cert detall, d'alguns aspectes relatius a les particularitats de l'ensenyament de la medicina (pp. 114-116) i de la relació de professors depurats l'any 1939. Col·laboració de Frederic Ribas. Pròleg de Josep Trueta.

6835. RIBAS i MUJAL, D; CORBELLA, J:
"Alguns detalls sobre el projecte de construcció de l'Hospital Clínic de Barcelona"

Act. I CIHMC, Barcelona, 1970, IV, 242-247.

Primer projecte el 1882; viatge a Madrid el 1884. Vint anys adormits. 1892 any decisiu: aldarull. L'empenta de Joan Giné. Inici de les obres el juny de 1895. Entrebancs. Conclusió el 1906. Inauguració el 1907. Anecdolari.

6836. RIBAS i PONTÍ, Francesc:
"L'epidèmia de pesta del segle XVII a Catalunya en els goigs"

Act. I CIHMC, Barcelona, 1970, I, 60-68.

Referència de fragments al·lusius a la pesta en goigs de sants protectors (Vicenç Ferrer, Nicasí, Sebastià, Roc, i altres), quan l'epidèmia de meitat del segle XVII. Comparació amb dades d'altres goigs posteriors.

6837. RIBAS i PONTÍ, Francesc:
"Els goigs setcentistes d'advocacions contra la pesta"

Act. I CIHMC, Barcelona, 1970, I, 69-78.

Anàlisi de l'evolució que durant el segle XVII es troba en el text de goigs dedicats a sants protectors contra la pesta: Sebastià, Roc i altres advocacions locals. Dades sobre diferents poblacions de Catalunya.

6838. RIBAS i PONTÍ, Francesc:
"Les epidèmies dels segles XIX i XX en els goigs"

Act. I CIHMC, Barcelona, 1970, I, 79-90.

Referència de goigs de diverses poblacions de Catalunya durant algunes epidèmies, principalment febre groga (1821), còlera (1854), grip (1918), fins a la tifoidea de Sant Vicenç dels Horts de 1945-46.

6839. RIBAS i PONTÍ, Francesc:

"Goigs ex-vots mèdics"

I Jorn. Antropol. Med., Tarragona 1982, II, 329-333.

Nota breu sobre el tema. Referència a la font de la Salut, de Sant Feliu de Pallerols (1783), per a malalts leprosos; Sant Miquel dels Barretons, a Viladrau (1879), i els goigs de Sant Roc a Tarragona (1924).

6840. RIBAS i PONTÍ, Francesc:

"Ex-vots epidèmics catalans"

I Jorn. Antropol. Med., Tarragona 1982, II, 335-346.

Detall de nombroses capelles, capelletes, altars, pintures, llànties, campanes, petits objectes i poesies que figuren com ex-vots ran de diverses epidèmies. Capelles i goigs a sant Roc des del 1476 (Barcelona) al 1924 (Tarragona). Moltes advocacions.

6841. RIBAS i PONTÍ, Francesc:

"L'any dels Capítols del morbo a Mallorca"

Gimbernat, 1985, 3, 423-426.

Nota breu sobre aquests capítols, que l'autor creu foren redactats l'any 1469, i no el 1475 segons es creia.

6842. RIBAS i PONTÍ, Francesc:

"Pelegrins catalans a Santiago en temps de pesta"

Gimbernat, 1985, 3, 411-421.

Dades sobre pelegrins en temps de pesta procedents de diverses ciutats de Catalunya: Manresa (1457, 1482, 1508, 1522), Barcelona (1465, 1475, 1483, 1507), Perpinyà (1482, 1485, 1561, 1563), Girona (1483, 1515) i Gurb (1483).

6843. RIBAS i PONTÍ, Francesc:

"Origen d'algunes advocacions locals catalanes contra la pesta"

Gimbernat, 1985, 4, 269-282.

Aportació molt documentada (75 notes) de dades sobre aparicions i prodigis per protecció de la pesta, a molts indrets de Catalunya. Diades commemoratives. Esment d'advocacions forasteres.

6844. RIBAS i PONTÍ, Francesc:

"Un romanço sobre l'estrall de la pesta del 1589 a Barcelona"

Gimbernat, 1986, 5, 305-312.

Transcripció d'un romanço, en llengua castellana, compost per Diego Aragonés: "Lamentación y duelo...". Anàlisi del seu contingut i de les sinonímies.

6845. RIBAS I PONTÍ, Francesc:

"Un romanço imprès a Barcelona sobre les causes de la grip del 1627"

Gimbernat, 1986, 6, pp. 311-317.

Referència a la pandèmia gripal de 1627 i el romanço signat pel "Licenciado Pancratio Topico Vizcayno" amb un cert component humorístic. Transcripció d'un total de 148 versos, en 37 estrofes de quatre versos en assonant e,o

6846. RIBAS I PONTÍ, Francesc:

"L'ús del català en els tractats de pesta"

Gimbernat, 1988, 9, pp. 293-312.

Anàlisi de diverses obres: Jaume d'Agramont, Lluçia Colomines, Joan Vilar, Lluís Alcanyís, Pere Miquel Carbonell, Francesc Franco, Joan Rafael Moix, Antoni Girauld, Lluís Fabra, Francesc Terrades, i altres posteriors. S'assenyala la competència idiomàtica primer amb el llatí i després amb el castellà. Les raons dels autors i traductors per editar en català.

6847. RIBAS I PONTÍ, Francesc:

"Algunes dades biogràfiques del metge manresà Dr. Jeroni Pontí i Prunés"

Gimbernat, 1991, 15, pp. 251-254.

Dades sobre Jeroni Pontí, n. Manresa, c. 1846-1847. Actuació quan l'epidèmia de febre groga de Barcelona el 1870, essent estudiant de cinquè curs. Metge de l'hospital de Tremp, 1872; doctor en medicina, 1873; metge titular de Mora de Rubielos, Terol, durant vuit anys. Exercici a Manresa el 1882, on és subdelegat de medicina i metge titular el 1893. Mor el 24 d'agost de 1900. Biblioteca amb 200 llibres de medicina.

6848. RIBAS I PONTÍ, Francesc:

"Sobre l'any del miracle de Santa Rosalia, escaigut a Torredembarra"

Gimbernat, 1992, 17, pp. 261-264.

Nota sobre un treball del Dr. Rosalí Rovira i Oliver (1855-1941), nascut a Torredembarra, d'on Santa Rosalia de Palerm és patrona, sobre aquest tema. S'adscriu el tema cap a meitat del segle XVII.

6849. RIBAS I PONTÍ, Francesc:

"Els goigs de l'Hospital General de Santa Creu de Barcelona"

Gimbernat, 1993, 20, pp. 9-81.

Estudi molt extens i valuós dels goigs de l'Hospital de la Santa Creu de Barcelona, editat posteriorment com a llibre pel Seminari Pere Mata. Iconografia.

6850. RIBAS I PONTÍ, Francesc:

"Els goigs de l'Hospital General de Santa Creu de Barcelona"

Barcelona (Seminari Pere Mata. Univ. Barcelona), núm. 63, 1994, 90 pp.

Edició separada com a llibre del treball anterior.

6851. RIBAS i PONTÍ, Francesc:
"Les epidèmies vuitcentistes en la imatgeria popular de Catalunya"
Barcelona, tesi Univ. Barcelona, 1994, 635 pp.
Aquest treball va guanyar el Premi per a tesis doctorals de la Reial Acadèmia de Medicina de Catalunya de l'any 1995.
6852. RIBAS i PONTÍ, Francesc:
"L'ús de les dades epidèmiques del Manual de Novells Ardits"
Gimbernat, 1995, 23, pp. 207-218.
Referència a aquesta font important de documentació per conèixer l'exactitud dels brots pestífers a Barcelona en els segles XV i XVI. Taula amb dades de 14 brots entre 1457 i 1589-90. El més greu aquest últim amb 11.782 òbits. Correccions relacionant diverses fonts.
6853. RIBAS i RIBAS, Enric:
"J. Ribera y Sans"
Annals de l'Acadèmia de C.M. 1912, pp. 59-60.
Nota breu ran de la mort d'aquest cirurgià català, at a Tivissa, que fou catedràtic a Madrid
6854. RIBAS i RIBAS, Enric:
"Necrologia del Dr. M.A. Fargas Roca"
Rev. Med. Cir.1916, pp. 68-69.
6855. RIBAS i RIBAS, Enric:
"Nuestros maestros. Algo sobre el homenaje al Dr. Cardenal"
Rev. Cienc. Méd. 1918, (5), pp. 161-163.
6856. RIBAS i RIBAS, Enric:
"Servicio de Cirugía del Profesor E. Ribas Ribas"
Anuario del Hospital de la Santa Cruz. Primer any, Barcelona (Impr. Altrés) 1919, pp. 113-130
6857. RIBAS i RIBAS, Enric:
"In memoriam"
Anals Acad. Labor. Cienc. Med. 1920, cobertes, 67-71.
Nota necrològica en record d'Antoni Raventós.
6858. RIBAS i RIBAS, Enric:
"Biografia" (Dr. A. Raventós Aviñó)
Barcelona. Impr. Badía, 1920, 26 pp.
Text de la dissertació feta a la sessió necrològica, organitzada pel cos facultatiu de l'Hospital de Santa Creu, a la memòria del Dr. Raventós (pp. 5-17). Dades biogràfiques i esment de la seva obra.

6859. RIBAS i RIBAS, E:
"L'Alvar Esquerdo és mort!"
 Annals Ciènc. Mèd. 1921, 15, 109-110.
Nota necrològica breu del Dr. A. Esquerdo, valorant-lo com a cirurgià i com a mestre.
6860. RIBAS i RIBAS, E:
"El Dr. Alvar Esquerdo en l'Hospital de la Santa Creu"
 Annals Ciènc. Mèd. (Crònica), 1922, (1), 3-21.
Estudi relativament extens i detallat sobre alguns aspectes de l'obra d'Alvar Esquerdo com a cirurgià i metge de l'Hospital.
6861. RIBAS i RIBAS, Enric:
"Necrología del Dr. Alvaro Esquerdo"
 Barcelona (Impr. Badia) 1922, 32 pp.
6862. RIBAS i RIBAS, E:
"Por y para el hospital de la Santa Cruz"
 La Vanguardia, 31 de març de 1925, p. 13.
Article dintre de la campanya contra el càncer
6863. RIBAS i RIBAS, E:
"El Dr. A. Raventós Aviñó"
 AMB, 1954, (39), s.p.
Text publicat també al But. Hosp. Sta. Creu (1920), recordant l'obra quirúrgica d'Antoni Raventós, cirurgià de l'Hospital de Santa Creu. Relació de treballs. Iconografia.
6864. RIBAS i SERRA, Pere:
"Seguint els passos d'una administració"
 Rev. Girona, 1979, 25, (89), 243-247.
Notícia d'alguns aspectes antics de l'administració de l'Hospital de Santa Caterina de Girona: llibres de comptes, rendes, ordinacions de 1687 i de 1706 i altres. Iconografia.
6865. RIBÉ, Manuel:
"Un hospital en la Rambla"
 Diari de Barcelona, 26 de juliol de 1947
Referència a l'hospital de sant Joan de Déu, establert a la Rambla de Barcelona en el segle XVII
6866. RIBEIRO DA SILVA, A:
"O hispano brasileiro Mira y López"
 Arquivos Brasileiros de Psicotecnia, 1964, 16 (2-3), 7-16.

Nota sobre l'obra del psiquiatre Emili Mira i Lòpez, ran de la seva mort a Rio de Janeiro.

6867. RIBELLES i COMÍN, José:

"¿Arnaldo de Vilanova, castellonense?"

Las Provincias, Almanaque, 1943. València (Impr. F. Domènech S.A.), 14 pàgines.

6868. RIBER, Llorenç:

"La vida de Ramon Llull"

Quaderns d'Estudi, 1916-1917, I, pp. 164-172.

6869. RIBER, Llorenç:

"Ramon Llull en Montpeller y en la Sorbona"

Revista Quincenal, 1917, I, 310-339.

6870. RIBER, Llorenç:

"Raimundo Lulio (Ramon Llull)"

Barcelona (Labor) 1935, 222 pp.

Estudi molt extens. Nombroses notes. Sis làmines fora de text.

6871. RIBERA, C:

"La universalidad de Josep Trueta"

Jano, 1997, núm. 1.225, p. 14.

6872. RIBERA, C:

"Pedro Pons según el prof. F.J. García-Conde Gómez"

Jano, 1998, v. 54, núm. 1.246, pp. 96-98.

6873. RIBERA, Celia:

"Víctor Grífols i Lucas"

Jano, 22-28 de febrer de 2002, núm. 1.420, pp. 69-70.

Entrevista amb aquest farmacèutic, director de Laboratoris Grífols.

6874. RIBERA, Luciano:

"Higiene del alma"

D de B. 28 de març de 1888, pp. 4.007 - 4.009.

Nota crítica del llibre d'aquest títol de Josep Call.

6875. RIBERA CASADO, J:


"Cincuenta años de geriatría en España"

Jano, 1998, v. 55, núm. 1.262, p. 7.

6876. RIBES, Jean:

"Els banys de la Presta (Historique des bains de la Preste)"

Prada, Revista 'Terra Nostra', núm. 30, 1978, 108 pp.


Recorregut històric sobre aquests banys de la Catalunya Nord. Conté nombroses fotografies. Text en francès.

6877. RIBÓ, Alfons M^a:

"Actuación de las autoridades eclesiásticas en el Hospital de la Santa Cruz y San Pablo"

An. Hosp. Sta. Cruz y S. Pablo, 1930, 4, 343-345.

6878. RIBÓ, A.M^a:

"Privilegis i disposicions dels SS. PP. en favor de l'Hospital de la Santa Creu"

An. Hosp. Sta. Cruz y S. Pablo, 1931, 5, 89-90.

6879. RIBÓ i RIUS, Lluís:

"El doctor Joaquín de la Riva de Sanz"

AMB, 1954, (31), s.p.

Record de l'obra del Dr. de la Riva (+ 1953) que fou director de l'Asil Hospital de sant Joan de Déu. Iconografia. Relació d'alguns treballs d'ortopèdia.

6880. RIBÓ i RIUS, Lluís:

"El Dr. Ramón San Ricart"

Bol. Inf. Suplem. Anal. Med. 1955, juny, núm. 6.

Nota necrològica ran de la mort d'aquest cirurgià ortopeda.

6881. RIBÓ i RIUS, L:

"En memoria del Dr. R. San Ricart"

Clin. y Lab. 1966, 61, 234-240.

6882. RIBÓ i RIUS, Lluís:

"Els inicis de la cirurgia ortopèdica catalana"

Act. I CIHMC, Barcelona, 1970, II, 307-311.

Dades sobre l'inici de les tècniques ortopèdiques modernes a Catalunya. Valoració de les aportacions de Pell i Cuffi, Pi-Gibert, Viñamata, San Ricart, Castells i altres. Paper de la Societat Catalana de Cirurgia Ortopèdica.

6883. RIBÓ i RIUS, Lluís:

"A nuestro amigo, ilustre compañero, prof. Dr. Francisco Jimeno Vidal, pionero de la cura oclusiva en Austria"

in 'Libro Homenaje al prof. Jimeno Vidal' Barcelona, 1970, pp. 71-77.

Dades sobre l'evolució de la traumatologia a Catalunya. Referències a Domènech Alsina, Trueta, Jimeno Vidal i altres. Introducció de la tècnica d'Ollier

6884. RIBOT, Pere:

"Recordant el doctor Alsina i Bofill"

Actes Clin. Plató, 1994, núm. 34, p. 3.

6885. RICART, Marta
"Relevo en la alcaldía. Clos sale de la penumbra"
La Vanguardia, 26 de setembre de 1997, (Vivir en... p. 3)
Noticia extensa de la substitució de Maragall per Joan Clos a l'alcaldia de Barcelona. Dades sobre el nou alcalde. Fotografies.
6886. RICART i GIRALT, Josep:
"La meteorología y los jesuitas. Catalanes ilustres"
La Vanguardia, 11 d'octubre de 1899, p. 4.
Valoració de l'obra del P. Benet Viñes, director de l'observatori de l'Havana, descobridor de les lleis de circulació dels ciclons
6887. RICHET, Charles:
"Histoire de la Circulation: de Michel Servet à William Harvey"
Aesculape, 1926, 16, (3), 49-55.
6888. RICO, Manuel:
"Unió Catalano-balear d'hospitals"
Ultima hora, 26 de març de 1970, p. 15.
6889. RICO AVELLO, Carlos:
"La comisión médico-sanitaria del Dr. Coll cerca del soberano marroquí Muley Solimán (1800)"
Rev. Sanid. Hig. Publ. 1946, 20, (1), separata, 9 pp.
Estudia amb un cert detall l'obra del Dr. Josep Antoni de Coll (n. Gerri), que fou enviat pel govern espanyol dues vegades, el 1800 i 1805, a Marroc, per aconsellar el soldà. Relata el primer episodi amb motiu de l'epidèmia de pesta bubònica.
6890. RICO AVELLO, C:
"Efemérides de profilaxis antivariólica"
Medicamenta, 1955, 23, (271), 318-320.
Referència marginal als tres instituts privats de vacunació que hi havia a Barcelona l'any 1874, el més acreditat el que dirigien Letamendi i Giné.
6891. RICO AVELLO, C:
"La expedición de Balmis"
Madrid 1956. 7 pp.
6892. RICO AVELLO, Carlos:
"La epidemia de gripe. 1918-1919"
Gac. Med. Esp. 1964, 38, (448), 1-4.
6893. RICO AVELLO, Carlos:
"Servet, un español universal"
Gac. Med. Esp. 1969, 42, 241-245.

6894. RICO AVELLO, carlos:
"Consideraciones sobre las pandemias coléricas"
 Rev. Sanidad Higiene Públ. 1972, 46, pp. 521-536.
Visió general de les epidèmies de còlera a nivell estatal. Menció de l'actuació de Pere Felip Monlau en el segle XIX. El còlera del Vendrell de 1911.
 -- v.t. Gac.Med. Esp. 1973, 47, (557), 59-68.
6895. RICO AVELLO, C:
"Doctrina y pensamiento político en Jerónimo Merola"
 II Reun. Nac. Med. Escritores. Mérida, 1975, 343-345.
Nota breu sobre l'obra de Merola "República original sacada del cuerpo humano" (Barcelona, 1587).
6896. RICOMA, Francesc X:
"Un convers de Poblet defensor d'Arnau de Vilanova"
 in "Miscel·lània Històrica Catalana. Homenatge al Dr. Jaume Finestres, historiador de Poblet, (+1769)", Abadia de Poblet, Scriptorium Populeti, 1970, pp. 259-262.
6897. RIERA, doctor:
"La Casa de Salud y el doctor Bigas"
 La Vanguardia, 15 de juny de 1894, pp. 1-2.
Valora l'aportació d'aquest metge en la creació de la Clínica del Pilar. Mori a Berlin.
6898. RIERA i BLANCO, Manuel:
"La sanitat i la duana de Tarragona. Segle XVIII"
 Act. I Jorn. Hist. Med. Tarraconense, abril 1989, vol. I, s.p.
Comenta els aspectes sanitaris en relació al trasllat de la duana de Tarragona a Torredembarra (1717).
6899. RIERA i BLANCO, Manuel:
"Variacions entorn a unes tarifes d'honoraris de cirurgians (s. XVIII)"
 Act. I Jorn. Hist. Med. Tarraconense, abril 1989, vol. I, s.p.
Comentari sobre els honoraris per diferents intervencions quirúrgiques.
6900. RIERA i BLANCO, Manuel:
"La història de la medicina i la Universitat de Cervera: pragmàtiques, historiadors i universitats"
 Gimbernat, 1990, 14, pp. 255-269.
En la primera part de l'article tracta de la Pragmàtica de Felip II, de 22 de novembre de 1559, i en la segona del nivell acadèmic de la Universitat de Cervera.
6901. RIERA i BLANCO, Manuel:
"El privilegio de 1599 y sus comentarios históricos"

Gimbernat, 1992, 17, pp. 265-276.

Sobre la confraria dels sants Cosme i Damià a Tarragona.

6902. RIERA i BLANCO, Manuel:

"Don Juan Smith y la Sopa de Rumford"

Gimbernat, 1992, 17, pp. 277-288.

Sobre la situació social i sanitària dels treballadors del port de Tarragona a la segona meitat del segle XVIII.

6903. RIERA i BLANCO, Manuel:

"El Colegio de Médicos de Barcelona: una extraña provisión de la Audiencia de Pedro IV de 23 de mayo de 1342"

Gimbernat, 1994, 22, pp. 193-222.

Treball amb 64 notes on es fa referència a la creació del Col·legi de Metges de Barcelona el 1342, amb facultats corporatives i d'examen professional.

6904. RIERA BLANCO, Manuel:

"Les cartes dels consellers de Barcelona als paers de Lleida i l'Orde Hospitalària de Sant Joan"

Gimbernat, 1998, 30, 337-360.

Comentari de dues cartes. Una de 1346 i l'altra de 1447. Sobre els privilegis de l'Estudi General de Lleida de ser l'únic centre universitari a la Corona d'Aragó.

6905. RIERA i BLANCO, Manuel:

"Col·legis i confraries dels oficis de la medicina. Privilegis de les Corts de Barcelona. Any 1599"

Gimbernat, 1999, 31, pp. 63-80

L'autor considera que cal distingir les confraries dels gremis i col·legis.

6906. RIERA i BLANCO, Manuel:

"Las constituciones de Cataluña en la enseñanza de la medicina"

Gimbernat, 1999, 31, pp. 81-96

Nota on es posa en dubte que abans de 1346 hi hagués a Barcelona Escoles particulars de Dret, Medicina i Filosofia.

6907. RIERA i BLANCO, Manuel: RIGAU-PEREZ, José G:

"Los primitivos de la vacuna en Tarragona y el ingeniero de Marina don Juan Smith"

Gimbernat, 1992, 17, pp. 289-303.

Referència a dos fulletons impresos a Tarragona el 1801, relacionats amb la vacuna antivariòlica.

6908. RIERA DE LEYVA, José M:

"Las Navidades en el Asilo Hospital de San Juan de Dios"

Momento, 22 de desembre de 1955.

Descriu l'activitat quotidiana d'aquest hospital per a nens de Barcelona.

6909. RIERA i FONTS, Carles:

"El llenguatge científic català. Antecedents i actualitat"

Barcelona (Barcanova) 1994, 140 pp.

Treball important on es fa una anàlisi de l'evolució del nostre llenguatge científic.

6910. RIERA i FONTS, Carles:

"Farmacèutics moianesos dels segles XVII-XIX"

Modilianum, 1995, agost, núm. 12, pp. 55-72

6911. RIERA i FONTS, Carles:

"Farmacèutics moianesos dels segles XVII-XIX"

BSA-HCFC, 1995, núm. 9, pp. 57-63.

6912. RIERA i FONTS, C:

"Notes sobre els Orrit, una família moianesa de cirurgians-metges i sobre Joan Baptista Rotxolí"

Modilianum, 1996, 14, pp. 11-26.

6913. RIERA i FONTS, Carles:

"Historiant els metges moianesos"

La Tosca. Butlletí de l'Agrupació Cultural de Moià, 1999, desembre, núm. 581, pp. 19-21.

S'ofereix una relació de sanitaris nascuts a Moià: Amigó, Batlles, Orrit, Casanova...

6914. RIERA i FONTS, Carles:

"Els Amigó, metges"

Modilianum (Moià), 1999, setembre, núm. 20, pp. 67-88.

Estudi d'una nissaga de metges moianesos

6915. RIERA, Carles:

"Francesc Masclans, mestre i botànic"

Avui, 29 de gener de 2000, pp. 18-19

Nota biogràfica breu de Francesc Masclans i Girvés (1905-2000), destacat botànic, autor del llibre "Guia per a conèixer els arbres" (1958).

6916. RIERA i LLORCA, Vicenç:

"Els exiliats catalans a Mèxic"

Barcelona (Curial) 1994, 386 pp.

Referències extenses a sanitaris catalans exiliats a Mèxic després de la guerra.

6917. RIERA i MELIS, Antoni:
"Sistemes alimentaris i estructura social a la Catalunya de l'Alta Edat Mitjana"
 in "Alimentació i Societat a la Catalunya medieval", Barcelona (CSIC) 1988, pp. 1-26.
Anàlisi extensa del tema. Els diversos tipus de sistemes alimentaris: senyorial, eclesiàstic, camperol. 148 notes.
6918. RIERA i MELIS, Antoni:
"Els sistemes alimentaris medievals a Catalunya. Des de la desaparició dels models romans a l'arribada dels productes americans"
 in "Menjar a Catalunya. L'estil d'un poble" Barcelona, 1997, pp. 40-77, 147-164 i 189-204.
6919. RIERA i MELIS, Antoni:
"Senyors, monjos i pagesos: alimentació i identitat socials als segles XII i XIII"
 Barcelona, 1997
6920. RIERA i MELIS, Antoni:
"Alimentació i ascetisme als segles VI i VII. Anàlisi comparativa d'alguns models alimentaris monacals italians i ibèrics"
 Anuario de Estudios Medievales, 1998, 28, pp. 505-551.
6921. RIERA i MELIS, Antoni:
"Las restricciones alimenticias como recurso expiatorio en algunas reglas monásticas de los siglos VI y VII"
 in "Homenaje a la profesora Carmen Orcástegui Gros", Zaragoza, 1999, vol. 2. pp. 1303-1316.
6922. RIERA i MELIS, Antoni:
"Alimentació i ascetisme a l'Alta Edat Mitjana. Gènesi de la 'Dietètica' monàstica benedictina (540-820)"
 in "Temps de monestirs. Els monestirs catalans entorn de l'any mil", Barcelona, 1999, pp. 140-167.
6923. RIERA i MELIS, Antoni:
"La carn als models alimentaris monàstics dels segles VI i VII"
 in "Història de la Ramaderia i la Veterinària als Països Catalans", Barcelona, 1999, pp. 35-74.
6924. RIERA i MELIS, Antoni:
"Las plantas que llegaron de Levante. Acerca del legado alimentario islámico en la Cataluña medieval"
 Anuario Estudios Medievales, 2002, 31/2, pp. 787-842.

6925. RIERA i MELIS, A; PEREZ-SAMPER, M.A; GRAS, M:
"El pan en las ciudades catalanas (siglos XIV-XVIII)"
 in: "Alimentazione e nutrizione, secoli XIII-XVIII, 1997, pp. 285-300.
6926. RIERA PALMERO, Juan:
"Letamendi y Turró: Romanticismo y positivismo en la medicina catalana del siglo XIX"
 Asclepio, 1965, 17, 117-153.
Estudi extens i aprofundit del tema, situant ideològicament Letamendi i Turró, segons la visió personal de l'autor, i esmentant la polèmica entre ambdós. Situa els dos personatges dintre de les discussions ideològiques del seu temps.
6927. RIERA, Juan:
"El tema de la sífilis en la literatura médica española del siglo XVIII"
 Med. Hist. 1965, (14). 15 pp.
Visió global del tema. Algunes referències, entre altres, a metges catalans: Jaume Menós i de Llena, Josep Torner, Ramon Sarrals, Vicenç Pozo, Francesc Borràs, Agustí Ginestà, Domenec Vidal, Antoni San German, Benet Pujol.
6928. RIERA PALMERO, Juan:
"La Urologia española del siglo XVIII"
 Cuad. Hist. Med. Esp. 1965, 4, 55-89.
Estudi aprofundit del tema. Nombroses referències a metges i cirurgians catalans: Bonells, Lacaba, Menós de Llena, J. Coll, Monravà, Quer, J.A. Capdevila, Virgili, Vidal, Canivell i altres. 227 notes. 84 cites bibliogràfiques.
6929. RIERA, Juan:
"Historia de la Urología española"
 Act. II Congr. Esp. Hist. Med. Salamanca, 1965, I, 47-61.
Visió general i succinta del tema. Escasses referències a autors catalans. Arnau de Vilanova, Joan Jacme. Albarrán estudiant a Barcelona.
6930. RIERA, Juan:
"La Urología española del siglo XVIII"
 Act. II Congr. Esp. Hist. Med. Salamanca, 1965, I, 155-159.
Visió breu i general del tema. Alguna referència a Monravà (1725), Quer, Menós de Llena.
6931. RIERA, Juan:
"Los textos quirúrgicos españoles en la primera mitad del siglo XVIII"
 Cuad. Hist. Med. Esp. 1966, 5, 77-128.
Estudi extens del tema. Poques referències a cirurgians catalans. Antoni Monravà i Roca (Breve curso de nueva cirugía, Lisboa, 1725-28).

6932. RIERA, Juan:
"Iatromecanismo y modernidad en el 'Opus neotericum' (1737) de José Arnau"
 Archiv. Iberoamer. Hist. Med. 1966-67, 18-19, pp. 533-552.
6933. RIERA, Juan:
"Los textos quirúrgicos españoles de la segunda mitad del siglo XVIII"
 Cuad. Hist. Med. Esp. 1968, 7, 35-133.
Estudi detallat del tema. Posava al dia els coneixements (1968). Iconografia d'interès. 218 notes. 171 cites bibliogràfiques i apèndix.
6934. RIERA, Juan:
"Salvador Cardenal y la introducción en España del método de Lister"
 Med. Esp. 1969, 62, 307-313.
6935. RIERA, Juan:
"The dissemination of Lister's teaching in Spain"
 Medical History, 1969, 13, (2), 123-153.
6936. RIERA, Juan:
"La Tocoginecología en los textos médicos españoles del siglo XVII"
 Cuad. Hist. Med. Esp. 1970, 9, 75-92.
Revisió global del tema. Dades sobre aspectes obstètrico-ginecològics a l'obra de Joan Carles Amat "Fructus medicinae" (1623): mola, menstruació, sofocació uterina, prolapse.
6937. RIERA, Juan:
"Historiografía médica catalana ochocentista. Dos textos escolares"
 Med. Hist. 1971, (8), 16 pp.
Comentaris sobre el "Compendio de Historia de la Medicina" d'Antoni Codorniu i José de la Rubia (Madrid, 1839-1841, 2 vols.) i les "Lecciones de Historia de la Medicina", donades durant el curs 1868-69, per Joan Giné i Partagàs. Iconografia.
6938. RIERA, Juan:
"Historiografía médica catalana. Luis Comenge y Ferrer (Nota previa)"
 Cuad. Hist. Med. Esp. 1971, 10, 87-108.
Estudi de l'obra de Comenge (1854-1916), metge higienista i màxima personalitat de la història de la medicina catalana en el seu temps. Referència a les seves obres, principalment "La medicina en Cataluña" i "La medicina en el siglo XIX".
6939. RIERA, Juan:
"Agustín Ginestá y la pediatría española de la Ilustración"
 An. Esp. Pediatr. 1973, 6, (4), 480-483.
Subratlla l'aportació d'Agustí Ginestá i de Segovia a la pediatria.

6940. RIERA, Juan:
"Positivism científico en la obra de Ramón Turró"
 Act. IV Congr. Esp. Hist. Med. Granada, 1973, III, 289-292.
Comentari breu sobre l'orientació ideològica de l'obra de Turró.
6941. RIERA, Joan:
"Idealisme i positivisme en la medicina catalana del segle XIX"
 Barcelona, 1973. 148 pp.
Anàlisi aprofundit de la confrontació ideològica de la medicina catalana a la segona meitat del segle XIX, entorn de les diferències de pensament entre Letamendi i Turró. Va rebre el premi Leandre Cervera, atorgat per IEC, el 1970.
6942. RIERA, Juan:
"La introducción en España del método antiséptico de Lister"
 Valladolid (Acta Hist. Med. Vallis. I) 1977. 81 pp.
Estudia el tema des del punt de vista general de l'Estat espanyol. Dedicava un capítol als centres quirúrgics catalans, esmentant extensament l'obra de Salvador Cardenal --que té les úniques làmines de l'obra--i, més breument, les de Morales Pérez, Madrazo, Fargas, i Gil Saltor, que foren catedràtics de la facultat de medicina de Barcelona.
6943. RIERA, Juan:
"Luis Comenge y su obra"
 dins de Comenge, L: *"La medicina en el reino de Aragón (siglo XIV)"*. reedició de 1974, pp. 11-37.
6944. RIERA, Juan:
"Positivism científico en la obra de Ramón Turró"
 Med. Hist. 1974, (32).
Valoració d'alguns aspectes de la ideologia científica de Turró, en relació amb el saber del seu temps. Iconografia.
6945. RIERA, Juan:
"Luis Comenge y Ferrer (1854-1916) y la historiografía médica catalana"
 Med. Hist. 1975, (47).
Estudi detallat de la vida i obra de Comenge. Relació de molts dels seus treballs. Visió de conjunt de la seva obra.
6946. RIERA PALMERO, Juan:
"Planos de hospitales españoles del siglo XVIII existentes en el Archivo General de Simancas"
 Valladolid (Acta Hist. Med. Vallis. 5) 1975.
Volum gairebé tot iconogràfic que recull plànols d'hospitals de 15 localitats espanyoles, entre elles Barcelona, Girona, Cardona, Maó i Peníscola. Documentació important per l'estudi de les construccions hospitalàries.

6947. RIERA PALMERO, Juan:
"Carlos III y los chuetas mallorquines"
 Valladolid (Cuad. Simancas Invest. Hist.) 1975. 93 pp.
6948. RIERA i PALMERO, Joan:
"L'Acadèmia de Matemàtiques a la Barcelona il·lustrada"
 Act. II CIHMC, Barcelona, 1975, I, 73-128.
Estudi extens, amb un gran apèndix documental (pp. 87-128), d'aquesta institució, amb referències a la Barcelona de l'època. S'analitzen l'origen de l'acadèmia, els professors, els llibres.
6949. RIERA, Juan:
"Cirugía española ilustrada y su comunicación con Europa. (Estudio y documentos de un influjo cultural)"
 Valladolid (Acta Hist. Med. Vallis. 7) 1976, 332 pp.
Treball extens que estudia acuradament nombrosos aspectes de la cirurgia espanyola del XVIII. Estudi detallat dels textos (originals i traduccions), dels metges i cirurgians, i de les institucions. A més d'altres referències, hi ha un capítol específic dedicat a la cirurgia catalana. Apèndix documental ampli.
6950. RIERA PALMERO, Juan:
"El doctor Rossell y los temores en España por la peste de Milán (1629-1631)"
 Med. Hist. 1977, (73).
Noticia sobre algunes cartes referents a la pesta, del Dr. Llorens (La Bisbal, 1629), dels Jurats de Girona, del Dr. Rossell i del cirurgià Soler (La Bisbal, 1629). Estudi ampli sobre el tema. L'obra de Joan Francesc Rossell (apèndix).
6951. RIERA, Juan:
"Introducción y edición de "La enseñanza de la cirugía en el Colegio de Mallorca. Plan para perfeccionar los estudios (1790)" de Francisco Puig.
 Valladolid (Cuad. Simancas Invest. Hist.) 1977. 76 pp.
Estudi sobre l'aportació de Francesc Puig i Pallàs (1720-1797) a l'organització professional de la cirurgia i al seu ensenyament.
6952. RIERA PALMERO, Juan:
"Las polémicas lulistas y el Consejo de Castilla (1750-1765)"
 Valladolid (Cuad. Simancas Invest. Med.) 1977. 152 pp.
Es fa ressò de l'impacte de les tesis lul·lianes a Castella.
6953. RIERA PALMERO, Juan:
"Mapas, planos y dibujos de Baleares, Cataluña y Valencia en el Archivo de Simancas"
 Valladolid (Cuad. Simancas Invest. Hist.) 1978. 100 pp. + lam.

Catàleg de 640 documents: mapes, planells i dibuixos, amb index onomàstic i molt bona iconografia. Entre tots ells cal esmentar-ne els de l'Hospital Militar de Barcelona (213-215), Hospital de Girona (469-471), Hospital Militar de Cardona (405-407), Universitat de Cervera (423-431), Hospital de Marina de Maó (523), Hospital Militar de Peníscola (565-566), Hospital militar d'Alacant (22).

6954. RIERA, Juan:

"Antonio Cibat y la cátedra de Física Experimental de Barcelona"

Asclepio, 1980, 32, 383-388.

Nota sobre Antoni Cibat, catedràtic del Col·legi de Cirurgia de Barcelona i de la Junta de Comerç, metge militar. Esment d'algun dels seus treballs.

6955. RIERA, Juan:

"José Masdevall y la medicina española ilustrada (Enseñanza, epidemias y guerra a finales del siglo XVIII)"

Valladolid (Acta Hist. Med. Vallis. 10) 1980. 257 pp.

Estudi extens amb un ric apèndix documental, d'unes cent pàgines. Al voltant de la figura de Masdevall dona una visió molt completa de la medicina de l'època. Moltes referències als Països Catalans.

6956. RIERA PALMERO, Juan:

"Medicina y Ciencia en la España Ilustrada. Epistolario y documentos. I."

Valladolid (Acta Hist. Med. Vallis. 12). 1981, 159 pp.

Transcripció de 54 documents mèdics de l'època de la Il·lustració, molts d'ells d'interès per la medicina catalana. Jaume Bonells, 6 documents; Francesc Borràs; Antoni Cibat, 2; L. Gallí; A. Ginestà; J. Masdevall; F. Llorens i Masdevall; M. Orfila; A. Piquer, 4; F. Puig; els Rancé; A. San German, 2; F. Sanpots i Roca, 3; D. Vidal; P. Virgili. Font important d'informació.

6957. RIERA PALMERO, Juan:

"Antonio Cibat y la cátedra de Física Experimental de Barcelona (un proyecto de 1807)"

Act. III CHMC, Lleida, 1981, I, 341-344.

Nota breu sobre aquest aspecte de l'obra de Cibat.

6958. RIERA PALMERO, Juan:

"Anatomía y cirugía española en el siglo XVIII (notas y estudios)"

Valladolid (Acta Hist. Med. Vallis. 13) 1982. 154 pp.

Recull de 9 treballs, entre ells "La cirugía valenciana y el reformismo ilustrado", "Nuevos datos sobre el Colegio de Cirugía de Mallorca" i "Pedro Virgili y el Colegio de Farmacia"

6959. RIERA PALMERO, Juan:

"Nota sobre Antonio Cibat y la Cátedra de Física Experimental de Barcelona (un proyecto de 1807)"

Dynamis, 1982, 2, 357-362.

Nota sobre el projecte de Cibac de fer un curs de Física al Col·legi de Cirurgia

6960. RIERA, Juan:

"Estudios y documentos sobre arroz y paludismo en Valencia (siglo XVIII)"

Valladolid (Cuad. Simancas Invest. Hist. 6), 1983. 193 pp.

Treball extens i documentat. Fa referència quasi exclusivament al País Valencià

6961. RIERA, Juan:

"Nuevos datos sobre el Colegio de Cirugía de Mallorca"

Gimbernat, 1984, 2, 233-244.

Detalls sobre el Col·legi (1789-1827). Actuació de Francesc Puig. Pla d'estudis de cirurgia. Textos. Projecte de Reial Col·legi (1809).

6962. RIERA i PALMERO, Joan:

"Una aproximació a la ciència medieval"

Gimbernat, 1985, 4, 283-297.

Referència extensa a l'obra de George Sarton i el seu interès per la ciència catalana. Valoració de la llengua catalana en el segle XIV com a llengua científica, per davant de l'anglès i el castellà, i per darrera del francès, italià i alemany.

6963. RIERA i PALMERO, Joan:

"Els incunables científics en llengua catalana"

Gimbernat, 1986, 5, 313-320.

Anàlisi de les dades d'A. Klebs sobre els incunables científics del segle XV: 650 autors, 1000 títols, 3000 tiratges. D'ells molt pocs en català, només 7 obres. Quesits d'Albert el Gran (1499); Regiment de pestilència de Lluís Alcanyis (1490); Aritmètica de Francesc Sant Climent (1482); Lluinari de Bernat de Granollachs (1485, Nàpols); Cirurgia de Pere d'Argilata (1490); De Epidemia de Valesco de Taranta (1475) i la Cirurgia de Guy de Chauliac.

6964. RIERA PALMERO, Juan:

"El comercio americano de la quina y las epidemias de paludismo en la España del siglo XVIII"

Anal. II Jorn. Hist. Med. Hispanoamericana, Cádiz, 1986, pp. 55-65.

Es menciona extensament l'activitat de Josep Masdevall "àrbitro indiscutible de la sanidad española" del seu temps, i també la del seu deixeble Joan Sastre i Puig, metge de Tarradell.

6965. RIERA i PALMERO, Joan:

"L'humanisme i la prosa científica del Renaixement"

Gimbernat, 1987, 7, pp. 261-288.

Visió general. La premsa científica catalana en el segle XVI. Les edicions del Lluinari de Granollachs. Més de 50 tiratges. Els llibres sobre la pesta. Llibres de

manescalia i agricultura. La llengua catalana en la ciència i la societat renaixentistes. Baixa de les edicions en català

6966. RIERA i PALMERO; Joan:

"Work, rice and malaria in Valencia in the 18th century"

Physis, 1994, 31, pp. 771-785.

6967. RIERA, Juan; JIMENEZ MUÑOZ, J.M:

"Documentos sobre el Colegio de Cirugía de Barcelona"

Asclepio, 1976, 28, 93-130.

Breu introducció i transcripció de 9 documents, entre ells 8 relacionats amb alumnes entre els anys 1765 i 1773.

6968. RIERA, Juan, JIMENEZ MUÑOZ, J.M:

"El doctor Rossell y los temores en España por la peste de Milán"

Asclepio, 1977, 29, 283-307.

Estudi detallat. Referència als Drs. Joan Francesc Rossell i Miquel Angel Llorens i al cirurgià Onofre Soler, per dictaminar el cas de Regincòs (1629). Transcripció d'una carta a Francesc Cartellà, de Girona. Mesures que es proposaven. Text de Rossell sobre la pesta (1632). Bibliografia i apèndix documental.

6969. RIERA PALMERO, J; LOPEZ MUNICIO, F:

"El libro médico en España (1880-1900)"

Valladolid (Semin. Hist. Med.) 1997, 101 pp.

Àmplia referència als llibres mèdics de text de l'època estudiada.

6970. RIERA PAU, Josep M:

"El Dr. Francesc Coll Turbau"

Butll. Sind. Metges Cat., maig 1936, p. 184.

6971. RIERA i PERELLÓ, P:

"Vida y obra del médico mallorquín Miguel José Cabanellas y Cladera"

Palma de Mallorca, (Graf. Pascual. Sa Pobla), 1976, 36 pp.

Estudi de l'obra de Cabanellas (n. Sa Pobla, 1760), alumne del Col·legi de Cadis, on es graduà el 1785. Cirurgia naval a Amèrica durant tres anys. Doctor en medicina a Mallorca.

6972. RIERA i PLANAGUMÀ, Salvador:

"Proyección veterinaria en esta Real Academia de Medicina"

An. Med. Cir. 1970, 50, (222), 383-392.

Evocació d'alguns membres de la RAM de B que foren veterinaris: Josep Presta (1876), Antoni Sabater i Casals (1894), Ramon Turró (1894), Gaietà López (1927), Leandre Cervera (1933), Josep Mas Alemany (1927), Angel Sabatés i Malla (1946) i altres. Es fa un comentari més extens sobre les obres de Turró i de Mas i Alemany.

6973. RIERA i SANS, Jaume:

"La conflictivitat de l'alimentació dels jueus medievals (segles XII-XV)"

in "Alimentació i societat a la Catalunya medieval", Barcelona (CSIC) 1988, pp. 295-315.

6974. RIERA i SANS, Jaume:

"Un procés inquisitorial contra jueus de Montblanc per un llibre de Maimònides"

Aplec de Treballs, 1988, núm. 8, Centre d'Estudis Comarcals de la Conca de Barberà, pp. 59-73.

Es recull una polèmica de caràcter religiós sobre un judici teològic emès per Maimònides. Referència al procés incoat per l'inquisidor Guillem de Tous, l'any 1389, en contra de Vidal Brunell que estava en possessió d'un llibre de Maimònides.

6975. RIERA i SOCASAU, Joan C:

"Aspectos sanitarios de los archivos parroquiales del Vall de Arán, siglos XVII-XVIII"

Barcelona, tesi Univ. Barcelona, 1990. 577 pp.

Estudi molt extens sobre els principals aspectes sanitaris que es poden trobar en l'anàlisi dels arxius parroquials: causes de mort i personal sanitari. Revisa 18.340 inscripcions i aporta 100 sanitaris.

6976. RIERA i SOCASAU, Joan Carles:

"Era Sanitat ena Val d'Aran. s. XVII e XVIII"

Lleida (Inst. Estudis Ilerdencs) 1998, 250 pp.

Ampli estudi de la sanitat aranesa publicat en la seva llengua. Compren aspectes molt diversos: demografia, patologia i mortalitat, professionals sanitaris. Font important de coneixement del tema basat a la tesis doctoral del autor.

6977. RIERA i SOCASAU, Joan Carles; MIRALES i BACETE, Remedios:

"La sanidad en las ordenaciones, pragmática y edictos reales de don Francisco de Gracia"

Gimbernat, 1990, 13, pp. 229-233.

Estudi de les ordinacions publicades el 1616 sobre la pena que tindran els metges, cirurgians i apotecaris que curin als considerats delinqüents.

6978. RIERA i TUÈBOLS, Santiago:

"Mateu Orfila i Rotger"

Avui, 8 d'agost de 1979

Nota breu sobre Mateu Orfila

6979. RIERA i TUÈBOLS, Santiago:

"Francesc Carbonell i Bravo, científic que obrí noves vies a la química"

Avui, 23-4-1980.

Estudi de l'obra de FCB, farmacèutic i metge (1768-1837). Els seus escrits i la seva personalitat.

6980. RIERA i TUÈBOLS, Santiago

"Francesc Salvà i Campillo (1751-1828) un enamorat de la ciència"

Avui, 9 d'agost de 1980, p. 6.

Apunt sobre l'obra de Francesc Salvà i el seu significat

6981. RIERA i TUÈBOLS, Santiago:

"Un esdeveniment científic a la Catalunya de començos del segle XIX o Vida i obra d'Agustí Yañez i Girona (1789-1857)"

Barcelona (Museu de la Ciència) 1981

6982. RIERA i TUÈBOLS, Santiago:

"Antoni de Gimbernat. Un cirurgià innovador i famós"

Avui, 1 de setembre de 1981

6983. RIERA i TUÈBOLS, Santiago:

"Un científic català de la Il·lustració: Antoni de Martí i Franquès"

Serra d'Or, 1982 (octubre), any 24, núm. 277, pp. 11-14

6984. RIERA i TUÈBOLS, Santiago:

"Síntesi d'història de la ciència catalana"

Barcelona (Ed. La Magrana) 1983. 345 pp.

Recull important del desenvolupament de la ciència a Catalunya. Nombroses referències a metges, tot i no ésser aquest el tema de l'obra, sobretot a l'Edat Mitjana i finals del segle XVIII. Capítols breus sobre la medicina catalana dels segles XIX i XX.

6985. RIERA i TUÈBOLS, Santiago:

"Científics catalans: Francesc Duran i Reynals. Una vocació científica"

Avui, 21-gener-1983. p. 32.

Visió general de la vida i obra de FDR (1899-1958). Família. Formació a Barcelona. Treball al Laboratori Municipal. Estadcs a Paris i Nova York. Treball al Rockefeller Institute. Aspecte humà. Obra científica.

6986. RIERA i TUÈBOLS, Santiago:

"Catalans universals"

Avui, 8 de setembre de 1985, p. 9

Nota sobre tres catalans que han fet aportacions tècniques o científiques importants: Francesc Aragó, Narcís Monturiol i Francesc Salvà i Campillo, metge il·lustrat

6987. RIERA i TUÈBOLS, Santiago:
"Ciència i Tècnica a la Il·lustració: Francesc Salvà i Campillo (1751-1828)"
 Barcelona (Ed. La Magrana, 1985), 270 pp.
Aportació extensa i important al coneixement de la vida i l'obra, com a metge i científic, de Francesc Salvà i Campillo. Aquest treball va rebre el premi Lluís Sayé de la Reial Acadèmia de Medicina de Catalunya.
6988. RIERA i TUÈBOLS, Santiago:
"Salvà, precursor de Monturiol?"
 Gimbernat, 1986, 5, 321-330.
Notícia d'una lletra de Salvà i Campillo al ministre Mariano de Urquijo, l'any 1800, esmentant la possibilitat de "hacer barcos que puedan caminar por debaxo del agua". Referència als gasos de l'aire.
6989. RIERA i TUÈBOLS, Santiago:
"¿J. Balcells, antecesor de R. Koch? (o historia de un descubrimiento científico en el seno de la sociedad catalana de mediados del siglo XIX)"
 Act. VIII Congr. Nac. Hist. Med. Murcia, 1988, vol. I, pp. 130-131.
6990. RIERA i TUÈBOLS, Santiago:
"Record de Rossend Carrasco i Formiguera"
 Avui, 29 d'agost de 1990
Resum biogràfic de l'obra d'aquest membre de l'Institut de Fisiologia, un dels capdavaners dels estudis moderns sobre endocrinologia a Catalunya, introductor de la insulina entre nosaltres. Tasca àmplia a Mèxic en els llargs anys d'exili. Estada a Puebla.
6991. RIERA i TUÈBOLS, Santiago
"Mil anys de ciència i tècnica a Catalunya"
 in 'Passat, present i futur a Catalunya'
 Barcelona (Assoc. Enginyers Industrial) 1990, pp. 25 i segs.
6992. RIERA i TUÈBOLS, Santiago:
"Un científico marcado por la Ilustración"
 La Vanguardia, 23 de gener de 1993 (suplement Ciencia y Tecnología, núm. 155, p. 8)
Referència d'Agustí Yañez i Girona (1789-1858) que fou catedràtic de farmàcia, rector de la universitat i alcalde constitucional de Barcelona. El seu llibre "Lecciones de Historia Natural, de 1820 i 1844, en tres volums
6993. RIERA i TUÈBOLS, Santiago:
"Pere Virgili y los primeros Colegios de Cirugía de España"
 La Vanguardia, suplement Ciencia y Tecnología, 16 d'abril de 1994, núm. 209.

6994. RIERA i TUÈBOLS, Santiago:
"Elements d'Història de la Tècnica"
 Barcelona (Associació/Col·legi d'Enginyers Industrials de Catalunya) 1995. 328 pp.
6995. RIERA i TUÈBOLS, Santiago:
"L'Institut de Fisiologia i l'Escola catalana de Química"
 in Pere Gabriel (dir.) "Història de la Cultura Catalana" Barcelona (Ed. 62) 1997,
 vol. VIII, pp. 255-272.
6996. RIERA i TUÈBOLS, Santiago:
"La ciència i la medicina al tombant del segle"
 L'Avenç, 1999, setembre, núm. 239, pp. 39-45.
Visió sinòptica de la medicina catalana del segle XIX. Referència a Odón de Buen, Estanislau Vayreda, Joan Giné i Partagàs, Jaume Ferran, Bartomeu Robert i altres.
6997. RIERA i TUÈBOLS, Santiago:
"La ciutat del canvi"
 Lleida (Pagès editors), 2001, pp. 316.
Novel·la històrica ambientada en el medi científic de la Barcelona de finals del segle XVIII, i principalment al voltant de la persona de Francesc Salvà i Campillo, metge que ja havia estat estudiat anteriorment per l'autor..
6998. RIGAU, A. Ma; MAROTO, J:
"Any Alsius. Centenari del descobriment de la mandíbula de Banyoles (1887-1987)"
 Cartipàs de la festa major. Banyoles. Sant Martíà, 1987, pp. 21-22.
6999. RIGAU, P; BETANCOURT, I:
"La obra del filósofo español Diego Ruiz"
 Paris (Imp. Vaugirad), 1913, 16 pp.
Nota biogràfica breu del psiquiatre Didac Ruiz, que va dirigir el manicomi de Salt.
7000. RIGAU PEREZ, José G:
"El doctor Francisco Oller (1758-1831)"
 Bolet. Asoc. Med. Puerto Rico, 1978, 70, 121-130.
Referència a l'obra de Francesc Oller i Ferre, feta a Puerto Rico, en la lluita contra la verola.
7001. RIGAU PEREZ, José G:
"Introducción de la vacuna de la viruela en el sur de Puerto Rico, 1804"
 Bolet. Asoc. Med. Puerto Rico, 1979, 71, 147-150.

7002. RIGAU PEREZ, José G:
"El Dr. Francisco Oller y el inicio de la salud pública moderna en Puerto Rico, 1790-1831"

Act. 27 Congr., Int. Hist. Med. Barcelona, 1980, 199-202.

S'estudia l'obra d'aquest metge (n. sant Vicenç dels Horts, c, 1757), impulsor de la vacunació de la verola a Puerto Rico, abans de l'arribada de Balmis, amb qui topà fortament. Diferents episodis de la seva activitat pública i la seva orientació política conservadora.

7003. RIGAU PEREZ, José G:

"Modos de comunicación científica entre España y Puerto Rico (1785-1808)"

in Carrillo, JL; Olagüe., G (edits): "Actas del XXXIII Congreso Internacional de Historia de la Medicina" (Sevilla-Granada, 1992). Sevilla (SEHM) 1994, pp. 283-287.

7004. RILLIET, Albert:

"Relation du procès criminel intenté à Genève en 1553, contre Michel Servet, redigée d'après les documents originaux"

Genève, 1844. Publicat també a "Mémoires et documents publiés par la Société d'Histoire et d'Archéologie de Genève", 1844, 3, 1-125.

7005. RINCÓN DE ARELLANO, A; FENOLLOSA, J:

"Algunas consideraciones acerca de los cráneos trepanados de la Cueva de la Pastora (Alcoy)"

Valencia (ed. Diputación Provincial), 1950, 11 p.

7006. RIPOL GIRONA, S:

"Necrología Dr. J. Locutura Boix"

Anal. Med. (sec. Med.) 1971, octubre, núm. 4, pp. 692-693.

7007. RIPOL NOBLE, Santiago; GRAS ARTERO, Miguel:

"Biografía del Dr. Jaime Ferrán Clúa"

TCHCM, 1935, 6,147-174.

Dades sobre la vida de Ferran, L'epidèmia de còlera de 1885. Valoració de la seva obra a Europa. Relació dels treballs de Ferran (pp.168-174). Iconografia.

7008. RIPOL NOBLE, Santiago; GRAS ARTERO, Miguel:

"Biografía del Dr. D. Bartolomé Robert Yarzabal"

TCHCM, 1936, 8, 223-237.

Visió general de la vida i obra del Dr. Robert.

7009. RIPOLL, Luis:

"Los médicos mallorquines de Chopin"

Destino, 24 de desembre de 1960, núm. 1.220, p. 28.

Menció dels metges Pere Josep Arabí i Bernat Fiol

7010. RIPOLL, Luis:
"La farmacia de la Cartuja de Valldemosa"
 Palma de Mallorca (edit. L. Ripoll), 1987, 80 pp.
7011. RIPOLL, Sílvia:
"La Cueva de l'Aragó y el Museo de Taltavull"
 La Vanguardia, 11 de novembre de 1979 (sec. dominical)
Valoració d'un dels jaciments humans més antics trobats en terres catalanes.
7012. RIPOLL LOPEZ, Sergio:
"Exposición en les Reials Drassanes. Origen y evolución del hombre"
 La Vanguardia, 24 de febrer de 1985, secció Domingo, s.p.
Referència extensa de dues pàgines a aquesta exposició. Fotografies, entre elles la reproducció de l'home de Talteüll
7013. RIPOLL PERELLÓ, Eduard:
"Salvador Vilaseca Anguera"
 Inform. Arqueològica (Barcelona), 1974-75, III; 155-156.
Nota necrològica sobre el doctor Vilaseca, metge i arqueòleg.
7014. RIPOLL PERELLÓ, Eduard:
"Doctor Salvador Vilaseca i Anguera (1896-1975)"
 Ampurias, 1979-1980, vols. 41-42, pp. 479-536.
Estudi aprofundit sobre l'obra del doctor Vilaseca com a prehistoriador. Recollida de 192 treballs d'arqueologia. Referència al seu vessant mèdic.
7015. RIPOLL PERELLÓ, E; LLONGUERAS CAMPAÑA, M:
"La cultura neolítica de los sepulcros de fosa en Cataluña"
 Ampurias, 1963, 25, 1-90.
7016. RIPOLL i RIPOLL, J.M; VIDAL CASERO, M.C:
"Vacunación anticolérica en el asilo de las Hermanitas de los Pobres. Valencia 1885"
 Gimbernat, 1985, 4, 299-306.
Dades sobre la intervenció del Dr. Jaume Ferran en aquest fet. Les males condicions en que es veié obligat a fer les vacunacions.
7017. RIQUER, Martin de:
"Un nuevo manuscrito con versiones catalanas de Arnau de Vilanova"
 Anal. Sacra Tarraconensia, 1949, 22, 1-20.
7018. RIQUER, Martí de:
"Arnau de Vilanova"
 in "Literatura Catalana Medieval" Barcelona (Ajuntament de B. deleg. Cultura)

Valoració d'Arnau dins dels escrits filosòfics i científics de l'Edat Mitjana, com a autor important en la nostra literatura.

7019. RISQUES, Manuel J:

"L'epidèmia de còlera a Barcelona, 1884-1885"

L'Avenç, febrer 1985, núm. 79, pp. 28-32.

7020. RIQUET, R:

"Analyse anthropologique des crânes énéolithiques de la grotte sépulcrale de 'La Pastora' (Alcoy)"

Arch. Prehist. Levantina, 1953, 4, pp. 105-122.

7021. RISTOL, Juan:

"Còlera"

Barcelona (Impr. Litogr. V.J. Cunill), 1912, 48 pp.

Relat històric sobre l'epidèmia de 1911 al Vendrell i altres pobles de la seva rodalia. L'autor era del Cos de Sanitat Militar

7022. RIU i PORTA, Josep:

"Hospital militar a Montserrat (1938-1939)"

Barcelona (Publ. Abadia de Montserrat), 1979, 80 pp.

Testimoni directe de la transformació del monestir en un hospital militar durant la guerra civil.

7023. RIU i PORTA, Josep:

"Records de fa anys (1938-1939-1940)"

Barcelona (Publ. Abadia de Montserrat), 1992, 78 pp.

Evocació, per l'autor, del seu càrrec de director mèdic de l'hospital instal·lat a Montserrat durant la guerra civil i la immediata postguerra.

7024. RIU i RIU, Manuel:

"Notas documentales sobre la familia baronal de Ancies (Linajes Piquer, Ginebrosa y Rovira) con especial referencia a los doctores Juan Rovira y Bosch y Juan Rovira y Vilasaló, canónigos prebendados de la Iglesia de Urgel en los siglos XVII y XVIII"

in "Documentos y Estudios"

Barcelona, 1962, vol. X, Inst. Municip. Història, pp. 109-136.

Inclou notícies sobre els hospitals militars del nord de Catalunya a les darreries del segle XVIII

7025. RIU i RIU, Manuel:

"Enterramientos infantiles frente a las puertas o en el subsuelo de las viviendas en la España medieval (siglos X al XIII)"

Acta Medievalia, 1982, 3, 185-200.

7026. RIU SERRA, J:
"L'Estudi General de Lleida"
 Criterion, any VIII, núm. 3, pp. 295-304 (falta any*****)
7027. RIUS i JOVÉ, Jordi:
"Breu assaig entorn de l'assistència mèdica municipal a la Tarragona de la segona meitat del segle XIV"
 Gimbernat, 1992, 17, 305-313
Treball amb 60 notes que esmenta uns 10 metges posats al sevei de Tarragona.
7028. RIUS i JOVÉ, Jordi:
"Un informe entorn de la pesta de la ciutat de Tarragona l'any 1387"
 Gimbernat, 1992, 17, pp. 315-318.
Recull el testimoni de metges, cirurgians i apotecaris, que no sempre coincideixen, sobre la pesta d'aquell any.
7029. RIUS i JOVÉ, J:
"Administració i administradors a l'hospital de Valls entre 1448 i 1499"
 Gimbernat, 1994, 21, pp. 228-234.
Nota sobre la gestió econòmica dels administradors d'aquest hospital. Conjunt interessant de dades.
7030. RIUS i PEY, Eduard:
"Diàleg entre metge i malalt, capacitat d'autoaprenentatge i compromís amb la societat"
 IC, 1998, 86, octubre.-novembre, p. 9.
Resum del discurs fet per Eduard Rius, conseller de sanitat, el 5 de novembre de 1998, ran de la inauguració de l'exposició del centenari d'Agustí Pedro i Pons al COMB.
7031. RIUS i PEY, Eduard:
"Dr. Guardiola, 'metge de capçalera' per excel·lència"
 in aa.vv. "In memoriam. Salvador Guardiola Guarro. Director de l'Hospital de Sant Pau i Santa Tecla. Tarragona (1960-1967)"
 Tarragona, 1998, pp. 7-8.
Nota sobre Salvador Guardiola, n. Vilaseca de Solcina, 1907, que fou director de l'Hospital de Tarragona.
7032. RIUS i SERRA, J:
"Aportaciones sobre médicos judíos en Aragón en la primera mitad del siglo XIV"
 Sefarad, 1952, 12, 337-350.

7033. RIUS i TARRAGÓ, Agustín:
"Topografia mèdica de Sabadell"
Barcelona, 1914, 755 pàgs. 80 gravats.

7034. RIUS i VILA, Joan:
"Ha muerto en Villanueva y Geltrú el gran bibliógrafo doctor don Pedro Fusté Biel"
Destino, 17 de setembre de 1955, núm. 945, p. 29.
Necrologia d'aquest metge que es va interessar per les obres escrites per autors vilanovins i editades a Vilanova i sobre obres de Filologia. Fotografia.

7035. RIUS i VILA, Joan:
"Projecció vilanovina de Teodor Creus i Corominas"
in "Homenatge de Vilanova i la Geltrú a l'historiador de Santes Creus Teodor Creus i Corominas" Santes Creus (Archiv. Bibliograf. S.Creus) 1975, pp. 7-12.
Estudi breu de la vida i activitat de Teodor Creus (1827-1921), advocat, que fou un dels motors del grup de fenedegs de Vilanova cap el 1850. Fotografia.

7036. RIVAS, A:
"La patria de Arnaldo de Vilanova"
Las Provincias. Almanaque, 1925. València, 1925, pp. 275-278.

7037. RIVAS, Natalio:
"Estampas del siglo XIX"
Madrid (Edit. Nacional) 1947. 336 pp.
Recull d'articles apareguts a la premsa sobre temes del segle XIX. Entre ells hi ha "Don Pedro Castelló" (pp. 169-176), i "Don José Letamendi de Manjarrés" (pp. 191-196), tots dos amb fotografia.

7038. RIVAS, Natalio:
"Fernando VII y el Dr. Castelló"
in "Anecdótico Pintoresco". Madrid (Aguilar) 1951, 576-592.
Referència detallada a l'episodi del guariment de Ferran VII per Pere Castelló, i comentaris sobre aquest.

7039. RIVAS, Natalio:
"Anecdótico histórico. Fernando VII y el doctor Castelló"
Madrid, s.a. (impr. Héroes). col. Crisol núm. 154.

7040. RIVAS MATEOS, Marcelo:
"Idea de la evolución del árbol genealógico animal"
Barcelona, (RAM de B) 1903.
Discurs d'ingrés a la RAM de B. Resposta de Carlos Calleja.

7041. RIVERA i SENTÍS, F.X:
"L'administració de l'hospital d'en Castellort l'any 1492, un segle després de la seva fundació"
 Miscel·lània Cerverina, 1997, 11, pp. 95-122.
7042. RIVES SOLA, Susanna; ZARZOSO ORELLANA, Alfonso:
"Noticia bio-bibliogràfica del Dr. Lluís Carreras i Aragó"
 Gimbernat, 1996, 26, pp. 231-238.
Lluís Carreras (1835-1907) fou l'oftalmòleg de més del seu temps aquí, i un dels iniciadors de l'estadística mèdica.
7043. RIVIERE, Margarita:
"Ramon Blasi. Psiquiatra"
 La Vanguardia, 1-2 de gener de 1996, p. 64.
Entrevista amb aquest metge especialitzat en la psiquiatria d'urgència. Valoració de la societat com a font de neurosis.
7044. RIVIERE, Margarita:
"Lluís Cirera, médico oncólogo"
 La Vanguardia, 6 de gener de 1996, p. 52.
Entrevista amb aquest metge, cap del servei d'Oncologia de la Mútua de Terrassa. Fotografia.
7045. RIVIERE, Margarita:
"Josep Granados. Médico reumatólogo"
 La Vanguardia, 2 de febrer de 1996, p. 68.
Entrevista amb J. Granados, cap del servei de Reumatologia de la Mútua de Terrassa. Comentaris sobre l'especialitat. Fotografia.
7046. RIVIERE, Margarita:
"Lluís Daufí. Novelista"
 La Vanguardia, 24 de febrer de 1996, p. 64.
Entrevista amb Lluís Daufí, metge, antic professor i divulgador científic, autor de novel·les de ciència ficció amb el pseudònim de David Sharon. Fotografia.
7047. RIVIERE, Margarita:
"Ramon Espasa. Médico y político"
 La Vanguardia, 29 de març de 1996, p. 72.
Entrevista amb Ramon Espasa, cirurgià, que fou conseller de Sanitat amb el govern Tarradellas i membre destacat del PSUC. El retorn a la seva tasca de metge a Bellvitge. Fotografia.
7048. RIVIERE, Margarita:
"Eduard Estivill, Médico especialista en sueño"

La Vanguardia, 30 de març de 1996, p. 60.

Entrevista amb aquest metge, neurofisiòleg, cap de la unitat d'estudis del son a l'Institut Dexeus. Fotografia.

7049. RIVIERE, Margarita:

"Josep Toro"

La Vanguardia, 12 de juny de 1996, p. 68.

Entrevista amb Josep Toro, psiquiatre infantil, autor de treballs, entre altres, sobre anorèxies i trastorns de l'alimentació.

7050. RIVIERE, Margarita:

"Pedro N. Barri. La esterilidad masculina aumenta"

La Vanguardia, 12 de juliol de 1996, p. 72.

Entrevista amb aquest ginecòleg, capdavanter de la fecundació in vitro a Catalunya. Fotografia.

7051. RIVIERE, Margarita:

"Jaume Ollé Goig"

La Vanguardia, 3 de gener de 1997, p. 60.

Entrevista amb aquest metge, fundador d'una ONG: Actmon.

7052. RIVIERE, Margarita:

"Javier de Benito"

La Vanguardia, 7 de febrer de 1997, p. 80.

Entrevista amb aquest cirurgià, nascut a Sabadell.

7053. RIVIERE, Margarita:

"Xavier Pomés"

La Vanguardia, 14 de febrer de 1997, p. 76.


Entrevista amb aquest metge i conseller de Governació.

7054. RIVIERE, Margarita:

"Manuel Mateu. Médico homeópata"

La Vanguardia, 10 de juny de 1997, p. 80.

Entrevista amb aquest metge homeòpata, exercint a Igualada, ran de la publicació d'un manual de divulgació homeopàtica. Fotografia.


El Seminari Pere Mata, de les Unitats de Medicina Legal i Laboral i Toxicologia i d'Història de la Medicina de la Universitat de Barcelona fou creat en ocasió del centenari de la mort de Pere Mata i Fontanet (Reus, 1811 - Madrid, 1877), que fou professor de Medicina Legal, com a eina per facilitar la publicació de llibres i la difusió de l'activitat científica.

RELACIÓ DE PUBLICACIONS DEL SEMINARI PERE MATA

- 1.- DOMÈNECH, Edelmira: *"La Frenología. Análisis histórico de una doctrina psicológica organicista"*. 1977. 216 pp.
- 2.- CAMPS i SURROCA, Manuel; CAMPS i CLEMENTE, Manuel: *"Santuaris lleidatans amb tradició mèdica"*. Lleida, 1981. 158 pp.
- 3.- CALBET i CAMARASA, Josep M.; CORBELLA, Jacint: *"Diccionari biogràfic de metges catalans. vol. I. A-E"*. 1981. 194 pp. (Coedició amb Fundació Salvador Vives i Casajuana).
- 4.- *III Congrés d'Història de la Medicina Catalana. Programa*. Lleida, 4-6 de juny de 1981. 32 pp. (Coedició amb Col·legi Oficial de Metges de Lleida).
- 5.- *Actes del III Congrés d'Història de la Medicina Catalana*. Lleida 1981. vol. I. 1981. 346 pp.
- 6.- HUGUET i RÀMIA, Emilio: *"Determinación del cadmio y plomo en las aguas de consumo"*. 1981. 90 pp.
- 7.- MARTÍ AMENGUAL, Gabriel: *"El suicidio consumado en las Islas Baleares"*. 1981. 156 pp.
- 8.- CALBET i CAMARASA, Josep M.; CORBELLA, Jacint: *"Diccionari biogràfic de metges catalans. vol. II. F-Q"*. 1982. 240 pp. (Coedició amb Fundació Salvador Vives i Casajuana).
- 9.- CAMPS i CLEMENTE, Manuel; CAMPS i SURROCA, Manuel: *"Aspectes sanitaris del l'arxiu de Sant Joan de Lleida"*. Lleida, 1983. 424 pp.
- 10.- CALBET i CAMARASA, Josep M.; CORBELLA, Jacint: *"Diccionari biogràfic de metges catalans. vol. III. R-Z i Addenda"*. 1983. 348 pp. (Coedició amb Fundació Salvador Vives i Casajuana).
- 11.- CORBELLA CORBELLA, Jacinto; CALBET CAMARASA, José M.: *"El pensamiento sanitario y laboral de dos médicos anarquistas del siglo XIX"*. 1984. 172 pp.
- 12.- *I Congrés Català de Medicina del Treball. Programa*. Barcelona, abril 1984. 36 pp.
- 13.- GIMBERNAT. *Revista Catalana d'Història de la Medicina i de la Ciència*. vol. I. 1984 *. 322 pp.
- 14.- GIMBERNAT. *Revista Catalana d'Història de la Medicina i de la Ciència*. vol. II. 1984 **. 346 pp.
- 15.- ARRÓ y TRIAY, Francisco de P.: *"Estadística médica de la Compañía de Ferrocarriles de Tarragona a Barcelona y Francia"*. Barcelona, 1892. Reedició facsímil. Edició i Estudi preliminar de J. Corbella. 1984. 162 pp. (Coedició amb Societat Catalana de Seguretat i Medicina del treball i Ajuntament de Barcelona).
- 16.- CAMPS i SURROCA, Manuel; CAMPS i CLEMENTE, Manuel: *"La pesta de meitats del segle XVII a Catalunya"*. Lleida, 1985. 424 pp.
- 17.- *IV Congrés d'Història de la Medicina Catalana. Programa*. Monestir de Poblet-Tarragona, 7-9 de juny de 1985. 36 pp.
- 18.- GIMBERNAT. *Revista Catalana d'Història de la Medicina i de la Ciència*. vol. III. 1985 *. 470 pp.

- 19.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. IV. 1985 **. 395 pp.
- 20.- ROBERT YARZÁBAL, Bartolomé: "*Balance del siglo XIX. La Medicina*". Edición y estudio preliminar: J.M. Calbet; J. Corbella. 1985. 68 pp.
- 21.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. V. 1986 *. 412 pp.
- 22.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. VI. 1986 **. 382 pp.
- 23.- VIDAL, Domingo: "*Cirurgia Forense*". 1783. Reedició facsimil. Edició i estudi preliminar: J. Corbella. 1987. XXIV + 96 pp.
- 24.- MONTAÑA i BUCHACA, Daniel: "*Aspectes sanitaris dels Arxius de les parròquies del terme i vila de Terrassa als segles XVI, XVII i XVIII*". 1987. 188 pp.
- 25.- DOMÈNECH, Edelmira; CORBELLA, Jacint; PARELLADA, Didac (eds.): "*Bases històriques de la psiquiatria catalana moderna*". 1987. 401 pp.
- 26.- VALLRIBERA i PUIG, Pere: "*L'obra mèdica de dos cirurgians catalans del 1700. Anton de Borja i Carles Pallejà*". 1987. 130 pp.
- 27.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. VII. 1987 *. 320 pp.
- 28.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. VIII. 1987 **. 337 pp.
- 29.- FRAGOSO, Juan: "*Tratado de las Declaraciones que han de hacer los cirujanos acerca de muchas enfermedades y muchas maneras de muertes que suceden*". Reedició facsimil. Edició y estudio preliminar: J. Corbella. 1988. 71 pp.
- 30.- LÓPEZ GÓMEZ, José Manuel: "*Don Martín Vallejo Lobón. El médico y el hombre*". 1988. 250 pp.
- 31.- HUGUET RÀMIA, Emili; CARRACEDO ÀLVAREZ, Angel; GENÉ BADIA, Manuel: "*Introducción a la investigación biológica de la paternidad*". 1988. 206 pp.
- 32.- HEXACLOROBENCENO. Primeras Jornadas Nacionales. Libro de Resúmenes. 1988. 30 pp.
- 33.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. IX. 1988 *. 378 pp.
- 34.- *Jornades d'Història de la Medicina d'Olot*. OLOT, 28 i 29 de març de 1987. 135 pp. (separata de Gimbernat VIII).
- 35.- ORFILA núm 1. I Jornadas Anuales de la Sociedad Española de Medicina Legal y Forense. Alicante 3 y 4 de abril de 1987. Libro de Actas. 1989. 265 pp.
- 36.- ORFILA núm 2. II Jornadas Anuales de la Sociedad Española de Medicina Legal y Forense. Barcelona 8 y 9 de abril de 1988. Libro de Actas. 1989. 393 pp.
- 37.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. X. 1988 **. 330 pp.
- 38.- CALBET i CAMARASA, Josep M.; VALLRIBERA i PUIG, Pere: "*Medicina i Societat a l'Esplugu de Francoll (segles XVIII i XIX)*". Gimbernat vol. XI, 1989 *. 1990. 272 pp.
- 39.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. XII. 1989 **.
- 40.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. XIII. 1990 *. Actes VI Congrés d'Història de la Medicina Catalana. Manresa 1990, vol. I. 311 pp.
- 41.- HEXACLOROBENCENO. Primeras Jornadas Nacionales. Barcelona 23 - 24 de mayo de 1988. Libro de Actas. 246 pp.

- 42.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. XIV. 1990 **. Actes VI Congrés d'Història de la Medicina Catalana. Manresa 1990. Vol II. 316 pp.
- 43.- *XVI Jornadas Mediterràneas de Medicina del Trabajo. Alicante, 25-27 abril 1991. Programa.* 26 pp.
- 44.- STUDIA RAMAZZINIANA MEDITERRANEA. 1991. vol. I. Actas XVI Jornadas Mediterràneas de Medicina del Trabajo, Alicante 1991. 243 pp.
- 45.- DOMÈNECH, Edelmira: "*Introducció a la Història de la Psicopatologia*". 1991. 175 pp.
- 46.- GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. XV. 1991 *. Actes VI Congrés d'Història de la Medicina Catalana. Manresa, 1990. vol. III. 320 pp.
- 47.- REMÓN GIL, Julio: "*Aspectos sanitarios del Archivo de la Parroquia de Santa Ana de Buñuel (Navarra)*" 1991. 218 pp.
- 48.- CORBELLÀ, Jacint; CALBET, Josep M.: "*Bibliografia històrica de la sanitat catalana. vol. I (A-F)*". Gimbernat, XVI. 1991. ** 340 pp.
- 49.- LÓPEZ GÓMEZ, José Manuel: "*La Topografía médica de Vic de Antonio Miller (1798)*". 1992. 102 pp.
50. PAU i ROIGÉ, Jordi: "*Aspectes sanitaris dels arxius parroquials del Priorat (segles XVI-XVIII)*". 1992. 144 pp.
51. MASSONS i ESPLUGAS, Josep M.: "*Francesc Puig (1720-1797) i els cirurgians del seu temps*". 1993. 172 pp.
52. CORBELLÀ, Jacint: "*Les memòries manuscrites de la Reial Acadèmia de Medicina de Catalunya*". 1993. 120 pp.
53. PARELLADA, Didac; DOMÈNECH, Edelmira; CORBELLÀ, Jacint: "*Lexicon Psiquiàtric arcaic i curios*". 1993. 268 pp.
54. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. vol. XVII. 1992 *. 359 pp. Actes VII Congrés Història de la Medicina Catalana. Tarragona, 1992. vol. I. 359 pp.
55. STUDIA RAMAZZINIANA MEDITERRANEA. 1992. vol 2. 246 pp.
56. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XVIII, 1992 (**). Actes del VII Congrés d'Història de la Medicina Catalana, Tarragona, 1992. vol. II. 260 pp.
57. STUDIA RAMAZZINIANA MEDITERRANEA. 1993. vol. 3.
58. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XIX, 1993 (*). Actes del VII Congrés d'Història de la Medicina Catalana, Tarragona, 1992. vol. III. 303 pp.
59. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XX, 1993 (**). 285 pp.
60. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXI, 1994 (*). Actes del VIII Congrés d'Història de la Medicina Catalana. Barcelona, 1994. vol. I. 315 pp.
61. LÓPEZ GÓMEZ, José Manuel: "*Sociologia de las profesiones sanitarias en Mérida*". 1994. 180 pp.
62. CALBET i CAMARASA, J. M.; ESCUDÉ i AIXELÀ, M.: "*Orígens del Col·legi Oficial de Metges de Barcelona*". 1994. 150 pp.
63. RIBAS i PONTÍ, Francesc: "*Els goigs de l'Hospital de la Santa Creu de Barcelona*". 1994. 90 pp.
64. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXII, 1994 (**). 267 pp.

65. CORBELLÀ, Jacint: "*Antecedentes históricos de la Medicina Legal en España*". 1995. 300 pp.
66. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXVII, 1995 (*). 278 pp.
67. DOMÈNECH, Edelmira (edit.): "*Actualizaciones en Psicopatología Infantil (0-5 años)*". 1995. 236 pp.
68. CORBELLÀ, Jacint; SÈCULI, Josep: "*Reial Acadèmia de Medicina de Catalunya. Nomina Academicorum. 1770-1995*". 1995. 113 pp.
69. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXIV, 1995 (**). Jornada commemorativa del XXV aniversari dels Congressos d'Història de la Medicina Catalana. 267 pp.
70. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXV, 1996 (*). IX Congrés d'Història de la Medicina Catalana. Blanes, 1996. Actes. vol. I. 189 pp.
71. VALLRIBERA i PUIG, Pere: "*El doctor Joan Baptista Parcet i Fàbrega, metge de Sant Genís de Vilassar*". 1996. 99 pp.
72. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXVI, 1996 (**). IX Congrés d'Història de la Medicina Catalana. Blanes, 1996. Actes. vol. II. 272 pp.
73. DOMÈNECH, Edelmira; CORBELLÀ, Jacint: "*Aportacions a la Història de la Psicopatologia Infantil*". 1997. 233 pp.
74. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXVII, 1997 (*). 242 pp.
75. LÓPEZ GÓMEZ, José Manuel: "*Los profesores del Real Colegio de Cirugía de Burgos 1799-1824*". 1997. 104 pp.
76. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXVIII, 1997 (**). 261 pp.
77. CALBET i CAMARASA, J. M.: "*Legislación sanitaria marítima en Catalunya (1717-1752)*". 1998. 88 pp.
78. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXIX, 1998 (*). -CORBELLÀ, Jacint; CALBET CAMARASA, J.M.: "*Bibliografía Histórica de la Sanitat Catalana*". Vol. II (G-M). 301 pp.
79. ESCUDÉ, Manuel; FITÉ, Maria: "*Hidroteràpia antiga a Catalunya. Els fons de la Facultat de Medicina de Barcelona*". 1998. 116 pp.
80. CORBELLÀ, Jacint: "*Història de la Toxicologia*". 1998. 288 pp.
81. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXX, 1998 (**). Actes Xè Congrés d'Història de la Medicina Catalana. Lleida, octubre 1998. (Coedició, Edicions Universitat de Lleida i Ajuntament d'Alcarràs). 401 pp.
82. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXXI, 1999 (*). 300 pp.
83. VINGUT, Albert: "*El ácido cianhídrico a través de la historia*". 1999. 136 pp.
84. GIMBERNAT. Revista Catalana d'Història de la Medicina i de la Ciència. XXXII, 1999 (**).
85. ALONSO CARNERO, J. R.; AUSIN HERVELLA, J. L.: "*Índex de la Revista Gimbernat. Volums 1 a 30 (1984-1998)*". 2000. 128 pp.
86. VALLRIBERA i PUIG, Pere: "*Les topografies mèdiques de la Reial Acadèmia de Medicina de Catalunya*". 2000. 146 pp.
87. CURTO i SOLER, Conrad: "*Aspectes sanitaris dels arxius parroquials de San Felip de Cabrera, Sant*

- Genís de Vilassar, Sant Joan de Vilassar i Santa Creu de Cabrils, en els segles XVI, XVII i XVIII.*" 2000. 134 pp.
88. *XI Congrés d'Història de la Medicina Catalana. 29 de setembre a 1 d'octubre de 2000. Programa.* 25 pp.
89. GIMBERNAT. *Revista Catalana d'Història de la Medicina i de la Ciència.* XXXIII, 2000 (*)
90. *XXXV Aniversari de l'Escola Professional de Medicina del Treball. Facultat de Medicina. Universitat de Barcelona. 1965-2000.* 34 pp.
91. AUSIN HERVELLA, Josep Lluís: *"Antoni Pujadas, metge i polític del segle XIX"*. 2000. 198 pp.
92. CORBELLA, Jacint: *"Esquemes de Toxicologia Industrial. I. Introducció. Metalls"*. 2000, 166 pp.
93. GIMBERNAT. *Revista Catalana d'Història de la Medicina i de la Ciència.* XXXIV, 2000 (**), 300 pp.
94. CALBET i CAMARASA, J. M.: *"Notícia de l'Acadèmia de Ciències Mèdiques de Catalunya i de Balears"*. 2001. 139 pp.
95. GIMBERNAT. *Revista Catalana d'Història de la Medicina i de la Ciència.* XXXV, 2001 (*).
96. MARI i BALCELLS, Victor; VALLRIBERA i PUIG, Pere: *"El Prat de Llobregat de fa un segle, segons una topografia mèdica"*. 2001
97. CORBELLA, Jacint: *"Esquemes de Toxicologia Industrial II. Hidrocarburs"*. 2001, 141 pp.
98. GIL PÉREZ, Juan Ignacio: *"La obra de Cayetano Garviso (1807- post. 1871). Cirujano vasco-navarro liberal en américa"*. 2001, 201 pp.
99. GIMBERNAT. *Revista Catalana d'Història de la Medicina i de la Ciència.* XXXVI, 2001 (**).

